

PACIFIC

FRESNO PACIFIC UNIVERSITY | VOL. 29, NO. 1

ENGINEERING THE FUTURE

COMMUNITY
ACTION P. 8

GATES
SCHOLAR P. 12

CHAMPION
RETURNS P. 27

RICHARD KRIEGBAUM, PH.D.

president's message

WORK AS WORSHIP BUSINESS AS MISSION

Higher education at Fresno Pacific University prepares people to work and to worship. Even more importantly, a Fresno Pacific education prepares people to work as an act of worship. Practicing the professions for which our students prepare is a means of providing grace in the lives of other people. Some of our work is done for pay and helps us provide for ourselves; and some of our work is done voluntarily without financial compensation to improve life for others.

What transforms work into worship and business into mission is the learned habit of the heart, the intention of the soul, the spiritual discipline of doing our work as to the Lord. What we do to the least of people in the world, we do to Jesus.

What we do to make a living is the business to which God has called us for that purpose. With our work we support ourselves and thus achieve one of the responsibilities God has given each person. That makes our work a form of lived prayer and expression of our thanks for the privilege of doing meaningful work and an expression of our petition that what we do will matter

to God and make a difference in the world. The business we are in is our mission and the people we serve are our mission field.

The dominant culture in the world around us seeks to narrow the definition of religion to actions like reading Scripture, singing hymns, preaching and praying. But that is too small a notion of true religion for those who follow Jesus.

"True evangelical faith cannot lie dormant. It clothes the naked, it feeds the hungry, it comforts the sorrowful, it shelters the destitute, it serves those that harm it, it binds up that which is wounded, it has become all things to all people." — Menno Simons

Read the stories of FPU people—students, alumni, faculty, staff, friends and supporters—who demonstrate in countless beautiful ways that everything we do is part of our worship; whatever business God entrusts to us is a means of pursuing our mission. Let the work of our hands and hearts and minds be always an offering of our true worship, let it be our true evangelical faith, the Gospel alive and effective in a needy world.

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

PRESIDENT
Richard Kriegbaum, Ph.D.

PROVOST / SENIOR
VICE PRESIDENT
Stephen Varvis, 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

CONTRIBUTING
PHOTOGRAPHERS
Jared Phillips
Steven and Emily Puente

SPORTS EDITOR
Jeremiah Wood
jeremiah.wood@fresno.edu

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

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

Information 559-453-2000
Alumni 559-453-2236
Advancement 559-453-2080
1717 S. Chestnut Ave.
Fresno, CA 93702-4709

A higher standard.
A higher purpose.

Council for Christian
Colleges & Universities

PACIFIC FRESNO PACIFIC UNIVERSITY contents

Volume 29,
Number 1
MAY 2016

FEATURES

8 SERVING AT WORK

Alumni employees boost community organization

11 CULTURAL AWARENESS

Bao Yang helps Hmong navigate difficult issue

12 ATTRACTING THE BEST

Gates Scholar could have gone anywhere

16 ENGINEERING THE FUTURE

Software development sets up shop in tech hub

IN EVERY ISSUE

4 NEWS

Grants broaden classes, provide a path for
STEM students

14 ALUMNI PROFILE

Chris Cumiford makes statewide Top 10

20 ALUMNI NOTES

Catch up with your fellow grads

23 LIVES TRANSFORMED

Wallflower blooms at FPU

27 ATHLETICS

Champion player coaches the team she led

28 ADVANCEMENT

Timing the essence of Andrews Scholarship

SPREAD THE WORD!

PACIFIC IS ONLINE!

Miss a story or issue? Want to share *Pacific*?
Check out other issues at
fpu.edu/pacific-291

Get the latest news and events at
fresno.edu

Varvis Trading Admin for Classroom

A leader in both academics and administration is choosing the classroom over the conference room.

Stephen Varvis, Ph.D., will step down as provost/senior vice president at the end of the 2015-2016 academic year to begin a full-time position on the faculty in January 2017 after a semester-long sabbatical in the fall.

To call Varvis' career "varied" is an understatement. Since joining Fresno Pacific in 1985, he has been business manager, a full-time faculty member, dean of the college, director of business and civic relations and the first vice president for enrollment in 2007. Named provost in 2012, he added senior vice president when Richard Kriegbaum, Ph.D., returned as president in 2014. An active teacher for most of his administrative career, Varvis has worked in the history, business and English departments and chaired the Division of Interdisciplinary Studies and the department of history.

Kriegbaum praised Varvis for his effect across the university. "In one way or another he has shaped every aspect of Fresno Pacific University as it exists today, and he has profoundly influenced countless students and colleagues," Kriegbaum said. 🏠

New Kinesiology Degrees Appeal to Working Professionals

Online program is expanding on 10 years of success with two new options

The first cohorts of the Master of Arts in Athletic Training and Master of Arts in Sport Administration are set to begin in May 2016. Both degrees can be earned completely online, with the athletic training program being perhaps the only one of its kind, according to Jim Ave, Ph.D., ATC, program director and associate professor of kinesiology.

Each degree is 30 units and is designed to take 13 months to complete. Potential students are already working in or wish to move up to athletics at the college level.

Both programs had been emphases in the kinesiology program. Expanding to separate degrees better serves the many coaches, physical education teachers, athletic trainers and others FPU is attracting who want to enhance their careers, Ave said.

Since the kinesiology program began in 2005, at least 250 students have completed M.A.s, with about 80 enrolled as of January 2016. "It opens up the door to specific areas of employment," Ave said. 🏠

M.A. in Sport Administration

For people who want to be athletic directors or hold other positions on the business side of athletics. While high schools don't always require athletic directors to have a master's degree, colleges and most professional sports do, Ave said.

Coursework emphasizes:

- Career development
- Financial/revenue development
- Sports sales/sponsorship
- Leadership

M.A. in Athletic Training

A post-professional graduate program. Candidates will have already completed their bachelor's degrees and the classwork to become a board-certified athletic trainer and passed, or be eligible to take, the certification examination.

Classes focus on:

- Evidence-based practices
- Advanced therapeutic exercise
- Advanced administration
- Athletic training education

These stories and all the FPU news at fresno.edu/news

LEARN
more

Grants Further Student Success

Cultural Awareness Promotes Retention

A new grant provides resources to help take the “under” out of “underserved” regarding FPU Hispanic students. Gina Ponce de Leon, Ph.D., associate professor of Spanish, and Maribel Viveros, assistant director of institutional research, landed a five-year, \$2.36 million U.S. Department of Education grant to encourage Hispanic and low-income students to enroll and graduate. “Our objective’s are retention and student success,” said Ponce de Leon, project director.

FPU is one of 96 Hispanic-Serving Institutions (HSIs) receiving more than \$51 million in new awards in 2015, according to the DOE. An HSI is an institution of higher education with at least 25 percent Hispanic full-time equivalent undergraduate enrollment.

FPU is already listed by *The Chronicle of Higher Education* as one of the nation’s top 10 HSIs in graduating Latino/a students.

The new program will include a Multicultural Learning Center, culturally embedded curriculum and, in the fourth year, a minor in Latin American studies. Any course can be an example of culturally embedded curriculum, from general-education requirements to advanced majors’ classes, so long as at least 10-15 percent of the content is from a different culture. Faculty may apply for \$3,000-4,000 stipends for professional development and materials.

The point is that the new content be truly integrated. “Including culture in the curriculum is not just adding pieces,” Ponce de Leon said. 🏠

“STREAMS” Smooths Path for STEM Transfers

Community college students planning for a degree in a STEM field have a program just for them at FPU starting in the fall of 2016.

Supporting Transfers in Reaching Educational Aspirations in Math and Science (STREAMS) will help community college students earn bachelor’s degrees in science, technology, engineering and math (STEM) disciplines. The program is open to all students in the State Center Community College District who have earned or are completing an associate degree and is especially designed for students from low-income and/or under-represented backgrounds who are the first in their families to attend a college or university.

One special feature is a two-year graduation guarantee for qualified students. Those who enter FPU with the needed credits

from community college and make satisfactory academic progress at the university will be able to get all the classes they need to graduate in two academic years. (FPU already offers a four-year graduation guarantee for qualified students in all traditional undergraduate programs.)

STREAMS is financed by a five-year National Science Foundation grant. “The goal is to promote a more representative workforce in STEM fields, especially for the Central Valley, by providing scholarships and academic mentoring for talented low-income students,” said Ken Cheung, Ph.D., an associate professor of chemistry at FPU and principal investigator for the grant.

For more information, visit fresno.edu/streams 🏠

Roberta Jentes Mason, Ph.D.

Arlene Mack

Diane Talbot, Ed.D.

Milton Friesen

Retirees Made Their
Mark in Teaching,
Organization, Outreach

*Meaningful
Work*

Garry Prieb

Roberta Jentes Mason, Ph.D.

Professor of Education

Bobbi Mason (M.A., '86) wants everyone to love reading.

This is not the frustrated wish of English teachers that students share their passion for dissecting the deep symbolism of *Moby Dick*, but a vision to engage students and teach holistically. "How do you marry reading and writing so reading supports writing?" she asked.

University language departments are rife with divisions: literary interpretation, composition, creative writing. "My thing is looking at how it all fits together," Mason said.

As the only daughter among seven children on a dairy farm outside Wooster, OH, reading was Mason's sanity. "I was horrified at my first teaching job to find kids didn't like to read," she said.

That first job was in Zeeland, MI, in 1966. Three high schools, one middle school and one junior high school in Michigan, Kentucky and Ohio later she landed on the full-time faculty in 1987. "I feel like I've had nine lives," she said.

While Mason taught students, she also studied them. She put what she learned to work in establishing Learning Edge, a summer program that brought teenagers of all reading levels together to look beyond the words to ideas. "Teaching those concepts was always my goal," she said.

Arlene Mack

Executive Administrative Assistant

Every visionary needs someone to handle the details that make or break every project. Arlene Mack was that person for many after coming to FPU in 1996.

Working with personalities as varied as Wendy Wakeman, Ph.D., dean of the School of Professional Studies; D. Merrill Ewert, Ph.D., president; and the entire board of trustees, Mack kept her competence behind the scenes. "I don't like attention," she said.

Not that it was quiet backstage. In the FPU style of one head, many hats, Wakeman was once simultaneously in charge of SPS, the degree completion program and the graduate school. "I was trying to help her

stay organized," Mack said.

Other memorable times included opening regional campuses, especially Visalia. "I was on the ground floor of that," Mack said, working with Wakeman and Cindy Steele, then in charge of the centers. "I was going back and forth every day for probably six months," she added.

Following Nancy Neufeld as assistant to the president was also challenging—though Neufeld herself recommended Mack. "Merrill was very encouraging," Mack said.

Mack sees herself as an organizer/problem-solver. "And I tried to be a friend," she said.

Diane Talbot, Ed.D.

Pupil Personnel Division Chair

Each December a new graduating class of school counselors makes Diane Talbot understand her impact. "To see them move from candidate to colleague is awesome," she said.

Happy as Talbot has been since joining the faculty full time in 1997 to direct the school counseling program, it wasn't her plan back at Tranquility High School, where she started teaching Spanish in 1974 and became a counselor in 1985. She didn't plan to be a counselor, but got on well with the Spanish-speaking students and parents. Later Talbot hadn't believed she could teach at a university. "Other people saw something in me I didn't see. I've been told to apply for every position I've had," she said. "But I haven't been told to retire—I guess that's a good thing."

One highlight was helping launch FPU's dual program in school counseling/school psychology in Bakersfield. "We were the only program in town," she said.

Through her graduates, Talbot's influence has reached throughout the Valley. Counselors are involved with graduation rates, student safety, attendance and other areas at their schools. "We like to say we're the heart of the school," she said.

Milton Friesen

Music Department Program Director

Milton Friesen's goal has been to help students discover the adventure of music.

"I hope I have equipped them to look beyond the printed instructions and tap into their creative spirit," he said. "Music is a wonderful way to express God's creativity in worship."

Friesen joined FPU in 2006 to start the vocal-instrumental ensemble Crosswind, but he was no stranger to the place, being the youngest child of Dietrich Friesen, music faculty from 1952-1979. Milt's career has included solo vocal recitals—including Schubert's masterpiece *Die Winterreise*—roles with Fresno Grand Opera and other companies and positions as cantor and music minister with the Roman Catholic Diocese of Fresno, the Visalia United Methodist Church and his current position at North Fresno Church (Mennonite Brethren).

Though Friesen grew up in the rich Mennonite Brethren choral tradition and sang in a youth choir, starting a choir at St. Paul Newman Center led him to become a choir director. "I quickly realized that being a recitalist and opera singer was a far cry from getting voices to work together," he said, grinning. But learn he did, and today he calls conducting the FPU Concert Choir another highlight. "That experience has been fabulous," he said.

Garry Prieb

Director of Church Relations

Garry Prieb (BA '71, SEM '84) has made a career out of telling stories with a purpose.

When Prieb joined the Advancement Office in 2008, he had plenty of storytelling practice as a pastor and church planter, head of a missions organization and director of development at what is now Anabaptist Mennonite Biblical Seminary. Though his own life story has bounced colorfully around Fresno, Congo, Canada and Indiana, Prieb highlights not himself, but the ministries for which he wants to generate support. "With fundraising comes the opportunity to tell the stories of people and organizations," he said.

A Fresno native, Prieb grew up in a missionary family in Congo and has returned several times, first to teach

continues on page 29

M A N Y

R O L E S

1 G O A L

Alumni Educate Themselves to Help Others

By Makenzie Dunckel

Whether a family or individual in Kings County is in need of transportation, financial assistance, educational support or help for their children, Kings Community Action Organization is there—and so are FPU alumni.

