

PACIFIC

FRESNO PACIFIC UNIVERSITY | VOL. 28, NO. 1

Teammates in Life

TOP 10 P. 4

PASTORAL
SUPPORT P. 6

STEM
SUCCESS P. 11

RICHARD KRIEGBAUM, PH.D.

president's message

THE FOOD, OR THE ULTIMATE CONDITION

A very successful national restaurant chain studied its entire operation for ways to improve total performance. It is what successful organizations do to remain successful over long periods of time in constantly changing conditions. One action was to adopt a different ultimate measure of success. The company wanted to see happy people leaving the restaurant.

Not just people with full tummies, but people who were feeling happy. Ultimately, it was not about the menu, the taste of the food, the training of the staff or any of a hundred other factors. It was not even about whether the customers felt they got what they expected. It was about how happy people felt when someone at the door said "goodbye" as they left. They were a restaurant selling food, but their indicator of success was the feeling at the farewell.

After many months of labor, the FPU Board of Trustees approved a revised strategic plan for the university. The trustees did not approve a huge set of wonderful things that everyone wants to do. Instead they approved a set of desired conditions that describe the future reality they believe God wants for Fresno Pacific University and Biblical Seminary, and the world we are called to serve and change by God's grace. At this level of planning there is one controlling issue:

How will the world and the church be different if Fresno Pacific University succeeds at the business God has called us to do in his kingdom on earth?

This is our present response:

Wherever Fresno Pacific University graduates are present in the world they will be recognized for consistently demonstrating wise and effective ethical leadership through generous and compassionate service and professional excellence that embodies the kingdom of Christ on earth.

Like every aspect of an effective planning process, this spacious statement of our desired reality will be modified as we gain wisdom. To make that bold vision a reality, we must make countless other conditions happen by constantly implementing the best available strategies. The strategies are all the different ways we get that job done.

The strategies include great facilities,

large endowments, generous donors, excellent faculty, staff, students and board members and especially faithful prayer supporters.

We do not want to just feed students a fine education. The ultimate desired condition is FPU alumni who are empowered by their education and by the Gospel of Jesus to transform relationships, families, communities, professions, organizations and churches.

Every Wednesday, President Rich Kriegbaum and Provost/Senior Vice President Steve Varvis share their leadership perspective through a short video and blog. Subscribe for free at fpu.edu/cp-signup

*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
MARKETING AND
UNIVERSITY RELATIONS
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
Silvia Flores
Jared Phillips

SPORTS EDITOR
Jeremiah Wood
jeremiah.wood@fresno.edu

PACIFIC ADVISORY COUNCIL
Linda Calandra | Jillian Coppler
Jaime Strmiska | Gail Marshall
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.*

PACIFIC FRESNO PACIFIC UNIVERSITY contents

Volume 28,
Number 1
MAY 2015

4

FEATURES

4 TAKING ON THE WORLD

Business students make international Top 10

6 MORE THAN A PIECE OF PAPER

Training pastors to transform communities

8 HITTING THE BOOKS

Faculty authors take scholarship beyond campus

11 STEM SUCCESS

Program helps students thrive in science

6

IN EVERY ISSUE

2 NEWS

New partnership puts students on the fast track to doctorate in pharmacy

16 ALUMNI NOTES

The Alumni Council wants to hear from you!

22 ALUMNI PROFILE

Obadiah Gutip (BA '74) applied lessons learned at Fresno Pacific to a career in Nigeria

24 ATHLETICS

Baseball's youngest Sunbird sets the example for his team

26 LIVES TRANSFORMED

Track star glad he fell

27 ADVANCEMENT

Giving was the natural thing for Ross and Connie McNeely

11

**KEEP UP
WITH FPU!**

Check
news.fresno.edu for:

- Our biggest commencement yet
- Students show scholarship and speak up for Cal Grant

See what's happening at **events.fresno.edu**

for the
future of
**VALLEY
PHARMACY**

FPU's
partnership
with a new
university will
help fill a void
in medical
care.

California Health Sciences University and Fresno Pacific University are working together to bring the future of pharmacy to the Central Valley.

To those who remember, the past is a kindly business owner found at the soda fountain as often as at the pharmacy counter. "People called him Doc," says CHSU professor Robert Clegg, Ph.D.

The present is a man or woman juggling lines of customers at the drive-in and walk-in areas of a chain store. If the pharmacist of the present looks tired, it's because he or she is likely putting in extra hours to keep up with increasing demand. "There's something of a shortage of pharmacists in the Central Valley," says David Hawkins, Pharm.D., vice president for academic affairs and dean of pharmacy at CHSU.

Karen Cianci, Ph.D., dean of the FPU School of Natural Sciences, agrees. "Most pharmacists are working double overtime," she says.

Very soon, pharmacists will be members of the primary care team, working directly with physicians. "It's not just dispensing medications; it's taking care of patients, which is a much more rewarding career," Hawkins says.

The universities have entered into a partnership where FPU pre-pharmacy undergraduates transfer to CHSU after three years and complete their four-year doctorate of pharmacy program, saving one year of study and resulting in degrees from both institutions. "We would reserve seats for those students," Hawkins says.

Building a university

That future is taking shape at 120 N. Clovis Ave., Clovis, where CHSU—founded in 2012 and the only pharmacy school in the region—has one building of 32,000 square feet and plans for a second. But enter the lobby and see the dream: a painting of Millerton Lake, where CHSU plans a 179-acre campus that would ultimately include a medical school and a school of allied health producing physician's assistants, occupational and physical therapists and nurse practitioners.

Current facilities include two seminar classrooms, a library with both books and computer terminals, a student lounge, study rooms, research lab and faculty offices where 15 faculty teach 72 students. Major funding

comes from the Assemi family, owners of Granville Homes, which since 1977 has built more than 5,000 houses in the Central Valley. A \$75,000 gift from Walgreens has allowed for a pharmacy practice lab with five exam rooms, sterile and compounding labs. Throughout, the décor resembles a high-end medical specialty practice or professional venue with walls, art and carpet in muted tones.

The curriculum is as forward-looking as the facilities, built on "team-based learning." "We don't lecture to our students, because students don't learn in a lecture; they memorize. I want to get them involved," says Hawkins, who has spent 40 years as a professor and administrator in pharmacy and medical schools in Texas, North Carolina, Georgia and California.

Team-based learning was invented more than 30 years ago by a business professor at the University of Oklahoma. Hawkins used it in his previous position as dean of the California Northstate University College of Pharmacy, and has edited a book, *Team-Based Learning Guide for Faculty in the Health Professions*, as well as a student guide. Among the attributes of team-based learning are class discussion and assignments and examinations given to teams as well as individuals that engage students more than traditional classes.

Professionals for the Valley

CHSU plans to increase enrollment to 320 in the next four years (and double the faculty)—that's where FPU comes in. Hawkins has already visited FPU and met with students. He was impressed. "They asked great questions and had great comments," he says.

Like FPU, CHSU is in the Central Valley to transform lives and communities in this region. While many new pharmacy graduates gather experience here, then move somewhere else, CHSU hopes to prepare local students for careers in local communities. The partnership builds on FPU's strong science program and general education courses in the arts, professions and social sciences. Another boost for FPU students is a gift from the Isnardi Foundation, founded by Vince Isnardi, himself a Fresno pharmacist, to fund two paid summer internships. "We're

The partnership builds on FPU's strong science program and general education courses in the arts, professions and social sciences.

Continued on page 21

GRAND SLAM:

Student Scores in

A team led by senior John Koretoff (BA '15, business administration - finance) and advised by Jim Bryan, Ed.D., associate professor of business administration, placed ninth in the 12th annual CME Group Trading Challenge.

FPU didn't just place in the top 10, they did so alongside such schools as the University of Alabama (Birmingham), Boston University and Carnegie Mellon as well as universities from China, Japan, Germany and Zimbabwe. The challenge is a four-week competition where undergraduate and graduate teams trade CME Group futures. "This is the only competition available for students to trade on a real-time professional trading platform [and] gather a first-hand understanding of how to trade futures and manage risk," according to Genevieve Nyren of the Edelman public relations firm, representing CME Group.

A worldwide derivatives marketplace, CME Group (cmegroup.com) offers a wide range of products, including futures and options based on interest rates, equity indexes, foreign exchange, energy, agricultural commodities, metals, weather and real estate. CQG, Inc. (cqq.com) provides trade routing, global market data and advanced technical analysis. CQG partners with more than 100 futures exchanges around the world.

Real-world experience

"This was real-world experience," says Bryan. "[Participants were doing] live trading on the exchange. The only thing that wasn't real was the money being used. The commissions being 'paid,' and the volatility of the markets were real."

The students—representing more than 500 teams from 226 colleges and universities in 37

“This was real-world experience.”

- Jim Bryan

The FPU team took
ninth out of 500
teams worldwide.

Futures Trading World Series *By Katie Fries*

countries—traded on a professional trading platform provided by CQG and learned about market events by accessing professional resources like live Dow Jones newsfeeds and *The Hightower Report*.

A catcher/infielder for the Sunbird baseball team, Koretoff developed an interest in the financial industry in high school but didn't seriously consider a career in the commodities future market until recently. A Clovis West High School classmate, Michael Brown, placed fourth in the 2012 competition as part of a team from Menlo College. His encouragement and mentorship played a role in Koretoff's decision to take on the 2015 Challenge, Koretoff says.

Bryan agreed to be faculty advisor, and two classmates and fellow baseball players, Wilson Ashford and Michael Tittle, rounded out the team to provide the requisite number of participants. Then it was time to get down to business—literally. Koretoff sent in the application and spent his Christmas break studying and strategizing.

"We were approved for the competition by early December and at that point I ordered my study book for the National Futures Association Series 3 Exam," Koretoff says. Though it was not a required text, Koretoff thought the exam would provide him with industry knowledge that would prove useful in the competition. "I would need to take it before starting a career in the field following graduation [anyway]," he added. Passing the exam in early January, he then familiarized himself with the software used in the challenge.

In the initial round of competition, teams

were given a virtual \$100,000 with which to trade on the commodities exchange. Koretoff chose to focus on crude oil futures, hoping its volatility would allow him to do well. He had to stay on top of the markets and continually research the subject to make decisions about his trades.

"As the competition went on and I became more comfortable with this particular asset class, I looked to combine fundamental reports from the American Petroleum Institute, Energy Information Administration and Baker Hughes into my decision-making," Koretoff says. "Additionally, I stayed alert for news coming out of influential OPEC members Libya, Iran, Ukraine and Greece. Each of those sources possessed potential to cause price movement."

After the first round, Koretoff found his team in ninth place overall. As one of the top 50 teams, he was invited to continue to the second round, in which each team started fresh in the standings, this time with \$250,000. Even with some setbacks, he was able to again finish in the top 10.

