

PACIFIC

FRESNO PACIFIC UNIVERSITY | VOL. 30, NO. 1

“Your people shall be my people
and your God my God.”

Ruth 1:16 NRSV

Richard Kriegbaum, Ph.D.

president's message

LORD, MAKE US BEAUTIFUL

In a recent worship service on campus we sang about how God makes beautiful things out of dust. God made us, formed a human being of “dust from the ground, and breathed into his nostrils the breath of life.” In his own image, in the image of God, he created mankind. Male and female he created us. And somehow, far beyond our understanding, we share in the beauty of God himself. And God saw all that he had made, and it was all very good, beautiful like its creator.

But because of our sinful, rebellious choices, the original, inherent beauty and goodness is marred, defaced, obscured. The chapel service ends and we walk outside together. I watch students, teachers, coaches and staff moving in all directions, to all the wondrous variety of “next things” in their lives. And I realize that Fresno Pacific is a massive collaboration with the creator who continues to be in the business of making beautiful people or, more accurately, the business of making people beautiful.

My mind leaped from the visions of the original creation to the vision of all followers of Jesus at the end of this age being made ready as the beautiful bride of Christ for the final culminating celebration of God’s eternal plan. My life as president of Fresno Pacific University is constantly filled with beauty becoming more beautiful, filled with people choosing to become more like Jesus Christ.

I get to enjoy the elegant beauty of a math or science problem resolved, the beauty of a lung-bursting swim, of flying slam dunks, of music too challenging for me to understand that still overwhelms my emotions, of the brilliance of insights into the human predicament and the meaning of the Bible that shines the light of truth into a world blinded by its own preference for darkness. I am blessed with the beauty of teachers who are still learners, and students who are already teachers. I walk every day surrounded by the beauty of people who truly rejoice as they model how to overcome a world of ignorance, fear and despair with the power of truth, faith and hope. For all these blessings, I am truly grateful.

On July 1, 2017, Joseph Jones, Ph.D., will assume the role of president. I believe God guided the FPU Board of Trustees to the person he has prepared to lead us in achieving the enormous potential that lies ahead for this most beautiful Christian university. Joe and his wife, Yvette, listened to God’s whisper and accepted the challenge to lead during this period of social, legal and economic uncertainty. FPU is ready, and they will succeed if you will give them the support of your generosity and the power of your prayers for them and for Fresno Pacific. Pray with them that at Fresno Pacific University, the Lord will make us beautiful for his eternal glory.

“*Fresno Pacific is a massive collaboration with the creator who continues to be in the business of making beautiful people or, more accurately, the business of making people beautiful.*”

contents

Volume 30,
Number 1
MAY 2017

KEEP UP WITH FPU!

Check **news.fresno.edu** for:

- Spring arts & cultural events
- Faculty books, articles and honors
- ALAS Lecture Series

Find Pacific on the web at
fpu.edu/pacific-magazine

facebook.com/fresnopacific

twitter.com/fpu

[fresnopacific](https://www.instagram.com/fresnopacific)

[fresnopacific](https://www.snapchat.com/add/fresnopacific)

FEATURES

- 6 **FROM CONGO AND CANADA TO FPU**
Anne Guenther and Arnie Prieb retire
- 8 **ONCE AN ACTIVIST**
Civil rights champion returns to where he got his start
- 10 **"YOUR PEOPLE SHALL BE MY PEOPLE..."**
Helping the stranger is as old as the Bible
- 16 **BEYOND CHARITY**
Social enterprises "spark" solutions

IN EVERY ISSUE

- 4 **NEWS**
FPU Board of Trustees chooses Joseph Jones, Ph.D., as president
- 20 **ALUMNI PROFILE**
Robert Rose took his seminary lessons to Afghanistan
- 21 **FROM THE ARCHIVES**
The most important person you don't know
- 22 **ALUMNI NOTES**
Catch up with your fellow grads
- 26 **LIVES TRANSFORMED**
Mirella Estela Mata finds the right place
- 27 **ATHLETICS**
Hall of Fame inducts first full team
- 28 **ADVANCEMENT**
Donors and students connect over dinner

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

PRESIDENT
Richard Kriegbaum, Ph.D.

INTERIM PROVOST / SENIOR VICE PRESIDENT
Dale Simmons, Ph.D.

VICE PRESIDENT FOR INTEGRATED MARKETING
Diana Bates Mock

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

CREATIVE DIRECTOR
Niki DeLaBarre
niki.delabarre@fresno.edu

GRAPHIC DESIGNER
Michelle Martin

PHOTOGRAPHERS
Jared Phillips
Steven and Emily Puente

SPORTS EDITOR
Matt Mazzoni
matt.mazzoni@fresno.edu

PACIFIC ADVISORY COUNCIL
Linda Calandra
Jillian Coppler
Niki DeLaBarre
Jaime Strmiska
Doug Hoagland
Joan Minasian
Diana Bates Mock
Ali Sena

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

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

Fresno Pacific University Board Chooses

JOSEPH JONES AS NEXT PRESIDENT

By Wayne Steffen

A candidate with extensive administrative, fundraising and international experience will start as President of Fresno Pacific University July 1, 2017.

Joseph Jones, Ph.D., has been chief administrative academic officer, dean and full-time faculty member at Christian colleges and universities in the United States and Pakistan. He will succeed Richard Kriegbaum, Ph.D., who started his second term as president in September 2014 after serving from 1985-1997.

"Dr. Jones has a proven record as an educator, leader and administrator with a number of outstanding Christian colleges and universities," said Donald Griffith, chair of the FPU Board of Trustees. "He brings with him a very clear vision of Christian higher education and a history of being an advocate for biblical justice, racial reconciliation, urban leadership training and intercultural learning."

Jones comes to FPU from Forman Christian College, a chartered university in Lahore, Pakistan, where he has been vice rector (provost) since 2015. In addition to being chief academic officer, his responsibilities included marketing, communication

and enrollment management. (More at fccollege.edu.pk/).

Prior to Forman, Jones spent more than two decades at colleges and universities in the Council for Christian Colleges & Universities, to which FPU belongs. He was provost and professor of justice and community development at North Park University, Chicago; academic dean of the School of Education and Social Sciences at Messiah College, Grantham, PA, where he once served on the board of trustees; professor and department chair at Taylor University, Fort Wayne, IN; and associate dean of students and assistant professor of criminal justice, sociology and social work at Roberts Wesleyan College, Rochester, NY. National involvement with the CCCU includes chairing its Chief Academic Officers Commission, serving on the International Forum Planning Committee and being part of the collaboration with World Vision International, a Christian humanitarian organization.

The FPU Board of Trustees began the search for a new president in September 2015 and Jones was interviewed January 10-11, 2017, on the main campus. The search

committee comprised 12 members, representing the university board, administration, faculty, staff and students. Leading the committee were Griffith and Xavier Piña, Ed.D., FPU board member, school district superintendent and Mennonite Brethren pastor. AGB Search, an arm of the Association of Governing Boards of Universities and Colleges, coordinated the process through its consultant Paul Corts, Ph.D., past president of two universities and the CCCU. A discernment group representing a larger cross-section of the FPU community also met with Jones.

An ordained, licensed minister, Jones has a Ph.D. in Criminal Justice from the University at Albany, part of the State University of New York system. His M.S. in Psychology is from Oklahoma State University and his B.A. in Psychology is from Colby College. Jones also earned the Management and Leadership in Education Certificate from Harvard University's Institute for Higher Education. He and wife Yvette have two grown daughters and five grandchildren. 🏠

In his career, Jones has:

- Advocated for biblical justice, racial reconciliation and diversity.
- Established an integrative multicultural education model unique in Christian higher education.
- Established a regional biblically based justice summit, youth entrepreneurship programs, and centers for justice and urban leadership and community research and collaborative partnerships.
- Developed international partnerships in Europe and Asia.

FPU looks to Jones to:

- Nurture its Christian identity and commitment to a distinctive education
- Develop and expand fundraising and financial solidity
- Foster community and diversity
- Develop innovative academic programs and partnerships
- Expand facilities

From Congo and Canada TO A CAREER AT FPU

By Rachel Catrina

A pair of FPU's newest retirees agree that relationships are what endure.

The Face of the Library

For more than 34 years, Hiebert Library and Anne Guenther have been inseparable, with her constant presence and friendly face for generations of patrons.

As natural as her career seems now, it was not Guenther's intent. "In my first life, in Canada, I was an elementary school teacher for 20 years. Never in my wildest dreams did I think of becoming a librarian," she says.

Guenther and husband Allen, Ph.D., brought their sons to Fresno in 1981 when Allen, who died in 2009, became professor of Old Testament at what is today Fresno Pacific Biblical

Seminary. Anne began the process of becoming a teacher in California, but now says God had other plans.

Hiebert Library had purchased a shipment of books without the staff to organize them. Always looking to serve, Anne volunteered. She was soon hired as a para-professional and then asked to consider returning to school. Anne earned a Master of Library Science at San Jose State University.

The rest really is history, with Anne retiring in December 2016 as the longest-serving university employee at the time. "None of us know what a library is like without Anne," says Library Director Kevin Enns-Rempel (BA '82), who joined the staff as an archivist in 1984.

“People remain
the same.”

- Anne Guenther

A Heart for International Students

Flags, jerseys, and other memorabilia decorate Arnie Prieb's office and spill into the Steinert Campus Center hallway. Prieb, who retires as director of the International Programs & Services Office (IPSO) in June 2017, does not collect these items—they are tokens of gratitude and reminders of his influence on students from more than 40 nations.

After receiving his B.A. in Biblical Studies in 1974, Prieb returned to his home country of the Democratic Republic of Congo and his parents' vocation of missionary work. Arnold (PBI '50) and Rosella Prieb spent 30 years as missionaries there, raising five children. The third Prieb son spent two years with Mennonite Brethren Missions (MBM) before earning his M.A. in World Missions

from the then-Mennonite Brethren Biblical Seminary.

After his master's, Prieb returned to MBM and Congo. He calls the next seven years, "some of the best years of my life."

While known for his work with international students, Prieb's first job at the corner of Chestnut and Butler avenues was seminary groundskeeper in the early 1990s. His talents soon recognized, Prieb became the seminary's first recruiter. He later did the same for Fresno Pacific's degree completion program. In 1999, Prieb moved to IPSO.

Prieb and wife Brenda, a former FPU staff member in the Graduate Degree Completion Office, have a blended family of five adult children and nine grandchildren living in California, Washington State, Iowa and New Mexico.

In about 60 years of combined service Guenther and Prieb have seen change, but they remember what endures. "People remain the same," Guenther says.

"I just fall in love with these kids; my kids," Prieb says. "I feel so honored." 🏠

“I just fall in love
with these kids;
my kids.”

-Arnie Prieb

A portrait of Felipe Hinojosa, a man with short dark hair and a goatee, wearing a dark blue suit jacket over a white shirt. He is smiling and has his arms crossed. The background is a blurred bookshelf.

Once an Activist

By Katie Fries

Mennonite. Latino.
Activist. Teacher. Author.

This collection of titles may occasionally seem at odds with each other, but Felipe Hinojosa (BA '99) embraces them all, sparked by his time at Fresno Pacific University.

Now an associate professor and director of undergraduate studies in the history department at Texas A&M University, Hinojosa returned to the main campus March 16-17, 2017, to speak to first-generation students and others as part of the Advancing Latino Academic Success (ALAS) Lecture Series. His talks touched on his experience as a first-generation college graduate as well as his current work.

Born and raised in predominantly Latino Brownsville, TX, Hinojosa experienced culture shock at FPU in the mid-1990s. "Every faculty member I saw was white, the campus was overwhelmingly white. There was always the sense that we felt like outsiders, that we had to struggle to belong to be part of that Fresno Pacific Idea we talk about," he says.

The English major became a student activist. Although Hinojosa admits some considered him too vocal and radical, others listened, including then-president Allen Carden, Ph.D. When the university was criticized by its accreditor for the lack of student and faculty diversity, he says, Carden asked him to serve on a committee that explored how to respond and work

toward making necessary changes.

Carden's decision helped set Hinojosa on a career. "For him to put me in that group, to work with faculty and staff that I had a tremendous amount of respect for, helped me think about how you organize social change at educational institutions," Hinojosa says. "What I'm doing now, and what I'm writing, comes out of my time at Pacific."

"He was a very articulate and competent voice for more diversity at FPU," says Carden, now professor of liberal arts and history and degree completion academic coordinator. While Carden takes no credit for the increase in student diversity since the turn of the century, "I did have a heart for more diversity, and saw in Felipe a student kindred spirit," he says.

Today's FPU student body is more representative of the region, though leaders agree there is still work to be done on the faculty front. About 24 percent of traditional undergraduate students are from a Hispanic background, along with 30 percent of those in the adult degree completion program and more than 19 percent of graduate students, according to fall 2016 figures. The graduation rate for first-time, full-time students is 55.6 percent in six years and the rate for Hispanic students 56.3 percent, based on 2016 figures. The university is also an Hispanic-Serving Institution, included by *The Chronicle of Higher Education* among the top 10 of the nation's HSIs in graduating Hispanic students.

For his part, Hinojosa went on to a Master of Arts in History from University of Texas Pan American and a Ph.D. in History from the University of Houston. His primary academic interest is the intersection of race and American religion and social movements; specifically Hispanic

Americans and Latinos.

Hinojosa's background as a Latino Mennonite—his father was a Mennonite minister—and student activity formed the basis of his first book, *Latino Mennonites: Civil Rights, Faith, and Evangelical Culture*, which looks at connections between religion and identity for Latino Mennonites. His current research is focused on the relationship between the church and activist groups and "how Latino Christians learn from activists that would have rejected the church entirely," he says.

While a large body of work is dedicated to the role of the church in African American activism, relatively little has been written about the place of Latino faith communities. "Latinos have been just as involved, but they have been much more geared toward questions around citizenship and sanctuary. Latino churches became sanctuaries for immigrants from Latin America, and that sometimes means you can't be as outspoken," Hinojosa says.

These are the stories Hinojosa wants to tell. "I want to find out how is it that people understood and read the Bible, and how that motivated them to get involved in civil rights struggles. It wasn't just the Bible, it was what they were learning from Cesar Chavez and Martin Luther King Jr. and civil rights leaders in the streets. I'm interested in exploring how the church and society have interacted over time. I'm looking at it as a very integral part of our daily lives even if those people don't go to church," Hinojosa says.