Some 20 graduates work at the KCAO, which has 18 locations in Hanford, Armona, Home Garden, Avenal, Corcoran, Kettleman City and Lemoore (kcao.org). Here are four graduates using their education to make an impact:

Yolanda Solorio
(BA '98)

Yolanda Solorio, Early Head Start manager, supervises a preschool that benefits children and parents from low-income homes, upholding one of KCAO's values: the importance of the family. "We want to be able to support the providers and families," Solorio said.

Solorio completed her degree in liberal studies. She remembers getting encouragement from Dina Gonzalez-Piña, assistant dean of multicultural ministries, then her counselor. "She always pushed us, trusted us and believed in us. She wanted us to be successful," Solorio said.

Working as a student with members of

the Hmong community in Fresno inspired Solorio to serve through her profession. She drew upon her own experience. "I am an immigrant myself, so I really have a heart for it. The experience helped me understand the need to support them," she said.

As part of the management team of KCAO's largest program, versatility is not just useful, but necessary. A typical day for Solorio does not exist, and daily tasks include speaking to providers, visiting families in their homes and tending to urgent needs. "It is difficult sometimes, but I have a very supportive group that works with me. They work as a team," she added.

**Adriana
Gaytan**
(BA '14)

One member of that team is **Adriana Gaytan**, an Early Head Start child development specialist who has worked at KCAO for seven months. "The vibes I get from everybody are that they are so passionate about what they do. They want to give it 100 percent," she said.

In her position, Gaytan works with children and providers. "I mentor the providers. I spend time with the children, playing with them, seeing what they are doing and what they need to be learning," she said.

After hearing about FPU through coworkers, Gaytan pursued her degree with a cohort located at West Hills College in Lemoore. Classes were demanding, but rewarding. "My friends seemed to be more challenged by their work at FPU than my friends at other schools. It was challenging, but it was good for me. It was worth investing more energy," she said.

Gaytan smiled as she spoke of a favorite memory working at KCAO. "One of the providers said that she really learned from me, and that she enjoyed having me there. I feel like they enjoy my presence, and that they track with me and respond to me," she said.

Every organization depends on dedicated employees to prosper. At KCAO, many of those employees are FPU grads seeking the prosperity of an entire community.

FPU Alumni Working at KCAO

- Lindy Akers** (BA '13)
educational coordinator
- Rachel Alvarado** (BA '12)
teacher
- Laken Barton** (BA '12)
teacher
- Monica Cano** (BA '10)
teacher
- Yolanda Corona** (BA '13)
site supervisor
- Michelle Dove** (MA '08)
Head Start/child development director
- Carla Enriquez** (BA '13)
site supervisor
- Adriana Gaytan** (BA '14)
child development specialist
- Sandra Hernandez** (BA '10)
associate teacher
- Laura Logan** (BA '10)
contract compliance manager
- Sarah Lorah** (attended 2000-2002)
finance director
- Mara Martinez** (BA '14)
teacher
- Irene Moreno** (BA '12)
executive administrative assistant
- Teresa Puga** (BA '15)
teacher
- Victoria Ramirez** (BA '15)
child development specialist
- Trichelle Renteria** (BA '10)
teacher assistant
- April Sanchez** (BA '12)
site supervisor
- Yolanda Solorio** (BA '98)
Early Head Start manager
- Glenda Stephens** (MA '08)
deputy executive director
- Ron Torres** (MA '08, BA '01)
human resources director

Glenda Stephens
(MA '08)

In 34 years at KCAO, **Glenda Stephens**, deputy executive director, has worked to make the agency a go-to organization. "Even if we do not have the answer, we will point them in the direction where they can get that answer," she said.

As supervisor to all program directors, Stephens is both a mentor and leader. FPU prepared her for just that. "I think one of the things that really stood out to me was the importance of leadership and your role as a leader. You have to provide that support-base," she explained.

Though her duties are administrative, Stephens still focuses on serving people. "Organizations like this are not places where you are going to get rich, but the satisfaction every single day is knowing that you made some difference," she said.

One satisfactory moment occurred when Stephens ran a childcare center for young and expectant mothers, guiding and supporting a struggling 17-year-old mother of a 3-week-old infant. Years later, the same woman flew from Mississippi to Stephens' office with her then 15-year-old daughter, whom she wanted Glenda to meet.

"I hope that the message we send to the community every day is that we really are here to help. We want them to know they can walk through our doors and they will be treated with respect. We care about them," Stephens said.

“Organizations like this are not places where you are going to get rich, but the satisfaction every single day is knowing that you made some difference.”

—Glenda Stephens

Ron Torres, human resources director, felt that care during his job interview. "The thing that stood out when I was first interviewed here, was being fully embraced and accepted," he said.

Torres never planned on working in human resources until he was influenced by an FPU professor as an undergraduate. "It was then that I said 'Hey, that is a good fit for me, and that is where I want to go,'" he said.

Among Torres' most essential tasks is managing a diverse staff. "It is a big challenge, because you have the older management people and the influx of the younger coming in, and it can be really challenging to get those two to work well together," he said. "The biggest lesson is that I have become aware that people are going to come across my path in life who are very different from me, and that is really a good thing."

Torres knows what KCAO can do through his wife's experience. As a Spanish-speaking immigrant, she attended a Head Start preschool in Monterey County. While picking strawberries at age seven, she felt there was another plan for her life, and she became the first person in her family to earn a college degree. "I have to believe that as a girl in Head Start she was impacted by the people she met," he said. 🏠

Ron Torres
(BA '01, MA '08)

Cultural Awareness

Helping the Hmong Community Understand Abuse

By Katie Fries

Bao Yang was teaching stage craft at Fresno's Sunnyside High School when she stumbled upon her true calling and a way to give back through work.

Yang, who has a theater arts degree from California State University, Fresno, had been teaching for "about a year" when she realized she might be in the wrong field. Some of her students had troubles at home that as a teacher she wasn't equipped to handle. "I grew to want to make a difference in these kids' lives," she says.

So Yang became a domestic violence victim's advocate. In her work with the Marjaree Mason Center and Fresno Police Department, she has supported abuse victims as they work through difficult situations and transition from victim to survivor.

At the police department, Yang assists detectives in the investigation unit as they work with domestic violence victims and respond to domestic violence crime scenes and has begun training law enforcement officers and dispatchers in effective ways to respond to domestic violence and sexual assault calls. "I deal heavily with trauma," she said. "I work with kids, or victims, who have come from broken homes."

In 2012, Yang began working toward a Master of Arts in Marriage and Family Therapy at Fresno Pacific Biblical Seminary, part of Fresno Pacific University. Much of her student research focuses on the effects of domestic violence in her own Hmong community.

"In many ways the Hmong culture is still learning how to reach for outside resources when it comes to outside issues," she says. "Some of the issues aren't being tapped into because they don't understand where to seek out services. Or, if they do, they're afraid to."

This interest led Yang to examine how younger Hmong people often view domestic violence. "What I found was that many

considered physical abuse as domestic violence, even spiritual abuse was a big one," Yang says. "[But] many didn't consider sexual assault, that it can be

considered domestic violence."

Even financial and emotional abuse can fall under the umbrella of domestic violence. "What I find interesting is that in our culture there isn't a word that defines emotion. It could be a language barrier, but only 70 percent considered emotional abuse. But it's huge, it affects their perception of themselves and how they function in the world," she says.

And, she added, "the elders still have a huge impact on their decisions, whether they would leave a domestic violence relationship."

In April of 2015, Yang presented her research at the Hmong National Development Conference in St. Paul, MN—an opportunity she says would not have been possible without support from her advisor and mentor, David Bruce Rose, Ph.D., associate professor of marriage and family therapy.

As a part-time student and single mother of three young children, Yang says she's taking her time finishing her master's degree. But she keeps an eye toward the future.

"I plan to continue to teach and I plan to continue to do research. I really enjoy the research piece, and I like to discover new things," she says, "but I do hope to become a licensed MFT and serve my community, the underserved communities, well."

The seminary has given her a way to contribute through her profession. Before enrolling at the seminary, "I felt like I was working in my community but I didn't know how to give back. As a student, I'm learning different ways to give back to the community; it's something I'm definitely inspired to work on," she says. 🏠

“ I received the most amazing gift. I feel that giving back to the people I interact with is the least I can do. This scholarship has just enhanced my drive to help others. ”

—Alexandria Longoria

The Gates Millennium Scholars
Funded by a Grant from the Bill & Melinda Gates Foundation

When Alexandria Longoria walked the stage in May 2016 to receive her B.A. in Liberal Studies from Fresno Pacific University, one chapter in her educational journey came to an end. Her story, though, is just beginning.

Longoria plans to pursue her teaching credential, master's and doctoral degrees—and thanks to the Bill and Melinda Gates Foundation, her higher education expenses will be covered.

Longoria was named a Gates Millennium Scholar during her senior year at Hanford High School. Each year, the Bill and Melinda Gates Foundation awards the scholarship to 1,000 high achieving students from low-income backgrounds.

"I virtually applied for every scholarship I qualified for," Longoria says. "Honestly, at the time I was applying I did not realize how big the process was, nor how big the scholarship was." She recalled writing eight essays and obtaining three letters of recommendation.

"It was a complete shock when I found out I had received the scholarship," she adds. "It was awe-inspiring to know I had been selected out of the thousands of applicants nationwide."

Longoria decided to attend FPU for its small classes and community atmosphere even before hearing from the Gates Foundation. In order to retain the scholarship, she is required to maintain a solid GPA and send transcripts to the foundation upon the completion of each semester.

An indirect responsibility, she said, "is utilizing the gift of a college education to its fullest potential," Longoria expects to continue to do that as she looks toward her next goal: the FPU teaching credential program.

Longoria's short-term goal is to teach at the elementary level, eventually, serving as a school administrator. She knows, however, she needs to take one step at a time. "I have to commit myself to my education for 10 years and be focused on school. While it is not a requirement from Gates, it's more of a personal and individual responsibility I associate with the scholarship," she says.

In addition to her studies, Longoria has worked for more than three years in FPU's Office of Continuing Education. Her boss, Interim Executive Director of Continuing Education Peggi Kriegbaum, has no doubt Longoria will be successful due to her mix of curiosity and compassion. "She is an intense observer and is always trying to learn. She questions things that don't work or don't make sense, but not in a threatening way," Kriegbaum says. "I have heard her advising and encouraging fellow students and her younger siblings to work hard and take their own educational efforts seriously."

Receiving the Gates scholarship, for Longoria, is further motivation to "pay it forward." "I received the most amazing gift. I feel that giving back to the people I interact with is the least I can do. This scholarship has just enhanced my drive to help others. Someone so selflessly helped me and it inspires me to put others first and give as selflessly as the Bill and Melinda Gates Foundation," she says. "I can't wait to get into the classroom and teach children that anything is possible through hard work and dedication." 🏠

Gates Scholarship Inspires Student to **PAY GENEROSITY FORWARD**

By Katie Fries

History Reimagined

By McKenzie Duncel

ALUMNI PROFILE

CHRIS CUMIFORD

BA '12

Chris Cumiford is challenging how learning happens in the classroom—and being rewarded for it.

In 2015, Cumiford (MA '12) was named Tulare County Teacher of the Year. For 2016 he is one of the top 10 teachers in California.

The challenge starts with Cumiford's classroom at Visalia Technical Early College (VTEC) High School. Colorful lanterns hang from the ceiling, a 60-foot chalk board lines the wall and casual music plays in the background. The coffee shop-meets-museum environment is historically eclectic and all about learning.

"I want people to know that the design is as important as the assessment to me," he says. "It is not just decorating. This is the class."

But Cumiford did not stop there. He

created "linear modules" and the "three-screen approach."

Linear modes consist of four stations, each with different tasks on a given subject, between which groups of four students rotate to in 10-minute intervals. Simultaneously, 16 other students are doing the assessment, and then the groups switch. "You have had the topic thrown at you from so many different angles. It includes hands-on artifacts and documents out of the book. It is more fun, I think, instead of being boring and dry," Cumiford says, holding up a World War I replica gas mask used in that day's lesson.

The three-screen approach uses three large video screens, each portraying something different, that students see when they enter class. "I never wanted to be

the teacher with my back to students just writing on the white board," he says. "I never get the question, 'What are we doing, today?' because it is up there happening."

This passion for history emerged during an undergraduate internship leading tours of Alcatraz. "I was able to interact with the history that was happening and hands-on, and that was interesting. To see people excited about history was the first time, I thought that I could do this for a living, because I was excited about it, too," he says.

Cumiford's inspiration grew at FPU under the mentorship of Marshall Johnston, Ph.D., and Pamela Johnston, Ph.D., associate professors of history, with whom he studied for his M.A. in World History in the Individualized Master's Program (IMAP). "They were very passionate and really cared," he says.

"They are always trying to build people up and give their students opportunities, whether it is hands-on experience, field trips or teaching opportunities. But they have

There are many benefits to being a Sunbird 4 Life. Check out a few at fresno.edu/alumni/alumni-benefits-and-services

STAY
IN TOUCH

patience. Their door is open, and they have time for you. I think in the business of teaching, there are always things to do, but after class ends, to stick around and make time for your students is important," he says.

Marshall Johnston would quote Isaac Newton that those who see further are "standing on the shoulders of giants," Cumiford recalls. "As a history teacher, being able to accept, embrace and teach that every day is really important. We do stand on the shoulders of giants. Someday we hope to be giants, and future generations are going to be standing on our shoulders," he says.