Coming from behind

"My make or break moment came two days before the conclusion of the championship round when I made a bad call on a position I had been building for over a week," Koretoff says. "I had to make a strategy adjustment in order to still place in the top 10. I recovered, made the adjustment and entered the trade that recovered all the losses plus a little extra to give us a ninth-place finish. It was stressful, but a great lesson."

Koretoff and Bryan traveled to Chicago for

the awards ceremony April 8-10, 2015. While there, Koretoff toured the Chicago Mercantile Exchange, went on the trading floor and networked with professionals in the field.

Bryan anticipates that those students who placed highly in the competition will have an edge when looking for employment because "firms are looking for people who can actually trade money."

That the team took ninth place out of more than 500 participants speaks to the richness and depth of FPU's business program. "I am extremely thankful for the education I received here," Koretoff says. "I loved being part of our academic and athletic communities. The students and faculty at this university are top-notch. The professors in the School of Business are exceptional. They do a spectacular job at expanding our views of the world and increasing our understanding."

With this success in his field before graduation, Koretoff has an eye toward the future. "My goal is to work for a financial firm in Chicago or Manhattan and specialize in energy sector analysis before pursuing a master's degree in financial engineering," he says. "Eventually, I want to run a hedge fund."

A tall goal, but a possible one, Bryan says. "A big part of the CME Group Challenge involved using expertise from classes taken. The broad range of courses offered at FPU [prepares students] to go down a career path of a Wall Street or commodities job," he added. 🏠

[FOUND IN trans·la·tion:]

Certificate Helps Pastors Build the Church in Their Language

By Jaime Strmiska

For Jose Armenta of Fresno, the humble beginning of a homegrown Bible study was the early segue to a career and calling in pastoral ministry. As Armenta's small group swelled in size, so did the demand for added space—and the need for an official pastor. So after a small list of names was drawn up, placed in a basket and prayed over, Armenta's name was chosen. And for the past 19 years, he has pastored this flock of nearly 100 men and women at Templo Apocalipsis, an all-Spanish-speaking congregation in Central Fresno.

Armenta works two side jobs—playing music and tinting windows—to supplement his income. The complexities of working multiple jobs and pastoring a

small congregation have left little time for Armenta to further his education. Armenta is not alone. Statistics show that of the roughly 500 churches in Fresno, more than one-third are Spanish-speaking. Of those churches, just 5 percent have pastors with formal training. And like Armenta, many work one or two jobs on top of their full-time ministry.

"It's a huge challenge for Spanish-speaking pastors who are bi-vocational. Do I pursue a master's degree or feed my family?" says Rev. Jonathan Villalobos, M.A., senior pastor at Bethany Inner-City Church. "There's definitely a need for pastors in the area that have received the call from God but have never been able to receive a formal education."

Learning the ins and outs of running

a church is also an issue. "Many smaller Latino churches don't have the resources to hire an administrative pastor to handle keeping books, payroll, state filings," says Rev. Jim Rodriguez, B.A., senior pastor, United Faith Christian Fellowship.

Getting started

Local, informal Bible schools have arisen to help Villalobos, Rodriguez and other Spanish-speaking church leaders, but none have been connected to an accredited institution. The desire for such an association led several Latino pastors to partner with the Fresno Pacific University Center for Community Transformation (CCT).

The CCT, part of the Fresno Pacific Biblical Seminary, began in 2012 with the mission to connect the strengths of FPU with the resources of the region to transform cities. CCT's aim is three-pronged: research community transformation solutions, convene leaders around those solutions and train God's people in the skill sets necessary to achieve those solutions.

See how the Center for Community Transformation is bringing faith to community development at transformcentralvalley.org

GET
INVOLVED!

CCT's Executive Director Randy White, D.Min, an urban ministry veteran in Fresno, had long been involved in conversations with local Latino leader friends about the lack of educational access for Spanish-speaking congregations. That made a natural fit to continue the dialogue through

First success

As of May 1, 2015, more than 60 students from 12 Valley communities have registered for the program and 25 have graduated, some driving an hour or more one way to attend classes. One church is using CPML as its elder training program;

where CPML has prepared her to better interact with families. What started as a personal outreach has grown to include many others from her congregation, Delft Church of God, to lead Bible studies, help with fundraising and other activities. "It's opened the door for the whole congregation

the newly formed CCT. And in January 2014, the Certificate in Pastoral and Ministry Leadership (CPML) took shape.

Comprised of six modules—biblical training, leadership, pastoral care, Christian education, theology of a family and community transformation—the CPML gives Spanish-speaking pastors and lay leaders a higher level of training in leadership and community development. Classes include guest lecturers and are led by the same cluster of pastors who advocated for the CPML's creation.

Each module includes five weekly evening classes on the main FPU campus. From start to finish, the program can be completed in one year, or students can choose to pause and restart a new module as their schedule allows. Tuition is \$675 for the entire program.

"It's an access point for very gifted people to dig their well a little deeper and increase their tool belt, especially in the area of community transformation," White says.

another is shifting its weekly Bible study to send another dozen leaders to training. Students represent more than 20 churches from a cross-section of denominations.

"I love the fact that these are experienced pastors and lay leaders who want to grow," White says. "Their life position hasn't given them an access point, but the minute one is provided they take it."

Norma Del Toro of Delft knows this well. Del Toro's days are often busy managing a full-time day care that runs sometimes from as early as 4:30 a.m. into the late evening hours as well as serving in her church and spending time with her growing family. But she hungers to learn how to better minister in her community.

A friend's suggestion to consider the CPML program led Del Toro to an orientation night. One module turned into the next, and by December 2014, Del Toro earned her certificate.

Del Toro insists her education is already paying off in her volunteer work at Open Gate Ministries, a family shelter in Dinuba,

to have that opportunity to get out of the four walls," she says.

Building on the CPML, the seminary is increasing access to advanced education by creating an onramp for certificate graduates to step into graduate study. Some students, even though they have not completed a bachelor's degree, will be eligible to enter a master's program based on a combination of performance, ministry experience and the accumulation of a specified number of undergraduate credits.

White credits CPML's success to its founding pastoral team. They're the men who created the initiative, designed the curriculum and advocated for this marginalized group of men and women. "These leaders, by virtue of their partnership, have changed the landscape of the city," White says.

good READS:

Faculty books add to education

By Wayne Steffen

Computers in FPU academic offices have been humming. In less than 18 months, eight faculty have published seven books.

While these volumes are unlikely to top Amazon's sales list, scholarly publishing is integral to education. "When our professors write, it requires that they refine their own thinking and offer it to others," says Stephen Varvis, Ph.D., provost/senior vice president. "That refinement and discussion help them be better professors. They exercise their critical and creative abilities, and continue to develop."

Scholarship takes energy and courage, Varvis says "I admire our professors who write, and I read what they write—
I enjoy learning from them."

**A book begun
in childhood**
Freedom's Delay:
America's Struggle for
Emancipation,
1776-1865

University of Tennessee Press, July 2014,
Allen Carden, Ph.D., *professor of liberal arts
and history/degree completion academic
counselor*

Visiting an aunt in Florida in 1957, a thirsty young Allen Carden drank from the nearest fountain. His aunt picked Carden up and moved him away. "She said, Allen, that's not our drinking fountain," he recalled. His aunt pointed at the sign above the fountain and asked her nephew if he could read it: "Colored." "I said, Aunt Fay, is it different water?"

Back in his native Illinois a few years later, Carden's father took him for a haircut. The barber motioned him ahead of a black customer. After the cut, the barber told Carden's father: "He can sit in my shop all day but I won't cut his hair," Carden says. "My dad said, We're going to find another barber."

For Carden, this book reflects his calling as a Christian historian. "This is an offering of the scholarship of justice to God. I've talked about the past, but making application to the future," he says. "We're still not finished with the task."

**The Gospel
that's needed**
Galatas, part
of the Iberian
American Biblical
Commentaries Series

Ediciones Kairos, October 2014
Mark Barker, Ph.D., *professor of mission and
theology, Fresno Pacific Biblical Seminary*

In a squatter community in Honduras, Mark Baker saw God's word being interpreted judgmentally, legalistically and without social justice. "Why in a place of such great need is the Gospel interpreted in such an individualistic way and not a holistic one?" he asked. This was not the Good News these people needed.

Baker took up the question again in this

commentary on Galatians. Starting work in 1996, Baker admits the project was a process of "trudging" through the verses. Writing in Spanish, not translating, slowed the work. "I'm fluent in Spanish...but it's evident in my writing that it's my second language," he says. Latin American seminary students corrected the manuscript.

Of the many Galatians commentaries in English and Spanish, this is the first in Spanish by an evangelical Protestant for Latin Americans. Like all books in this series, there is a section of pastoral applications. "It brings together serious biblical scholarship and the life of the church," Baker says.

**Christ
above culture**
Ecclesial Identities in
a Multi-Faith Context
American Society of

Missiology Monograph Series
Wipf & Stock Publishers, January 2015,
Darren Duerksen, Ph.D., *assistant professor
of intercultural studies*

The practices that bring one group of Christians closer to God can be labeled irrelevant and even a barrier by opponents. In India Darren Duerksen was drawn to write about innovative believers combining their culture with the teachings of Christ.

"I became aware of a variety of expressions of church," he says. "They have a very clear understanding of the Bible and the centrality of Christ."

Western music, for example, is not considered spiritual music by many in India. Some Christians have adapted bhajan, a form of song and poetry familiar and fitting for worship. Coconuts and coconut milk can replace bread and grape juice as sacraments. Changes may be as simple as sitting on the floor during worship.

The goal is sensitivity to family and community when practicing a religion too easily seen as foreign. The result brings a new and wonderful expression to the body of Christ. "Christianity is flourishing in the global South," Duerksen says.

**Beyond pop
psychology**
Discovering
Forgiveness:
Pathways Through
Injury, Apology, and
Healing, volume 2 of the Theological
Postings Series

Cascadia Publishing House LLC,
December 2014, **Larry Dunn, Ph.D.**,
*associate professor of peacemaking and
conflict studies*

There are many books on forgiveness, but quantity does not equal quality. "There is just a plethora out there, mostly in the pop psychology realm," Larry Dunn says.

Dunn saw the need for an accessible yet serious exploration. A sabbatical provided time, and Cascadia editor Michael King offered an opportunity. "He was not only interested, but they were starting a new series where he thought it might fit," Dunn says.

As for the need to enter the crowded field, Dunn quotes theologian Ron Sider, who goes back to Plato's notion of being led by the uninformed: "Somebody will write popularizing books 'for the average person,'" Sider says. "If those with scholarly training will not do it, they should not complain when those with little expertise do it badly..."

"If I'm honest I have to admit that I am one of those who disdains such writing. So I then took this as a challenge," Dunn says.

**The real
final frontier**
Death, Resurrection,
and Transporter
Beams

Wipf & Stock Publishers, August 2014, **Silas Langley, Ph.D.**, *adjunct faculty in philosophy*

In a half century of exploring the final frontier and saturating media from television shows to movies, novels and comic books, Star Trek has never explained transporter beams. Captains Archer, Pike, Kirk, Picard and Janeway and their landing parties have beamed up and down from planets and other locations without a word of how or why.