“The role of religious leaders is imperative, and we need it now more than ever.”

—Felipe Hinojosa

Current events, including the Syrian refugee crisis and the new presidential administration's position on undocumented residents and immigration, make Hinojosa's work timely. "The role of religious leaders is imperative, and we need it now more than ever," he says.

As for Hinojosa, well, his activist days aren't exactly behind him. "This is a huge campus," he says of Texas A&M, "but I'm still very much involved in the ways that I was at Fresno Pacific. Nothing has changed except the title."

Or titles. 🏛️

LEARN MORE

More about the
ALAS Lecture Series at
fpu.edu/alas-lectures

"Your people shall be my people

*Three students interviewed for this article—Angel, Eduardo and Monserratt—are part of the federal DACA program and asked to be identified by their middle names.
—Editor*

Angel closes his eyes, bows his head and begins to pray aloud with confidence and conviction during a student Bible study at Fresno Pacific University.

He leads the study once a week and goes home on weekends to teach Sunday school. Home is a small city in the San Joaquin Valley where his parents brought him from Mexico when he was a child.

In a turbulent time in America, FPU remains committed to serving Angel and other students from immigrant families. The university has long welcomed newcomers to this nation—people from different corners of the world who have come in different political seasons. All share a common desire: to receive a Christ-centered education that respects and nurtures their faith while equipping them for the future.

Angel—a slender 19-year-old sophomore with a shock of black hair and an easy smile—sees his future in business. But, he cares about more than a career.

Believing it's a privilege to attend

FPU, Angel feels a responsibility to serve his family, his Christian brothers and sisters and other students participating in the federal Deferred Action for Childhood Arrivals (DACA) program. DACA is an Obama-administration policy temporarily protecting from deportation immigrants illegally brought to this country as children.

Angel's faith is deep, and his words come easily as he prays at the Bible study: "Heavenly Father, we come before you as a family of faith and thank you for this week you've given us. In the midst of our pain and troubles, you didn't stay in the tomb. You brought us life. Who would we be without you?"

a history of helping

Through the years, FPU has supported students from immigrant families with scholarships, academic assistance, career counseling and travel opportunities. Just as important are the professors, staff and alumni who help immigrant students from Russia, Laos, Mexico and elsewhere find their way to FPU and offer counsel and friendship.

One of those alumni is Melissa Bergen (BA '04), now a student at the Fresno Pacific Biblical Seminary. She serves as local missions director at

Shafter Mennonite Brethren Church and pastor at Iglesia Compañerismo Cristiano, another MB congregation in Shafter. Bergen has worked tirelessly to help several Shafter students from immigrant families attend FPU. She believes caring for people who are searching for better lives is rooted in the Bible and Mennonite history.

Bergen notes that the Old Testament book of Ruth tells the story of how Naomi, her husband and their sons fled to Moab as refugees in search of food (Ruth 1:1). "Naomi and her impoverished family could have starved to death while waiting for visas," Bergen says. "I have heard similar stories from recent immigrants I have come to love—stories of not being able to feed their children before they came to the United States."

And, when Naomi and Ruth returned to Bethlehem, they depended

and your God my God."

Ruth 1:16 NRSV

By Doug Hoagland

on other people to survive. "These grandmothers of Jesus were welcomed as immigrants as they settled in a new place. The hospitality offered by their new community helped them survive," Bergen says.

Furthermore, Mennonite history includes chapters of persecution and church members seeking peaceful places to live and worship. That search led Bergen's family to Shafter nearly 100 years ago. They were sojourners, she says: "And it's the same for so many now."

Eduardo's story

Eduardo is an easygoing, lanky 19-year-old freshman who often wears a

baseball cap over his curly hair. He and his family came to Shafter from Mexico when he was 7. He is one of about 30 DACA students at FPU in 2016-17, says Dina Gonzalez-Piña, M.A., former dean of multicultural ministries and now a national staff member for Mennonite Central Committee.

Eduardo's journey to FPU began when a high school friend invited him to the Shafter MB Church, where he was eventually baptized and became the congregation's first DACA member. It's also where he met Bergen.

Normally open, Eduardo grew uncharacteristically somber at the end of high school, believing that universities would reject him because he had no Social Security number. At his lowest, Eduardo accepted that he might become a welder like his father or a field worker like his mother. Both jobs are honest work, but not the step ahead Eduardo envisioned for himself and his brother and sister in the United States.

Meanwhile, Bergen encouraged him to apply to Fresno Pacific, and he was both hopeful and anxious when he submitted his application. Soon an FPU counselor called and encouraged Eduardo to apply for the Samaritan Scholarship, which the university first awarded in fall of 2002 for gifted undocumented students. Bergen drove him to Fresno

for the scholarship interview, and she was so nervous waiting for him that she became nauseous.

In awarding the competitive scholarship, FPU officials consider a number of factors, including a student's academic performance and Christian commitment. "Fresno Pacific became a trendsetter when it introduced the Samaritan Scholarship," Gonzalez-Piña says. It was the first of its kind in the Central Valley and among members of the Council for Christian Colleges and Universities, she adds.

Sixty-five students (including those currently enrolled) have received the Samaritan Scholarship. In 2016-2017 FPU budgeted \$200,000 for the program, about 1.5 percent of the \$13.5 million that the university set aside for all institutional scholarships (academic, athletic, music, drama and other awards that do not involve state or federal funds) this academic year. (California made DACA students eligible for Cal Grant scholarships, which are included in aid packages.)

On a spring afternoon in 2016, Eduardo cried when Bergen came to Shafter High to tell him he'd been awarded the Samaritan Scholarship. While pursuing a biology major, Eduardo is growing spiritually at FPU. Before his baptism, he says, he would

Facts about DACA

Scholars have an average
HS GPA of 3.95

92% are Hispanic,
5% are Asian and
3% are other

62% female,
38% male

Most graduate in
less than 4 years

100%
graduation rate

pray at night without knowing who he was praying to. Now, he has a deeper understanding since taking a class from Quentin Kinnison, Ph.D., associate professor of Christian ministry. "Jesus was sent here to reset what Adam and Eve had caused," Eduardo says.

escaping religious persecution

Unlike Eduardo, Yuriy Andreyev (BA '04) came to FPU with a deep Christian background. He was a 19-year-old son of a Russian pastor whose family immigrated to the United States in 1998 to escape religious persecution. They settled in Sacramento as documented immigrants.

Andreyev felt comfortable at FPU because fellow students shared his culture and spoke his language. "The fact that it was a Christian school was a bonus," he says. Andreyev attended for five years—growing proficient in English, making American friends and understanding more about the United States.

FPU's financial support was important. "My family wasn't rich," Andreyev says. "We came here with \$1,000 in our hands." He received a scholarship from FPU to supplement state and federal grants plus loans.

Andreyev majored in business administration with an emphasis in finance and accounting. Now 36, he is a senior financial analyst for Boeing in Seattle, where he lives with his wife Natalie (they met at FPU) and their two children.

Longtime FPU employee Vyacheslav Gladyshev played a key role in bringing Andreyev and more than 300 other Slavic students from the former Soviet Union to FPU in the late 1990s and early 2000s. As an admission counselor (he's now in financial aid), Gladyshev visited Slavic churches on both coasts and in the Midwest, helping skeptical

immigrant parents understand FPU would nurture their children's faith, not tear it down.

"To send a child to university in the Soviet Union was like losing a child to the world," he says. "The education system was based on atheism."

FPU "opened doors to so many opportunities" for these students, Gladys says. "They became prepared for life in their new country, and it was the right place for them to grow academically and spiritually, and to use their gifts for ministry."

voices in the villages

Other students from immigrant families have connected with their pasts through FPU's study abroad programs.

Coua Lee went to Southeast Asia in 2011 and visited several Hmong villages in the mountains of northern Vietnam. She traveled with Ken Martens Friesen, Ph.D., associate professor of international studies, and other FPU students.

Lee's parents lived in a similar village in Laos before fleeing communist rule and immigrating to Fresno, where she was born. "As a Hmong-American, I wanted to experience what it was to be a Hmong person in Southeast Asia, where we originated," Lee says. "I really value my parents, and I wanted to put myself in their shoes."

Friesen was deeply moved as he witnessed the link Lee and other Hmong-American students made to their heritage. "It was an amazing moment of wonder," he says.

Lee, now 25, moved to Minneapolis after attending FPU for two years, finishing her education at the University of Minnesota. She works as a case coordinator for Minnesota Adult & Teen, a Christian nonprofit that addresses the physical, emotional and spiritual needs of people with chemical addictions.

Another FPU student—a woman named Monserrat—had her own transcendent experience while traveling to Guatemala last summer with others from Fresno Pacific. Monserrat, a Tulare senior who wants to become a nurse, traveled with other DACA students. Her Samaritan Scholarship did not pay for the trip; she raised her own money.

Monserrat—articulate, serious and committed to her Catholic faith—says the Guatemalans are poor in possessions but have rich spiritual lives. "It strengthened my faith to see the humility of the people and their desire to worship God when they don't know where their next meal is coming from," she says. "We start doubting God when one thing goes wrong, but they don't. It's very inspirational."

Gonzalez-Piña, the former dean of multicultural ministries, and Cindy Jurado Hernandez, M.A., director of FPU's College Hour & Chapel Program, led the trip. At FPU, Gonzalez-Piña worked closely with DACA students, and many found her counsel and friendship invaluable.

"Dina's always been on the front line of protecting us," Monserrat, 21, says. "It's definitely been a hard time because of the new national administration. But because of her, I can proudly say I was born in Mexico and not be fearful of what people will think."

digging deeper

FPU student Christian Douangphouxay—who was born in Laos and came to the United States at age 8—found another kind of support from Dave Wainscott (BA '86), M.Div., adjunct instructor of biblical and religious studies. At the Visalia Center, Wainscott was Douangphouxay's teacher for Jesus and the Christian Community. "I think I had the hardest time of all the students in learning the Bible,"

“I think God has a plan for everyone, and you have to let Him work it out,” – Christian Douangphouxay

says 44-year-old Douangphouxay, a degree completion student. His parents are Buddhist, and he converted to Christianity as an adult before enrolling at FPU.

In Wainscott's class, Douangphouxay wrote a paper for his final assignment about the connection between faith and work. In it, Douangphouxay had to address how the Gospel of Matthew and other material informed his understanding about the choice of a career.

Wainscott kept challenging Douangphouxay—without criticizing him—to dig deeper as he rewrote his paper multiple times. “Dave is very supportive in trying to get the real passion from you,” says Douangphouxay, who completed his bachelor's in business administration and is now working on a master's degree. He currently is the chief technology officer for the Santa Rosa Rancheria in Lemoore.

Douangphouxay's goal is to one day teach, which he sees as a form of Christian service and a way to motivate future generations. “I think God has a plan for everyone, and you have to let Him work it out,” he says.

not giving up an opportunity

Patricia Vazquez Topete (BA '15) had a goal, too. Near the end of her four years at FPU, she wanted to participate in a semester-long public

policy internship in Washington, D.C. It fit perfectly with her major in political science.

But, she didn't have the necessary funds, and her Samaritan Scholarship would not cover the internship. Challenges were nothing new to her, though. She has not seen her parents since she was 12—she's now 23—when they sent her from Mexico to live with relatives in Fresno. Still she graduated first in her class at McLane High School.

While at FPU, Vazquez Topete cleaned houses and picked strawberries to pay for room, board and books. Never a quitter, she listened when Bret Kincaid, Ph.D., associate professor of political science, challenged her not to throw away an opportunity without fighting for it. So she cleaned more houses, spoke to groups and raised the necessary \$15,000. Once in Washington, she networked beyond the internship, seeking mentors who worked on social justice issues.

Her interest in such issues was nurtured at FPU by Gonzalez-Piña. “She encouraged me to become active in my community, to share my story, but above everything else, to never forget where I came from,” Vazquez Topete says.

After graduation Vazquez Topete worked at the university for one year, counseling DACA students

like herself who are the first in their families to attend college. She now lives in Sacramento and works in a state agency through a public policy fellowship. Her next goal is a master's degree and a position developing public policy to improve the lives of immigrants and their children.

Vazquez Topete has found new mentors since graduating, but she will never forget Kincaid and Gonzalez-Piña at Fresno Pacific. “They are now lifelong friends,” she says.

praying in unity

Angel, the Bible study leader, believes the lives of his parents and siblings are in the hands of God. “It was the will of God for us to come to the U.S. and get to know him better and accept Jesus as our personal savior,” he says.

He believes attending Fresno Pacific also is part of God's plan. He received a Samaritan Scholarship, and, he says, “Words can't describe the gratitude I feel. All I can say is ‘Thank you.’”

Angel also appreciates the chance to grow spiritually as a Bible study leader. “Leading has been a wake-up call about taking on a responsibility and being open and listening,” he says. Another piece of FPU's faith-based education—professors and students praying together in class—is special.

“We come from a variety of faith beliefs,” he says, “but it's reassuring to know that we're in this together.”

DACA What and How

DACA is a term often in the news.

What does it stand for and how does it work?

Short for Deferred Action for Childhood Arrivals, DACA allows qualified undocumented young people to work legally, and temporarily protects them from deportation. The policy does not provide permanent legal residence.

Former President Barack Obama established DACA through executive order in 2012. As of mid-March, President Donald Trump has not announced any decision on the program.

Approximately 750,000 people—roughly 238,000 in California—have registered under DACA. About 30 students with DACA status enrolled at FPU in the 2016-2017 academic year.

To get the status, applicants must:

- * Live in the U.S. but have no legal status as of June 15, 2012
- * Be younger than 31 as of June 15, 2012
- * Have come to the U.S. before their 16th birthday and have lived here continuously since June 15, 2007
- * Be in school, have graduated from high school or have been honorably discharged from the U.S. Air Force, Army, Coast Guard, Navy or Marines
- * Have no felony or significant misdemeanor convictions
- * Pose no threat to national security or public safety

DACA students pay all normal payroll taxes on their wages. Furthermore, California passed legislation allowing successful DACA applicants to apply for driver's licenses.