As he teaches, Cumiford aims to get students emotionally involved. "Thankfully we have moved away from just dates and the memorization of things. To be able to bring back those historic people briefly in the classroom is the highest honor I feel that I can give to past generations. If we are reading a primary source document, for a brief moment in time, the students are transported back into their lives and have this connection," he added.

Whatever his methods, Cumiford's teaching centers on students, and he encourages them to cherish their own ways of thinking. "They should be embracing that there is only one brain on the face of the earth that thinks like they do. If it is reading *The Iliad* or *The Odyssey* that have been read millions of times, they are the only one person who will see it that way," he says.

In Cumiford's classroom, students enter a place where they can actively and meaningfully engage with the stories of history, with one another and with a teacher who cares about their education.

1950

THE HOUSE RAISINS BUILT

By Kevin Enns-Rempel, Director, Hiebert Library

On a campus dating back only to the 1950s, one building stands out from the rest. The imposing Tudor Revival mansion known as the "Seminary House" clearly has origins that pre-date the rest of the campus.

Those origins are linked to Wylie Giffen (1872-1936), one of Fresno County's leading agriculturalists in the early twentieth century. Though Giffen lived in the house fewer than 10 years, it is his story that lies behind the "Seminary House" of today.

The Giffen family came to California from the Midwest, settling in Fowler in 1888. Soon afterward, Giffen invested in his first vineyard property. His land holdings would grow immensely and he eventually owned vineyards in seven California counties. Giffen helped establish the California Associated Raisin Company (now Sun-Maid Raisins), and was its president from 1913 to 1923.

In 1916 Giffen began planning a home on Butler Avenue. Designed by architect Henry Starbuck, the impressive structure combined Arts & Crafts and Tudor Revival styles and was completed in 1917.

In 1922 Giffen organized what was reportedly the world's largest family agricultural corporation, the Lucerne Vineyard Company. In 1922, however, raisin prices plummeted, along with Giffen's financial status. His company defaulted on a bond and the house was auctioned in 1926.

Giffen bounced back, however. He became a major cotton grower on the Valley's west side, while still farming grapes. In 1936 he fell ill with a severe cold. Complications set in and he died on August 21, 1936, at the age of 64.

The Giffen Home would pass through several hands before being purchased, along with land to the south and east, by the Mennonite Brethren Board of Education in 1955 for the seminary campus. At first, the building served all seminary functions: classrooms, offices, chapel and library. With the construction of other buildings, it became primarily the seminary administrative and faculty offices. When the seminary merged with Fresno Pacific University in 2010, the "Seminary House" became home to

the seminary faculty as well as the university's Bible and religious studies faculty.

From the Archives...

I think we'll soon be looking
to FPU for innovators and
mentors in technology.

— Bethany Mily

FPU JOINS TECH

“MOTHERSHIP”

By Doug Hoagland

Visionary words tower in black letters on the colorful side of the grand old building. They read: “The Mothership of Technological Education, Collaboration, and Innovation in Fresno.”

The painted silhouettes of four young people—one at a computer with arms raised in victory—also loom large amid splashes of green, yellow, red, blue and orange. This is Bitwise Industries South Stadium building in downtown Fresno.

That triumphant young person will soon be symbolic of students at Fresno Pacific University.

Home to both established and developing tech-sector businesses, Bitwise is one of the best hopes to diversify and modernize the Valley’s economy. FPU is gearing up to add its academic muscle to that effort.

Beginning in August—at the start of the 2016-17 academic year—Fresno Pacific will offer a major in software engineering. Many courses will be taught at South Stadium.

FPU will be the first institution of higher learning in the San Joaquin Valley to educate students about how computers work and how work can use computers.

Think of it as bridging the digital divide that separates computer geeks from the world of business and industry. Karen Cianci, Ph.D., dean of FPU’s School of Natural Sciences, is excited at the possibility. “Hopefully, it knocks down the division between the ivory tower and the work world,” she says.

“I tell students there are two things you need—knowledge in your major and a professional network,” Cianci adds. “You need to meet people already working in your field. If your goal is to be a computer entrepreneur, you’re going to meet those people in our program at Bitwise. How beautiful is that?”

Fresno Pacific now offers a major in software engineering.

Bethany E. Mily, executive director of Geekwise Academy, agrees. "When a person learns in the Bitwise environment, she can literally begin to envision herself using her newly acquired skills in the companies around her. Envisioning a particular life for one's self is the only way to carve a path toward it." Geekwise Academy is the technology education and training division of Bitwise Industries.

Fresno Pacific's software engineering graduates will have not only technical knowledge but also the ability to talk to the people on the factory floor or in the corporate office, identify their computing needs and make computers obey.

It is, of course, more complicated than that. And we will return to the nuts and bolts—OK, make that the algorithms and pseudocode—of the software engineering program before we're done. First, though, come along on a trip to South Stadium, originally known as the James C. Phelan building and built in 1914 to sell Fords.

INCUBATOR FOR INNOVATION

Lights shaped to resemble clouds hang in the main hall at South Stadium at Van Ness and Mono avenues. A concrete block column around the elevator shaft is

painted with abstract images that include a robot with a giraffe's neck and head wearing a red sprinter's uniform.

A concrete staircase with orange railing leads you from the first floor into the building's basement, where students can write messages on hallways painted with whiteboard paint. One message reads: "Inspire everyone around you with love and..." Another offers a soaring ideal: "...do something substantial/significant/noteworthy."

Another wall is filled with big and small photos of Grumpy Cat, a feline popularized in pop culture by an Internet posting in 2012. The centerpiece is a painting of Grumpy with pink fur, blue eyes and its trademark dour expression. In blue letters is the admonition: "Don't Be A Jerk."

The basement has a gym and a tenant's lounge with movie posters—*Star Wars*, *Star Trek* and *Back to the Future* among them, plus wall signs that declare "Bam!" and "Wham!" South Stadium also is home to an intellectual property law firm, an accounting firm and a UPS outlet.

Simon Sultana, the FPU faculty member developing the software engineering program, stands behind a glass door in one of the basement classrooms. Exposed pipes run at ceiling level.

Steel girders painted lime green crisscross on one wall. The floor is cement, and the walls have a special covering called Walltalker—a wallpaper of sorts that mimics a whiteboard. Student chairs have woven plastic backs molded into a comfortable ergonomic design. They are lime green, too.

Sultana is writing on one of the walls.

He fills it with mathematical expressions for a software program to keep track of a school's wins and losses in sports:

If $A1 = B1$ Add one to tie

Else if $A1 > B1$ Add one to win

Else if $A1 < B1$ Add one to loss

Sultana and two students discuss probability and efficiency in writing the program. This is a basic computer science survey course—the first class that software engineering majors will take. But Sultana hopes students in other majors will take the class, too. "By developing a background in computers, they will be able to use computers more effectively and efficiently," he says.

FPU'S POINT MAN

The students listen intently as Sultana relates an anecdote from his career as an engineer at Chrysler. The story seems to perfectly capture the combination of theoretical and practical that FPU wants in its software engineering program.

Sultana was the lead engineer on the anti-theft sentry key immobilizer system. The system used ignition keys embedded with computer chips, and only keys properly programmed could start and operate a vehicle for longer than two seconds.

As Sultana tells it: One night, a fellow engineer drove home in one of the prototype vehicles being used to test the sentry system. When he passed an airport, the signals from planes corrupted the system, shutting off the fuel injectors.

"He had to limp home with the engine dying every few seconds," Sultana says, chuckling. "OK, that's off track."

Actually, it wasn't. It was a real-world problem that the engineers needed to solve. With additional testing during development, the problem was fixed.

Sultana's back story is interesting. He earned a bachelor's degree in electrical engineering from the University of Michigan at Ann Arbor and two master's

Find out about all the software engineering options - B.S., B.A. and minor at fresno.edu/programs-majors/undergraduate

LEARN
more

degrees from Wayne State University in Detroit—one in electrical engineering, the other in business administration. Sultana is now a doctoral candidate at Old Dominion University in Virginia.

“As undergraduate engineering students, we studied theory, theory, theory,” he says. “But depending on the electives you took, you didn’t really understand what an engineer did when you went out to work.

“You knew the theory behind electricity and physics, but you didn’t know how to go out and conceive a solution to address a human need and then develop that product, design it, implement it and operate it. And that hasn’t changed.”

Sultana saw the disconnect during the nearly 10 years he was at Chrysler: On the vehicle assembly floor, an engineer bathed in theory would try to partner with an assembly supervisor up to his elbows in the practical demands of building vehicles. “The engineer would try to explain something, and it would sound like gibberish to the person on the other end,” he says.

He had an easier time. “I was gifted, by God I guess, with the ability to talk to people and get to the bottom of solutions and be an intermediary.”

That will be the goal for FPU’s software engineering graduates.

HEAVEN-SENT

After leaving Chrysler in 2004, Sultana continued working as an engineer, briefly for Motorola and then a start-up firm, before coming to teach at DeVry University in Fresno. He became program dean of the College of Engineering/Information Sciences.

But in 2015, DeVry shut down its engineering programs locally because of

changes in student aid at for-profit colleges and universities. Sultana started looking for a new job. His former co-worker, FPU Registrar Michael Allen, introduced him around Fresno Pacific.

Sultana met Cianci, who later said it was as if “God dropped Simon out of the sky.” He had the right background and credentials to revive a computer science program at Fresno Pacific—a long-held goal of Cianci’s.

She eventually decided instead to establish the software engineering program as a way for students to use principles of computer science to develop high-quality software in professional settings. It was a testament to nimble decision-making that seeks to best position students for the ever-changing job market. Sultana suggested the software program after being hired on a one-year faculty contract and making a crucial discovery. “I talked to local industry leaders, and one thing that kept coming up was the need for employees who understand how to develop software and know how to work with other people, how to communicate their ideas and how to communicate with a customer,” he said.

That all-important communication component is not central to most theory-heavy computer science programs. FPU’s software engineering program will stress communication as it balances theory and application.

In December, FPU faculty and administrators approved the program, which will offer both a bachelor of arts and a bachelor of science. The latter will have a heavier mathematics component.

LEARNING BY DOING

Now comes the exciting part. Students in the program will get

experience meeting customers’ needs in their classes. The curriculum will include two semesters of projects—students will volunteer one semester for a nonprofit organization, such as a church or school, and one semester for a business to develop a needed software product.

The project might be designing a website to gather data, collecting feedback from customers or connecting online customer orders with inventory and then process payments. “We don’t want to have classes where we’re talking about something as an abstract concept only,” Sultana says. “We are going to push learning by doing.”

FPU already has started to publicize software engineering. Admissions counselors, student counselors and student callers using the telephone, email and mail to reach prospective students have been educated about the program. The university’s app also has been updated. “Our goal would be to encourage students to stay local and help better their home, and this major is one way they can do that,” says Jason Munoz, enrollment marketing coordinator.

Fresno Pacific’s already solid reputation will be enhanced by the software engineering program. “When we think of FPU grads, we traditionally think of great teachers and excellent business people,” says Mily of Geekwise Academy. “With technology being the fastest-growing industry on the planet, I think we’ll soon be looking to FPU for innovators and mentors in technology.” 🏠

By developing a background in computers, they will be able to use computers more effectively and efficiently. — Simon Sultana

IN TOUCH with ALUMNI

SUNBIRDS **4** LIFE

We want you to stay informed, interested and active in university life by attending athletic, music, drama and other events; praying for current students, faculty and staff; and providing financial support for FPU's mission.

GENERAL ANNOUNCEMENTS

Ivan Paz (SEM '15, BA '09) and Noemi Vega (current seminary student) participated in Urbana 15, December 27-31, 2015, in St. Louis, MO. Urbana 15 is InterVarsity's 24th Student Missions Conference co-hosted by InterVarsity/USA, Inter-Varsity Christian Fellowship of Canada and Groupes Bibliques Universitaires et Collégiaux du Canada. Paz opened the Urban Poverty Track plenary session with a 20-minute message to more than 3,000 students about what a theology of shalom looks like in the inner-city. Vega led the Spanish morning Bible studies in Matthew, served in prayer ministry and in a mixer for Latino/a staff recruitment. More at urbana.org.

Seth Ramirez (BA '15) is working as an economic development specialist for the Fresno County Economic Development Corporation.

Stan Rodrigues (MA '15) recently landed his dream job as a soccer coach at Eastern Oregon University. His wife, Angela, and two sons (ages 3 and 11) are happy, and Stan says his degree from FPU has helped him immensely.

Mason Brady (BA '13) is now working as the director of finance and supply at Homegrown Organic Farms in Porterville, CA, and is also in charge of international business development in South America. He graduated from the International MBA program in Madrid, Spain, in the top 20 percent of his class. This MBA program was ranked 12th in the world by *Financial Times* in 2015.

Tony Calvillo (MBA '12, BA '03) is a realtor with Berkshire Hathaway Home Services California Realty. He is married to wife Rocio, and has daughter Kamilah Alessandra (2).

Gonzo Villegas (BA '12) is working for Senator Tom Berryhill in his Fresno District Office. His role as a district representative and outreach coordinator centers around health, education and economic policy and outreach in the Hispanic community.

Brittany Baker (BA '11) is a missions teacher, librarian and coach at Capital Christian High School, Sacramento, CA.

Erica Cuellar (BA '11) is the special projects associate for the Office of the President at Esperanza Inc. in Philadelphia. She has lived in Philly for over two years now and loves it, although she still considers California to be one of her homes.

Colette Wilson-Nwonye (MA '10) accepted her third term as District I Director for the International Association of Workforce Professionals (IAWP) Sacramento Chapter, as well as a second term as Education Chair IAWP Fresno Chapter.