"It's an excellent metaphor for death and the afterlife," says Silas Langley. "It seems to me we Christians don't always have a clear idea on death and the resurrection of the body."

Langley wants Christians to be able to give a consistent, biblical account of what happens to both soul and body after death. Neuroscience research seems to explain all we attribute to the soul to brain functions. "Many people are challenging an afterlife and the belief in the soul," Langley says. On the other hand, Langley examines several consistent accounts that point toward a soul. "We can have rational beliefs regarding life after death," he says.

A first for children, educators and families

Welcoming Children with Special Needs
WestBow Press,
October 2014, **Julie M. Lane, Ed.D.,**

*assistant professor of special education/
Quentin P. Kinnison, Ph.D., associate professor of Christian ministries*

Julie Lane had an educational mission: help Christian schools establish programs for students with special needs. "We kept recreating the wheel. The missing piece

was the purpose piece: the why do we do this piece," Lane says.

That piece fell into place when Lane came to FPU and met Quentin Kinnison. The duo first developed a class: Theology of Disability. "The partnership was a natural one," Kinnison says.

Kinnison wrote the book's "Purpose" section, while Lane addressed the "Policy" and "Procedures" portions. "There's nothing like it in the world," Lane says.

Christian schools face challenges in providing for special needs students. While there are no legal requirements, there is no public aid. "If they do it, it's because they feel called," Lane adds.

Dependent on donations and tuition, some Christian schools concentrate on college-prep programs attractive to well-to-do parents and supporters. Others try to be inclusive, but get in over their heads. "They don't know how to create the atmosphere to serve this kind of student," Kinnison says.

The book bridges the gap between how and why. "It's an academic work, but it's also a practical work," Kinnison says.

Respectable Christianity?
Rethinking Paul's Rhetorical Education

Society of Biblical Literature
September 2013

Ryan Schellenberg, Ph.D., *assistant professor of biblical and religious studies*

Paul was arguably second only to Christ in spreading the early Gospel—but who was he?

Traditional North American and European scholarship paints Paul as an educated—therefore wealthy—man who gave up everything. A lynchpin of this view is that Paul was trained in oratory. "If Paul had a rhetorical education, he was a person of social status," Ryan Schellenberg says. But Schellenberg argues Paul's rhetorical capacity was acquired through experience and practice—something he needed no wealth or status to access.

Schellenberg calls it telling that researchers in richer societies insist Paul was no mere tradesman, despite what he calls meager evidence. "We want Paul to be a respectable person," he says. Since Paul articulates the heart of Christianity, if he is of low status, for some Christians that calls into question the respectability of Christian doctrine. "I think it's ironic since Jesus himself questioned these very assumptions about wealth and power," Schellenberg says.

If Paul was always poor, it also throws a different light on his life after conversion. "Choosing poverty is usually considered more respectable than being poor," Schellenberg says.

Editor's note: FPU wishes Schellenberg well as he joins the faculty of Methodist Theological School, Delaware, OH. 🏠

FPU faculty pursue scholarship in many ways. See them all at news.fresno.edu/articles/faculty-staff-focus

LEARN
more

Leading with our **STRENGTHS:**

Relationships Lead to Success for STEM Students

By Katie Fries

Traditional values are helping a new generation of science students succeed at Fresno Pacific University.

An FPU education has always been about students building relationships with faculty and with one another that encourage learning. The Fresno Pacific Idea calls the university a “Community of Learners.” Techniques that have worked for students in education, business, psychology, ministry and other professions are being put to use in a fresh way in an emerging field.

Science, technology, engineering and mathematics—collectively known as STEM—is driving job creation throughout the nation.

President Obama launched Educate to Innovate, an initiative designed to catapult the United States from what he called the “middle of the pack” to the top in the fields of math and science achievement by 2020.

Reaching this goal means graduating students from groups traditionally not well represented in STEM-related majors and careers: Hispanics, African Americans and women, as well as those with disabilities, from low-income families and who are the first in their families to pursue higher education.

In short, most students at FPU and in the Central Valley. “The largest-growing work force [in the

nation] is Hispanic,” says Karen Cianci, Ph.D., dean of the School of Natural Sciences. “We’re one of the pockets with a higher Hispanic population. We can’t ignore 52 percent of our children.”

But social and cultural issues can provide roadblocks to success for these students. Among science majors, says Cianci, only 47 percent were passing (with a C or higher) the required introductory chemistry course. The success rate among Hispanic students stood at an even more dismal 24 percent, she adds. The goal became not just to recruit STEM students, but to keep them in the system all the way to graduation.

Since the cohort program began in 2010, results have been gratifying: the four-year graduation rate for the first cohort was 91 percent. Two students even graduated a semester early, and 84 percent of first-generation STEM students are on track to graduate in four years. Cohort students are also twice as likely to pass the required chemistry course as similar students not in the program. In all, 75 percent of STEM cohort

students remained in STEM majors between 2010, when the program began, and 2013.

The cohort accepts 20 Valley students each year and was established by a five-year, \$2.7 million dollar U.S. Department of Education grant. The grant is a cooperative effort between FPU and the College of the Sequoias community college. The two schools have developed articulation agreements to move STEM students from two-year to four-year programs. Although most participants come from Hispanic backgrounds, each cohort has included participants from Hmong and other groups.

Common roadblocks for low income, minority or first-generation college students include unfamiliarity with the academic culture and lack of parental or family support. These issues are first addressed before students even begin classes, with a one-week Summer Bridge program on the main FPU campus.

Everyone experiences a cultural shift from high school to college. “But for somebody from a blue collar background it is

another shift, and if you put ethnicity onto it, it’s a three-way shift,” Cianci says.

Any new student will find the academic community an alien environment with high expectations that many students, not just first-generation students, are not prepared to face. Students who did well in high school without cracking the books are often unable to cope. “We have kids walk in saying they’re A-students but they don’t know anything about studying,” Cianci says. “These are bright young people who don’t know how to work. The first step is mentally expecting the hours they will put in.”

Parents with no college experience are unable to help. “As a girl coming from a Hispanic family, it was difficult for my parents to understand I couldn’t go home every weekend, that I needed to stay to study. They didn’t have that experience, they didn’t understand the intensity of that workload,” says Yaneth Barreto, a member of the first STEM cohort, who graduated in the spring of 2015 with a major in biology and a minor in chemistry.

To overcome negative family reaction, parents are invited to the first day of Summer Bridge activities as well as two other socials during the school year where faculty and staff explain what is expected of students. These events, Cianci says, attempt to help parents see the university as part of their extended family.

The STEM cohort combines the Association of American Colleges & Universities (AACU) High Impact Educational Practices with FPU's "best practices." Students are placed in learning communities, take a first-semester course together and benefit from the mentorship of faculty and student mentor assistants. Cohort students also take 14 hours of their initial general education courses together.

Groups offer students a support system. "It is believed that learning is in community. Half of the students are residential, and they are put in the same residence halls. They are living and studying together and the commuters have a residential set of friends to hang out with," Cianci says.

“When you come out with a science degree from FPU...You know the material on a whole different level.”

- Michael Smith

Commuter students are notoriously unconnected to campus life wherever they are enrolled. Part of the grant money was used to convert the atrium of AIMS Hall of Mathematics & Science into a lounge where these students can meet and study. The message it conveys, Cianci says, "is that you are a full-time student."

Biology major Michael Smith credits the learning community with a huge role in his success, and was one reason he applied to FPU. "I knew I was not good at initiating things on my own and I needed some sort of accountability. It gave me a springboard to not be afraid to do things. I can lead study groups. I barely knew how to study before," says Smith, who became a mentor assistant.

Education at FPU has also always been about integrating knowledge and faith, which Smith and Barreto both appreciate. "The professors intertwine theory, ethics and morality into science in such a way that you feel what you're learning is to learn to uncover God's mystery," Smith says. "The more I focused on my area's

foundational theories and laws, the more I felt my faith increase," Barreto adds.

For the future, Barreto plans to earn a Ph.D. in soil science. Smith will spend the summer of 2015 doing an internship at MD Anderson Cancer Center in Houston, working with alumnus Dean Lee, M.D., then return to FPU for his senior year. His ultimate goal is to become a pediatrician.

Both say the STEM cohort laid the foundation for deeper studies. "When you come out with a science degree from FPU, you don't come out with just a degree. You come out with reasoning skills, critical thinking skills. You know the material on a whole different level," Smith says.

“The more I focused on my area’s foundational theories and laws, the more I felt my faith increase”

- Yaneth Barreto

20

students
accepted

per
semester

75%

of FPU STEM cohort
students remained in STEM majors

91%

graduation rate for the first cohort

Spreading the word of STEM success

Campus leaders are taking the story of FPU's success at retaining STEM students on the road.

Cindy Carter, Ph.D., associate provost for degree completion and institutional effectiveness, and Karen Cianci, Ph.D., dean of the School of Natural Sciences and undergraduate dean, traditional programs, gave a presentation at the 2014 Mentoring Conference at the University of New Mexico, Albuquerque.

"Cultural Intelligence Elements in HSI STEM Learning Communities" examined FPU's success at doubling the retention of Hispanic and first-generation students in science, technology, engineering and mathematics (STEM) fields. Two students also took part in the presentation.

THAT'S
NOT ALL!

See more about the
STEM program at
experiencefpu.com/stem

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

Tim Haston (MA '14) has done educational technology presentations for Central Valley Computer Using Educators (CVCUE) and the Association of California School Administrators. He is technology coach/athletic director for Earlimart School District. Tim and his wife, Amaris, have been married since 2002, and together they have two children: Cadence, 4; and Braedon 2.

FPU President Richard Kriegbaum ran into a familiar face—or at least a face familiar with FPU—on a January 28, 2015, visit to Congressman Jeff Denham's office in Washington, D.C. **Anthony Duhon (BA '13)** is a staff assistant for Denham, who is the U.S. Representative for California's 10th Congressional District. (From left: Duhon, Denham and Kriegbaum)

Evon Mendrin (BA '13) is a financial representative at Principal Financial Group.

Andy Haussler (BA '01, MA '13) was promoted to deputy city manager for the City of Clovis in February 2015.

Eric Self (BA '13) was appointed evening operations manager at Fresno Pacific University North Fresno Center in October 2014. Eric is a single parent who decided to go back to school in 2007, and in 2011 enrolled in the degree completion program, earning a B.A. in Liberal Arts. Upon graduating, Eric joined the LEAD master's program. He worked at NFC as an undergraduate.

Mallorie Getto (BA '10) is working with children with special needs at an elementary school in McCall, ID, where she is also the administrator of a home facility for children and coaches high school softball and basketball. In addition, Mallorie is working toward a foster care license.