Montserrat applied for DACA because "it gave me a chance at feeling 'normal' and being part of this country. Being born in Mexico was always a lingering issue that somehow placed me in another category compared to my peers," she says. She also believes DACA paved the way for her to work and secure internships.

Angel says DACA gave him a "sense of hope and opportunity" besides allowing him to get a work permit and a driver's license and "most importantly to continue my education."

Doubt about the future of DACA has affected Angel and Montserrat differently. Angel says he feels "at peace" and is calm because he believes President Trump "wants to do good for this country."

Montserrat calls the uncertainty "extremely challenging." "Every morning before going to class, I search 'DACA' on Google to see—if while I was asleep—my future and status have been changed," she says.

Beyond Charity Sparkling Solutions Through Enterprise

One looks like a restaurant, another looks like an after-school center and the third looks like a gym.

They are that—and more.

Tree of Life Café & Bakery, YMI and 701 United are three of the 32 social enterprise start-ups that have been boosted by the Center for Community Transformation's (CCT) Spark Tank program. Now in its fifth year, Spark Tank has distributed about \$60,000 donated by a combination of foundations, individuals and Wells Fargo.

While the Shark Tank TV show

offers business entrepreneurs a chance to pitch ideas to investors in hopes of adding to their financial bottom line, the Spark Tank encourages social entrepreneurs—usually churches and other nonprofits—to offer products and services that serve a triple bottom line of financial sustainability, social impact and environmental stewardship.

By its nature, social enterprise is local, using community assets to solve problems in innovative ways. "You don't want to just import

solutions; you want to focus on what you have," says Randy White, D.Min., executive director of CCT, part of the Fresno Pacific Biblical Seminary. CCT hosts annual "Pitch Fests," first on the main Fresno Pacific University campus and now at Bitwise Industries, a downtown Fresno tech hub. Judges are local leaders and university faculty.

Social enterprises provide choices for those who need help and those who want to help them. If someone just out of prison comes

YMI Cafe

to a pastor for help, traditionally all that pastor can do is write letters of recommendation or refer him or her to other agencies. "Social enterprise says we have another option: we can start a business to employ

jars containing Oolong, Rose Jasmine and Happy Raizana teas, but diners—young, multicultural and dressed in business suits or "don't-call-me-hipster" flannel—don't seem to mind.

Carolyn and Steve Ocheltree run the operation. She's the executive chef and "Mama O" to nine employees, seven of whom have gone through the Fresno Rescue Mission. He's a CPA in private practice. The Tree of Life grew from the Ocheltrees' mission involvement, though the seed germinated slowly before the grand opening in March 2016. "Probably for the last 20 years we wanted to have a business in Fresno to employ people who have gone through drug and alcohol rehabilitation and want to stay clean, but need a job and support," Carolyn Ocheltree says.

these people," White says.

Tree of Life Café and Bakery

Tree of Life Café and Bakery, 2139 Kern St., Fresno, (treeoflifefresno.com/) takes downtown trendy seriously. Tabletops are cut planks and none of the variety of chairs, including swiveling antique tractor seats, are from a restaurant equipment catalog.

Daily specials—including nopales salad, Chinese chicken salad, butternut squash and steamed artichoke—are scripted in bold colors on chalkboards inside the door. Live mint, oregano and chive grow from wooden crates and stuffed pheasants, paintings and Asian-style wall hangings decorate the brick walls. The contemporary Coca-Cola fountain may clash with the glass

That support includes equal helpings of love, respect and accountability. "We hold them to high standards but understand there are areas of their lives they're still getting in what I call kingdom order—with the lordship of Jesus and law enforcement," she says. People come out of rehab wanting to do right, but carrying baggage such as probation officers, court dates, issues with Child Protective Services and health problems from years of bad habits. "These things can affect your employment," Ocheltree says.

Often there is nowhere to go but back to the places where they got into trouble in the first place. Those who do get a job may be the only employee with a record,

Tree of Life

Clockwise from top: Eddie Valero, Carolyn Ocheltree and Jesse Paz lead three social enterprises supported by the Spark Tank program at the Center for Community Transformation.

and will be the first suspect when something goes missing.

Tree of Life gives workers skills and interesting work in a place they want to be. "So when old dark habits come knocking they can say, 'I'm busy,'" Carolyn says.

One of Mama O's "kids" is 27-year-old Mauricio. He came to Tree of life after 18 months at Fresno Rescue Mission. Life before that? "Oh, trouble," he says. Dealing drugs and driving under the influence brought him to police attention; the judge decided to chance him in the program rather than prison.

Mauricio is proud of his developing kitchen abilities, but is still willing to bus tables. "Anything they need," he says. He is also spending time with his young daughter, studying for his GED and planning to attend barber college. What helps him? Support from his family, Mama O—"I don't see her like my boss, I see her like my friend," he says, and his fellow workers—"They're happy people, they're getting on with their lives."

YMI Café

The writing is on the wall at YMI, 12737 Avenue 417, Orosi

(ymicampus.com/)—even in the bathroom. Signs ask "What's Stopping You?," exhort "Have Courage" and promise "You are Worth It All."

The renovated former home behind Orosi High School (OHS) has sanded wooden floors, repainted walls and new couches, chairs and lamps for a place to study, meet and learn in the back. The café in the front features black wire mesh tables and chairs inside and outside where the lunch and after-school lines of students in caps and t-shirts and the adults in shirts and ties enjoy paninis and drinks.

Eddie Valero started YMI, "Young Men's Initiative" in 2013 and opened the café in July 2016. Valero is a native of Orosi, a Tulare County community of about 8,770 people. The 2010 U.S. Census put the diverse population at around 87 percent Hispanic, 9 percent Asian and 8 percent Filipino.

The organization promotes leadership. "Our mission is to develop the next generation of successful young men in California," Valero says,

"making sure Orosi is better today and even better tomorrow."

The young men are a mix of high school students, all from

homes lacking a father figure.

"We have the valedictorian, we have the gangster, we have the emo and we have the jock," he says.

While these groups don't hang out at school, they seek deep conversations that tackle tough issues, Valero says. "This place allows that."

More than 50 young men have come through YMI, and current attendance is 15-20. Members enter through

recommendations from teachers, administrators and YMI participants after passing an interview. Staff includes an OHS counselor, a church praise and worship team leader and a community liaison with the Tulare County Office of Education.

Twice-monthly meetings feature guest speakers and guided conversation. There are trips to San Francisco and Los Angeles to visit the Getty Museum, Glide Memorial Church, the Oakland Unified School District Office of African American Male Achievement and the L.A. Dream Center.

One thing men do is give back, according to Valero. Service projects include serving food to veterans, giving pumpkins to kids and painting house numbers on curbs. "We've done numerous things for the community,"

he says.

Valero's life proves hometown boys can succeed. He finished OHS a year early while taking classes at College of the Sequoias, summer courses at Yale University and a summer institute at UCLA and earned bachelor's and master's degrees at Cornell University. He has taught at FPU regional campuses and is president of the Cutler-Orosi Joint Unified School District Board. Jose is one of the YMI alumni working in the café while planning his own success. "I was looking to do community service. I went to one of the meetings and I really liked it," he says.

The 2016 OHS graduate takes the bus to California State University, Fresno where he is a fulltime student. YMI showed Jose he's not alone in his struggles. "You know you're not the only one and you can get through," he says.

701 United

Fresno/Madera Youth For Christ (YFC), 1401 Divisadero St., Fresno, blends into the neighborhood. Past the offices and hallways and across the threshold of 701 United (**701united.com/**) is a different world. Heavy bags

and lockers full of workout equipment edge a concrete floor covered with mats. A graffiti mural proclaims "Relationships" and "One Love" across one wall.

A fitness center/mixed-martial arts ministry, 701 United merged with YFC in November 2016 to reach teenagers in Fresno's 93701 ZIP Code. As the poorest part of the city with the nation's second-highest level of concentrated poverty, GB3 is unlikely to build. The story connects finding Jesus, improving lives and full-contact grappling and striking.

Not so long ago—the summer of 2012—on a street not far away—McKenzie Avenue—Ivan Paz was punching a bag in his carport. Passing teenagers asked if they could join him. The former gang member (BA '09, Sem '15) saw a teachable moment. "The vision was born," says Jesse Paz, Ivan's brother and 701 United's program director and sole full-time employee.

Daily training sessions began. Neighbors supported young men building their bodies and blowing off steam without gangs. Eventually MMA professionals were holding demonstrations in the back yard.

Ronnie was about 13 that first day and living one more 93701 tale: broken home (father deported), mom struggling to raise kids, gangs and drugs everywhere. But Ronnie stuck around to become a 701 United volunteer and part-time staff. Today he's interned in a bank, will graduate high school with honors and has been accepted to United States Marine Corps recruit training.

"Ronnie had all this dark stuff going on and we've helped him overcome that," Jesse says. "That's what we do."

Jesse knows the dark stuff. He wasn't hitting the bag at his brother's that summer because he was in prison. By the time Jesse got out in 2015, he had accepted Christ and

Social Enterprises Face Special Challenges

It's not easy running a business—attracting customers, developing employees and keeping up with laws and regulations can make anyone who wants to be their own boss feel like they're working for everyone but themselves.

- Social enterprise puts a different spin on these concerns:
- They don't appeal to all investors. While a social enterprise might provide some monetary return, breaking even is a victory. Pursuing a triple bottom line of financial sustainability, social impact and environmental stewardship won't provide the same profitability as a purely financial investment.
- Entrepreneurs need a personal personnel approach. The goal of a typical business is to fill each job with the most qualified person. Social enterprises seek to hire the hard to employ and prepare them for a more conventional next job.
- Often social enterprises can't or don't price their products or services at the top of the market. This means they also have to raise money and balance business revenue and fundraising.
- The churches and nonprofits that often sponsor social enterprises are not used to working non-profits under business regulations. While formats that blend business and are expanding, finding and understanding them takes time and expertise.

LEARN MORE

About social enterprise at
cctfresno.org

continues on page 25

ALUMNI
PROFILE

ROB ROSE
M.Div. '06

Seminary Lessons in Afghanistan

By Wayne Steffen

A challenging call led Rob Rose (M.Div. '06) on an unusual path for a graduate of Mennonite Brethren Biblical Seminary (MBBS, now Fresno Pacific Biblical Seminary).

Captain Rose, United States Air Force, is a military chaplain in Afghanistan, a journey that began about 14 years ago. "It began with a call to ministry, specifically to military ministry. I had a weak pacifist streak in me from some high school friends, and my wife, a Navy brat, had warned me of the challenges to family a military life offers," he says. "I knew God was calling me to family, first, so the military call seemed a challenge. Yet, knowing God was calling me there, I figured God would work out the details."

Though a life-long Presbyterian, Rose called MBBS a good choice. "They taught me how to treat the Scripture with respect and honor and taught me how to treat people with respect and honor. They also taught me more about being Presbyterian and Reformed than I would have learned at a Reformed seminary. I had to argue for my call to the military in every class

and with many fellow students," he says. (Rose's father, David Bruce Rose, Ph.D., is an associate professor of marriage and family therapy at FPBS.)

After pastoring churches and serving in the Air Force Reserve and Air National Guard, Rose was picked up for active duty, first at Travis Air Force Base, near Fairfield, CA, then to Afghanistan for the fall of 2016. On deployment, in addition to leading worship, providing care and counsel and coordinating volunteers, "I also protect the Constitutional rights for our troops to the free exercise of religion," he says. "I coordinate Roman Catholic and Orthodox priest visits. I provide space for non-Christian religious groups to practice their faith. I provide care to those in our hospital. I visit people in their workplace offering encouragement and support. I also advise leaders at all levels on moral, spiritual and religious issues."

Rose was attached to Train Advise Assist Command-Air (TAAC-Air), part of Operation Resolute Support, an international effort to build a self-sustaining

Afghan nation. "I still have a pacifist streak, and Fresno Pacific (MBBS) helped me see the value of human life and God's wholeness and healing in a brand new way," he says.

TAAC-Air helps Afghanistan build an air force. "What we are doing is helping put the country back together, and helping the Afghan people do so in an Afghan way. It is super exciting to see Afghans begin to understand how their government can provide security for their own people—and how a capable air force helps the ground forces do that," Rose says.

A capable Air Force can perform humanitarian activities such as evacuating people affected by landslides and flooding. "We are on the front lines of seeing Afghans work to build a healthy, sustainable Afghan nation. I am blessed to be part of that," Rose says.

The views expressed are those of the author and do not necessarily reflect the official policy or position of the U.S. Air Force, Department of Defense or the U.S. government.

“ I knew God was calling me to family, first, so the military call seemed a challenge. Yet, knowing God was calling me there, I figured God would work out the details.” -Rob Rose

1955-1973

THE FACE OF PACIFIC

By Kevin Enns-Rempel, Director, Hiebert Library

Ben Lippold is scarcely remembered at Fresno Pacific University. But those who study and work on the Chestnut Avenue main campus interact with his legacy every day, since he designed almost every building there before the mid-1970s.

Benjamin Franklin Lippold was born in 1912 in Wilmington, DE, growing up in Middletown, NY. He graduated from MIT in 1936 with a degree in architecture. After his discharge from the Navy in 1946, Lippold moved with his wife and daughter to Fresno for a position with an architectural firm. In 1948 he opened his own office. During his career Lippold completed roughly 50 school projects in the Central Valley, including buildings for Centennial Elementary School in Fresno and Reedley College. He also designed HUD housing and a fire station at San Pablo and Divisadero streets.

Lippold's first contact with Pacific Bible Institute came in 1955, when he was one of several architects asked to create plans for the property recently purchased near Chestnut and Butler avenues. By 1956 the board had selected Lippold to be campus architect.

His first FPU project was the building now known as Sattler Hall, completed in 1959. Over the next 14 years, Lippold designed a dozen projects on campus, including Witmarsum Quad (1960-1968), Strasbourg Quad (1960-1971), Alumni Hall (1964), the old amphitheater (1965), Marpeck Center (1967), the seminary apartments (1966-1969), North Hall (1970), an addition to Hiebert Library (1973) and an addition to the old facilities management building (1973).

Marpeck Center is his most distinctive and creative Fresno Pacific project. Its 24-sided design, which Lippold made reality based on an idea by then president Arthur Wiebe, Ph.D., inspired the college to run an advertisement in *Time* magazine that asked “What college would choose an icositetragon rather than a football team?”