Melissa Bergen (SEM '09, BA '04) has been hired part-time by Shafter Mennonite Brethren Church for a dual role—pastor at Iglesia Compañerismo Cristiano and local missions outreach for Shafter Mennonite Brethren Church. Her job is to build bridges between the two congregations. The two churches and Melissa have been creating and building this position for the last four years.

Jessica Rybaczyk (TC '09, BA '08) served during the summer of 2015 with Students International in Costa Rica, and raised support to return to Costa Rica to serve there with the organization long-term. She flew out in January.

Whitney (Hutton BA '08) Bunker launched a nonprofit organization called City Without Orphans, which helps bring resources and awareness to families, churches, foster/adoptive children and the local child welfare system. More at citywithoutorphans.com

Tiffany Sarkisian Rodriguez (BA '05) is a communication studies instructor at Clovis Community College.

Nori Jo Naylor (MA '01) received a Doctorate in Education from the Graduate School of Education at University of California, Riverside, after successfully defending her dissertation titled, "How Political Language Matters: Proposition 227 in the Political Spectacle." While there, Nori was awarded the Flora Ida Ortiz Endowed Scholarship. After earning her M.A. in TESOL at FPU she taught ESL at the community college level for several years. Nori plans to apply the knowledge she has gained through her education and her teaching experience to advocate for the improved academic achievement of English learners and immigrant students in California.

Rev. Virgil Kleinsasser (BA '68) and wife Edna celebrated 70 years of marriage September 14, 2015. "How I thank the Lord for the wonderful wife, coworker, helpmate and soul mate of all these

Alumni are valued members of the FPU community!

**let's
connect**

UPDATE your info:
fresno.edu/alumniupdate

LIKE or comment at
Facebook.com/FPUalumni

JOIN the **FPU Alumni Association** on LinkedIn

ADVISE/MENTOR students through Sunbirds CAN - fresno.edu/Sunbirds-can

years," Virgil said. "At 92 for me and 91 for Edna, we long for and pray daily for the upward calling into His presence soon." Born and raised in rural Dinuba, CA, Virgil attended the rural Zion Krimmer Mennonite Brethren Church, founded in 1910 by his grandfather, Rev. John Z. Kleinsasser. His father, Rev. John J. Kleinsasser, was also pastor. Virgil was drafted in 1943 into the U.S. Army as a conscientious objector and placed in the medical corps, serving with the 43rd General Hospital in Oran, Africa; Naples, Italy; and the Marseilles area in France. When the European War was over, he was transferred to a station hospital on the way to the Philippines to take in battle casualties from the planned invasion of Japan when the war ended. Still in the Army, Virgil married college sweetheart Edna Voth on September 14, 1945, in Dinuba. Both graduated from Biola University. They became Mennonite Brethren missionaries and spent 25 years in Nigeria and Ghana with Sudan Interior Missions (SIM). While on furlough, Virgil was asked to be the third-generation pastor of the Zion (now) Mennonite Brethren Church, where he served for three years and earned his B.A. in history from Fresno Pacific. Starting in 1970, the couple spent six years in Ghana with SIM before Virgil was named SIM regional director for California, Nevada and Arizona. He retired from that post. Virgil and Edna kept serving in a local church in La Mirada, CA, moving into The Palms, a local retirement facility, in 2013.

& Human Services Agency. He also earned an M.A. in Rehabilitation Counseling from California State University, Fresno in 2002 and is working toward a Ph.D. in Public Policy and Administration with specialization in local government management for sustainable communities. Since graduating from FPU, Seng has been a counselor/case manager with Vocational Management Services, a social worker with EMQ FamiliesFirst, a social worker supervisor with Fresno Adult Day Health Care Facility and a program director with Empowerment Institute. He has been with Tulare County for the last five years. He and his wife have been married for 16 years and have three boys and two girls. The family lives in Fresno.

IN THE NEWS

Lilia Gonzales Chavez (MA '08) has been appointed by Governor Brown to the California State Summer School for the Arts Board of Trustees. More at gov.ca.gov/news.php?id=19177

Joe Benge (FS '11) was named the Minor League Coordinator of the Year for 2015 by the Professional Baseball Athletic Trainers Society for his work with the Tampa Bay Rays. More at pbats.com/pbats-announces-milb-toy-winners/

Vicky Kusnierek (TC '04, BA '02) was honored by Tulare County as Educator of the Year in October of 2015. Vicky's interest in teaching began when she volunteered in an elementary classroom. She quickly became excited about learning and decided to pursue a teaching credential. She has been teaching at Pleasant View School West for 12 years. More at recorderonline.com/news/poplar-teacher-honored/article_caea4134-5ee9-11e5-b3f4-ff85d051fe62.html

Seng (BA '97) Yang is deputy public guardian/resource specialist at Tulare County Health

**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.

Fill out the online form at fresno.edu/alumniupdate

MARRIAGES

Joe Eldridge (BA '15) married **Jessica Johnson (BA '15)** on October 24, 2015.

Eldar Moraru (BA '10) married **Kayla Maloney** on May 30, 2015 at Grace Church of Sacramento in Citrus Heights, CA.

Doug Kulungu (BA '10) married **Patience Kusangila** July 25, 2015, in Kinshasa, the capital of his home country, the Democratic Republic of Congo. Doug runs the nonprofit **Kulungu For Congo**, which built a computer center to train Congolese to use computers and provides scholarships to 25 college students. For the future, the group plans to provide clean water to a village of more than 10,000 people and hopes to build village schools. More at kulunguforcongo.com

Bailey-Ann Boyle (BA '09) married **Keopanya Keoprasith** on November 14, 2015.

Giedre Gadeikyte (MA '01) married **Wayne Norman** on April 25, 2015 in Nida, Lithuania. Both work at LCC International University in Klaipeda, Lithuania.

BIRTHS

Amanda Flores (BA '15) announces the birth of son **Carson James McKnight** on October 26, 2015. Both mom and baby completed the liberal arts bachelor's degree completion program at the Bakersfield Campus.

Daniel (BA '05) and Hanna (Nielsen BA '04) York announce the birth of daughter **Raelynn Margaret** on March 18, 2015. She was 8 lbs., 7 oz. and 20 inches long.

Kristin (Bartel TC '04, BA '03) Lee and husband **Jason** announce the birth of daughter **Lisette Grace** on September 18, 2015. She joins sister **Dinah Elizabeth**, 2.

Christine (Gregory BA '03) Pereira and husband **Jithin** announce the birth of son **Luke Michael** on November 9, 2015.

Michael Davidson (BA '10) and wife **Taylor** announce the birth of daughter **Jordan Renee**. Michael is currently associate pastor of family ministry at Central Community Church, Fresno.

Kyle (BA '07) and Diana (Dersch BA '06) Reynolds announce the adoption of sons **Joel**, 10, and **Rocko**, 2. They join brother **Deonte**, 9, who was adopted in November 2012.

FUTURE FPU SUNBIRDS

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

JOIN TODAY!

\$35 lifetime membership

Register online at

fresno.edu/theflock

ADOPTION

LIVES
transformed | McKENZIE LAIN

Wallflower Blooms in Service, Spirit

By Alison Rosa

McKenzie Lain is a self-described former wallflower who has blossomed under the care and nourishment of Fresno Pacific University. The sophomore traveled to Fresno from her home state of Arizona after hearing about FPU on the radio and has been enjoying her experience ever since. Drawn by smaller class sizes and a larger sense of community, Lain has found a home and life-changing experiences among students and faculty.

It is common for students at FPU to grow in mind, body, and spirit, and Lain has experienced a new emphasis on her relationship with God. "I was able to make faith my own, coming to FPU," she says. Lain is a psychology major who works in the Office of Spiritual Formation, as well as leading others during College Hour through the spirit care team.

Lain has developed a passion for mission work and has travelled the globe teaching others about the grace of God while growing as an individual. She has served in Thailand and Haiti and plans to go to Portugal this summer. On her trips, Lain helps children learn English, teaches Bible study and offers services wherever they are needed. "When we go to these places, we are there to help in any way that we can," she says.

After graduation, Lain plans to continue her passion to serve and improve the lives of others through working in marriage and family counseling. The experiences and relationships cultivated at FPU will allow her to help others bloom. "This is a community, this is your family," she says. 🏠

EDITOR'S
NOTE!

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

the | BIRDCAGE |

rallying for improvement

By Allison Rosa

In the stands of an FPU basketball game, a spectator can see and hear what The Bird Cage has become. Students adorn themselves in anything boasting the blue and orange. Amidst the squeaks of shoes on the hardwood floor, the gym is filled with applause and cheers from the student section. The cheerleaders are front and center and Sunny the Sunbird tumbles through the stands. Words of encouragement are shouted across the Special Events Center, and an energetic passion pulses through the audience.

The Bird Cage is a student group that promotes university pride and an involved presence at FPU sporting events. From its first appearance two years ago with just three students, the group now rallies 50-70 students per athletic event. As the small group rallied at more events, the following gained more attention until the concept of an organized student section began to emerge. Through the power of peer connection and word-of-mouth, the group began to grow in numbers.

John Samson, one of the co-founders, works to maintain

and encourage growing numbers in student involvement and support for Sunbird athletic teams.

Sophomore Michelle Howard works with both The Bird Cage and the Student Life Office staff. Student life seeks to increase student participation in all activities, including sports. "We want to bridge the gap between athletics and student life," she said.

Though Howard, Samson and the others didn't know it, their work was fitting into a larger university goal. One focus of the FPU Strategic Plan is to maintain a consistently competitive athletics program. A large and enthusiastic crowd is an important, and appreciated, boost to athletes and coaches. "Athletics is an important part of the student experience here at FPU. It serves as a source of pride, a unifying factor for students, staff, faculty and alumni.

We're thankful for the role The Bird Cage plays in

creating a positive game environment for our teams. When the group is out in full force, it raises the energy level of the entire venue. It's exciting for our teams to be able to compete in a game-day atmosphere that showcases the vibrant student life on this campus," said Jeremiah Wood, associate athletics director.

Going beyond the call of game support, members of The Bird Cage have plans for activities, such as raffles and competitions, to generate interest and raise funds for the athletics department. T-shirts and other gear are also in the works. Through hosting events and collaborating with local businesses, The Bird Cage hopes to improve the athletics facilities and assist not only players, but spectators as well. "Pack the gym, pack the baseball field, pack the soccer field—that's my goal," Howard said. 🏠

Ben and Janice Norton

MANY HATS MUCH SUCCESS

By Wayne Steffen

Soccer Coach

Residence Hall
Parents

First Chief of
Safety & Security

Athletics Director

Missionaries

Teachers abroad
Lebanon, China

A do-it-yourself approach has taken Ben and Janice Norton to success in fields as varied as soccer, missions and education.

Oh, dry sense of humor hasn't hurt. Some examples splashed with both qualities:

- Ben (SEM '77, BA '71) writing his own *Fresno Bee* soccer articles because staff writers rarely attended games and misquoted him when they did. "It was usually a half-inch column somewhere, but it was attention," he says.
- Janice (BA '71), meanwhile, cooked for the team, when she wasn't raising a family that would eventually grow to two boys and two girls or teaching elementary school. "I don't know how she did it," Ben says.
- Planting a Mennonite Brethren church in the small town of Midway, British Columbia, Canada, with five other couples. "We never knew what it was midway between," Ben says.
- Teaching at, overseeing and founding schools in Lebanon, Hong Kong and Beijing and traveling to more than 35 countries in the process.

from high school in Taiwan. Janice is a Washington State native who didn't plan to marry a Canadian. "When you live on the border there's always that little rub and tension," she said. But Ben brought her around. "When you love someone it doesn't really matter."

After stints at Judson Baptist College and Westmont College, Ben took Fresno Pacific up on its offer of a soccer scholarship, earning his degree in social science. With several alumni in the family, Janice's path to Fresno was more direct and she finished her degree in English with a minor in psychology.

After graduation Ben went to work for Standard Brands in Calgary and Janice joined him after they married in July, 1972. Feeling a growing desire to attend seminary, Ben contacted Gary Nachtigall, then athletics director, and the couple was back in Fresno.

From 1974-1989 the soccer team, then the Vikings, amassed a 154-140-32 record with Ben as coach and Janice as supporter. In 1980 the team earned the school's first NAIA district championship in any sport with a 2-1 victory over Westmont. A kid named Jaime Ramirez—fellow FPU Hall of Fame member and today's head coach—fired the winning goal.

In addition to coaching, Ben and Janice were residence hall parents and Ben was the first chief of safety and security as well

continues on page 29

From the beginning

Canadian by background, Ben Norton was a missionary kid from India who graduated

Ainger-Schulte returns to coach Sunbird volleyball

A star returns as Tracy Ainger-Schulte (MA '06, BA '97) takes over as coach of the women's volleyball program she once led.

"We couldn't be more excited to welcome back one of our own to lead such a storied program," said Aaron Henderson, director of athletics, at the February 9 announcement. "Tracy's experience as a player, a coach and a leader in the volleyball community is unmatched in the Central Valley. While her accomplishments in the realm of athletics speak for themselves, what really stands out are her character, her integrity, her unwavering faith and her passion for student-athlete success on and off the court."

In nine years as coach at Fresno City College, Ainger-Schulte led the Rams to as many conference titles and two state final four appearances while earning Central Valley Conference Coach of the Year honors every season. Her 205-45 record includes an extraordinary mark of 124-2 in CVC matches.

"I would like to thank President Richard Kriegbaum, Director of Athletics Aaron Henderson and the search committee for

giving me this opportunity to be a part of the FPU community once again," Ainger-Schulte said. "I am humbled by God's goodness, and by his graces, in bringing me to this exact place, at this exact moment in my life. It is an honor to get to return to the place where it all started for me."