Eldar Moraru (BA '10) graduated with honors in August 2014 from Western Seminary, Sacramento, with a Master of Arts in Marriage and Family Therapy. He has been an active member at Grace Church of Sacramento for three years, where he is receiving training in biblical languages

IN THE NEWS

Caitlyn Alford (BA '12, TC '14) teaches English and AVID (Advancement Via Individual Determination) at Selma High School and was featured in the *Selma Enterprise* newspaper for winning second place with her fourth-period sophomore class on a College Board contest. More at hanfordsentinel.com

Jerrod Bradley (MA '13) published a *Valley Voices* opinion piece in *The Fresno Bee* on February 12, 2015. The article is on the Common Core math standards. Jerrod teaches math at Sanger High School.

Brian (BA '97) and Kristen (FS) Ming turned tragedy into triumph with a top-selling book on Amazon and a song that has been played on radio across the country. After helping others through the Poinsettia Fire in May 2014 near their Carlsbad, CA, home, Brian, Kristen and their three children lost their own house. Brian turned to his love of music, he majored in music education, and found a new vocation in writing that has blessed the family and others. Check out their Amazon page at amazon.com

Ron Adams (BA '69) was featured in *The Fresno Bee* on January 22, 2015. Ron has been a basketball coach for the past 47 years for teams such as FPU; California State University, Fresno; the Chicago Bulls; and currently as an assistant coach for the Golden State Warriors in the NBA.

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

- Sign up for weekly emails so you know what is happening: events.fresno.edu

and theology with the goal of providing biblical counseling.

Christa Lehn Scott (BA '09, TC '11) made an impact at the San Francisco Flute Festival in South San Jose November 8-9, 2014. She finished third in the competition, performed in a master class and won the People's Choice Award for her Youtube video. Christa teaches elementary music in Central Unified School District, Fresno.

In March of 2014, **Romee (Trottier MA '08) McAdams** became director of planning and development for SouthEast Alaska Regional Health Consortium (SEARHC) in Juneau, AL. Romee has been with SEARHC for nearly 14 years in various capacities.

Bret Bailey (BA '04) is an American Sign Language teacher at Jim Elliott Christian High School in Lodi, CA. Currently considered a teacher in training, he will take over class for the 2015-2016 school year.

Shirley Esau (BA '88, MA '03) was recognized on February 23, 2015, at the Association of California School Administrators Region IX

Celebration Dinner for her selection to receive the ACSA Region IX Elementary Principal Award.

Felipe Hinojosa (BA '99) has published articles in several peer-reviewed journals and chapters in books as well as presented in many conferences and symposiums, including at the Library of Congress in Washington, D.C. He published the book, *Latino Mennonites: Civil Rights, Faith, and Evangelical Culture* through John Hopkins University Press. Felipe, a history professor at Texas A&M University, and his wife **Maribel Ramirez Hinojosa (BA '98)**, a clinical psychologist, live in College Station, TX, with their two children, ages 9 and 7.

Robin (Pettes BA '94) Stolle has worked for Risk Placement Services since October 2004, and was recently promoted to underwriting manager. Robin lives in Washington with her husband Michael and their children, Jacob and Sarah.

Dan (AA '62) and Gloria (Tillinghast BA '66) Reimer are currently living in Concord, CA. They have three children and five grandchildren. Both Dan and Gloria are teaching at the local Diablo Valley College. In addition, they minister

at a convalescent home as well as at Harvest Church, Concord.

Bill Dyck (BA '78) is a counselor at Pacific Family Life and New Image in Vancouver, BC, and member of the board of directors/chair of the caregivers association at Tabor Home in Abbotsford, BC. Bill chairs the Multi-Nation Mission Foundation, which works with missionaries and orphans' homes in 15 countries, and is senior education officer/student counselor at New Image College of Fine Arts in downtown Vancouver. Bill has two children, six grandchildren and three great grandchildren.

MARRIAGES

Joshua Rogers (BA '14) married **Jane Peterson (BA '14)** on October 4, 2014 at Shaver Lake, CA. Jane is a tax associate at Grant Thornton LLP and Joshua is a sales consultant for Vivent.

Christopher Dickie (BA '12) married **Danielle Scholl (BA '13)** on September 13, 2014.

Samuel Kelly (BA '12) married **Kathryn Hetherington (BA '11)** on September 7, 2014, at Sugar Pine Christian Camps in Oakhurst, CA.

Mandi (BA '15) Michaelides and husband Chris announce the birth of son Ezra Dale on December 28, 2014. He weighed 8 lbs., 15 oz. and was 20.5 inches long.

Dustin Johnson (MA '14) and wife Reylene announce the birth of daughter Claire Elizabeth on September 5, 2014.

Derek (BA '02, TC '03, MA '12) and Julie (Uhl BA '02, TC '03, MA '13) Stutzman announce the birth of daughter Allison June on January 18, 2014. She was 6 lbs., 5 oz. and 19.5 inches long.

Felicia (Burrell BA '05, MA '12) Mitchell and husband Oliver announce the birth of twins on October 21, 2014. Son Zacharia Reuben weighed 5 lbs., 8 oz., and daughter Zanabrea Rachelle weighed 5 lbs., 10 oz. In memory, we remember their sister Sartasia Monique, February 5, 2011.

Joey (BA '07, TC '10) and Lisa (Avery BA '05, TC '06) Pursell announce the birth of son Trenton Joseph on August 26, 2014. He joins brothers Nathan, 6; and Colten, 2.

Nicolas (BA '05, MA '07) and Britni (Goertzen TC '09) Allen announce the birth of daughter Sadie on December 22, 2014. She weighed 7 lbs., 1 oz. and was 19.5 inches long. She joins sister Makenna.

Ivan (BA '09) and Sandy (Sinner BA '06) Petrich announce the birth of son Thomas Johnathan on September 16, 2013. He weighed 10 lbs. and was 23 inches long. He joins sisters Elisabeth, 7; and Yulianna, 5; and brother Donald, 3.

Scott (BA '08) and Jane (Chakhlasyan BA '08) Metcalf announce the birth of daughter Felicity on October 18, 2014. She weighed 7 lbs., 5 oz. and was 19.5 inches long. She joins sister Addysin, 2.

Adriana (Martinez-Vilanova BA '08) Willey and husband Jeremy announce the birth of son Isaac Jeremiah on November 18, 2014. He was 7 lbs., 13 oz. and 20 inches long.

Matthew (TC'03, MA '05) and wife Anita (Gonzales BA '01) Cockrum announce the birth of daughter Faith Loraine Vera on August 1, 2014. She weighed 6 lbs. 15 oz. and was 19.75 inches long. She joins brothers Matthias, 8; Thaddaeus, 5; and Nathanael, 2.

DeAnna (Romero BA '04) Molinar and husband Andrew announce the birth of daughter Autumn Leigh on October 31, 2014. She weighed 7 lbs., 10 oz. and was 20 inches long.

Kathryn (Hendrix BA '99) Farmer and husband Shawn announce the birth of daughter Alexis Louise on August 6, 2014. She weighed 6 lbs., 4 oz. and was 19.25 inches long. She joins brother Tyler, 12; and sister Whitney, 10.

Eric Snook (BA '99) and wife Tara announce the birth of son Corban Matthew on October 1, 2014. He joins his sisters Taylor, 7; and Michaela, 4. Eric works for Texas Veterinary Medical Diagnostic Lab as a veterinary anatomic pathologist.

Linda (Pigg BA '87) Buschman and husband James announce the birth of their first granddaughter, Madison Grace, in January 2013. She is the daughter of Daniel and Allie Buschman. The proud great-grandparents are **Ken (PBI '56)** and **Jodell (Owens PBI '56) Buschman** and Clinton and **Karon (Henry TC '03) Pigg**.

Allison (Steinert BA '98) McNeely and husband Kevin announce the adoption of son Max Jacob, born March 28, 2010, and adopted from Shaanxi, China, on February 10, 2014. They have adopted three children and are raising two birth daughters; the youngest, January Joy, was born August 12, 2014. She was 8 lbs., 7 oz.

Jared (BA '02) and **Sara (BA '02) Christensen** announce the birth of daughter Willa MaryKay on June 13, 2013. She joins siblings Noah, 8; Lucy, 6; and Miles 4. In February 2014, Jared began serving as senior director of undergraduate enrollment at North Park University, Chicago, IL.

Ken Johnson (SM '13, adjunct) and wife Tara announce the birth of son Hunter Raymond on August 26, 2014. He was 12.5 weeks premature, weighing only 2 lbs., 3 oz. Later he weighed 7 lbs.

Tina (Romero BA '06, MA '09) Gutierrez and husband Leo announce the birth of daughter Christianna on September 18, 2014. She weighed 6 lbs., 11 oz. and was 19 inches long. Tina is a degree completion academic advisor at the Fresno Pacific University Visalia Campus.

Jerrold (MA '13) and **Becky (Kruse BA '06) Bradley** announce the birth of daughter Hannah Grace on November 17, 2014. She joins sister Kendall. Jerrold is a math teacher at Sanger High School and Becky works in the Fresno Pacific University Communications and Marketing Office.

FACULTY / STAFF

FUTURE FPU SUNBIRDS

JOIN TODAY!

\$35 lifetime membership

Register online at

fresno.edu/theflock

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

Joy Lynn (Handwerker SEM '05) Champion, 66, died February 12, 2015. She had suffered from metastatic breast cancer. Survivors include husband Darrell F. Champion, two daughters, one son and four grandchildren. She taught in the Lodi Unified and Modesto City school districts and was active in the Fellowship of Christian Athletes. She earned a master's degree in Christian ministry from what is now Fresno Pacific Biblical Seminary, and a bi-vocational ministry license from the Evangelical Covenant Church. She attended and served at River Oak Grace Church, Oakdale; Modesto Covenant Church; and on the Southwest Conference of Evangelical Covenant Churches Executive Board. Services were February 16 at Modesto Covenant Church. Contributions may be made to: the Joy Lynn Handwerker Champion Endowed Scholarship at Fresno Pacific Biblical Seminary, 1717 S. Chestnut Ave., Fresno, CA 93702; the Joy Champion Oakdale FCA Sports Camp Scholarship, 5724 N. Fresno St., Fresno, CA 93710; and the Modesto Covenant Church Building Renovation Fund, 913 Floyd Ave., Modesto, CA 95350. More at legacy.com/obituaries/ModestoBee/obituary.aspx?pid=174140249#storylink=cpy

Kandy (Barr BA '90) Holt died of cancer on November 10, 2014. Kandy was a first grade teacher at Dunlap school and lived in Miramonte, CA.

Charlotte (Martens BA '79) Dyck died on April 27, 2013. Charlotte and husband **Bill (BA '78)** both received their Master of Arts in Marriage and Family Counseling from the seminary, then moved to Vancouver, BC, Canada, and founded Pacific Family Life and New Image.