Though newer and larger buildings now overshadow much of his work,

perhaps no other person has done more to quite literally shape Fresno Pacific University than Ben Lippold.

From the Archives...

LEARN MORE

More information on TAAC-Air at facebook.com/438AEW/

IN TOUCH WITH ALUMNI

UPDATE

your info at fpu.edu/alumniupdate

LIKE

or comment at Facebook.com/FPUalumni

JOIN

the **FPU Alumni Association** on LinkedIn

ADVISE/MENTOR

students through Sunbirds CAN
fpu.edu/Sunbirds-can

GENERAL ANNOUNCEMENTS

Dorianne Bennett (BA '16) is employed at Quall Cardot LLP Law Firm, which focuses on business, collections and real estate litigation.

Emily (Wright BA '16) Mooney and husband Benjamin are missionaries with Bethel Ministries International in Guatemala. BMI, an inter-denominational ministry, exists to advance social transformation by sharing the gospel of Jesus Christ. BMI travels throughout the country giving out wheelchairs, food and clothing, as well as building houses for those in need. Emily and Benjamin are ecstatic to be living out God's calling on their lives in Guatemala.

Michael Smith (BA '16) participated in the pediatric residency research group (UCSF Fresno Pediatrics) researching accessibility to services for families that have children with Down Syndrome in Fresno County. The group's research was accepted by the Western Medical Research Conference that took place January 26 in Carmel, CA.

Benjamin Steven (MA '16) is employed by First Baptist Bonham, TX, as an outreach pastor.

Nuriddin Ziyadinov (BA '16) is employed by the American Red Cross as an AmeriCorp disaster relief member. He works with multiple counties in Northern California to establish connections with agencies and carry out projects in home fire prevention and other areas.

Anthony Duhon (BA '13) is chief of staff for the Madera County Board of Supervisors.

Rosalyn Jamili (BA '12) is a legal research assistant with the San Francisco Superior Court.

Eldar Moraru (BA '10) is a customer service specialist with the Corporation Service Company.

Michael Spinelli (SEM '95, BA '86, AA '83) is lead pastor at Perkiomenville (PA) Mennonite Church.

WHAT'S GOING ON?

It's so easy to let your classmates and friends know what's happening in your life—job, marriage, children, new address and awards. visit fpu.edu/alumniupdate

MEMORIUM

Marvin Steinert left legacy at FPU and beyond

Long-time friend of Fresno Pacific University Marvin Steinert, 94, Bakersfield, died April 22, 2017. "Marvin Steinert will be remembered as our most generous donor to the university, the FPU Foundation and the seminary. His interests were wide-ranging but always in the best interest of the university," said Mark Deffenbacher, executive director, Fresno Pacific University Foundation.

The couple's more than \$4.6 million in gifts to FPU provided significant funding for Steinert Athletic Complex, Steinert Campus Center, AIMS Hall of Mathematics & Science, the Harold and Betty Haak Tennis Complex, McDonald Hall, the recent track resurfacing, land expansion and the ongoing Performing Arts Center project, plus the endowments for Steinert Campus Center and the Steinert Kruger Scholarship. Marvin also brought his entrepreneurial expertise to the university as an emeritus member of the FPU Board of Trustees and Foundation Board.

The Steinerts were named the Outstanding Philanthropists of 2011 by the Association of Fundraising Professionals (AFP) San Joaquin Valley Chapter. "It's all through the grace of Jesus Christ," Marvin said.

Read the full article at fpu.edu/Steinert-legacy

IN THE NEWS

The State Center Community College District Board appointed **John Leal (MA '16)** as president. fpu.edu/301-leal

Jonathan Salles (MA '15, BS '13), became head baseball coach at San Joaquin Memorial High School in Fresno after one year as Kingsburg High School coach. fpu.edu/301-salles

Timerie Correia (BA '14) was featured in *The Hanford Sentinel* as a new fifth grade teacher at Martin Luther King Jr. Elementary School in Hanford, CA. fpu.edu/301-correia

Melissa Bergen (SEM '09, BA '04), pastor at Iglesia Compañerismo Cristiano and local missions director at Shafter MB Church, wrote the story of one undocumented teen's journey to college: "When Dreams Come True," for *Christian Leader* magazine. fpu.edu/301-bergen

Mark D. Baker, Ph.D., professor of mission and theology, **Ivan Paz, (BA '09, SEM '15)** and **Sheri Wiedenhoefer (MA '04, BA '85)** made up a panel on Catholic Social Teaching 101, a program on KNXT-TV. Paz is a community activist and Wiedenhoefer is director of Circles of Support and Accountability (COSA), a prisoner-reentry program for high-risk offenders that follows a restorative justice model. fpu.edu/301-paz and fpu.edu/301-wiedenhoefer

Selma Unified School District administrator **Efraín Tovar (MA '06, BA '95)** has been selected as a participant in the Google for Education Certified Innovator Program, joining a worldwide community of 1,300 certified innovators. He is a frequent speaker at local, state and national conferences, addressing

how to use technology to meet the linguistic/digital needs of second language learners and their parents. He is the founder of @CAellchat, a global network for teachers who teach second language learners, and the Central Valley Coding Project, whose mission is to provide equitable access to coding opportunities for students and teachers. Efrain is also involved with the Central Valley Computer Using Educators (@CVCUE). Efrain and wife **Susan Tovar (BA '06)** have three daughters and one son. certifiedinnovators.com

Lori Hamada (MA '91), executive director of the AIMS Center for Math and Science Education, was honored during the 33rd Annual Top Ten Professional Women and Leadership Business Awards October 14, 2016, at Fresno's Convention Center Exhibit Hall. mmcenter.org/top-ten and AIMS visit aimsedu.org/

Golden State Warriors Assistant Coach **Ron Adams (BA '69)** was inducted into the Fresno Athletic Hall of Fame November 3, 2016, in the 58th annual Enshrinement Awards Dinner at the Fresno Convention Center. Currently in his third season with the Warriors and 22nd overall as an NBA assistant, Ron served as head coach of Fresno Pacific from 1972-75, as well as head coach of Fresno State from 1986-90. The Laton, CA, native also served as an assistant coach at both schools in addition to stints on the bench at U.S. International University, UC Santa Barbara and UNLV. Prior to joining the Warriors, Ron was an assistant coach with the Boston Celtics (2013-14), Chicago Bulls (2003-08, 2010-13), Oklahoma City Thunder (2008-10), Milwaukee Bucks (1998-2003), Philadelphia 76ers (1994-96) and San Antonio Spurs (1992-94). In each of the past two seasons, Ron was voted as the best assistant coach in the league in NBA.com's annual survey of general managers. Established in 1958, the Fresno Athletic Hall of Fame honors Fresno area athletes for outstanding achievement in their sport. fresnoahof.org

BIRTHS

Alia (BA '15) and Voff **Bogdanoff** announces the birth of McKoy Voss Bogdanoff on August 1, 2016.

Jared (TC '14, BA '12) and **Emily (Akina BA '11) Barcelos** announce the birth of Annie Gayle Barcelos on October 14, 2016. She was 7 lbs. and 20.5 inches long.

Jason (BA '12) and Melinda **Havay** announce the birth of Gunner Benedict Sebastien on January 20, 2017. He was 10 lbs., 3 oz.

The Flock is for children, grandchildren, nieces, nephews and young friends of FPU alumni.

JOIN TODAY!

\$35 lifetime membership

Register at fresno.edu/theflock

MARRIAGES

Travis Beck (BA '16) married **Savannah Heskett (BA '16)** on July 30, 2016. Savannah is working at Guarantee Real Estate and Travis is working for Alliant, selling insurance.

Katharine Lee (BS '15), married **Alexander Ours (BS '15)** on Oct. 8, 2016.

Nicole May (BA '15) married Kimo Alaman on February 27, 2016. Kimo has a guitar repair business called Kimora Guitar Repair and Nicole is a kindergarten teacher at Red Bank Elementary School, Clovis.

Danielle Mortimer (BA '15) married **Alvaro Nogales (BA '16)** on August 6, 2016.

Katelyn Hayden (BA '14) married Tim Case on June 12, 2016, in Kingsburg, CA.

Travis Jessus (BA '14) married **Bailey Doyle (BA '14)** on June 25, 2016. Bailey is teaching third grade at Monroe Elementary in the Hanford Elementary School District and Travis is the accountant at the Central Valley Community Foundation in Fresno.

Allyson Robison (MA '14) married John-Reed McDonald on October 14, 2016, in San Francisco.

Elena Rodriguez (BA '13) married Matthew Vincent on March 19, 2016, in Fresno.

Vanessa Carrasco (BA '14) married former student **Jordan Cardoza** on September 3, 2016, in Clovis.

Addison Lyons (TC '12, BA '11) married **Colleen Rooney (BA '12)** on May 30, 2015.

Christa Dean (BA '07) married Joshua Benton on March 12, 2016, in Portland, OR. The two have enjoyed attempting to puddle jump all over Oregon, and making a happy family with their two dogs.

DEATHS

Debbie Manning (MA '88), 66, Fresno teacher and co-owner of Petunia's Place bookstore, died after a nearly year-long fight with cancer. fpu.edu/301-manning

Robert Kroeker (PBI '52, SEM '71), 88, died February 27, 2017. A 1952 graduate of then Mennonite Brethren Biblical Seminary, Bob and wife Wanda (PBI '49) spent 21 years with MB Mission in the Democratic Republic of Congo. He was later lead pastor in several area churches (including Madera MB and Zion MB, Dinuba), directed the MB Christian Service Program and served in short-term ministries in Minot, ND, and Lithuania. Bob ministered as chaplain while a resident at Palm Village Retirement Community and volunteered there until shortly before his death. The Bakersfield native is survived by his son Gordon and wife Luise, daughter Cindy and husband Merlin, son-in-law John Musgrave, brother Orville and others. More at fpu.edu/301-kroeker

Leslie "Les" Mark, 92, died February 26, 2017. Les was emeritus professor in biblical studies and Spanish at Fresno Pacific, and admission counselor for Hispanic students. He also directed Hispanic ministries at what was then Mennonite Brethren Biblical Seminary. Les helped develop the Mexico Study Program. Other positions included professor at Universidad de Guadalajara, Mexico; missionary to Guadalajara and India; short-term Mennonite Central Committee worker, Guatemala; several interim pastorates; and founding pastor of Hispano Instituto Biblico, Fresno, and Club Amigos Unidos, Fresno Pacific College. A native of Rochester, VT, Les earned his M.Div. at Gordon Divinity School, Wenham, MA. Survivors include two sons, David and wife Wendy and Steven and wife Barbara. More at fpu.edu/301-mark

Kay Elrich Spencer (FS '70), 67, died July 29, 2016. The Bakersfield native was an educator and client's rights advocate

with Disability Rights California. Survivors include alumni **Chuck Spencer (BA '70)**, husband; daughters Meredith Spencer and Meghan Sparling and husband Daniel; and others. fpu.edu/301-elrich

On August 25, 2016, Kay was honored on radio by FPU Board of Trustees member Larry Powell. fpu.edu/301-spencer

Beyond Charity, continues from page 19

was ready when Ivan picked him up and invited him to 701 United. "I was excited," he recalls. Jesse trained with kids that day and hasn't left. "701 United gives me an opportunity to give back to the community I once ran amuck in," he says.

701 United lights the darkness with physical fitness, Christian spirituality, leadership, acceptance and love. Paz, part-time staff and volunteers work with a consistent group of 15 teenagers, though the number can rise to 25, including 10 females. Fees range from \$5 for a class to \$15 for a month. The message of fitness and health is one the 701 needs to hear, Jesse says. Gyms aren't affordable or available, but fast food is. "People in low-income neighborhoods battle obesity," he says.

MMA's popularity brings teens in. "They can see it on TV and here it is at a reasonable price," Jesse says. Once

inside, they see more than a gym. "I've seen whole families give their lives to Jesus," he says. "701 United is a place where lives are transformed."

More than money

The \$2,000 Spark Tank awarded Tree of Life in 2015 went into start-up costs. YMI put the \$2,000 it got in 2014 into kitchen equipment and the \$2,000 701 United received in 2013 helped hire part-time staff. But Spark Tank has meant more than money to these social entrepreneurs.

For Tree of Life, the benefit has been connections. Bryan Feil (BA '07), CEO of Lanna Coffee, and Jake Soberal, co-founder and co-CEO of Bitwise Industries, were judges. Today Lanna is the café's only coffee, and the location near Bitwise is no accident. "We've gotten nothing but support from the people we've met, and we hope to help

them as well," Carolyn Ocheltree says.

Eddie Valero, who helped judge Spark Tank in 2016, was moved to think more about how YMI could generate income rather than depending on grants, donations and public funding. "I will always hold Spark Tank dear," he says.

Spark Tank motivated 701 United to be strategic and organized. "With the support we were able to build a concrete ministry in the neighborhood," Jesse Paz says. Spark tank helped get the word out to students and donors. "It's been a blessing," he says.

A path out of rehab, toward manhood or into physical and spiritual fitness—whatever a social enterprise looks like, whatever it offers customers, it's a way forward for those who need help and those who want to help them. 🏠

LIVES TRANSFORMED

MIRELLA ESTELA MATA

Right Place, Right People

By Wayne Steffen

Mirella Estela Mata knows the power of the right friends.

The Southeast Fresno native felt adrift after two years at Fresno State University. She still wasn't sure her major—criminology/victimology—was what she wanted, or even what it entailed. She was sure she needed a group of Christians her own age.

Joining the Micah Project, a residential discipleship program operated by North Fresno Church-Mennonite Brethren, gave Estela support and led her to FPU. Her Micah Project mentor was Cindy Jurado, FPU director of College Hour and chapel programs.

Jurado was not Estela's first contact with FPU, as her mother, Socorro M. Acosta, earned her B.A. through the degree completion program. With Jurado's encouragement, Estela enrolled and eventually changed her major to social work, graduating in May 2017. Growth that started at the Micah Project continued at FPU. "God couldn't have come up with a more perfect plan than to start there and bring me here," Estela says.

FPU deepened "the practicality" of Estela's faith, which she credits to the Mennonite Brethren influence.