Prior to coaching at FCC, Ainger-Schulte spent three years on staff at FPU (2003-05) becoming associate head coach and an integral part of the 2003 national championship team. In three seasons, 1994-96, she led the Sunbirds to three straight GSAC titles and two NAIA final fours. She was a three-time First Team All-American and the 1996 NAIA National Player of the Year.

Ainger-Schulte ranks first in program history in career digs and digs per set, second in kills per set and third in overall kills. Her 1,032 digs in 1994 remains the single-season school record. She holds FPU records for most digs in a match with 61 and most aces in a match with 12 (twice). Her #11 jersey is the only FPU number to be retired.

Prior to FPU she starred in tennis and volleyball at FCC and was a standout in

volleyball, basketball and tennis at Reedley High School. Ainger-Schulte has been inducted into three halls of fame: the NAIA Hall of Fame in 2003, the FPU Athletics Hall of Fame in 2009 and the Fresno Athletic Hall of Fame in 2010.

Ainger-Schulte will also teach in the kinesiology department. Her FCC teams have been awarded the AVCA Academic Team Award and she has designed curriculum for multiple FCC kinesiology classes.

As the sixth head coach in Fresno Pacific Volleyball history, Ainger-Schulte rejoins a program with an all-time record of 985-255 as well as six national championships and 17 conference titles in 34 seasons. 🏠

Sports Notebook

Jaime Ramirez won his 300th game as men's soccer coach during this year's PacWest Championship match. The Sunbirds qualified for the NCAA postseason for the first time in school history with the win, and also earned their second PacWest title in three years. Renato Bustamante was

selected PacWest Player of the Year and to the NCAA Division II All-American First Team. Teammate Jorge Chedraui made the All-American Second Team.

Men's water polo, under head coach Bryan Suhovy, received votes in the national poll for the first time in school history.

Following the season, the Sunbirds had a school-record four student-athletes named All-Americans: Daniel Seymour, Zlatko Vlastic, Dillon Robinson and David Maes. Seymour, a three-time All-American and multiple school record holder, is moving on to play professionally after graduation. 🏠

This Just In!

C.J. Haydock named head men's basketball coach in April. More at fpuathletics.com

in step with the
SUNBIRDS

Helping Students Connect to Opportunity

Andrews Family Scholarship

The right word at the right time can make all the difference.

For Jeff Andrews, those words came from a friend in fourth grade: “Hey, you want to play drums this summer?”

Both boys started a summer music program. The friend quickly went on to other things, but Jeff discovered a passion for percussion that coalesced into the desire to give others the chance he had.

“That opened up a whole new world for me,” Jeff says. Hoping to open new worlds for others, Jeff and his wife Laura started The Andrews Family Endowed Music Scholarship with a \$10,000 contribution.

As Jeff progressed through high school and college he majored in music and wrote, arranged and gave command performances in competitions. When it came time to earn

a living and raise a family, Jeff followed another passion—aviation—founding Niacc-Avitech in 1983. He is now vice president and general manager of the Clovis-based firm, which tests, recertifies and repairs aircraft systems.

Meanwhile music has become a member of the Andrews family. Jeff and Laura, a singer, performed together in a worship band. “That was a very fulfilling thing for us,” she says.

Son John played trombone and some drums as well as baseball in school and daughter Christine (now Simon) took piano when she wasn’t following her love of theater. Today John is manager of national accounts support at Lyons Magnus foodservice company and Christine is assistant to the president and dean of Fresno

Pacific Biblical Seminary. The family attends The Well Community Church, Fresno.

Some of Jeff’s employees are FPU alumni; he’s been impressed. “To me it’s a silent giant here in Fresno. If I were going to pick any university in the area to do something with, it would be this one,” he says.

FPU President Richard Kriegbaum, Ph.D., sees the way Jeff has blended the creative and the technical in his life as mirroring how the university integrates the arts and sciences. “We’re whole people in God’s image,” Kriegbaum says. “The right side of the brain is as important as the left side.”

For Jeff, that right word at the right time can spark a brain, a spirit, a life. “How can we afford that same opportunity to be next little Jeff Andrews?” he asks. 🏠

Retirees Made Their Mark, continues from page 7

and later, with wife Ruth, a nurse, to work for a construction firm. As a pastor he led one Canadian church to build its first building and knocked on 700 doors with Youth Mission International volunteers to start another congregation. As head of Africa Inter-Mennonite Mission he carried missionary stories throughout the U.S. and Canada, then at AMBS completed a \$24 million campaign.

Through it all Prieb has linked people and ministry. "People give through stories that appeal to their interests," he said. 🏠

Many Hats Much Success, continues from page 26

as athletics director. "I just kept adding hats," he says.

Though Fresno Pacific was comfortable, the couple decided to put Ben's seminary degree in missions to work in Midway. The move to Lebanon, to an American school for the children of American Lebanese, missionaries and corporate executives, came from 1997-2001, with Janice teaching elementary and Ben physical education. He also chaired that department and served as athletics director amid another plethora of administrative roles too numerous to remember.

Starting in 2001 the family spent about a decade at the International Christian School in Hong Kong. Ben was principal, then headmaster and Janice taught middle school before becoming librarian. Their most recent project was a stint from 2012-2015 founding Hope International School in the Chinese capital.

Always looking forward

For their next adventure, Ben and Janice are founding the Center for Teaching Excellence in Beijing to instruct administrators and teachers in inquiry-based learning and critical thinking, "to get Chinese teachers trained in a different worldview and prepared for changes in the Chinese educational system," Ben says.

In all their roles, the Nortons can take comfort from a record where things got better over time. *Bee* coverage improved after Fresno Pacific hosted the NAIA soccer nationals in 1984 and made it to the finals, the Midway church is a healthy congregation of 70-80 people and enrollment at the International Christian School grew from 550-600 to 1,100 students while they were there and has experienced what Ben calls "many miracles" since.

Ben hopes he has been a positive influence; first on his players, despite his own youth, and since. "What we do now has much eternal significance in the teachers we influence, the businessmen we work with and helping change the culture to one of a love-based education," he says. 🏠

STAY
IN TOUCH

Community Goes Beyond the Campuses

The FPU community—made up of students, alumni, faculty, staff, parents, friends and donors—is a generous community. In addition to dollar gifts to the university, many give of their time, talent and treasure to churches, non-profit organizations and other places in our larger community. 🏠

FPU Faculty and Staff...

Over 80 volunteer in some capacity at local non-profits

Over 35 volunteer at their church

20 serve as board members in local organizations

5 are pastors in addition to their role at FPU

From a survey conducted last year by faculty and staff.

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

**THANK
YOU FOR
YOUR
SUPPORT!**

2015 DONOR ROLL

Fresno Pacific University's 2015 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, 2015, and December 31, 2015. 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!

PLATINUM Annual donation of \$10,000 or more

AIMS Education Foundation
AmeriCorps
Anonymous
Jeff and Laura Andrews
Anonymous
Bethany Church, Fresno
David and Bonnie Bloemhof
Bridge Bible Church,
Bakersfield
California Endowment
College Community Church,
Clovis
Combined Benefits
Administrators
Reedley MB Church
Mark and Judi Deffenbacher
Willard and Margaret Dick
Dr. Dennis R. Falk
LaWanda Franz
Dolly Friesen
Nathan and Sheila Frowsing
The Bertha & John Garabedian
Charitable Foundation

Gates Millennium Scholars
Dr. Donald and Karen Gregory
Dr. Eric and Darlene Hanson
Hanson Family Foundation
Judith Janzen
The Fletcher Jones Foundation
David and Carol Jost
Lynn and Donna Jost
Kern Family Foundation, Inc.
Richard and Peggi Kriegbaum
Leon S. Peters Foundation
Erik and Sheena Leung
Dan R. Martin
Mennonite Brethren
Foundation
Mountain View Community
Church, Fresno
Ed and Bonnie Nachtigall
Eugene and Barbara Nord
North Fresno MB Church,
Fresno
Paramount Farming Company
Arthur and Donna Penner
Dr. Herbert and Ella Penner
Kenneth and Regina Peters
Pioneer College Caterers

Dalton and Beverly Reimer
Renaissance Charitable
Foundation, Inc.
Scholarship America
Shafter MB Church
Marvin Steinert
Max and Charlotte Steinert
Summer Harvest Farms, LLC
Florene Thiesen
US Conference of MB Churches
Victim Offender Reconciliation
Program of Central Valley
Willie Vogt
The Wiebe Family Living Trust
Wabash College
Richard and Gina Wathen

GOLD Annual donations of \$5,000 - \$9,999

Charles and Karen
Aeschbacher
Anonymous
Bethel MB Church, Yale, SD
Dale and Eleanor Boese
Buhler MB Church, Buhler, KS
Ellen E. Bush
Butler Avenue MB Church,
Fresno

California Teachers Association
Central Valley Community
Foundation
Darrell Champion
Chickasaw Nation
Clovis Insurance Agency
Tom and Linda Collins
Dinuba MB Church
Dumont Printing
Dr. Velma Dyck and Stanley
Schrock
EdAssist/Bright Horizons
Educational Employees Credit
Union
Everence
Edwin and Mildred Ewy
First Presbyterian Church,
Fresno
Dr. Brian and Marilyn Friesen
Gary and Jennifer Geiger
Dean and Kathy Gray
Heritage Bible Church,
Bakersfield
Hillsboro MB Church,
Hillsboro, KS
Ben and Agnes Hofer
IBS Supplies,
Ian and Sharon Burnett
Richard Johanson
Jeanie Klaassen
Arlene Klassen
Peter and Nancy Klassen
Lincoln Glen Church, San Jose
Dr. Nathan and Rosette Loewen
Skip and Heidi Lynn
Viola Martens
Mennonite Insurance Services
Northside Christian Church,
Clovis
Northwest Church, Fresno
Gregg and Deborah Palmer
Producer's Dairy Foods, Inc.
King Richter
Chris Roggenstein
Rotary Club of Fresno
John and Jolene Schroeter
John and Mary Shehadey
Richard and Susan Shehadey
Sierra Pacific Orthopaedic
Center
Summa Development Group
Marylene Thiesen
Tohono O'Odham Nation
Vinewood Community Church,
Lodi

Dr. David and Lorma Wiebe
Stanley and Nancy Wilson

SILVER

Annual donation of
\$2,500 - \$4,999

Anonymous
Doug and Jennifer Armye
Birch Bay Bible Community
Church, WA
Ted and Sandra Bloemhof
Terry and Debra Brensinger
California CPA - Fresno
Chapter
Center for Scholarship
Administration
Columbine Vineyards
Marshall and Denise and Den
Hartog
Armen Dervishian
Robert and Kathy Elliott
Harlan and Brenda Elrich
ESA Foundation
Paul and Sherri Evert
Fairview MB Church, OK
Royce and Gail Fast
Lorraine Franz
Tim and Patty Franz
Golden 1 Credit Union
Virgil and Nancy Goossen
Anne Guenther
Betty Haak
Dr. L. Thomas Hackett and
Mary Kay Buckley
Rex and Shelley Haught
Dr. Gene and June Heinrichs
Henderson MB Church, NE
Charles Henry
Hofer-Loewen Family Charity
Mark and Laurie Isaac
Edmund and Mary Janzen
Ellen Janzen
Marvin and Tips Just
Kingsburg MB Church
Dr. Robert Kinsey
Kitahara Buick and GMC
Koerner Heights MB Church,
Newton, KS
LARCS of Fresno, Inc.
Michael J & Patricia
Levitt Family Charitable
Foundation
Harold and Darla Loewen
Madera Avenue Bible
Church, Madera

Trent and Sheri Martens
MB Mission
Bruce and Alicia Negri
Neighborhood Church,
Visalia
North American Pole Vault
Association
Pohnpei State Government
Lester and Esther Riffel
Rosedale Bible Church,
Bakersfield
Elvera Schmidt
Steve and Lillian Schwartz
Sila Foundation, Inc.
State Farm Companies
Foundation
Mark and Janet Sweeney
The Bridge, Fresno
John and Arlene Toews
Philip Verwey Farms
Steve and Sue Waite
Wanger Jones Helsley PC
Wells Fargo
Community Support
Ann Wiebe
Jeffrey and Stephanie
Zimmerman

BRONZE

Donations of
\$1,000 - \$2,499

Adams MB Church, OK
Ronald Adams and Leah
Ogden Adams
Michael Ainger
Allstate Foundation
Jacob and Anita Andresen
Anonymous
Peggy Avakian
Laura Avakian
Nancy Avakian
Mark and Lynn Baker
Nadine Bartsch
Tom Beck and Kimberly
Ruiz Beck
Jay Beckstead
John and Esther Berg
Betty Bergman
Norma J. Bickmore
Tom and Jan Bieler
Tom and Diana Bloxham
Harvey and Glenda
Boganwright
Bonner Family Foundation
Briscoe Family Foundation,
Jim Briscoe

Charles and JoAnn Brandt
Jim Brandt
Jacob Brandt
Donald and Joan Braun
Jamin and Rebecca Brazil
John and Maryann Buhler
John W. Burberry, Jr.
Gwen Burks
Burroughs High School,
Ridgecrest
Francisco and Melissa
Campama
Allen and Denice Carden
Douglas Caskey and Mary
Liechty-Caskey
Caterpillar Foundation
Joel and Margot Cegielski
Central District Conf of MB
Churches
Dennis and Debbie
Cheselske
Ron and Roxanne Claassen
Coalinga Valley Health
Clinics, Inc