Timothy Bergdahl (SEM '87), 55, pastor of the Madera Avenue Bible Church, died January 8, 2015. He had battled cancer for three years. Born in Castro Valley, CA, Tim was a resident of Kingsburg, CA, from 1999 to 2007, and of Madera, CA, for the past seven years. He was also a missionary in Pakistan for five years and a member of the FPU Board of Trustees. He is survived by his wife, **Janine (SEM '87, TC '99)**, and their daughters, Kayleigh and Pradnya, all of Madera; his parents, Robert and Beverley Bergdahl, of Gilbert, AR; and his sister, Deborah, and her husband, John Teats, also of Gilbert. Remembrances may be made to the Kroeker-Bergdahl Memorial Scholarship at Fresno Pacific Biblical Seminary. More at usmb.org/departments/Christian-Leader/article/Bergdahl-remembered-as-mission-leader-pastor.html

Peter John Funk, 100, died January 11, 2015, in Dallas, TX. Born on September 25, 1914, in Russia, he emigrated with his parents to Reedley, CA. In 1937, Peter married Martha Driedger, Reedley, and opened an insurance and real estate business. His church service included financial administrator of the missions program for the U.S. Mennonite Brethren Church Conference; board member of Pacific Bible Institute, Pacific College and Fresno Pacific College (all now Fresno Pacific University) and Mennonite Brethren Biblical Seminary (now Fresno Pacific Biblical Seminary); and assistant to the seminary president for fundraising/constituency relations. Martha passed away in 1989. Peter was married to Ruth Wiens for two years (until her death) and Hilda Linda for more than 9 1/2 years (until her death). Peter is survived by daughter Miriam Sommers and son Jim Funk, and his wife, DeLores. Other survivors

are grandson **Greg Sommers (BA '89)**, his wife, Susan, and sons, Christian, Peter and Philip; grandson Michael Funk, his wife, Jennifer, and children, Taylor, Megan and Nick; grandson John Funk, his wife, Sally, and children, Hannah, Sam and Abby; and grandson Matthew Funk. 🏠

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

WHAT'S
GOING ON?

VOICE OF THE ALUMNI

PURPOSE

Provide, encourage and communicate opportunities for FPU alumni to stay informed, interested and active in the FPU community

VISION

To promote an active community of engaged FPU alumni

The Alumni Council has a vision, a purpose and a group of members who want to keep alumni connected to Fresno Pacific University.

Members

Angela Mannino (BA '14), creative designer at Morgan Hill Bible Church

Bobby Martin (BA '12), FPU undergraduate admissions counselor

Joan Minasian (MA '10), FPU director of annual giving

Christina Morris (BA '06), director of customer service for Valley Fleet Clean

Lisa Ovalle (BA '02, TC '03, MA '13), seventh grade math teacher for Fowler Unified School District

Mattie Parker (BA '15), vice president of Associated Students of Fresno Pacific University

Ali Sena (BA '88), FPU director of alumni development

Chuck Spencer (BA '70), broker/agent at Barlocker Insurance Services

Not pictured:

Phillip Mackey (BA '06, TC '07) middle school math teacher for Madera Unified School District

Back row, from left: Spencer, Ovalle, Morris and Martin.

Front row, from left: Sena, Parker, Minasian and Mannino.

WHAT the council needs!

Suggestions from you!

Contact Ali Sena, at ali.sena@fresno.edu, 559-453-2236 or at Fresno Pacific University, 1717 S. Chestnut Ave. Fresno, CA 93704

Rx for the Future of the Valley - Continued from page 3

recruiting for the Valley," Cianci says.

Now is an exciting time to become a pharmacist. The need is great, salaries start at \$128,000 in the area and California law has elevated pharmacists to provider status. "They can't diagnose, but they can manage," says Clegg, associate professor of administrative sciences at CHSU.

Recent trends, including Obamacare, require each physician to oversee more

patients, delegating some tasks to other medical professionals, including pharmacists. At the same time, people are looking to pharmacists for more than just medications. "They're asking, What can I do to lower my blood pressure?" Clegg says.

Pharm.D. graduates are ready to work in community and hospital pharmacies, prisons, the military and at pharmaceutical companies in sales or research and

development. "It's a pretty broad field, there's a lot of opportunity," Clegg says.

"We're starting right now to change the face of pharmacy in California."

Editor's note: Shortly before this article went to press, David Hawkins announced his retirement from CHSU, effective in July 2015. Wendy Duncan, senior vice president for academic affairs and provost, will serve as interim dean of pharmacy until a replacement is found.

ALUMNI PROFILE

OBADIAH GUTIP

BA '74

Friendship feeds career as educator, church leader

By Katie Jerkovich

A friendship developed over lawn tennis led to a trip halfway around the world and contributed to a career of more than 30 years for one alumnus.

Obadiah Gutip (BA '74) was already a trained teacher when Phil Hofer (BA '67) came to his native Nigeria in 1968. Gutip would become a teacher and leader in church and public schools. Growing up in a village in an area with few schools, Gutip was fortunate to attend a small school run by the Sudan United Missions. SUM was established by British missionaries from different denominations who together created the Church of Christ in Nations (cocin.org/). Today the denomination has more than 2 million members and belongs to the World Council of Churches.

Education was already a family tradition when Gutip went to school. "My parents sent us to school because

my uncle was influential in bringing the missionaries to our town," he says.

In December 1968 Gutip married Nanwul, his friend since childhood. That same year he went to a teacher training college in the community of Gindiri. Here he met Hofer, who taught English. "We had fun, and we played a lot of lawn tennis and became friends," Hofer says.

Hofer returned to the United States in 1970. After he got a position at what was then Fresno Pacific College, Hofer encouraged Gutip to apply for a scholarship and come as a student. Gutip came alone to the U.S. and enrolled in 1972, working as a college janitor to earn money. Two years later he graduated with a Bachelor of Arts in Mathematics and Biblical Studies. While the college offered Gutip money for Nanwul to attend the ceremony, she was involved in her own coursework and couldn't make the trip.

So it was 40 years later that Nanwul finally got to FPU, and Obadiah returned for the first time since graduation. The two enjoyed lunch October 24, 2014, in Steinert Campus Center with Hofer, former director of the FPU Office of International Programs and Services; his wife, Joy, former FPU director of communications; Arnie Prieb, current IPSO director and another Fresno Pacific friend who was raised in a missionary family in Congo, southeast of Nigeria; Emeritus Communication Professor Dalton Reimer, Ph.D.; and President Emeritus Edmund Janzen, Ph.D.

Today, many people hear "Nigeria" and think of Boko Haram, the violent Islamist group that targets Christians. In 2014 more than 7,000 people were killed in Nigeria, and so far in 2015 the death toll is over 2,000. "We really didn't have a strong Muslim presence until recently with the Boko Haram incidents," Gutip says.

International students and experiences enrich education at FPU. Visit fresno.edu/departments/ipso

LEARN
more

“Some Muslims are secretly coming to the Christians because, they too, are upset about Boko Haram.”

—Obadiah Gutip

Deadly church bombings have not kept people from worship. “They still keep coming to learn,” Gutip says.

As 9-11 brought Americans together, the terrorism of Boko Haram is actually increasing unity among the faithful in Nigeria. “Some Muslims are secretly coming to the Christians because, they too, are upset about Boko Haram. In our own country the different denominations are coming together praying for each other, which would not have taken place if not for Boko Haram,” Gutip says.

Retired since 2009, the Gutips live in Jos, a city of about 900,000 in central Nigeria. The couple has three daughters and one son, as well as four granddaughters and five grandsons.

Looking back, Gutip says Fresno Pacific made him grow. “They taught me diligence and hard work. I know without a higher education I wouldn’t have gotten the principal jobs. I learned a lot from FPU,” he says. “The Christian community I found here was very interesting. I found a large community, a concerned community that cared for other people.”

1965

FIRST ACCREDITATION

By Kevin Enns-Rempel, Director, Hiebert Library

The morning of Monday, May 10, 1965, didn’t feel like a normal day at Pacific College. Classes met as usual, but both students and professors likely were inattentive. The reason for the distraction? This was the day Pacific College learned if it had received accreditation for the first time as a four-year liberal arts college. President Arthur Wiebe and Dean Elias Wiebe were in Los Angeles to meet with accreditation officials, and would send word to the campus as soon as they got the news.

When word arrived on campus that Pacific had indeed received its accreditation, everyone rushed out of classes to prepare for meeting the president and dean at the Fresno Air Terminal. Students converged on the airport for an impromptu “demonstration” in front of the terminal building, marching up and down the sidewalk while holding aloft signs to celebrate the event.

As the president and dean descended the stairs from the plane, they were greeted on the terminal pavement by members of the faculty and a crowd of cheering students. This was, of course, a time long before airport security measures that today would make such an event impossible.

The president, dean and two members of the board rode from the airport back to the campus in a 1965 Chevrolet Impala station wagon provided for the event by a local auto dealer. Their lead car was followed by a parade of cars driven by students and faculty members.

Back on campus, President Wiebe addressed the students, reporting on what they had learned at the meetings and what this new status meant for the college. That night members of the college community met at Butler Avenue Mennonite Brethren Church to offer thanks for their accreditation status, and to dedicate to God the new senior college.

It is hard to overstate the importance of this event in the development of FPU as we know it today. The college had completed the transition from a Bible institute preparing workers for a narrow range of church vocations to a fully recognized institution of higher education. Graduates of Pacific College now could use their degrees as a springboard to graduate schools and professions in a way that previously had not been possible. It truly was an accomplishment worthy of a parade. 🏠

From the Archives...

“Emilio is like a younger brother to all of us on the team.”

—Davy Vartanian

By Michaela Parker

A PERFECT GAME:

This season one Sunbird baseball player left an impact for his work off the field.

Emilio Gomez, age 11—on the roster as a 5' 2", 100-pound third baseman—was diagnosed with non-Hodgkin lymphoma in February 2014, but rather than dwell on his medical condition, the Fresno turned his attention to the larger cause of making people aware of childhood cancer. Starting with his jersey number, 46, the number of children diagnosed with cancer each day.

Emilio has been under treatment at Valley Children's Hospital, but ask him about hospitals and he'll tell the story of his helicopter ride to Stanford, and how next time he wants to ride up front. This leaves his mother, Tracy, to fill in the fact that the ride was necessary due to complications from chemotherapy.

Tracy and Emilio's father, Jaime, learned about Team IMPACT (goteamimpact.org/) through a friend of a friend on Facebook. Kelsey Burke, regional manager for the non-profit Christian agency, helped bring Emilio together with the FPU baseball team, making the Sunbirds one of 600 collegiate squads across the nation that have added a member with medical issues to their roster since 2011. The idea is for players like Emilio to

participate on the teams as much as possible. In Emilio's case FPU hosted a Draft Day where he signed a letter and threw out the first pitch of the day's game.

The team has embraced Emilio. "From the moment they were connected, the team has consistently reached out through email and phone to let Emilio and his family know he is in their thoughts. Emilio will continue to support the team in their quest to make it back to the championships and they will support Emilio as he continues to battle his illness," Burke says.