Estela grew up an uninvolved Roman Catholic. After her family started attending a Hispanic Baptist church, Estela came to understand Jesus but was uncomfortable with what she calls a heavy focus on evangelism and very conservative outlook. "I felt stuck in that sense," she says.

At FPU, Estela has become very involved with the Office of Spiritual Formation as a student worker and part of the College Hour Team, Multicultural Scholars and Asian Fellowship. She is also a student representative to the West Coast Mennonite Central Committee Board and has an internship with the Fresno Police Chaplaincy. "FPU has a really unique way to give people a voice," she says.

Mirella and husband Justin Mata even come to church at FPU. They attend New Beginnings Community Baptist Church, which meets on the main campus and is pastored by University Pastor Angulus Wilson, Ph.D.

Thanks to the right people, Estela is off the "rough path" she was on toward becoming a "typical college party young adult." "I've been able to feel confident in my faith as my own," she says.

EDITOR'S NOTE

Do you know a student who has been transformed at FPU? Contact Wayne Steffen at wsteffen@fresno.edu

Hall of Fame Inducts First Full Team

Sometimes excellence comes individually, sometimes in a whole team.

By Wayne Steffen

Fresno Pacific University honored individuals and a team at the Athletics Hall of Fame Banquet, April 25, 2017, in the Special Events Center. The class included the first team inductee, Sunbird-Viking student-athletes who excelled both in their athletic and professional careers and a team doctor.

More at fpu.edu/301-fame

1973 Men's Track & Field Team

The 1973 men's track & field team was among the first to make a name for the university by going toe-to-toe with larger, well-known programs. The group established school records in nearly every event, including three that stand today. Led by Hall of Fame coach Jerry Huhn, these Vikings placed 10th nationally at the NAIA championships. Steve Hardison set a national championship record and earned a title in the pole vault. Dennis McCave joined Hardison as an All-American, while the Vikings also had four NAIA District champions (Hardison, McCave, Roger Trujillo and Dennis Anderson). Perhaps the team's most memorable moment was March 17, 1973, with FPU's first victory over Fresno State.

Anna Butz

(Volleyball, Track & Field: 1984-1988)

Anna Butz was a two-sport All-American. In volleyball, she led the 1986 team to an undefeated season and to the Sunbirds' first regular season championship. Butz was selected to the NAIA All-American First Team in 1987. In track, she was

GSAC champion in the 100 hurdles and the high jump in 1987 and an All-American in 1988. She still holds the school heptathlon record. Butz became a children's counselor in Surrey, BC, Canada.

Edgardo Contreras

(Men's Soccer: 1997-2000)

The most prolific scorer in men's soccer, Edgardo Contreras was a two-time GSAC Player of the Year (1998, 1999), three-time All-American (1998, 1999, 2000) and four-time All-GSAC honoree (1997-2000). He led the 1998 and 1999 teams to GSAC championships. He still holds records in goals in a single game, career goals, points and game-winning goals. Contreras is a teacher and soccer coach at West Hills College.

Dennis McCave

(Track & Field: 1969-1973)

Dennis McCave dominated the throwing events and was named Outstanding Field Athlete twice. He earned All-American honors in 1973, the same year set a school hammer record that still stands and reached the NAIA national championships. He went on to a career in the sheriff's department in Billings, MT, and the Yellowstone County Detention Facility, the largest in Montana.

Malcolm Ghazal, M.D.

Malcolm Ghazal, M.D., team physician since 1997, posthumously received the university's second Legacy Award, honoring lifetime contributions. In addition to caring for all student-athletes, he

mentored the sports medicine staff and helped establish policies and procedures. Dr. Ghazal completed his orthopedic surgery residency at McGill University after earning his Doctor of Medicine from Loma Linda University. Dr. Ghazal died on March 10, 2015. His wife, Michelle Bernard, accepted the award.

Sunbirds Join Kids Day

The sun rose on smiling Sunbirds March 7, 2017, as student-athletes and others from FPU helped raise money for Valley Children's Healthcare. For 30 years, the annual Kids Day event has seen volunteers standing on Valley street corners selling special editions of *The Fresno Bee* to benefit the hospital. This year members of the women's and men's water polo and women's volleyball teams joined coaches, administrators and staff to sell 700 newspapers and raise more than \$1,500 for the effort, sponsored by The Bee and KFSN-TV, ABC Channel 30. Kid's Day has raised nearly \$8 million. More at: fpu.edu/301-day

IN STEP WITH
THE SUNBIRDS
fpuathletics.com

“The scholarship was actually huge for me. It allowed me to live on campus and get the full FPU experience,”
- Carlee Clarke

Scholarships Accumulate Human Dividends

By Wayne Steffen

Scholarships improve students' lives. At Fresno Pacific University, they also build relationships.

Take the scholarships funded by the Leon S. Peters Foundation and the Karl and Nancy Avakian Family Endowed Scholarship. The Peters Foundation offers scholarships for undergraduate and graduate students, as well as the Leon and Alice Peters Business Leadership Scholarship. The Avakian Scholarship assists undergraduate students and honors an alumnus and church leader.

The annual Scholarship Dinner, (this year on April 6) brings together those who give and those who receive. “It’s really special to us and we’re grateful,” said David Peters, of the Peters Foundation Board.

“It’s just nice to know people are willing to invest money in students,” said John Samson, who gets the Avakian Scholarship.

Why they give

Karl Avakian was born in Egypt in 1936, moving to the United States at 21 to attend Pacific Bible Institute, the forerunner of FPU. He also graduated from the then-Mennonite Brethren Biblical Seminary. He became moderator

and conference minister of the Armenian Evangelical Union of North America. Avakian joined the FPU Board in 1990 and served until his 2010 death. The scholarship is continued by wife Nancy and daughter Laura.

Karl Avakian faced the same challenges as many current students. “He didn’t know how he was going to pay for private schools,” Nancy said. “He received a lot of financial help from a lot of people.”

Faith and gratitude led Avakian to help others. “He often said, I came from Egypt to the promised land,” Nancy said.

Leon S. Peters (1905-1983) was from Fowler, CA. After high school, he worked on his father’s ranch and did custom tractor work. Peters was later a salesman for Valley Foundry and

Machine Works, eventually owning the company. Peters and his wife, Alice, invested in the community. He chaired at least 12 community and charitable organizations. Today, the foundation is overseen by a board, including nephews Ken Peters, president, and David Peters.

“I got interested in the kids at Fresno Pacific because of their integrity,” Ken Peters said. “It makes us feel good we can do these things for deserving people who can make the community better.”

The university’s Christian witness is important, as is the sacrifice students and families make to attend, David Peters said. “They really want to come here.”

Why they're grateful

Derek Arkelian and Carlee Clarke receive Peters scholarships. Arkelian is a junior from Clovis majoring in kinesiology with an emphasis in physical therapy who plays outfield for the Sunbirds and is preparing to become a physician's assistant with a part-time job as a scribe at a local hospital. Clarke (BA '16) is in the teacher credential program. The Selma native spends her days student teaching fifth grade at Ronald W. Reagan Elementary School in Kingsburg and attends classes at night.

FPU had long been in Clarke's plans. "I always knew I wanted to be a teacher, and if you want to be a teacher in the Central Valley, Fresno Pacific is the place to do it," she said.

"The scholarship was actually huge for me. It allowed me to live on campus and get the full FPU experience," Clarke said.

Arkelian wanted to stay close to home for college. "Being able to play baseball in my hometown was important to me," he said.

Strong academics and a community where he could get to know students and professors also figured into his calculations. "Here I knew I was going to be successful past baseball," Arkelian said.

Avakian Scholarship recipient John Samson is a Bakersfield senior majoring in communications and contemporary Christian ministries who serves as a resident assistant and admissions ambassador. He will spend next year at a New York City nonprofit helping young people in foster care.

Samson's scholarship allowed him to take an unpaid internship with Fresno Area Community Enterprises (FACE,) a social enterprise at North Fresno MB Church. "I could get experience I wouldn't have been able to get if I'd needed to use the time for a part-time job," he said.

Speaking for many, Arkelian describes the difference his scholarship makes: "I don't know if I could be here without it." 🏠

MAKE A DIFFERENCE

Ready to make a difference for a student?
Go to: fpu.edu/give/giving-opportunities

Building Body and Spirit

"They were taking their meals together with gladness and sincerity of heart." -Acts 2:46

Eating together builds community at FPU today, just as it did in the early church, and Shehadey Dining Hall in Steinert Campus Center is where that happens for most of our students.

Built in 2003, the room is named for the late Larry Shehadey, owner of Producers Dairy and a major contributor to the campus center project. Every year over 200,000 meals are served, and after 13 years and more than 2.6 million meals, renovations were required. The university community began the Shehadey renovation project in 2016 and, thanks to donors and friends, these renovations will be completed in August 2017:

- New lighting
- New tables and chairs
- Pizza oven
- Panini press
- New paint
- Banquette seating

Board members, local companies, vendors, alumni, parents and friends have contributed to update this place where our students eat together, laugh together, study together and form friendships with one another, faculty and staff.

There's still time to contribute to this project! Go online to giving.fresno.edu, choose "other" as your designation and type Shehadey Renovations in the comment box. 🏠

Thanks for your generosity!

STAY IN TOUCH

Tell us about your generous gift of time, talent and treasure at fpu.edu/generouscommunity

Thank
you for
your
support!

Platinum Donors - \$10,000+

AIMS Education Foundation
Americorps
Jeff and Laura Andrews
Anonymous
Anonymous
Bethany Church
David and Bonnie Bloemhof
Bridge Bible Church
Buhler Mennonite Brethren Church
California Endowment
Central Valley Community Foundation
Charles Schwab
College Community Church, Clovis
Consulate Mexico
Country Bible Church, Orland
Peggy McAllister Davis
Educational Employees Credit Union
Dr. Dennis Falk
Fidelity Charitable Gift Fund
Fieldstead & Company
Forward Advantage Foundation
LaWanda Franz
Dolly Friesen
Nathan and Sheila Frowsing
Hanson Family Foundation
Isnardi Foundation

Jack P. and Evelyn D. Hover Family Trust
JD Food
Richard Johanson
David and Carol Jost
Lynn and Donna Jost
Bob and Sandy Kamps
Richard and Peggy Kriegbaum
Leon S. Peters Foundation
Dan Martin
Mennonite Brethren Foundation
Morkal Foundation
National Financial Services LLC
New Hope Bible Church, Grant's Pass
Eugene and Barbara Nord
North Fork Rancheria
North Fresno Mennonite Brethren Church
David Pauls
Dr. Herbert and Ella Penner
Physician Network Advantage
Pioneer College Caterers
Producers Diary
Reedley Mennonite Brethren Church
Scholarshare College Savings Plan
Scholarship America
Serengeti Foundation
SG Foundation
Shafter Mennonite Brethren Church

Marvin Steinert*
Max and Charlotte Steinert
Summer Harvest Farms
UBS Financial Services
UNCF Scholarship Services
US Conference Mennonite Brethren Churches
USB Financial Services
Vanguard Charitable Endowment Program
Dr. Al and Doty Warkentine
Richard G. Wathen
Wells Fargo Bank
Wells Fargo Foundation
Whittier Trust
Dr. David and *Lorna Wiebe
Harry Wiens
Wonderful Education College Scholarship

Hillsboro Mennonite Brethren Church
Judith Janzen
Marvin and Tips Just
Peter and Nancy Klassen
La Vera V Berg Living Trust
Land Value Investment LLC
Erik and Sheena Leung
Dr. Nathan and Rosette Loewen
James and Deana Maxey
Gregg and Deborah Palmer
Arthur and Donna Penner
King Richter
Rosedale Bible Church
Summa Development Group
Tohono O'Odham Nation
Ann Wiebe
Stanley and Nancy Wilson

Gold Donors - \$5,000 - 9,999

Adobe
Arme Family Foundation Incorporated
Jerold Balzer
Walter and June Bartel
Bertha and John Garabedian Charitable Foundation
Birch Bay Bible Community Church
Terry and Debra Breisinger
Briscoe Family Foundation
Ellen Bush
Butler Avenue Mennonite Brethren Church
C. R. Bard Foundation
Center For Scholarship Administration
City of Fresno
Combined Benefits Administrators
Mark and Judi Deffenbacher
Willard and Margaret Dick
Chad and Teresa Downey
John and Violet Esau
Everence
Royce and Gail Fast
FG Nursery
Fielding Graduate University
First Mennonite Brethren Church, Wichita
First Presbyterian Church
Tim and Patty Franz
Dr. Brian and Marilyn Friesen
General Conference Brethren In Christ
Virgil and Nancy Goossen
Heritage Bible Church, Bakersfield

Silver Donors - \$2,500 - 4,999

Chuck and Karen Aeschbacher
Agriland Farming Co.
Ben and Marge Ainley
Assetmark Trust
Bible Fellowship Church
Ted and Sandra Bloemhof
Bluescope Foundation North America
Charles and Joann Brandt
Diane Brown
Burroughs High School
California CPA, Fresno Chapter
Francisco and Melissa Campama
Central Lions Club
Darrell Champion
College of the Sequoias
Rick Cottrell
Dinuba Mennonite Brethren Church
Jared Dugger
Jean Ediger
Harlan and Brenda Elrich
Enterprise Holdings Foundation
ESA Foundation
Paul and Sherri Evert
Fairview Mennonite Brethren Church
Jeanette Fast
Ken and Carol Fransen
Lorraine Franz
Robert Friesen
Don and Nancy Griffith
Anne Guenther
Betty Haak
Rex and Shelley Haught

2016 DONOR ROLL

Fresno Pacific University's 2016 Annual Donor Honor Roll recognizes the many alumni, friends, parents, professors, staff, businesses and churches who made gifts to the university, seminary and foundation between January 1, 2016, and December 31, 2016. These gifts provide critical opportunities for academic excellence and student success. We are enormously grateful to all those who believe in and support FPU. Every gift, whether \$5 or \$5 million, makes a big difference!