Greg and Deborah Enns
Harold and Pat Enns
Jim and Donna Enns
Robert and Ruth Enns
Stanton and Kristen Ens
Pat and Michele Evans
D. Merrill and Priscilla Ewert
Lillian Falls
Jeanette Fast
Foundation of the
Association of Former
Agents of the US Secret
Service
Gene and Julia Feil
Jim and Karen Fleming
Mark and Mary Ford
Kenneth and Carol Fransen
Katherine Frantz
Samuel and Susan Frantz
Judy Fran
Fresno County Federal
Credit Union
Bob and Carol Friesen

Laura Isaac
Menno and Alice Isaac
John and Barbara Janzen
Jean Janzen
Jacalyn Jimenez
Duane and Cher Jost
Ruth Kallenberg
David and Mary Ann Karber
John and Natalie Kilroy
Bud and Bev Klassen
Janet Klingenberg
Jonathan and Mary Knaupp
Wesley and Elaine Kroeker
Michael and Judy Kulekjian
Michael and Ellen Kunz
Linda and Rick Lagomarsino
Lisa and Ken Lain
David and Ruth Larson
Laurelglen Bible Church,
Bakersfield
Dr. Dean and Sharon Lee
Lee's Air
Lockheed Martin Leadership
Association
John Longstaff
Robert and Carole Ludekens
Bill and Anne Lyles
Donald and Joyce Martens
Elmer and Phyllis Martens
Larry and Kathleen Martens
John and Susan Martin
Adam and Julie McAfee
Terri and Scott McCrae
Boyd and Barbara
McMurchie
Connie McNeely
Memorial Road MB Church,
Edmond, OK
Mennonite Community
Church, Fresno
The Michaels Organization
Educational Foundation
Jason and Marylou Miller
Marty and Joan Minasian
Rob and Diana Mock
John and Rea Moore
Dr. Don and Marilyn
Nachtigall
NCGA Foundation
Byron and Lucille Neufeld
Ken Neufeld
Nancy Neufeld
New Hope Bible Church,
Grants Pass, OR

Ted and Rosalie Nickel
Melvin Nikkel
North Oak Community
Church, Hays, KS
Glenys G. Ortman
Pacific Gas & Electric
Corporation
Adonijah and Eva Pauls
Pete and Ruth Penner
Randy and Pamela Penner
Jesse and Allie Penner
Dr. Alfred and Marilyn Peters
Ray and Grace Peters
Xavier Piña and Dina
Gonzalez-Piña
Robert and Eileen Plett
Vern and Hedy Pletzt
Presbytery of San Joaquin
Garry and Ruth Prieb
Eric and Joleen Quinley
Jaime and Laura Beth
Ramirez
Daniel and Karen Ray
Rebecca M Roveto
Charitable Trust/Bank of
America Na
Franklin and Janice Reddig
David and Sandy Reimer
Fern Reimer
Joyce Reinholds
Clinton and Betsy Rempel
Valerie Rempel
Scott and Sharon Rowley
Darren and Susan Rusconi
Phil and Lorraine Rusconi
Salem MB Church,
Freeman, SD
Walter and Daphne Saul
Loree Schlichting
Scholarship Foundation of
Santa Barbara
Rick and Necia Schuil
Elsie Schultz
Pete and Ali Sena
Sheila R. Kamps Insurance
Agency, Inc.
Frankie Siemens
Barry and Joni Smith
Gregory and Susan Sommers
Dr. Alan and Pegi Sortor
Charles and Kay Spencer
Tim and Patricia Springer
Leon and Luella Stutzman
Ben Thiessen
Doug and Judi Thompson

**"This is my third year at FPU and I can
honestly say that it has been an amaz-
ing journey so far. I've been able to
learn so much, not just academically,
but also have been able to grow in my
faith. I appreciate your generosity and
contribution to my education."**

**– Rocio Claros,
BA in Pre-Health Sciences, current student**

Comcast Business
Kevin and Kelli Cookingham
Cornerstone Community
Church, Topeka KS
Country Bible Church, Orland
Jim and Roxanne Cousins
David and Susan Cox
Daniel and Melinda
Cunningham
Cypress Systems, Inc.
Daniel C Salas Harvesting,
Inc.
Peggy McAlister Davis
Neil and Sonia DeFehr
Henry and Erica Dick
Steven and Ruth Dick
Andrew and Cleora
Ditommaso
Dowling Aaron, Inc.
Sharon Duerksen
Greg and Jeanne Durbin
Frank and Elly Durksen
William and Allison Dyck
Ebenfeld MB Church,
Hillsboro, KS
Alma Elrich
Ed and Marlene Eng
Ann Enns
Eugene and Phyllis Enns

Laurel A. Friesen
Loren and Cheryl Friesen
Stan and Delores Friesen
Todd and Sarah Friesen
Arnold and Dianne Gazarian
General Mills Foundation
Gwen Gerth
Don and Nancy Griffith
Barbara Jo Harding
Harvest Community Church,
Madera
Harvey MB Church,
Harvey, ND
Dr. Leonard Heinrichs
Ann Heinrichs-Friesen
Andrew and Amber Herrick
Dick and Bobbi Herrinton
Hesston MB Church, KS
Ronald and Glenda Hill
Jon and Judie Hillen
Bruce and Janet Hinman
Becky Hirschhorn
Calvin and Linda Hoff
Taj and Kristi Hussain
Immanuel Lutheran Church,
Fresno
Iowa Tribe of Kansas and
Nebraska - CTGP
Don and Connie Isaac

David and Bobbi Trask
 Evaristo and Leticia Trevino
 Trinity Mennonite,
 Glendale, AZ
 University Presbyterian
 Church, Fresno
 Richard and Pat Unruh
 Valley Security and Alarm
 Valleyview Bible Church,
 Cimarron, KS
 Vaquero Energy Inc.
 Stephen and Teri Varvis
 Victor Veiss and Suzana
 Dobric-Veiss
 Visalia Rawhide Ballclub
 Herwana Voth
 Gary and Tami Wall
 Margaret Wall
 Joyce Warkentin
 Larry and Paula Warkentin
 Dr. Al and Dotty Warkentine
 Don and Carolyn Warkentine
 Richard and Billie Jean
 Wiebe
 Edward and Jane Wentzel
 Hans and Sheri
 Wiedenhoefer
 Dr. Edwin and Naomi Wiens
 Delbert Wiens and Dr.
 Marjorie Gerbrandt
 Harry A. Wiens
 Benjamin and Wendy Wilson
 Joshua and Heidi Wilson
 Glen and Peggy Zimmerman
 Roy and Annabelle
 Zimmerman
 DeWayne and Sandra Zinkin
 Zoar MB Church, Inman, KS

DEAN'S SOCIETY \$500 - \$999

Robert and Annette
 Ackerman
 Reuben Acosta
 Ben and Marge Ainley
 J. Francisco Alvarez
 Anonymous
 Brian and Susan Arkelian
 Greg and Wendy Ashford
 Walter and June Bartel
 Bruce and Denise Beckhart
 Berean Christian Church,
 Visalia
 Terri Bergandi
 Keith Berghold
 Bernal Bible Church,
 San Jose

Bethal Christian Center,
 Fresno
 John and Pamela Bettencourt
 Bradford Barthel, LLP
 Matt Brown
 Ron and Judy Brown
 Darlene Bucher
 Greg and Lisa Butler
 California Hawaii Elks
 Association
 Calvary Chapel, Fresno
 Calvary Lutheran Church,
 Canyon Country
 Rommel and Elaine Castro
 Catedral de Vida, Bogota,
 Colombia
 Central California Business
 Finance Group
 James and Eulala Jo
 Champion
 Chapel of the Light
 The Church of God of
 Prophecy, Madera
 Church of the Nazarene,
 Porterville
 Donna Clay
 Clovis Apostolic Church
 Clovis Evangelical Free
 Church
 Clovis Fellowship, Inc.
 Clovis Swim Club
 Jon-Michael Collins
 Community Bible Church,
 Mountain Lake, MN
 Community Bible Church,
 Olathe, KS
 Coolidge Rotary Club
 Delta Kappa Gamma
 Society Sigma
 Annette Dick
 The Door Christian
 Fellowship Church, Fresno
 Mark and Maria Eggert
 Edith Ekk
 Lawrence and Fern Elrich
 Jim and Donna Enns
 Linda Ewy
 Don and Marie Faul
 First Church of God, Tulare
 First Mennonite Church,
 Newton KS
 Philip Flanigan
 Mark and Tracy Fletcher
 Foundation of the 1st Calvary
 Division Association
 Monterey Bay Foundation
 Mark and Susanne Franz
 Fresno CORAL

Fresno Pest Control
 Fresno Rescue Mission
 Abraham and Geraldine
 Friesen
 Dwight and Shirley Friesen
 Joan Fritz
 Jim and Mary Gaede
 Marianna Gaede
 Frank and Cathy Gallegos
 Andy and Raquel Garcia
 Garden Valley Church,
 Garden City, KS
 Gateway Baptist Church,
 Visalia
 Gateway Community Church,
 Merced
 Arnold and Dianne Gazarian
 Go Express, LLC
 John and Laura Goerzen
 Golden Bear Insurance
 Albino and Emily Gonsalves
 Governor's Scholarship
 Programs

Kona Ice SE Fresno/Sanger
 David Koop
 Richard and Bev Kopper
 Bobbi Kroeker
 Marvin Kroeker
 L. D. Cobb Family CAL 2, LLC
 La Gran Comision Almavision
 Television Ministries, Selma
 Carol Lewis
 Lifeway Baptist Church,
 Fresno
 Bill and Joyce Loewen
 Steven and Lori Lum
 Paul and Sharon Magill
 Jonathan and Lisa Maher
 Marsha Mann
 Juan Martinez, Jr.
 Ministerios Dios Habla al
 Hombre, Tulare
 Justin and Amanda Mootz
 Mt. Zion Assembly of God,
 Pine Grove

Fern Reimer
 Mike and Lynn Reinhold
 Nick and Marlene Rempel
 Reveal2 Church, Visalia
 Roman Catholic Archbishop
 of Los Angeles
 Rotary Club of Pohnpei F.S.M.
 Kevin Roddy and Diane
 Clarke
 Gary and Connie Ruddell
 John Salles
 San Joaquin Delta College
 San Joaquin Valley Town Hall
 Stephen and Nancy Sanborn
 Sanger Bilingual Seventh
 Day Adventist Church
 Dale Schmid
 Schneider Electric
 Tim and Niki Scott
 Self Help Enterprises
 Sequoia Bark Sales
 SERPA
 Reed Shackelford
 John and Shelly Shamshoian
 Randall and Trish Shaplind
 Ryan and Jennifer Smith
 St. Rita Catholic Church,
 Tulare
 Strategic Mechanical, Inc.
 Steven and Nancy Stuckey
 Lloyd and Diane Talbot
 John and Patti Tatum
 Templo de Ortacion, Traver
 Richard and Evelyn Thiessen
 Jason and Mary Trego
 Valley Bible Church, Clovis
 Visalia Christian Reformed
 Church
 Visalia Masonic Foundation
 Gerald Vocalino
 Sam and Christine Wall
 Walter and Lori Wall
 Thomas and Nancy Walters
 Tom and Jennifer Watson
 Jared West
 R.C. and Patricia Woods
 Randy Worden
 Matt and Janine Zulim

STEWARDS SOCIETY \$100 - \$499

Bre Abell
 Tristian Abell
 Belinda Aguilar-Jones
 Nick and Britni Allen

Alliant International University
 Scott Alston
 Tony and Susan Altwies
 David and Maria Alvarez
 Kent Anderson
 Annadale Baptist Church,
 Sanger
 Anonymous
 Lynn Arkelian
 Eric Arney
 Aaron Arteaga
 Taro and Joy Asami
 Joyce Aston
 Said and Nancy Awad
 Susan Baker
 Anna Balbina
 Elden and Gloria Balzer
 Ofelia Barrios
 John Barron
 Andy and Becky Beam
 Rodney and Carolyn Becker
 George and Gail Bedrosian
 Kenneth and Jane Bedrosian
 Elton Berg
 Ken and Susan Berg
 Frank Bergandi
 Janine Bergdahl
 David and Lydia Bergen
 James and Marcy Bergen
 Sam and Marvis Bergen
 Gordon and Melinda
 Bergman
 Darlene Blackwood
 Peter and Pauline Bonsall
 LaVada Brandt
 Lydia Brase
 Bill and Joyce Braun
 Donald and Joyce Braun
 Ken and Debbie Braun
 John Briles
 Amy Brogan
 Franklin and Diana Brown
 Michael and Andrea Brown
 Aaron and Tracy Bryan
 Bob and Marilyn Bryant
 Buchanan High School
 Foundation
 David and Linda Buettner
 Chuck and Barbara Buller
 Joanna Buller
 Norman and Joyce Buller
 John Bushoven and Karin
 Chao-Bushoven
 Gladys Button
 Alfred Cachu
 Gene Cachu

**"I am so grateful to be able to attend
 FPU. I have felt God's presence in every-
 thing that I do, whether academically,
 athletically or within my friend groups
 and new relationships. Your scholarship
 has made it possible for me to be able to
 continue my education and grow in my
 faith and relationship with God!"**

**— Leah Rife-Dupuy,
 BS in Kinesiology: Pre-Physical Therapy/
 Occupation Therapy, current student**

Grace Community Church,
 Sanger
 Grace Community Church,
 Madera
 Curtis and Nancy Grant
 Gerald and Carla Grauman
 Greenball
 Charles and Lee Anne
 Hanson
 Marvin and Darlene Harms
 Harvest Community Church,
 Crows Landing
 Brian Hirschorn
 Hope Lutheran Church,
 Fresno
 Billie Houston
 Wayne and Laurell Huber
 Iglesia Campanerismo
 Cristiano, Shafter
 Iglesia Fuente de Vida,
 Parlier
 Immanuel Community
 Church, Fresno
 Russ and Kathy Isaac
 Jeff Boynton Scholarship
 Fund
 Kaiser-Francis Oil
 Dave Klaassen
 Dwight and Sharon Klaassen
 Leland and Sharon
 Kleinsasser