Players had to go through training and commit to stay in touch with Emilio throughout the season. Five members were given the responsibility to make sure that Emilio felt welcome and was included. "The athletic department is focused on specifically and intentionally serving our community," says Leslie Schuemann, FPU director of athletics.

Davy Vartanian, a junior outfielder from Visalia, became the Team IMPACT student ambassador, sharing the bond that has formed between Emilio and the team. Games are now about more than wins and losses.

"Emilio is like a younger brother to all of us on the team and we look forward to guiding him as he grows older," Vartanian says. That guiding already extends beyond the friendly confines of the diamond. When Emilio posted to Facebook that he was having a difficult time, that same night four emails were sent encouraging him.

At the same time, Team IMPACT and Emilio have made an impression on FPU. Schuemann is working on a

pairing with the women's volleyball team. Partnerships like this are an outgrowth of the culture of service in athletics, where last year student-athletes completed more than 3,000 service hours and were rewarded with the PAC West community service award. "The partnership gives us something much bigger to play for," Vartanian says. 🏠

The story of a Valley boy and FPU baseball

FPU World Series
CHAMPS!

The Sunbirds define
"Champion." More at
www.fresno.edu/emilio

LIVES
transformed | JOHN BRINSON

FALL to Rise

By Michaela Parker

When the pistol sounded John Brinson left the starting blocks with 300 meters and his entire life before him. The Clovis East High School track and field star just had to finish his senior year in the top five in California to be able to pick from the many colleges and universities courting him.

The state meet was the last obstacle. But John's world crumbled when he clipped a hurdle and fell in the final 100-meter stretch. "I got up, realizing that my final race was in that moment, and began to cry—hard," he says.

Four years later, John sees a reason for that fall. "I do not know if I would have come to FPU had I made top five," he says, "and that would have caused me to miss out on all of the great, life-changing events that came about."

Skeptical when he heard about FPU from a Sunbird track and field athlete, John visited just to keep his options open. "I went on a recruitment trip and checked out FPU, and loved it. All of the athletes on the team welcomed me like I was already on the team," he says.

Today John is thankful to be part of a team with coaches and teachers that mentor him in life as well as on the track. "When I first started coming to FPU, I could not understand why or how people could be so compassionate," he says. "I grew up having to learn and do things on my own, so it was a change of pace to see that people cared."

Growing up, the Goldsboro, NC, native had little direction. Once at FPU, John found his faith and found his way. "I love how FPU is founded on Christ, and that has been big for me over the years. So big that I decided to accept Christ my freshman year," he says.

In May John started another lap in life when he graduates with a B.A. in Social Work. The struggles haven't stopped, but now John has a reason to race. He remembers Romans 8:38-39, "For I am convinced that neither death nor life, neither angels nor demons, neither the present nor the future, nor any powers, neither height nor depth, nor anything else in all creation, will be able to separate us from the love of God that is in Christ Jesus our Lord."

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

EDITOR'S
NOTE!

Leaving a legacy:

The Ross McNeely Memorial Annual Scholarship

Ross and Connie McNeely put the future of young people at the center of much of their 42 years of marriage, as college and career sponsors at North Fresno Church—Mennonite Brethren and in their work for the FPU Advancement Office and Foundation.

When Ross died in May 2012, Connie, as FPU scholarship coordinator, knew just how to honor him and support the students they both loved. The Ross McNeely Memorial Annual Scholarship provides help with books and other essentials and is supported by friends and co-workers of Ross and Connie. Every gift benefits those who give as well as those who receive.

*"It just seemed
natural."*

-Connie McNeely

For more information, contact Connie at connie.mcneely@fresno.edu or 559-453-7139.

THANK YOU!

TO ALL WHO SUPPORT FPU

2014 DONOR HONOR ROLL

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

Information in this report covers calendar year 2014 for the university, foundation and seminary.

DONOR LEVELS

CUMULATIVE GIVING LEVELS

- \$100,000 - Cornerstone
- \$50,000 - Round Table
- \$25,000 - Partners

ANNUAL GIVING LEVELS

- President's Circle/Seminary Society - \$1,000 or more
- Dean's Society contributed \$500-\$999
- Steward's Society contributed \$100-\$499
- Friends of FPU contributed \$1-\$99

PRESIDENT'S CIRCLE/SEMINARY SOCIETY

These special people:

- promote FPU whenever possible
- pray for its people and needs
- encourage students to attend
- offer advice, counsel and encouragement

An estimated value is used for in-kind gifts, such as furnishings and equipment.

BOLD TYPE indicates continuous membership in the President's Circle since its inception.

BOLD TYPE for organizations indicates donations of \$1,000 or more.

SMALL CAPS INDICATE AN ALUMNI FAMILY.

Italics indicates donations include gifts for the seminary.

§ Indicates donations include gifts for the Center for Community Transformation.

Names followed by an * are deceased since January 2014.

Several donors have asked to remain anonymous.

Giving benchmark totals and lifetime levels reflect combined university, foundation and seminary giving.

PRESIDENT'S CIRCLE LIFETIME AND ANNUAL MEMBERS

428 Households
\$2,424,079

IN MEMORY

Mary R. Avakian
Richard Berberian
Peter J. Funk
Dr. Louis Janzen
Maryann Kinsey
Ruthi Klaassen
Dr. Andrew Lin
Edna Quiring
Nadene Steinert
Wilma Suderman
Arthur J. Wiebe
Mary Wiens
Willard Winnie

CORNERSTONE

David & Marjorie Allen
Jimmy & Juanita Allen
Mary R. Avakian*
KENNETH & LUCILLE BARNETT
Nadine Bartsch
John & Evelyn Bell
JOHN & ESTHER BERG
Arthur Block
David & Bonnie Bloemhof
Glen & Helene Blue
Dale & Eleanor Boese
John & Maryann Buhler
Harlan & Violet Chandler
Mark & Judi Deffenbacher
Dr. Velma Dyck & Stanley Schrock
WILLIAM & ALLISON DYCK
EUGENE & PHYLLIS ENNS
MIKE & TERESA ENNS
John & Ardell Fair
DR. DENNIS FALK
LILLIAN FALLS
William & Kattie Fletcher
Dr. Roger & LaWanda Franz

LORRAINE FRANZ

TIM & PATTY FRANZ
BOB & CAROL FRIESEN
Peter J. Funk*
Ray & Mary June Goossen
Virgil & Nancy Goossen
DR. DONALD & KAREN GREGORY
LeRoy & Dolores Guaglianone
Alan & JoAnn Halverson
Dr. Eric & Darlene Hanson
Delbert & Connie Hein
ANN HEINRICH
Arthur & Judy Herwaldt
BRUCE & JANET HINMAN
JIM & SHIRLEY HOLM
DR. LOUIS* & JEAN JANZEN
Richard Johanson
DAVID & CAROL JOST
LYNN & DONNA JOST
Peter & Nancy Klassen
Robert and Patricia Krause
Robert Kolbert
Scott & Debbie Leonard
Dr. Andrew* & Annie Lin
Dr. Bill & Joyce Loewen
BOYD & BARBARA MCMURCHIE
Ed & Bonnie Nachtigall
Ken Neufeld
Nancy Neufeld
Lela Nickell
Eugene & Barbara Nord
DONALD & RUTH ELAINE PAULS
ARTHUR & DONNA PENNER
DR. HERB & ELLA PENNER
Alvin & Annie Peters
Kenneth & Regina Peters
GREG & VALERIE QUIRING
PAUL & JANE QUIRING
Samuel & Betsy Reeves
DALTON & BEVERLY REIMER
WILBERT & LUETTA REIMER
King Richter
Nancy Rowland
Loree Schlichting
ELVERA SCHMIDT
John & Mary Shehadey
Richard & Susan Shehadey
Frank Smith, Jr.
Ted & Joyce Smith
CHUCK & KAY SPENCER
Maria Spomer

Marvin & Nadene* Steinert

MAX & CHARLOTTE STEINERT
Leon & Luella Stutzman
Jack & Kelly Swertfager
Marylene Thiesen
Roy & Barbara Thiesen
James & Ruth Unruh
Willie Vogt
Harold & Carol Voshage
LARRY & PAULA WARKENTIN
Dr. Al & Dotty Warkentine
Arthur J. Wiebe*
BOB & MARY* WIENS
Delbert Wiens & Dr. Marjorie Gerbrandt
James & Joyce Young

ROUND TABLE

RANDY & RUTH ATAIDE
Leo Balakian
Loren & Jane Balzer
Walter & June Bartel
BETTY BERGMAN
Gary & Kay Brown
Adrienne Chakerian
ARNOLD & SUSAN CHAKERIAN
Jean M. Coke
RICK COTTELL
Willard & Margaret Dick
Harold & Pat Enns
Jim & Donna Enns
Nick & Rosemary Enns
Robert & Ruth Enns
Paul & Sherri Evert
Merrill & Priscilla Ewert
JEANETTE FAST
KEN & CAROL FRANSEN
KATHY FRANTZ
Judy Franz
Dr. Jake & Ruth Friesen
WALT & DOLLY FRIESEN
Marianna Gaede
Steve & Pamela Goossen
Anne Guenther
DR. GENE & JUNE HEINRICH
JACK & LEE HIEBERT
Ben & Agnes Hofer
Rodney & Alice Hoover
Gary & Diane Huss
Judi Huss
EDMUND & MARY JANZEN
Franklin & Judith Janzen

Larry & Patti Johanson
RICHARD & PEGGI KRIEGBAUM
ROBERTA KROEKER
DENNIS & JULIA LANGHOFFER
Dr. Nathan & Rosette Loewen
Wayne & Alvina Martin
MARY NICKEL
Ted & Rosalie Nickel
CARY & ROXANNE NIKKEL
Richard & Joyce Nuckles
GREGG & DEBORAH PALMER
Vern & Hedy Pletz
Phillip & Martha Pullman
FRANKLIN & JANICE REDDING
Arlene Rigglin
Henry & Kathryn Rogalsky
Rick & Necia Schuil
Elizabeth Silvani
Donald & Florene Thiesen
RICHARD & PAT UNRUH
Leonard & Joyce Warkentin
Richard & Gina Wathen §
EDWARD & JANE WENTZEL
ANN WIEBE
Dr. David & Lorma Wiebe
RICHARD & BILLIE JEAN WIEBE
Dr. Edwin & Naomi Wiens
Stanley & Nancy Wilson
DAVE & NANCY YOUNGS

PARTNERS

Chuck & Karen Aeschbacher
James Aldredge
DENNIS & LYNETTE ANDERSON
Katherine Anderson
JACOB & ANITA ANDRESEN
Nancy Avakian
Gale & Arlene Bamford
Richard* & Barbara Berberian
Ruby Berg
Vivian Bergen
JOSH & MICHELLE BERGMAN
Ted & Sandra Bloemhof
Reg & Nancy Boothe
Jacob Brandt
Roger & Susan Braun
Wes & Boots Braun
Ian & Sharon Burnett
Ellen Bush
David & Marion Chesemore
John & Sarah Chesemore
Tom & Linda Collins