Dr. Gene and June Heinrichs
Charles Henry
Bruce and Janet Hinman
Dwayne and Verda Hofer
Jim and Shirley Holm
International Brotherhood Electrical Workers AFL-CIO
Mark and Laurie Isaac
Edmund and Mary Janzen
KBQ Inc.
LARCS Fresno
Lincoln Glen Church
Harold and Darla Loewen
Skip and Heidi Lynn
Madera Avenue Bible Church
Trent and Sheri Martens
Boyd and Barbara McMurchie
Connie McNeely
Mennonite Community Church, Fresno
Mennonite Insurance Services
Mountain View Community Church, Clovis
Ed and Bonnie Nachtigall
Lorin and Karen Neufeld
Ken Neufeld
Krista Newberry
Northside Christian Church
Picayune Rancheria Chukchansi Indians
Eric and Joleen Quinley
Debora Reynolds
Elvera Schmidt
Sheet Metal Workers' International Association
Silicon Valley Children's Fund
Randy and Delores Steinert
Dr. Robert & Kathleen Streeter
Florene Thiesen
John and Arlene Toews
Trinity Mennonite Church
University Presbyterian Church
Steve and Sue Waite
Wells Fargo Matching Gift Center
Dewayne and Sandra Zinkin

Bronze Donors - \$1,000 - 2,499

Agrivision Inc.
Michael Alaman
Nick and Britni Allen
Alpha Chi Region VII
Tom and Lori Anderson

Dr. Ara and Tricia Anspikian
Laura Avakian
Nancy Avakian
Loren and Jane Balzer
Nadine Bartsch
John and Esther Berg
Betty Bergman
Brian Bergman
Norma Bickmore
Tom and Stacey Bieler
Tom and Diana Bloxham
Dale and Eleanor Boese
Harvey and Glenda Boganwright
Bonner Family Foundation
Jim Brandt
Noel Briscoe
John and Maryann Buhler
Gwen Burks
CA Correctional Peace Officers Association
Alan and Denice Carden
Rosalie Carter
Doug Caskey and Mary Liechty-Caskey
Caterpillar Foundation
Joel and Margot Cegielski
Dennis and Debbie Cheselske
Citizen Potawatomi Nation
Clovis Apostolic Church
Clovis Fellowship
Amanda Cloward
Coalinga Valley Health Clinics
College Park High School
Tom and Linda Collins
Comet Realty
Cornerstone Community Church, Topeka
Michael Cox
Neil* and Sonia Defehr
Annette Dick
Steve and Ruth Dick
Andrew and Cleora Ditommaso
Dowling Aaron
Frank and Elly Durksen
Will and Allison Dyck
Eastside Church
Joan Eaton
Ebenfeld Mennonite Brethren Church
Education Leadership Foundation
Robert and Kathy Elliott
Alma Elrich
Lawrence and *Fern Elrich
Edwin Eng
Ann Enns
Eugene and Phyllis Enns
Greg and Deborah Enns

Harold and Pat Enns
Jim and Donna Enns
Robert and Ruth Enns
Victor and Katherine Enns
Escalon Lions Club
Bob and Florence Ewert
Merrill and Priscilla Ewert
Lillian Falls
Gene and Julia Feil
First Church of God, Tulare
First Mennonite Church
Michael and Leslie Fitzgerald
Kenneth and Sara Flaming
Matt and Bev Ford
Martin Fox
Kathy Frantz
Sam and Susan Frantz
Judy Franz
Fresno County Federal Credit Union
Bob and *Carol Friesen
Stan and Delores Friesen
Don and Connie Isaac
Laura Isaac
Menno and Alice Isaac
Ellen Janzen
Jean Janzen
John and Barbara Janzen
JB Toews Historical Commission Scholarship
Dave and Susan Jones
Duane and Cher Jost
Ruth Kallenberg
David and Mary Ann Karber
Kern High School District
Kings Way Foundation
Kingsburg Mennonite Brethren Church
Dr. Robert Kinsey
Leland and Sharon Kleinsasser
Koerner Heights Church
Koinonia Church
Wesley and Elaine Kroeker

"I have always had a heart for working with children and your considerate support is helping to make that dream a reality! I hope to positively shape and mold the young minds and hearts of our future generations. I cannot express how thankful I am to receive this scholarship."

Reilly Reis,
BA in Liberal Studies, 2016,
Multiple Subject Teaching Credential, 2017

Elmer Friesen
Laurel Friesen
Loren and Cheryl Friesen
Todd and Sarah Friesen
Dr. Melvyn and Vicki Froese
Paul Gibson
Gold Star Trust
Grace Community Church
Greenhaven Neighborhood Church
Kellen Hackett
Harriet Hanson
Barbara Jo Harding
Ann Heinrichs
Jennifer Hernandez
Andrew and Amber Herrick
Dick and Bobbi Herrinton
Hesston Mennonite Brethren Church
Ronald and Glenda Hill
Jon and Judie Hillen
Ben and Agnes Hofer
Taj and Kristi Hussain
IBS Supplies
Iglesia Fuente De Vida
International Scholarship Tuition Services
Iowa Tribe Kansas Nebraska - CTGP

Michael and Judy Kulekjian
La Gran Comision Almazavision Television Ministries
Rick and Linda Lagomarsino
Dennis and Julia Langhofer
Laurelglen Bible Church, Bakersfield
Life Cathedral Church God
Lincoln Glen Manor
Lindsay Dollars For Scholars Foundation
Lockheed Martin Leadership Association
Ludwig Hohm
Bill and Anne Lyles
Manson Mennonite Church Special Funds
Don and Joyce Martens
Larry and Kathleen Martens
Adam and Julie McAfee
Scott and Terri McCrae
Merced College Foundation
Merced Union High School District
Ken Methgen
Bassim and Maryana Michael

Marty and Joan Minasian
Gregory and Diane Miskulin
Mark and Juanita Montoya
John and Rea Moore
Geri Moshrefnoory
Muscogee Creek Nation
Dr. Don and Marilyn Nachtigall
Navy-Marine Corps Relief Society
NCGA Foundation
Bruce and Alicia Negri
Neighborhood Church
Byron and Lucille Neufeld
Charles and Verna Neufeld
Nancy Neufeld
New Beginnings Community Baptist Church
Ted and Rosalie Nickel
Tim and Noelle Nightingale
Cary and Roxanne Nikkel
Melvin Nikkel
Northpointe Community Church
Northwest Church
Glenys* Ortman
Pacific District Conference
Parkside Chapel
Adonijah and Eva Pauls
Pete and Ruth Penner
Randy and Pam Penner
Marilyn Peters
Xavier Piña and Dina Gonzalez-Piña
Vern and Hedy Pletz
Porterville College Foundation
Larry and Dot Powell
Ana Preciado
Pro Equities
Dean and Carol Pryor
Jaime and Laura Beth Ramirez
Dan and Karen Ray
Raymond James Charitable Foundation
Rebecca M Roveto Charitable Trust
Franklin and Janice Reddig
David and Sandra Reimer
Joyce Reinholds
Valerie Rempel
Les and Esther Riffel
Manuel and Sandra Rodriguez
Scott and Sharon Rowley
Salem Mennonite Brethren Church
San Joaquin Chemicals
Walter and Daphne Saul
Marjorie Schiller
Loree Schlichting
Scholarship Foundation Santa Barbara

Rick and Necia Schuil
Brian and Rachel Schultz
Elsie Schultz
Timothy Schulz
Steve* and Lillian Schwartz
Pete and Ali Sena
Robert Shaffer
Shasta Regional Community Foundation
Frankie Siemens
Sierra Pacific Orthopaedic Center
Dale Simmons
Dr. Alan and Pegi Sortor
Chuck and Kay* Spencer
St. Aloysius Catholic Church
State Farm Companies Foundation
Laura Strong
Leon and Luella Stutzman
Sutter Creek United Methodist Church
Ben Thiessen
Doug and Judi Thompson
David and Bobbi Trask
Jason and Mary Trego
U.S. Bank National Association
Richard and Pat Unruh
Stephen and Teri Varvis
Victor Veiss and Suzana Dobric Veiss
Visalia Christian Reformed Church
Herwanna Voth
Gary and Tami Wall
Richard and Priscilla Walter
Wanger Jones Helsley PC
Larry and Paula Warkentin
Don and Carolyn Warkentine
Charlie and Joyce Weis
Well Community Church
Wells Fargo Advisors
Edward and Jane Wentzel
Jared West
Westminster Presbyterian Church
Wichita First Mennonite Brethren Church
Wiebe Hinton Hambalek
Dr. Aaron and Christa Wiens
Dr. Edwin and Naomi Wiens
Gordon and Leanna Wiens
Delbert Wiens and Dr. Marjorie Gerbrandt
Joshua and Heidi Wilson
Works24
Glen and Peggy Sue Zimmerman
Jeff and Stephanie Zimmerman

Dean Society- \$500 – 999

Debbie Acosta
Ron Adams and Leah Ogden Adams
Adams Mennonite Brethren Church
Allstate Foundation
ASP Employee Action Committee
Bruce and Denise Beckhart
John and Valerie Berg
Frank and Terri Bergandi
Bethel Christian Center
Bethel Mennonite Brethren Church
BIC Canada
Bread Life Church
Jordan Brensinger
Ron and Judy Brown
John Bushoven and Karin Chao-Bushoven
Gladys Button
Joy Champion
Church of the Nazarene, Porterville
Clovis Evangelical Free Church
Community Bible Church, Olathe
Cutler Christian Worship Center
Mary Ann Dews
Door Christian Fellowship Church
Jared Dugger
Greg and Jeanne Durbin
Emmanuel Outreach Center
Escalon Covenant Church
Evangelical Biblical Seminary - Japan
Faith Tabernacle Assembly God
Family Life Christian Fellowship
First Church
First Freewill Baptist Church
Cynthia Folsom
Fowler Presbyterian Church
Mark and Susanne Franz
Fraserview Mennonite Brethren Church
Fresno Soccer Club LP
Fresh Harvest Transportation
Walter and Helen Friesen
Frupco Expediting & Services
Fernando and Laura Garcia
John and Laura Goerzen
Steve and Pamela Goossen
Curtis and Nancy Grant
Gerald and Carla Grauman
Kent and Kathryn Hamlin
Donna Hammer
Harvest Community Church
Paulette Haynes
Henderson Mennonite Brethren Church
Heritage Bible Mennonite Brethren Church
Roy Hernandez
Robert and Marian* Herrick
Hockett's Builders Supply
Hope Lutheran Church
House of the Gospel Church
Iglesia Campanerismo Cristiano
Iglesia El Buen Pastor
Iglesia Rios De Agua Viva
Immanuel Community Church Fresno
Russ and Kathy Isaac
James G Parker Insurance Associates
Joseph and Shirley Jano
Jewels Community Church
Ken and Ellenia Kelly
Adam Kincade
Kingsburg Community Church
Koinonia Christian Fellowship
Gerald and Connie Koop
Michael and Ellen Kunz
David and Ruth Larson
Lifeway Baptist Church
Robert and Carla Lippert
Aaryn Mackey
Marsha Mann
Ken and Fran Martens Friesen
Merle and Benita Martin
Juan Martinez
Michael McGinn
Meeting House
Memorial Road Mennonite Brethren Church
Miss Fresno County Scholarship
Rob and Diana Mock
Mt. Zion Assembly God
Glenn and Fay Nakaguchi
Deborah Nankivell
Leon and Karen Neufeld
New Hope Community Church

New Hopedale Mennonite Brethren Church
New Life Church, Lindsay
Will and Julie Nord
North Oak Community Church
Northpark Community Church
Our Lady Sorrows Catholic Church
Pacific Grove Teachers Association
Pangea Communities
Catherine Peck
Praise Chapel Templo De Alavanza
Garry and Ruth Prieb
Sara Ramirez
Dan Reasor
Dalton and Beverly Reimer
Nick and Marlene Rempel
Scott Rhodes
Kevin Roddy and Diane Clarke
New Hopedale Mennonite Brethren Church
Jose Viramontes
Visalia Masonic Foundation
Ron and Laurie Vogt
Sam and Christine Wall
Daniel Ward
Joyce Warkentin
Melvin and Latonia Williams
Russell Wilson
Jordan Witrado
Aaron and Kimberley Wun
YNL Church Nazarene
Yosemite Lakes Community Church
Jack and Annabelle Zimmerman
Zoar Mennonite Brethren Church

"Thank you for your generosity and support of my education. This scholarship is an amazing blessing to me and will allow me to focus more on my studies. I will forever remember and be grateful for your generosity."