California Music Teachers'
 Association, Fresno
 Jeffrey Naito
 Ralph and Kennieth
 Nasalroad
 New Covenant Community
 Church, Fresno
 New Harvest Church, Clovis
 New Hopedale MB Church,
 Menno, OK
 New Life Church, Lindsay
 New Path Center, Inc.
 Carl and Lisa Nikkel
 Nikkel Brothers Farms
 Will and Julie Nord
 North Fresno Japanese
 Chapel
 Okeene MB Church,
 Okeene, OK
 Melvin Pauls
 Robert Peters
 Ray and Grace Peters
 Clay Phillips
 UA Union Local 490 Plumber,
 Steamfitter and Shipfitter
 Industry Scholarship Plan
 Praise Chapel Templo de
 Alavanza, Porterville
 Joshua and Amy Prieb
 Ron and Nancy Rasmussen
 Redemption Church

Laura Cachu
Donna Callahan
Calvary Chapel, Merced
Scott and Kristine Case
Central Community Church,
Fresno
Christine Champion
Winston Champion
Chevron Humankind
Employee Engagement
Fund
Georgetta Christensen
Gaston Cignetti and Carolina
Vazquez
Eldon and Marcella Claassen
Coalinga Lighthouse
Ryan Cochran
Bill and Judy Cockerham
David and Kelli Coles
Summer Collison
Community United
Church of Christ, Fresno
Rick and Donna Cooper
Stan and Jean Cooper
Vince and Niki Correll
Covenant United
Reformed Church, Fresno
Karen Crozier
California Stated Employees
Association, Visalia
Chapter 83
Sandy Cunningham
Don and Barbara Damschen
Bret Davis
Brian and Gia Davis
Mike and Erica Despain
Sandra Devenport
Don Dick
Michael Donohoe
Brian Donovan
Clifford and Melissa Downing
Lousie Drum
Jim and Benti Dueck
David and Sandra Eaton
Stan and Patricia Ediger
Larry and Dorothy Edwards
Gary and Catherine Elmasian
Calvin and Marjorie Elrich
Ken and Priscilla Elrich
Jon and Jennifer Endicott
Michael Engel
Earl and Esther Enns
Katherine Enns
Richard and Carol Enns
Tyler and Grecia Enns
Kimberly Ens

Harold and Rose Epp
Larry and Shirley Esau
Theron and Lori Esau
Sue Ewert
Charles and Sharon Ewert
Mae Ewert
Steve and Lois Ewert
Wilfred and Bonnie
Fadenrecht
Family Restoration Church,
Fresno
Dean Farnesi
Howard and Lois Fast
First Freewill Baptist Church,
Farmersville
Rich Fisk
Kerry Fleeman
Craig Fletcher
Ofelia Flores
Gorden and Lynn Fluker
Robert and Anita Ford
James and Blake Forseth
Robert Foster
Fowler Presbyterian Church
Bill and Anne Fraker
Peter and Jamie France
Steven and Annette France
Jamie and Mindy Franklin
Randy and Cathy Franz
Ward and Barbara Freeman
John Frese
Fresno Philharmonic
Orchestra
Friendship Baptist Church
Gary and Deborah Friesen
Erik Frodsham and Denise
Braun-Frodsham
Arly and Martha Funk
Clarence and Jeanette Funk
Loyal and Nancy Funk
Viola Funk
Frank Gallegos
Rick Garcia
Clay and Paula Garrison
Joe and Wilma Garrison
Everett and Gail Gaston
Ben and Janet Gates
Rodney Gavroian
Tim and Gertrud Geddert
Steven and Annette Gettman
Christen Gibson
Bruce and Pelageya Giffen
Larry Gilbert
Philip and Teri Girard
Philip and Judy Glanzer
Melvin and Rosella Glanzer

Dean and Jenny Glass
Wayne Goodman
D.C. and Lucille Goossen
Ann-Marie Grant
Isolde Graumann
Bob and Kendra Green
Michael and Carolyn Green
Sean and Jodi Greene
Steve and Vicky Greene
Verdo Gregory
LeOra Grunau
Victoria Gudino
Ronald Guenther
Marjorie Guichard
Frank Guillen
Greg Guillen
Rosario and Maria Guillen
Margarito and Sylvia Guzman
Melanie Halajian
Kenneth and Susan Halbach
Glenn and Sandra Hamilton

Richard Hill
Sonja Hill
Orin and Keri Hirschhorn
Oscar and Trisha Hirschhorn
Brian and Kathy Hixson
David and Kristine Hobbs
Larry and Marjie Hodges
Steven Hoff
Jerry and Elaine Holiday
Jim and Tracy Holly
Jim and Shirley Holm
Ken and Diane Hooge
Paul and Bonnie Hooge
Darryl and Erika Horowitz
Baptist House Gospel
Church, Pinedale
Jay and Shirley Hoyt
Jacob Huang
Chad and Yvonne Hurst
Alexander Hussain
Mark and Pam Hutchinson

**“Thank you so much for your generous
donation. I don’t know that I can come
up with words to express my gratitude.**

**You gave me much more than
financial support for school—you are
a testimony to God’s faithfulness
and a part of his history.”**

– Grace Spencer

**BA in Biblical and Religious Studies, 2014,
MA in Theology, current student**

Kent and Kathryn Hamlin
Randy and Norma Hamm
Dr. Doug and Barbara
Hampson
Janet Harader
Wanda Harms
Breck and Dora Harris
Dale and Heather Harvey
Ken and Irene Head
Keith and Carla Heal
Robert and Mone Heath
Allan and Bernice Hedberg
Brett and Sarah Hedrick
Sandra Heinrichs
Lori Helfrich
Aaron and Brittany
Henderson
Rose Hendry
Joe and Lily Hernandez
Roy Hernandez
Robert and Marian Herrick
Charles and Marilyn Hertzler
Hesston College
Allen and Lois Hiebert
Jack and Lee Hiebert
Ted and Paula Hiebert
Gene Hildebrandt
Dale and Charline Hill

Dexter and Diana Ibara
Iglesia de Cristo Elim Monte
Sinai, Visalia
Iglesia la Roca, Sanger
Lou and Meg Irwin
Steve and Elaine Isaak
William and Norma Jantzen
Vernon and Genevieve
Janzen
Marilyn Janzen
Adina Janzen
Tom and Suzy Jennings
Rosemarie Johnson
Mary Johnson
Marshall and Pamela
Johnston
Samuel Jordan
Dean and Loretta Jost
Richard and Allyson Kahn
Jared and Alison Kaiser
Kathleen Kaplan
David and Elaine Karber
Eileen Karber
Ken and Ellenia Kelly
Robert and Angelina Kelly
Thomas and Mariane Kent
Larry and Sharon King
Tim and Gina King

Kingsburg Community
Church
Quentin and Cindy Kinnison
Diane Kirk
Nick and Neva Klaassen
Anne Klassen
Kent and Cathy Klassen
Linda Kliever
Curt and Janie Knowles
David and Sandra Knudson
Robb and Cindy Kochevar
John and Jennifer Koretoff
Sharon Krikorian
Victor and Grace Lai
Lakeside Community Church,
Hanford
Leroy and Winifred Lambrix
Beth Landis
Douglas Lanier
Esther Lanting
Gil Lara
Bud Laraway
John and Lynnda Laybourn
Mike and Dana Lennemann
Darin Lenz
Elly Lepp
Patricia Lewis
Robert Lindemann
Colby and Nicole Linder
Gary Linkowski and Lynn Nile
Robert and Carla Lippert
Jim and Doris Lloyd
Menno Loepp
Michael and Karen Lozier
Arlene Mack
Kurt and Katherine Madden
Beth Madel
Mark and Lori Mainock
Makah Tribal Council
Richard and Stacey Malcolm
John and Donna Marr
Daniel Marr
Ronald and Stacey Marshall
Wilfred and Erma Martens
Ken and Fran
Martens-Friesen
Merle and Benita Martin
Vito and Donna Masellis
Mathias Matoian
Gary and Paulette Matsubara
Kerry Matsunaga
Linda Mauldin
Roland and Ardiith Maurel
Andrea McAleenan
Scott and Renee McCallum
Laure McCann

Linda McCauley
Rod and Julie McNeely
Harold and Andrea Mead
Mark and Bethany Meadors
Randy and Tiffany Mehrten
Gary and Cindy Mejia
Ryan Mejia
Memorial Baptist Church,
Stockton
Dennis and Thelma Mendel
Pam Menze
Merced College Foundation
Paul and Amy Micu
Kathy Middleton
Carol Miller
Sandra Miller
Terry Miller and Marianne Effa
Minarets High School
Roger and Marilyn Minassian
Miss Tulare County Pageant
Kevin and Sharon Mizner
Virginia Moreno
Connie Moretti
Evan Morgan and Kimberly
Lawhon
Jurgen and Elisabeth Moser
Russ and Tess Mott
George and Leslie Moya
Thomas and Kathy Munoz
Gary and Arlene Nachtigall
Nina Nagel
Glenn and Fay Nakaguchi
John and Rondi Nale
Ted and Aida Nassar
Gerald and Gail Neal
Eric and Rebecca Nelson
Jim and Priscilla Neufeld
Marianne Neufeld
Roger and Carolyn Neufeld
Willard and Judie Neufeld
New Covenant International
Ministries, Fresno
New Life Church, Ulysses, KS
New York Life Foundation
Laura Nickel
Wilbur and Barbara Nikkel
Harold and Janice
Nikoghosian
Gary and Elaine Nord
Roger and Kristie Nord
Randy and Kelly Nordell
Northwestern Mutual
Foundation Matching Gift
Program
Henry Oputa
Jesus and Jessica Ortuno

Pacific District Conference
Dennis and Mary Ellen Pankratz
Kenneth and Dee Pannabecker
Parlier Unified School District
Thomas and Jean Parsons
Marilyn Patten
John Paul
Albert and La Verna Pauls
Darryl and Kimber Pauls
Vernon and Bertha Pauls
Robert Pearson
Sean and Kristi Peifer
Rick and Carolyn Penner
Ronald and Frances Penner
John Perez and Ann Lowry
Alan and Jeanie Peters
Kristen Piepgrass
Brent and Diana Pius
Sue Plenert
Philip and Sharon Plett
Alex and Pamela Pokrovsky
Deborah Porcarelli
Larry and Dot Powell
Floyd Quenzer and Donna Houglund
Rusty and Patty Rasmussen
Josh Rathbone
Joel Ratzlaff
Steve and Lynette Ratzlaff
Clinton and Colleen Reimer
Roland and Lois Reimer
Clarence and Amanda Rempel
Anne Rempel
Sam and Dora Resendez
Robert Revilla
Revival Center, Kingsburg
Steve Reynolds
Malcolm and Kathleen Ricci
Sue Robertson
Dillon Robinson
Karen Rosa
Ted and Kathy Rose
Jon Rossi
RTW Enterprises
Eric Rystad
Sacramento Bible Church
Daniel and Jamie Salas
Michael and Patricia Salm
Ronald and Marie Salwasser
Bruce Sanders
Ginger Sanders
Julie Sanders
George and Marcia Sawatzky

Stephen Schaffer
Jeff and Mori Scheer
Kathy Schmidt
Adam Schrag
Michael and Cindy Schuil
Sequoia Spanish SDA Church
Todd and Amy Sheller
Steven and Rebecca Shepard
Henry and Sandy Shervem
Olga Shmakina
Richard and Carol Sierze
Geoffery Sims
Larry and Frances Slates
Charles and Julie Small
Benere Smith
Donald and Kristine Smith
George and Maria Smith
Fred and Pat Sommers
Sonrise Church, Clovis
Matthew and Kimberly Souder
Johnny and Kim Sousa
Ruben and Maria Souza
David and Santa Speaks
Ruben and Aganetha Sperling
Steve and Cheryl Stegmaier
Brad and Christine Stevens
Robert and Judy Stevens
Kevin Stiffler
Keith and Rhoda Stoltenberg
Robert and Kathleen Streeter
Linda Suderman-Miller
Larry Sullivan
Sunrise Community Church, Tulare
Douglas Taylor and Julia Dyck
Michael Taylor
Technicon Engineering Services
Bonnie Thiele
John and Anna Marie Thiesen
Dennis Thiessen
Grace Thiessen
Virgil and Nelda Thiessen
Janiel Tovsrud
Joseph and Cassie Travo
John and Korina Tsvirinko
Traci Tucker
Tulare City Teachers Association
Robert and Cheryl Turnipseed
Doug and Tracy Umfress

United Security Bank
Vineyard Christian Fellowship, Fresno
Sandra Vartanian
Noemi Vega
Frances Villanueva
Gil and Debbie Villanueva
Visalia Buddhist Church
First Assembly of Visalia
Mildred Vogt
James and Barbara Voth
Lou Ann Voth
Steven and Catherine Waite
Arthur and Norma Wall
David and Jane Wallin
Eileen Walters
Allen and Belva Warkentin
Geri Warkentin
Joel and Mary Jane Warkentin
Gregory and Lynn Warmerdam
Carole Warnert