Barry & Jacquelyne Covert
 Ron & Linda Decker
 Arthur & Leona DeFehr
 Henry & Erica Dick
 ANDREW & CLEORA DITOMMASO
 Beth Dorrough
 David & Hildy Dyck
 ALMA ELRICH
 Calvin & Marjorie Elrich
 HARLAN & BRENDA ELRICH
 Ruben & Agnes Enander
 ANN ENNS
 Pat & Michele Evans
 EDWIN & MILDRED EWY
 Gene & Julia Feil
 Dr. Bruce & Jeanette Flaming
 Kenneth & Sara Flaming
 DORIS FLEISHAUER
 Allen & Kathy Fortune
 JOANNE FRANTZ
 SAM & SUSAN FRANTZ
 MARK & SUSANNE FRANZ
 DR. BRIAN & MARILYN FRIESEN
 LOREN & CHERYL FRIESEN
 DEAN & KATHY GRAY
 Betty Haak
 DR. DOUG & BARBARA HAMPSON
 DR. GORDON & RUTH HEINRICH
 Robert & Marian Herrick
 Dr. Tu-Hi & Susan Hong
 LAURA ISAAC
 MENNO & ALICE ISAAC
 PAULA ISAAC
 George & Colleen Jackson
 Walter Jones
 Luella Jost
 MARVIN & TIPS JUST
 Richard & Allyson Kahn
 David & Mary Ann Karber
 Jeanie Klaassen
 ABE & ARLENE KLASSEN
 ROY & PAULA KLASSEN
 ESTHER KLASSEN-ISAAC
 Leland & Sharon Kleinsasser
 Jay & Lisa Kliever
 EVELYN KOOP
 Wesley & Elaine Kroeker
 HAROLD & DARLA LOEWEN
 Steve & Lori Lum
 Skip & Heidi Lynn §
 Don & Joyce Martens
 ELMER & PHYLLIS MARTENS §
 LARRY & KATHLEEN MARTENS
 Trent & Sheri Martens §
 ELONA MCKEE
 Dale & DonaDean McNeil
 DR. DON & MARILYN NACHTIGALL
 Gary & Arlene Nachtigall
 DON & PHYLLIS NEUFELD
 Leon & Karen Neufeld
 Lorin & Karen Neufeld
 Everett & Marilyn Norcross
 Steve & Sally Norcross
 Peter & Ruth Penner
 RANDY & PAM PENNER
 BARBARA PETERS
 Dean & Carol Pryor
 EDNA QUIRING*
 Grant & Joan Radford
 Lydia Reimer
 MICHAEL & CINDY SCHUIL
 STEVE & LILLIAN SCHWARTZ

John Scudder
 Eric & Charlene Shenk
 Frankie Siemens
 Fred Smith
 GARY STEINERT
 BARRY STILLWELL
 JOHN & ANNA MARIE THIESEN
 JOHN & ARLENE TOEWS
 Jason & Mary Trego
 JoAnn Unruh
 Steve & Teri Varvis
 Christopher Walling & Sandra
 Chesemore-Walling
 Richard & Priscilla Walter
 CREGG & CHERYL WEINMANN
 LUCILLE WIEBE
 Devon & Beverly Wiens
 Willard Winnie*
 Clifford Wright
 GLEN & PEGGY SUE ZIMMERMAN

2014 ANNUAL MEMBERS

BRUCE & JANET ADAMS
 DON & MANYA ADAMS
 SIRO ALTAMIRANO MACHUCA
 Jeff & Laura Andrews
 Angelo Angarano
 Raymond & Hillary Angelillo
 DR. ARA & TRICIA ANSPIKIAN
 DOUG & JENNIFER ARMEY
 Laura Avakian
 TOM BECK & KIMBERLY RUIZ
 BECK
 Keith Bergthold §
 Norma J. Bickmore
 Tom & Stacey Bieler §
 HARVEY & GLENDA
 BOGANWRIGHT
 CHARLES & JOANN BRANDT
 JIM BRANDT
 Donald & Joan Braun
 Terry & Debra Brensinger
 Jim Briscoe
 Darlene Bucher
 James & Beverly Buller
 R. Michael Burton
 Cynthia Calvert
 Allen & Denise Carden
 Doug Caskey & Mary Liechty-
 Caskey
 Joel & Margot Cegielski
 Vince & Niki Correll §
 Jim & Roxanne Cousins §
 DANIEL & MELINDA
 CUNNINGHAM
 Peggy McAlister Davis
 Neil & Sonia DeFehr
 MARSHALL & DENISE
 DENHARTOG
 STEVE & RUTH DICK
 Sharon Duerksen
 Greg & Jeanne Durbin §
 FRANK & ELLY DURKSEN
 LEROY & JEAN EDIGER
 Mark & Maria Eggert
 Robert & Kathy Elliott §
 LAWRENCE & FERN ELRICH
 Ed & Marlene Eng
 GREG & DEBORAH ENNS
 Gene & Joyce Ens
 ROYCE & GAIL FAST
 Philip M. Flanigan

Jim & Karen Fleming
 Mark & Tracy Fletcher
 Marty & Ellen Fox
 Doug & Sandi Friesen
 LAUREL A. FRIESEN
 MYRON & RACHEL FRIESEN
 Stan & Delores Friesen
 TODD & SARAH FRIESEN
 DAVID & SUSAN FROESE
 NATHAN & SHEILA FROWSING
 John & Laura Goerzen
 Don & Nancy Griffith
 Dr. Thomas Hackett & Mary
 Kay Buckley
 Barbara Jo Harding
 Rex & Shelley Haught §
 CHARLES HENRY

Barry & Annelie Lockton
 Frank T. Lusk
 Jim Lusk
 Bill & Anne Lyles
 Glenda Mabry
 ARLENE MACK
 JONATHAN & LISA MAHER
 Viola Martens
 John & Susan Martin §
 Scott & Terri McCrae §
 Pete & Virginia Menjares
 Ken Methgen §
 Jason & Marylou Miller
 MARTY & JOAN MINASIAN
 ROB MOCK & DIANA BATES
 MOCK
 John & Rea Moore §

ROLAND & LOIS REIMER
 VALERIE REMPEL
 LES & ESTHER RIFFEL
 KEVIN RODDY & DIANE CLARKE §
 Chris Roggenstein §
 John & Marcie Salles
 Walter & Daphne Saul
 KEN & MARTHA SAWATZKY
 WES & JAN SCHMIDT
 David Schneider
 Mark & Cindy Schuil
 Lynn Seibert
 PETER & ALI SENA
 Jim Shehadey
 Barry & Joni Smith
 GREG & SUSAN SOMMERS
 Dr. Alan & Pegi Sortor

ESTATE GIFTS

5 Donors
 \$92,120

Marian Adams
 Selma Bergmann
 HENRY & LINDA DERUITER
 Katy Glanzer
 Harold J. Hockett

DEAN'S SOCIETY

87 Households
 \$53,506

John Abele
 ROBERT & ANNETTE ACKERMAN §
 Leonel & Sylvia Apodaca
 Brian & Susan Arkelian
 JEFF HENSLEY & LYNNE ASHBECK
 Mark & Lynn Baker
 SUSAN BAKER
 Bruce & Denise Beckhart §
 Bill & Patricia Bennett
 Erwin & Patricia Bergman
 Tom & Diana Bloxham §
 Scott & Kristin Case
 Stan & Jean Cooper §
 Annette Dick
 Ben Doerkson
 JIM & BENTI DUECK
 Naomi Dyck
 LINDA EWY
 John C. Faccinto
 Brian Finegan
 John* & Viola Funk
 Arnold & Dianne Gazarian
 TIM & GERTRUD GEDDERT
 Bruce & Pelageya Giffen §
 Gerald & Carla Grauman
 MARGARITO & SYLVIA GUZMAN
 Jim & Susanne Heskett
 CHAD & YVONNE HURST
 Taj & Kristi Hussain
 LOU & MEG IRWIN
 ROD & DEBORAH JANZEN
 DUANE & CHER JOST
 Lynette Kaery
 Ken & Ellenia Kelly
 RICHARD & BEV KOPPER
 John & Jennifer Koretoff
 MICHAEL & ELLEN KUNZ
 Willie Leffall
 ROB & CAROLE LEITGEB
 Merle & Benita Martin §
 JUAN & OLGA* MARTINEZ
 Diane Martinez-Reyna
 Timothy McLain
 Connie McNeely
 Ariel & Norma Medeles
 James & Rhonda Merlo
 Rich & Pam Milhorn §
 Jo Ellen Misakian
 TERRY & JENNIFER NACHTIGALL
 Jeffrey Naito
 Glenn & Fay Nakaguchi
 Ralph & Kennieth Nasalroad
 Jim & Priscilla Neufeld
 MELVIN R. PAULS
 BOB PETERS
 BEVERLY PLAUGHER
 Sue Plenert
 LARRY & DOT POWELL

ANDREW & AMBER HERRICK
 Dick & Bobbi Herrinton
 JON & JUDIE HILLEN
 Laura Hilshire
 Becky Hirschhorn
 Kathleen Hopper
 Wayne & Laurell Huber
 MARK & LAURIE ISAAC
 Ellen Janzen
 JOHN & BARBARA JANZEN
 Jacalyn Jimenez
 Susan Jones
 Ruth Kallenberg §
 DR. ROBERT & MARYANN*
 KINSEY
 DAVE & RUTH* KLAASSEN
 Bud & Beverly Klassen
 DOUG KLIWER & HOPE NISLY
 JANET KLINGENBERG
 Michael & Judy Kulekjian
 Rick & Linda Lagomarsino §
 David & Ruth Larson
 DR. DEAN & SHARON LEE

Clifford Munk
 Bruce & Alicia Negri
 BYRON & LUCILLE NEUFELD
 Carl & Lisa Nikkel
 MELVIN NIKKEL
 Glenys G. Ortman
 DEBORAH OSBORNE
 Alan & Sue Ours
 SCOTT & HEIDI PATTERSON
 ADONJAH & EVA PAULS
 RON & FRAN PENNER
 DR. ALFRED & MARILYN PETERS
 RAY & GRACE PETERS
 XAVIER PINA & DINA GONZALEZ-
 PINA
 PHIL & SHARON PLETT
 GARRY & RUTH PRIEB
 Marty & Debbie Raeber
 JAIME & LAURA BETH RAMIREZ
 Rusty & Patty Rasmussen
 Dan & Karen Ray
 Leo & Ann Regier
 DAVID & SANDRA REIMER