**Amanda Mae Blackburn,
BA in Liberal Studies, current student**

River Cross Church
Riverbend Dairy
Thomas and Sara Robison
Roman Catholic Archbishop LA
Roman Catholic Bishop Fresno
Gary and Connie Ruddell
Darren and Susan Rusconi
Stephen and Nancy Sanborn
Senior Citizens Village Chapel
Audrey Shargots
Sierra Vista Presbyterian
Smart Scholarship Funding
St. Columba Council 94 Young Mens Institute
St. John's Catholic Cathedral
St. Rita Catholic Church
Steven and Nancy Stuckey
Kelly and Della Suess
Lloyd and Diane Talbot
John Troyer
U.A. Union Local 490 Plumber, Steamfitter & Ship Fitter
Valley Life Free Church
Stewards Society - \$100 – 499
4K Management
A C Farms
Edward and Susan Abair
Robert and Annette Ackerman
Joan Acomb
Reuben Acosta
Active Care Physical Therapy Sports Medicine
Aaron Adams
Advanced Physical Therapy
Luis Aguilar
Virginia Aguirre
Leilani Alaman
Alphagraphics
American Friends Service Committee
Andy Anderson
David and Laurie Anderson
Kent Anderson
Richard and Tanya Antenucci
Ron Anton
Leonel and Sylvia Apodaca
George Apostu
Brian and Susan Arkelian
Lynn Arkelian

Sylvia Armstrong
Isaiah Asencio
Greg and Wendy Ashford
AUHS District Scholarship Association
Gary and Becky Austin
Mark and Lynn Baker
Susan Baker
Raymond Bakke
Elden and Gloria Balzer
John Barron
Bette Bartel
Ericka Bautista
Edna Belanger
Joey Belzil
Michael and Pamela Belzil
Berean Christian Church
Ken and Susan Berg
Janine Bergdahl
James and Marcy Bergen
Sam and Marvis Bergen
John and Betty Bergey
Ronald and Anne Bergland
Erwin and Patricia Bergman
George and Phyllis Bergman
Gordon and Melinda Bergman
Keith Berghold
Dewayne and Cheryle Bien
Gerald Bill
Bill Mell Inc.
Danny Bishop
Marty and Cindy Bitter
Darlene Blackwood
Michelle Boatman
Edward and Barbara Boldt
Bolen Fransen Sawyers LLP
Lavada Brandt
Don* and Joan Braun
Ken and Debbie Braun
John Briles
Michael and Lindasue Brock
Franklin and Diana Brown
Roy Brown
David and Linda Buettner
Norman and Joyce Buller
Chuck and Barbara Buller
Donna Callahan
Calvary Chapel Fresno
Linda Carbajal
Ernie Carrere
Scott and Kristine Case
Chris Casillas
Josephine Casillas
Kenneth Caspers
Jerry Cassinerio
Enrique and Blance Castillo
Tiffany Castillo
Richard Cavanaugh
Kenneth and Jane Caves
Winston Champion
Lance and Janet Chisholm
Choctaw Nation Oklahoma
Eric Christensen
Frankie Chui
Karen and Terry Cianci
Eldon and Marcella Claassen
Ron and Roxanne Claassen
Diane M Clarke
Connie Clendenan
Coalinga Lighthouse
Community Action Partnership of Kern
Community Bible Church
Community Bible Church, Mountain Lake
Mark and Kathy Condie
Cornerstone Church
Vincent and Niki* Correll
Benjamin Cowdrill
Cathy Critchley
Cross Timbers Church
Mark Cruz
Ignacio Cuevas
Sandy Cunningham
Tim Day
Maurice Debenedetto
Denair Friends Church
DiBuduo & DeFendis Insurance Brokers
Eva Noemi Preciado-Diaz
Estate Of Cecelia Dick
Tami Dodd
Dan and Wanda Doerksen
Glen and Tamara Drake
Kacy Dunn
Douglas Taylor and Julia Dyck
David and Sandra Eaton
Stan and Patricia Ediger
Larry and Dorothy Edwards
Terry Miller and Marianne Effa
El Nopal Bakery
Calvin and Marjorie Elrich
Jon and Jennifer Endicott
Donald and Martha Enns
Elaine Enns
Katherine Enns
Melvin and Karen Enns
Harold and Rose Epp
Cecilia Esau
Theron and Lori Esau
Daniel and Nohemi Escamilla

Linda Ewy
 Wilfred and Bonnie Fadenrecht
 Family Restoration Church
 Rusty Farr
 Dennis and Connie Fast
 Howard and Lois Fast
 John Ficher
 First Church Nazarene
 First Free Will Baptist Church, Clovis
 Lucio Flores
 Margie Ford
 Robert Fornshell
 Bill and Anne Fraker
 Peter and Jamie France
 Randy and Cathy Franz
 Elizabeth French
 Abraham and Joyce Friesen
 John and Harriet Friesen
 Julie Friesen
 Loren Friesen
 Dwight and Shirley Friesen
 Vernetta Friesen
 Erik Frodsham and Denise Braun-Frodsham
 John and Lucy Frost
 Kelly Fujii
 Mark and Anne Fulmer
 Clarence and Jeanette Funk
 G J Truck Sales Inc.
 Jim and Mary Gaede
 Frank and Cathy Gallegos
 Garden Valley Church
 Angela Garrett
 Joe and Wilma Garrison
 Everett and Gail Gaston
 Ben and Janet Gates
 Tim and Gertrud Geddert
 Steven and Annette Gettman
 Bruce and Pelageya Giffen
 Doris Gilley
 Joe Gillis
 Philip and Judy Glanzer
 Mary Godinez
 Norma Godinez
 Cecilia Gomes
 George Gong
 Walter and Darlene Goossen
 Sonia Gracer
 Michael Grannis
 Ann-Marie Grant
 Grant Thornton Foundation
 Bob and Kendra Green
 Michael and Carolyn Green

Verdo Gregory
 Victoria Gudino
 Ronald Guenther
 Rosario Guillen
 Stephen Gungoll
 Margarito and Sylvia Guzman
 Marden and Marianna Habegger
 Dawn Haddock
 Marcella Haime
 Melanie Halajian
 Kenneth and Susan Halbach
 Glenn and Sandra Hamilton
 Randy and Norma Hamm
 John Hammon
 Hanford Elementary School District
 Hanford First Baptist Church
 Janet Harader
 Galen and Jonell Harms
 Marvin and Darlene Harms
 Wanda Harms
 Madeleine Harootian
 George Harper
 Breck and Dora Harris
 Keith Harrison
 Glen and Helen Harvin
 Diane Haynes
 Keith and Carla Heal
 Allan and Bernice Hedberg
 Michelle Heinrichs
 Aaron and Brittany Henderson
 Stuart and Janet Hendricks
 Gerald and Carolynn Heney
 Angelica Hernandez
 Alice Herndon
 Frank Herndon
 John Herndon
 Rick and Stephanie Hetherington
 Allen* Hiebert
 Ted and Paula Hiebert
 Lois Hiebert
 Gene Hildebrandt
 Monique Cantu Hill
 Richard Hill
 Sonja Hill
 Ronaldo Hipolito
 Becky Hirschhorn
 Brian Hirschhorn
 Orin and Keri Hirschhorn
 Robert and Karol Hofer
 Michael Hogan
 Jeanne Honley
 Paul and Bonnie Hooge

Ken and Diane Hooge
 Darryl and Erika Horowitz
 Avak and Barbara Howsepian
 Jay and Shirley Hoyt
 Judy Hulst
 James Hutton
 Iglesia De Cristo
 Elim Monte Sinai
 Iglesia Uncion Divina
 Dr. Glenn and Rie Ikawa
 Deborah Ikeda
 Lou and Meg Irwin
 William and Norma Jantzen
 Adina Janzen
 Dr. David and Karen Janzen
 Rod and Deborah Janzen
 Vernon and Genevieve Janzen
 Jacalyn Jimenez
 John H Frost Architect AIA

Bobbi Kroecker
 Brandon Kwock
 Victor and Grace Lai
 Aletha Lang
 Esther Lanting
 Bud Laraway
 John and Lynnda Laybourn
 Brandon Leslie
 Lifechurch Movement
 Linda Lin
 Lisa Livingston
 Jim and Doris Lloyd
 Rick and Erin Lockwood
 Theodore and Dione Lyons
 Victoria Maclean
 Kurt and Katherine Madden
 Barbara Madel
 Mark and Lori Mainock
 Michael Manghera
 Richard and Kathy Marcy
 Elmer* and Phyllis* Martens
 Loyal and Rosella Martin

David Momoa
 Florencia Monroy
 Connie Moretti
 Emily Morishita
 Kay Morishita
 Jurgen and Elisabeth Moser
 Thomas and Kathy Munoz
 Nina Nagel
 Peter and Lori Nakaguchi
 National Christian Foundation
 Nazarene Church, Selma
 Jason and Heidi Nenadov
 Tim and Tracy Neufeld
 Jim and Priscilla Neufeld
 Marianne Neufeld
 Roger and Carolyn Neufeld
 Willard and Judie Neufeld
 New Covenant Community Church
 New Harvest Church
 New Life Church
 New York Life Foundation
 Laura Nickel
 Lela Nickell
 Ginger Niemeyer
 Wilbur and Barbara Nikkel
 Harold and Janice Nikoghosian
 Gary and Elaine Nord
 Roger and Kristie Nord
 Randy and Kelly Nordell
 North Fresno Japanese Chapel
 Sergi Nus
 Dolores Obar
 Emmanuel Ochoa
 Henry Oputa
 Orange Avenue Disposal
 Amy Ordway
 Henrique and Vicki Ott
 Juliet Padilla
 Kenneth and Dee Pannabecker
 Paul Parizanski
 Parkway Road Pentecostal Church
 Marilyn Patten
 Albert and La Verna Pauls
 Darryl and Kimber Pauls
 Robert Peerson
 Steve and Glenna Penner
 Rick and Carolyn Penner
 Ronald and Frances Penner
 Pascual Perez
 Kristen Piepgrass
 Danny and Norma Pittman
 Lorene Plummer
 Serhij Podolchuk

Alex and Pamela Pokrovsky
 Jamilexx Preciado
 Precision Door
 Sergey and Elena Pyrev
 Glen and Jennifer Quiring
 Bruce Ramey
 Daniel and Marjorie Red
 Leo and Ann Regier
 Clinton and Colleen Reimer
 Anne Rempel
 Clarence and Amanda Rempel
 Clinton and Betsy Rempel
 Robert Revilla
 Steve Reynolds
 Dr. Rick S. Aaronian
 Riversource Life Insurance
 Robert Pauline Hands On Physical Therapy
 J Roberts
 Tina Robertson
 Cesar Rodriguez
 Victor Rodriguez
 Josh and Jane Rogers
 Christopher Rosas
 Brian and Stephanie Ross
 Rotary Club of Fresno
 Paul Rumbaugh
 Dylan Rusconi
 Eric Rystad
 Sacramento Bible Church
 Saints Community COGIC
 Abrina Salas
 Michael and Patricia Salm
 Ben Sanchez
 Mike Sanchez
 Bruce Sanders
 Julianne Sanders
 Tran Sanders
 Michele Santoyo
 Stephen Schaffer
 Tim and Jill Schellenberg
 Ron Schiller
 Michael and Cindy Schuil
 Susan Scott
 Sequoia Spanish SDA Church
 Betty Seuis
 Kimberlee Shannon
 Jonathan Shantaku
 Todd and Amy Sheller
 Clark Skogsberg
 Eileen Skogsberg
 Melissa Slater
 Charles and Julie Small
 Roy Smilanick
 Benere Smith
 Donald and Kristine Smith

“Your generous contribution to my education serves as wonderful confirmation that I made the right decision in coming to FPU and reaffirms my conviction that God has a plan for my life. He is working all things out for my good and I thank you so much for using your resources to be a part of that plan.”

Alexa Hardy,
 BA in Mathematics, current student

Tricia Johnson
 Ron and Carol Jones
 Luella Jost
 Karla Judkins
 Jared and Alison Kaiser
 Kaiser-Francis Oil
 Eddie and Gladys Kalfayan
 Kathleen Kaplan
 Eileen Karber
 Judy Karber
 Ernest Kelly
 Susan Kelpie
 Jacob and Susan Khushigian
 John and Natalie Kilroy
 Anne Klassen
 Bud and Beverly Klassen
 Cathy Klassen
 Kenton Klassen
 Derek Klierer
 Curt and Janie Knowles
 David and Sandra Knudson
 Kona Ice SE Fresno/Sanger
 Chick and Winnie Kong
 Richard and Bev Kopper
 Vince Kovacevich
 Bradley and Angel Krause
 Kurt and Evelyn Kristensen

John Martin
 Roger Claassen and Cheryl Martin
 Susan Martin
 Gary and Paulette Matsubara
 Andrea McAleenan
 Michael McBride
 Linda McCauley
 John and Vanessa McCracken
 Craig and Susanne McFadden
 Medcomm Medical Billing Service
 Randy and Tiffany Mehrten
 Dennis and Thelma Mendel
 Theodore Messerlian
 Eddie Meza
 Paul and Amy Micu
 Kathy Middleton
 Cynthia Miller
 Kendall and Caroline Miller
 Minarets High School
 Roger and Marilyn Minassian
 Ministerios Dios
 Habla Al Hombre
 Miss Kings County

Peter and Cheryl Smith
Soccer Express
Fred and Pat Sommers
Tom and Barbara
Sommers
Sonrise Church
Matthew and Kimberly
Souder
Matthew Souza
Ruben and Maria Souza
Shirley Soza
Ruben and Aganetha
Sperling
Tim and Patricia Springer
St. Brigid's Church
Steve and Cheryl
Stegmaier
Steve Etchison Backhoe
Service
Bill and Laurie Stevens
Robert Steves
Stockbridge General
Contracting Inc.
Bryan Stockdale
Keith and Rhoda
Stoltenberg
Karl and Heidi Strube
Robert and Alice
Suderman
Bryan and Kelly Suhovy
John and Patti Tatum
Paul Terry
Bonnie Thiele
Virgil and Nelda Thiessen
TIAA Charitable
Titan Spring Inc.
Tornino's Banquets Inc.
Robert Towne
Joseph and Cassie Travo
Evaristo and Leticia
Trevino
Trinity Lutheran Church
Truckers United Fraternity
John and Korina Tsvirinko
Tulare Community Church
Robin Turner
Robert and Cheryl
Turnipseed
United Security Bank
United Way Fresno
County
Anita Valdez
Valley Chrome Plating
Valley Friends Church
Gilbert Villanuevas
Margarita Viramontes
Olga Viramontes
Visalia First Assembly
Maribel Viveros
Mildred Vogt
Willie Vogt

John and Karen Wall
Walter and Lori Wall
David and Jane Wallin
Eileen Walters
Allen and Belva Warkentin
Joel and Mary Jane
Warkentin
John and Julie Warkentin
Alexis Weigant
David Welk
Thomas and Karen
Wendorff
Ronald Whiting
Phyllis* Wiebe
Wayne and Sheila Wiebe
Collen Wiginton
Harry and Elvina Willems
Taelor Williams
Jim Wilson
Christopher and Mariana
Wing
Jonathan and June Woo
Way Woo
Carol Wood
Jason and Sheryl Wood
Randy Worden
Debbie Yamasaki
Denette Zaninovich
Howard and June Zink
Gregory Zubacz and Melita
Mudri-Zubacz

Friends- \$1 - 99

Jerald and Deborah
Achterberg
Jennie Alameida
Tracey Alcorn
Deja Alewine
Diana Alford
Joshua Almaguer
Steven and Nancy
Altschuler
David and Maria Alvarez Jr
Lonnie Amerjan
Michele Antonaras
Cornell and Vanessa
Archie
Samuel Arellano
Gregg Arney
Leonel Arteaga
Harbir Atwal
Adam Awad
Said and Nancy Awad
Myles Bacon
Debbie Baisa
Alicia Balderas
Ariana Banuelos
Brian Barker
Ofelia Barrios

Mark and Marilyn
Barsaleau
John Barta
Frank and Janice Bartel
Leland and Carol Bartel
Loyal Bartel
Rick and Karen Bartlett
Kashvinder Basra
Yuval Bauman
Dorianne Bennett
Leroy Bennett
Perry Benson
Ella Berg
Elton Berg
Vivian Bergen
Roy Berrett
Linda Bettinger
Taylor Biglione
Darla Biswas
David Black
Stephen Bollier
Peter and Pauline Bonsall
Mary Borders

Robin Cassinerio
Denise Castro
Kristina Chamberlin
Kristen Chavana
Chevron Humankind
Employee Engagement
Fund
Veronica Chong
Joshua and Jennifer
Christensen
Carlee Clarke
Debra Clark-Fleming
Martin Cline
Norine Cochran
Bill and Judy Cockerham
Dr. Michael and Jennifer
Conner
Stuart Conrad
Corbin Souza Insurance
Brienne Cordeniz
Marian Cosso
Pat and Lisa Coyle
David Criner
Karen Crozier

"I want to express my deepest thanks for investing in me, my family and our ministry. I am in my sixth year as a solo pastor of a small church. I have found that about one third of my time with people is spent with those who are not connected with church, but are facing things like divorce, cycles of poverty and crisis. Because of this my education has already proven to be greatly beneficial. Thank you."