Gregory and Lorraine Zulim

FRIENDS OF THE UNIVERSITY \$1 - \$99

Brent and Renee Abell
David Abraham
Yolanda Abraham
Jerald and Deborah Achterberg
Mike and Cindy Adam
Andrew Alkema
James Allen
Sarah Almendarez
J. Antonio Alvarez and Claudia Ruiz-Alvarez
Eric and Lisa Anderson
Anonymous
Cornell and Vanessa Archie
Sylvia Armstrong
Dr. Todd and Sandra Arndt
Gregg Arney
Marilyn Avarell

Patricia Brughelli
Sam Brughelli
Kenneth and Dorothy Bryan
Muriel Buller
Gretchen Burrow
David and Linda Calandra
Javier Campos
Linda Caraveo
Norm Carpenter
Catherine Carrington
Stacy Carter
Lyle and Anna Case
Gary Caster
Amelia Caster
Tom Cemo
Central Valley Fellowship of Christian Athletes
Wai and Kandi Chong
Agnes Chow
Lydia Christensen
Jenny Christiansen
Bart and Linda Clark
Debra Clark-Fleming
Christine Clay
Monique Clay
Jenn Cobb
Norine Cochran
Micheleen Collins
John Collison
Beth Conkle
Michael Conner
Brett and Brook Constable
Ken and Sue Cook
Brittnie Cooksey
Brienne Cordeniz
Roberto and Suzie Coronado
Marian Cosso
Costco Wholesale
Julie Cramer
Ruben Damian and Elizabeth Enriquez-Damian
Wilbur and Eudenia Daniels
George and Karen Daoudian
Ray and Sharon Darnell
Jill Davis
Ethan Dejongh
Jose Delgadillo
Marion and Joan Den Hartog
Roy and Charlotte Derksen
Glen and Karen DeVoogd
Bob Diepersloot
Kathryn Diepersloot
Edna Dixon
David Dobrenen
Tom Dodd

Paul and Barbara Dompe
Andrew and Kara Douglas
Brady Downing
Steve and Carol Downs
Glen and Tamara Drake
Alvin and Anne Dueck
Franklin and Margaret Duerksen
Richard Dunia
Tony and Elciner Edwards
Myron Emerzian
Harold and Helen Ens
Kelli-Anne Eoff
Adina Escarsega
Ryan Evans
Columbus Faircloth
Kelly Fairless
Dom Farinelli
Rusty Farr
Ben and Kelly Fast
Andrew and Denise Feil
Don Feil
Pat Felts
Larry and Rosalinda Ferguson
Jesse and Lisa Ferreras
Simona Florez
Jesiah Ford
Mark and Lisa Fowler
Darrell Freeman
David and Ruth Freitas
Elizabeth Friend
Amy Friend
John and Harriet Friesen
Robert Frocoli
Norma Froehmer
Ron and Norma Froese
Susan Frueh
Rosalie Fuentes
Patricia Fulton
Jennifer Gaffney
Jim Gagnon
Rebekah Garcia
Stace Garcia
Aaron Gardner
Elsie Garrison
Patty Geil
Adam Ghali
Barbara Gilman
Maria Gilson
Charles and Sandra Goentzel
Bill and Carol Goerzen
Eddie Gonzalez
Leroy and Dianne Goossen
Trevor Goossen

“Your generosity is so greatly appreciated. I, too, hope to one day help students achieve their goals just as you have helped me.”

**– Shelsy Hutchison,
Career Technical Education Credential,
current student**

Lisa Washio-Collette
Mike and Paula Watney
Albert Watts
Cregg and Cheryl Weinmann
Thomas and Karen Wendorff
Matt and Bethanie White
Ronald Whiting
Dr. Aaron and Christa Wiens
Alvin Wiens
Devon and Beverly Wiens
Gordon and LeAnna Wiens
Steve and Kathy Wiest
Ed and Velora Willems
Harry and Elvina Willems
William and Tracey Williams
Ray and Kelly Winter
Milton and Mary Woken
Jonathan and June Woo
Way Woo
Carol Wood
Jason and Sheryl Wood
Jeff Wood
Aaron and Kimberley Wun
Paul and Christine Ybarra
Thomas Zimoski
Howard and June Zink
Gregory Zubacz and Melita Mudri-Zubacz

Paul and Nelida Balikian
David and Barbara Ball
Dixie Barr
John Barta
Loyal Bartel
Yuval Bauman
Anna Bautista
Ericka Bautista
Charlene Beasley
Bruce Beckstead
Ara Bedrosian
Joanne Bennett
Margery Benson
Clint and Carla Bergen
Dewayne and Cheryle Bien
Evelyn Blasingame
Mike and Connie Blesse
Daniel Bodily
Sean Borgstadt
Malcolm and Hazel Bourdet
Steve Boyett
Joe and Karen Bracamonte
Lorraine Brandt
Richard and Andrea Brazil
John Brinson
Ken and Kerry Sue Brown
Robin Brown

Ed and Sandra Greene
Shawn Grieco
Ida Gross
Nan Grundman
Jose Guerrero
Wes and Bev Gunther
Pete Gustafson
Tom Guthrie
Greg Hall and Denise Galindo
Marlon Hall and Mary Hebert-Hall
Todd Hallmeyer
Bill and Karen Hamilton
Harriet Hammond
Hanford Joint Union High School District
Charles Hanson
Travis Hanson
Ethel Harder
Hannah Harvey
Heather Harvey
Walter and Mary Ann Heinrichs
Jeanne Heinrichs-Suhr
Xee Heng
Alexis Hernandez
Joe and Sofia Hernandez
Rebeca Hernandez
Carlos Herrera
Jeff and Judi Herring
John and Athenia Hetherington
Cameron Hill
Micah Hill
Sue Hillman
Jeffrey Hodges
Helen Holve
Michael Hostetler
Harriet Huggins
Michele Hupp
Iglesia Casa de Misericordia, Antioch
Glenn and Rie Ikawa
Sheryl Imamura
Betty Isaak
George and Lillian Isaak
Linda Jackson
Rod and Deborah Janzen
Koby and Stacy Johns
Barbara Johnson
Howard and Susan Johnson
Jean Johnson
Jesse and Barbara Johnson
Taj Johnson
Debra Johnston

Mark Jones
George and Judy Judd
Eric and Sara Karlson
Rod and Felicia Kellenberger
John and Janet Kelly
Mary Kennard
Richard Keyes
Cody Kinsman
Pete Klassen
Doug Klierwer and Hope Nisly
Paul and Rachel Klierwer
Charles Knowles
Mary Knowles
Adam and Andrea Knudson
Matt and Sybil Kolbert
Cynthia Koukos
Bradley and Angel Krause
Arnold and Eunice Kroeker
Bob and Wanda Kroeker
Kellie Kroutil
Deanna Lagrutta
Rosio Laguna
Benny and Wanda Langley
Catherine Larson
Brent and Julie Leaman
Karoline Lecrone
Phillip and Judy Lehman
Bruce and Kathy Leichty
Ida Lepp
Miriam Lietz
Ashley Lindstrom
Nicholas Linneman
Helen Loewen
Kelly Lopez
Kim Lourenco
Lowe's
Kristen Lowry
Seya Lumeya
Bryce and Sue Lund
Larry and Kristine Lung
Phillip and Rebecca Mackey
Eric and Annette Madding
Barbara Madel
Brenda Maes
Irene Malone
Paul and Rachel Mandal
Richard and Kathy Marcy
Jeannette Markgraf
David Marr
George Marsh
Andrea Martin
Cecilia Massetti
Joanne Matoi
Andre Maule

Bret and Suzanne McCurdy
Randi McCarley
Larry McCollough
James McConnell
Dave and Beverly McDannald
Theodore Messerlian
Kevin and Michelle Miller
Roque and Susanna Miramontes
Arlene Moldenhauer
Sean and Tammy Moore
Courtney Moore
Anthony and Carol Moreno
Dean and Ronda Morris
Chrissy Morris
Dean Morris
James Morris
Rusty and Christine Moyer
Darren and Betsy Myers
Steven and Leslee Nance
Doug and Alyssa Nasalroad
Jason and Heidi Nenadov

Parkview MB Church, Hillsboro, KS
Partners in Development Foundation
Shannon Pate
Roger and Dee Patrick
Chet and Irene Pauls
Ed and Twyla Pauls
Joseph and Ann Pazzi
Marjorie Peden
Brian and Shandra Penner
Royetta Perez
Paulette Perfumo
Doug and Donna Peters
Michael and Leslie Peters
John and Sharon Piasecki
Rito and Linda Ponce
Bruce and Janice Porter
Carol Porter
Juan Prado
Josh Pritchett
Gina Quarnstrom
Greq and Concepcion

Tony and Marilou Savant
Andrew Schickling
Preston Scott
Antonio Sedano
Harlan and Marlene Seibel
Cheryl Shirk
Diantha Silcock
Michelle Sim
Kyle and Christine Simon
Cherie Smith
Cindy Smith
Lew Solomon
Robert and Bonnie Sorber
David Soto
Chris and Stacy Souza
Ken St. John
Cynthia Steele
Michael Stegall
Robert Suderman
Patricia Sugai
Bryan and Kelly Suhovy
Charity Susnick
Shawnice Sutton
Kendall Swanson
Vinh Tat
Annie Taylor
Melvin and Dorothy Thiessen
Arthur and Phyllis Thomas
Alan Claassen Thrush
Kevin Tinkle
Olga Tirado
Mike Tittle
Alma Torres
Timothy Townley
Viridiana Trujillo
Susan Turner
Geneva Tuttrup
Richard Tuttrup
Robert Tuttrup
Luke Tyler
Andrew Underwood
Victor Unruh
Melissa Van Matre
Debbie Vasilovich
Roy and Valerie Vasquez
Eric Velarde
Carlos Velasco
Jonathan Venegas
Aldene Vogt
Edward Vostrak
David and Sonya Wainscott
Lee and Alice Walker
John and Karen Wall
Jessi Wallace
Walmart #2985

Don and Janet Warkentin
Jim and Shirley Warkentin
Vern and Judy Warkentin
Colin and Wendy Warnes
Nick Watson
Autumn Weaver
Irene Weaver
Jim Weaver
Lisa Weaver
Jacob Westfall
Alan and Carol Whaley
John and Katie Wiebe
Wayne and Sheila Wiebe
Clifford and Laura Wiens
Leland and Grace Wiens
Christopher and Marianela Wing
Gene and Debbie Winsett
Debee Wood
Jeremiah Wood
William Wood
Brenna Woods
Brian Xicotencatl
Kao Yang
Cy Young
Ellard and La Verne Youngberg
Dave and Nancy Youngs
Denette Zaninovich

IN MEMORY

Justina Becker
Joy Champion
Dr. Roger Franz
Walt Friesen
Wilmer Harms
Franklin Janzen
Geraldine Janzen
Abe Klassen
Dr. Andrew Lin
Marvin Reimer
Paul Toews
Ben Warkentin
Leonard Warkentin

"Your financial generosity has allowed me to be one step closer to my goal and has inspired me to help others by giving to the community. I hope and pray one day I, too, will be able to help other students achieve their goal as you have helped me."

**– Melissa Zepeda,
BA in Health Care Administration,
current student**

Kenneth and Claudia Nesmith
Charles and Verna Neufeld
Lorin and Karen Neufeld
Paul and Judy Neufeld
Toni Neville
Jeff and Cheryl Nichols
Ginger Niemeyer
Tim and Noelle Nightingale
Rod and Marilyn Niles
George and Inge Nord
Emmanuel Ochoa
Eric Offenheisen
Marsha Okada
Jonathan and Kate Okpukpara
David and Kathy Oliveira
Sharon Oliveira
Belinda Olson
Carl and Jayne Olson
Leroy and Donna Olson
Heather O'Malley
Derik Omo
Samuel and Grace Orozco
Brian Outlaw and Lisa Keith
Lisa Ovalle
Jerry and Betty Owens
Valerie Packard

Quintanilla
Orlando and Casie Ramirez
Daniel and Marjorie Red
Ben and Frances Redekop
Dan and Gloria Reimer
Vernon and Jo Ella Reimer
Mallory Rettig
Mike and Jamie Rettig
Gabe Ribas
Micky Roberts
Lisa Robertson
Michelle Rodgers
Michael Rodrigues
Mary Rodriguez
Henry and Kathryn Rogalsky
Callie Rohrbacker
David and Mary Rose
Mark Rouff
Fernando and Elaine Rubio
Rosanna Ruiz
Fausto Ruiz
Mike and Marcie Rupcich
Todd Rusconi
Steve and Mary Samson
Roberto and Julie Sandoval
Selah Sandoval
Mark and Carolyn Sanny
John and Lori Saubert

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

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

Creating a Vision

Arthur Wiebe was a visionary

Under his leadership (1960-75), Fresno Pacific

- Became a four-year institution
- Gained WASC accreditation
- Added Hiebert Library, Alumni Hall, Marpeck Center and residence halls
- Introduced teacher education and graduate courses
- Grew in enrollment, number and kind of programs
- In short, a cotton field became a college campus

Arthur and Evelyn's love of education didn't stop with buildings. Through the Arthur & Evelyn Wiebe Biblical Studies Endowment and the Evelyn Wiebe Endowed Service Scholarship students today benefit from their foresighted generosity.

The Wiebes made their dream a reality through a Revocable Living Trust and charitable designations from an IRA and Investment Account assigned to the FPU Foundation. You can do the same.

These planned-giving tools could help you enjoy tax savings, retain control of assets, avoid probate—and create a vision for generations to come.

The Fresno Pacific University Foundation can help you consider ways planned giving can combine tax and retirement advantages with a legacy to Christian higher education.

For more
information contact:

Mark Deffenbacher, CFRE
Executive Director
Fresno Pacific University Foundation
559-453-2239 | mdeffen@fresno.edu
fresno.edu/foundation