Aaron Carlson,
MA in Ministry, Leadership and Culture,
current student

Malcolm and Hazel
Bourdet
Justin Bowman
Michael Bowman
Max and Karen Bowser
Cassandra Boyer
Jerrod and Becky Bradley
Lorraine Brandt
Arlo Braun
Tiffany Brietigam
Ken and Kerry Sue Brown
Phyllis Brown
Patricia Brughelli
Jackie Brummell
Darlene Bucher
Muriel Buller
Abel Bustos Bustos
Casey Butler
Laurie Caldwell
Loretta Caldwell
Jeff and Rose Caley
Rommel Calo
Cynthia Calvert
Jacqueline Camargo
Patricia Camarillo
Jennifer Carr
Celica Carrillo
Catherine Carrington
Vanessa Carroll
Joe and Michelle Caspers

Raymond Cruz
Doug Cutts
Paula Dahl
Daleena Dalghe
Ruben Damian and Elizabeth
Enriquez-Damian
Typhanie Daniel
Carl Davidson
Keith and Barbara Dawes
Paula Dawson
Staci Day
Angel De Leon
Janice Dean
Quentin Decker
Fabiola Dees
Kevin Deisher
Chris Deleon
Alyssa Denhartog
Roy and Charlotte
Derksen
Paul Diaz
Don and Deena Diboll
David Dobrenen
Jennifer Domingos
Christian Douangphouxay
Tim and Stacey Doyel
Anthony Duhon
Janet Duke
Erica Elizondo
Ernesto Encinas
Rachel Eng

Rick Eoff
Troy and Janice Estell
Elain Eye
Reva Fast
Bernice Faul
Donald Feil
Fellowship Of Christian
Athletes Central Valley
California
Patricia Felts
Dick Ferguson
John and Sharon Ferguson
Larry and Rosalinda
Ferguson
Cynthia Fernandez
Peter and Jocelyn Ferrer
Jesse and Lisa Ferreras
Mary Fifield
Marla Fine
Zachary Fleeman
Timothy Fletcher
Ronald Flickinger
Adrian Flores
Buenaventura Flores
Monica Flores
Kirk and Cheryl Floth
Brooke Ford
Gina Foss
Cecily Fox
Krista Fox
Melinda Fox
Peter and Toni Frantz
Freda Schmidt Living
Trust
Paul and Norma Freeborn
Ronald Freeman
Barbara Friesen
Benjamin and Caitlin
Friesen
Milton and Bendta Friesen
Susan Frueh
Hajimu and Kayoko Fujii
May Fukui
Patricia Fulton
Catherine Gallegos
Cynthia Garcia
Diana Garcia
Gloria Garcia
Josiah Garcia
Stace Garcia
Elsie Garrison
Benton Gates
Lisa Gehrler
Susan Geil
Adam Ghali
Gerald Gibbons and Carol
Gerbrandt- Gibbons
Philip and Teri Girard
E Glass
Michelle Glover

Mathieu and Christel
Gnonhossou
Sarah Godinho
Laura Gonzales
Joshua Gonzalez
Leroy and Dianne
Goossen
Odessa Gorospe
Lesha Gossett
Susan Gotthardt
Werner Gottlieb
Elizabeth Gough
Aida Acevedo-Green
Ed and Sandra Greene
Stephen and Sarah
Griffith
Elba Guillen
Frank Guillen
Francisco Guizar
Wes and Bev Gunther
Evelyn Hamamjian
Amjad Hami
Kayla Hamilton
Karen Hamm
Harriet Hammond
Kelly Hampton
John and Patricia Hansen
Rick and Nicki Hash
Beth Hatch
Susan Haynes
Kenneth Hedberg
Sandra Heinrichs
Walter and Mary Ann
Heinrichs
Christine Hernandez
Danielle Hernandez
Joe and Sofia Hernandez
Michelle Hernandez
Robert Hernandez and Kaili
Zink-Hernandez
Max Higley
Dale and Charline Hill
David Hill
EJ Hinojosa
Oscar and Trisha
Hirschhorn
Dauna Hoffman
Clint Horwitz and Joyce
Fadenrecht
Margo Horyn
Melanie Howard
Wayne and Laurell Huber
Michele Hupp
Alexander Hussain
Elias Ibarra
Judi Idemoto
Lisa Ingram
Stanley and Ann Isaac
George and Lillian Isaack
Chris Jackson

Greg Jackson
Drinnette James
Chris and Robin Janzen
Lillian Janzen
Albert and Darlene Johnson
Erin Johnson
Geary and Amber Johnson
Harolynn Johnson
Crystal Johnston
Elijah Jolly
Ruth Jones
Stefani Jones
Sylvia Jones
Pamela Jordan
George and Judy Judd
Alice Justin
Leigh Kammerich
Jo Katayama
Robert and Angelina Kelly
Patrick and Charilda Kemble
Leora Kennedy
Richard Kiehlmeier
Bailey King
Courtney King
Gene and Norma Klierwer
Sarah Knight
Carole Knowles
Susan Kobzeff
Jeff Koons
Peter and Symontje Kopriva
John and Jennifer Koretoff
Cynthia Koukos
Dawn Kuhl
Kyla Kwalwasser
Brandon and Bernice Lang
Alan and April Langstraat
Douglas Lanier
Bud Laraway
Catherine Larson
Charles and Paula Larson
Victoria Lascano
Shauna Leard
David and Karen Lee
Ryan Lee
Leonard Leeb and Marjorie Harms-Leeb
Brian Lehman
Julie Lehman
Phillip and Judy Lehman
Bruce Leichty
Mike and Dana Lennemann
Darin Lenz
Gabriel Leopold
Ida Lepp
Eric and Autumn Lindberg
Colby and Nicole Linder

Brittney Lockhart
Christina Long
Antonio Lopez
Elyse Lopez
Isaac Lopez
Rikki Lopez
Tina Lopez
Paul McLain-Lugowski
Josh Lund
Larry and Kristine Lung
Kathryn Macedo
Benny Madrigal
David Maes
Diana Maestas
Promilia Mahtab
Richard and Stacey Malcolm
Irene Malone
L John Mariano
George Marsh
Hanisha Marshall
Sara Martin
Timona Martin
Chalsey Martinez
Diana Martinez
Jacqueline Martinez
Pamela Martinez
Stephanie Martinez
Silvia Mata
Joanne Matoi
Kerry Matsunga
Andrea Matthews
Fred Mauldin
James McConnell
Cliff and Holly McFarlin
Kendall McGovran
Rosie McHale
Eric McIntosh
Jerry Meade
Crystal Medina
Randy Mehrten
Yessica Mendez
Cathy Mendivil
Maria Mendoza
Marlene Mendoza
Josh Metry
Laura Mew
Regan Mew
Rian Mew
Robert Mew
Ashley Meyers-Noyes
Isabel Meza
Phillip Michaelides
Carol Miller
Clinton and Janet Miller
Constance Miller
Miracle-Ear Hearing Centers
Roque and Susanna Miramontes
Irma Mitchell

Servando and Irma Montemayor
Monique Montoya
Benjamin and Emily Mooney
Sean and Tammy Moore
Virginia Moreno
Dean and Ronda Morris
Jeffrey Morris
Alysia Mota
Juan and Margarita Mota
Dorothy Motta
Michael Motta
George Moya
Rusty and Christine Moyer
Noemi Murillo
Jasara Gillette-Myles
Louise Nakaguchi
Tom Nakaguchi
National Electronic Billing Service
Jose Navarrete
Kelly Navarro
Eric and Rebecca Nelson

Kayla Perez
Nicole Perez
Nola Perez
Allison Pettey
Phillip Hopewell Cherney, Attorney At Law
Sara Phillips
John and Sharon Piasecki
Ben Pickford
Sheree Pieper
Diana Pius
Ed Plank
Taylor Poisall
David Pontius
Cathy Pope
Carol Porter
Jonathan Prosser
Aimee Quarles
Claudia Ramirez-Acosta
Alejandro Ramos
Robyn Ramos
Phill Randles
Delfina Ratliff
Odis Ratliff

James Rothberg
Lupe Rubalcava
Mike and Marcie Rupcich
Ashley Salas
Daniel and Jamie Salas
Zeny Salas
Kimberly Schaub
Richard and Karen Schauer
Rebecca Scott
Bill and Linda Seaberg
Ron and Kathy Seibel
Tyler Sena
Victoria Sena
Kelyn Shellenberg
Merle Siebert
Allison Sierze
Derek Silva
Ralph and Mary Silva
Sindee Silveira
Michelle Sim
Kyle Simkovich
Kyle and Christine Simon
Debra Skelton
Barry and Joni Smith
Jake and Bonnie Smith
Mindy Smith
Ryan and Melissa Smith
Travis Smith
Guadalupe and Anita Solis
Johnny and Kim Sousa
Manuel and Peggy Souza
Michael and Cheryl Spinelli
Brandy Sprattling
Brianna Steele
Michelle Steitz
Marty Stephens
Alyssa Stevens
Brad and Christine Stevens
Judith Stewart
Lainey Suhovy
Jeanne Heinrichs-Suhr
Zori Sulsona
Freriks Sunita
Nancy Tallman
Catherine Tarazon
Vinh Tat
Shayla Tavaréz
Kim Thiesen
George and Myrtle Thiessen
Mike Tittle
Candy Torres
Jeremy Torres
Lee Trevino
Mayra Trevino
Anita Ullner
United Faith Christian Fellowship

James and Ruth Unruh
Eric Valero
Valley Golf & Central Valley Golf Utility
Melissa Van Matre
Mary Vang
Carmen Vargas
Maria Delapaz-Vargas
Marisol Vasquez
Karen Romo-Vega
Gil and Debbie Villanueva
Sandra Vizcarra
Sally Vogl
Craig Vontz
Edward Vostrak
Ryan Wade
Steven and Catherine Waite
Lee and Alice Walker
Jessi Wallace
Debra Walton
Elizabeth Walworth-Kayser
Colin and Wendy Warnes
Kelly Wasnick
Wayside Church Nazarene
Patrick Wells
Christina Whalen
Alan and Carol Whaley
Lora Whitaker
Arthur Whitfield
Michelle Whittenburg
Jay and Annette Wiebe
Kimberly Wiens
Ed and Velora Willems
Kurt and Lauren Willems
Yvonne Williams
Gene and Debbie Winsett
Ray and Kelly Winter
Maggie Witt
Jeremiah Wood
William Wood
Shelby Woolley
Donald and Evelyn Workman
Timothy Wright and Sandra Luna- Wright
A.J. Wulf
Kong Xiong
Sue Yamasaki
Kao Yang
Kissinger Yang
Yano Chiropractic Center
Terence and Misun Yi
Ellard and La Verne Youngberg
Howard Zenimura
Nuriddin Ziyadinov

*In Memory

“Thank you for your investment in my life and future. God is using you to work out things for good in my career, and I am blessed to receive your scholarship. Your giving is continually changing my life.”

Colton Taylor,
BA in Business Administration:
Accounting, current student

Ron Nelson
Tom and Betty Newman
Ngoc Nguyen
Rod and Marilyn Niles
Tina Nilo
Jeff and Lynn Nunnally
Krissy Ogle
Jonathan and Kate Okpukpara
David and Kathy Oliveira
Dominic Olvera
F. Van Ormun
Moises and Devery Ortiz
Steven and Jodi Otten
James and Irene Palmer
Benjamin and Gidalthi Pando
Michaela Parker
Pamela Parrott
Avni Patel
Jake Patton
Mark and Connie Patton
Katie Paugh
Ed and Twyla Pauls
Phil and Karen Pauls
Alisha Pavone
Maddie Pena
Amy Pence
Rachel Pepe
Marc Percival
Delaine Pereida

Charles Rayburn
Christopher Rea
Ben and Frances Redekop
Dennis Redubla
Troy and Sherrilyn Regier
Lindsey Wilson-Reid
Vernon and Jo Ella Reimer
Mike and Lynn Reinhold
Reilly Reis
Mallory Rettig
Edwin Reyes
Taylor Reynolds
Roy Rhyne and Aimee Taylor
Malcolm and Kathleen Ricci
John and Sarah Richardson
Jerome Rios
Daniel Ripley
Micky Roberts
Robin and Sylvia Roberts
Lisa Robertson
Katie Rocca
Javier Rocha
Guadalupe Rodriguez
Cathy Ruvalcaba Romero
Menchu Rosaroso
David Bruce and Mary Rose
Bethany Roseman

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

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
PERMIT NO. 2561
FRESNO, CA

As a sport, track and field involves body, mind and spirit.

So it makes sense that FPU—where the whole person is our priority—has a top-notch track.

A track where the largest teams of Sunbirds set records and prepare for regional and national championships.

A track we share with K-12 groups, USA Track and Field and the heroes in Special Olympics.

A track to host the 2018 PacWest Championships.

Education. Excellence. Community. Your dollars make it possible.

Thank you to our alumni, board members and friends who in 2016 funded a resurfacing that returned the facility to top form. See how track made a difference in the life of Sunbird Donte McDaniel at fpu.edu/donte

Ready. Set...
**GO THE
DISTANCE**

FPU.EDU