Tim & Patricia Springer
 Fred & Linda Starrh
 Bud & Lois Sturgill
 ROBERT & WILMA* SUDERMAN
 Lloyd & Diane Talbot
 John & Patti Tatum
 Doug & Judi Thompson
 DAVID & BOBBI TRASK
 VICTOR VEISS & SUZANA DOBRIC
 VEISS
 Ed Vostrak
 HERWANN VOTH
 GARY & TAMI WALL
 MARGARET WALL
 DON & CAROLYN WARKENTINE
 Charlie & Joyce Weis
 JARED WEST
 DR. AARON & CHRISTA WIENS
 GORDON & LEANNA WIENS
 Harry A. Wiens
 BEN & WENDY WILSON
 JOSHUA & HEIDI WILSON
 JEFF & STEPHANIE ZIMMERMAN

THANKING ALL WHO SUPPORT FPU

Bob & Kathie Price
 NICK & MARLENE REMPEL
 SCOTT & SHARON ROWLEY
 Thomas & Laura Roy
 Darren & Susan Rusconi
 Daniel & Jamie Salas
 Stephen & Nancy Sanborn §
 Joel Saxton
 Brian Schaefer
 Brian & Rachel Schultz
 Charles Scott
 Tim & Niki Scott
 BENERE C. SMITH
 RYAN & JENNIFER SMITH
 Todd & Joy Soares
 MIKE & CHERYL SPINELLI
 Steven & Nancy Stuckey §
 Bob Tarango
 ANNE TAYLOR
 Wilmer & Hildegard Thiessen
 Jim & Susan Toohey
 Gil & Debbie Villanueva
 WAYNE & SHEILA WIEBE
 Mark & Cindy Wiens
 PAUL & DIANE WIESE
 Charles Wilkinson
 JASON & SHERYL WOOD
 Aaron & Kimberley Wun §
 Gary & Carol Yoder
 ERLAN E. ZUNIGA

STEWARDS SOCIETY

423 Households
 \$82,608

EDWARD & SUSAN AB AIR
 RON ADAMS & LEAH OGDEN
 ADAMS
 Gary Agajanian
 James & Christine Aleru
 NICK & BRITNI ALLEN
 Scott Alston
 David & Laurie Anderson
 Eric & Lisa Anderson
 KENT B. ANDERSON
 Jake Andres
 Dr. Neil R. Arbegast
 Enrique Arellano
 Derek Arkelian

Greg & Wendy Ashford
 Joyce Aston §
 Brandon Balbina
 Elden & Gloria Balzer
 Belene Banuelos
 Edward Barcus
 JOHN BARRON
 Dan & Julie Barrows
 Ken & Anna Bartel
 HARVEY BAUMAN & KATHY
 QUENZER BAUMAN
 Daniel A. Bazikian
 Sandra Beach
 Bruce Beckstead
 Bob & Jane Bennett
 Dave Benson
 JOHN & VALERIE BERG
 TIMOTHY* & JANINE BERGDAHL
 CLINT & CARLA BERGEN
 JAMES & MARCY BERGEN
 SAM & MARVIS BERGEN
 GORDON & MELINDA BERGMAN
 MARILYN J. BERGMAN
 Frank Bettencourt
 Manuel Bettencourt
 LINDA L. BETTINGER
 Arthur & Diane Bevacqua
 Tim Billingsley
 Jon & Becca Blackburn
 Michael Blankenship
 PETER BONSALL & PAULINE
 CASTANEDA BONSALL
 Jack & Debra Boogaard
 MARY A. BORDERS
 Rick Bough & Leslie
 Schuemann
 MALCOLM & HAZEL BOURDET
 Jennifer L. Bower
 RHODLEE & MARY BRAA
 LaVada A. Brandt
 RONALD & LYNN BRANNAN
 KEN & DEBBIE BRAUN
 JOHN F. BRILES, JR.
 FRANKLIN & DIANA BROWN
 Jeremy & April Brown
 Matt Brown
 Michael & Andrea Brown
 RON & JUDY BROWN
 Roy Brown

Tom Bucher
 NORMAN & JOYCE BULLER
 KEN & MARY JO BURCHARD
 Gwen Burks
 Dr. Lawrent & Rose Buschman
 John Bushoven & Karin Chao-
 Bushoven
 GLADYS BUTTON
 James H. Buxman
 Donna Callahan
 John Carroll
 Cindy Carter
 DENNIS & DEBBIE CHESLSKE
 LANCE & JANET CHISHOLM
 Terry & Karen Cianci
 ELDON & MARCELLA CLAASSEN
 ROGER CLAASSEN & CHERYL
 MARTIN
 Connie Clendenan §
 Justin Clopton
 BILL & JUDY COCKERHAM
 DAVID & KELLI COLES
 KEVIN & KELLI COOKINGHAM
 Sandy Cunningham
 Don & Barbara Damschen
 Tim Day
 Charles Deckert
 MIKE & ERICA DESPAIN
 MARY ANN DEWS
 DONALD L. DICK
 DAVID & ANITA DODSON
 DAN & WANDA DOERKSEN
 JENNIFER DOMINGOS
 Kevin & Teresa Drew
 LOREN & TONIA DUBBERKE §
 EDWARD & CAROLE DUECK
 Zachary & Eryn Durlam
 David & Sandra Eaton §
 LOUIS & ROSIE ECHEVERRIA
 Laura Ediger
 STAN & PATRICIA EDIGER
 Myron J. Emerzian
 JON & JENNIFER ENDICOTT
 EARL & ESTHER ENNS
 KATHARINE ENNS
 Angelita B. Esquivel
 Mae Ewert
 ANTONIO FABILA
 WILFRED & BONNIE FADENRECHT

DR. ROGER & JOAN FAST
 TYE FERDINANDSEN
 Diane Fike
 Kevin & Kristin Fisher
 Zachary J. Follett
 MATT & BEV FORD §
 JAMES & BLAKE FORSETH
 Peter & Jamie France §
 Steve & Annette France
 Jamie & Mindy Franklin §
 RANDY & CATHY FRANZ
 Dwight & Shirley Friesen
 JOHN & HARRIET FRIESEN
 KEN FRIESEN & FRAN MARTENS-
 FRIESEN
 KENNETH & CONNIE FRIESEN
 JOHN & LUCY FROST
 MARK & ANNE FULMER
 Arly & Martha Funk
 CLARENCE & JEANETTE FUNK
 LOYAL & NANCY FUNK
 Jim & Mary Gaede
 Jim Gagnon
 Joe & Wilma Garrison
 EVERETT & GAIL GASTON
 Ben & Janet Gates §
 Rodney Gavroian
 Earl & Vivian Gayles
 XIN GE
 Gary & Jennifer Geiger
 Gwen Gerth
 Steven & Annette Gettman
 PHILIP & JUDY GLANZER
 Dean & Jenny Glass
 Yvonne Glover
 GAYLORD & PEGGY GOERTZEN
 Joe & Maria Gomes
 Wayne Goodman
 D.C. & Lucille Goossen
 Nate Gosink
 HARLEY & TREVA GOSSEN
 Curtis & Nancy Grant
 Jason Gray
 Bob & Kendra Green §
 MICHAEL & CAROLYN GREEN
 JACQULYN GRISBY
 LeOra J. Grunau
 RONALD A. GUENTHER
 Stephen H. Gungoll

MELANIE J. HALAJIAN
 KENNETH & SUSAN HALBACH
 HEIDI HALEY
 Glenn & Sandra Hamilton
 Kent & Kathryn Hamlin §
 Sean Hammond
 JANET N. HARADER
 Charles & Lorraine Harms
 Marvin & Darlene Harms
 Wanda Harms
 Breck & Dora Harris
 Rus Hartmann
 Dale & Heather Harvey
 RICK & NICKI HASH
 Geraldine Hazelitt
 Ken & Irene Head
 Keith & Carla Heal
 Robert Heath
 Dr. Allan & Bernice Hedberg §
 KENNETH & JANE HEIDNER
 WALTER & MARY ANN HEINRICH
 Lori A. Helfrich
 IRENE HENDERSON
 ROSE HENDRY
 JOE & LILY HERNANDEZ
 Allen & Lois Hiebert
 TED & PAULA HIEBERT
 Robert M. Higley
 Gene Hildebrandt
 RONALD & GLENDA HILL
 Todd & Maria Hinkle
 OSCAR & TRISHA HIRSCHKORN
 DAVID & KRISTINE HOBBS
 LARRY & MARJIE HODGES §
 Steven E. Hoff, Sr.
 KEN & DIANE HOOG
 PAUL & BONNIE HOOG
 Rick & Maria Hostetler
 POLLY HURD BROOKS
 DR. GLENN & RIE IKAWA
 GEORGE & LILLIAN ISAAC
 KEN JANZEN
 VERNON & GENEVIEVE JANZEN
 ALBERT & DARLENE JOHNSON
 Carla Johnson
 Clarece T. Jones
 DEBRA D. JURA
 ARA & JILL KAHRIMANIAN
 JARED & ALISON KAISER

EDDIE & GLADYS KALFAYAN
 Bob & Sandy Kamps
 David & Elaine Karber
 EILEEN J. KARBER
 STEVE KARCHER
 Michael & Bonnie Kauffman
 John & Natalie Kilroy
 BRET & SUSAN KINCAID
 TIM & GINA KING
 Hal Kissler & Maureen Lewis
 Dwight & Sharon Klaassen
 Anne Klassen
 PAUL & GLADYS KLASSEN
 Linda Klierer
 Curt & Janie Knowles
 Herbert R. Knowlton, Jr.
 David & Sandra Knudson
 ROBB & CINDY KOCHER
 PETER & SYMONTJE KOPRIVA
 LEROY J. KROEKER
 Van & Barbara Krueger
 Harold & Susan Kruger
 Richard & Karen Lagorio
 Victor & Grace Lai §
 Letty Lamb
 BRANDON & BERNICE LANG
 ALAN & APRIL LANGSTRAAT
 Doug C. Lanier
 Edgar & Elena Larios §
 John & Lynnda Laybourn §
 KAROLINE S. LECRONE
 Brian Leighton
 MIKE & DANA LENNEMANN
 Colby & Nicole Linder
 Brent & Colleen Lindquist §
 Robert & Carla Lippert
 Jim & Doris Lloyd §
 Menno Loepp
 Michael & Karen Lozier
 Rob & Linda Lyness §
 John Lyon
 Kurt & Katy Madden §
 Paul & Sharon Magill
 MARK & LORI MAINOCK
 MARSHA MANN
 ANGELA MANNINO
 RONALD & STACEY MARSHALL
 Wilfred & Erma Martens
 BOBBY MARTIN

Robert Martin
 Alfredo Martinez
 Rene Martinez
 Kerry Matsunaga
 Linda L. Mauldin
 MATT MAZZONI
 MICHAEL MCBRIDE
 Scott & Renee McCallum §
 LINDA M. MCCAULEY
 Rey A. Medeles
 Randy & Tiffany Mehrten
 Bruce & Joann Meier
 Dennis & Thelma Mendel
 PAUL & AMY MICU
 Melissa M. Milano
 Carol J. Miller §
 Mark & Karen Miller
 Roger & Marilyn Minassian §
 Robert R. Moore, III
 Anthony & Carol Moreno
 JURGEN & ELIZABETH MOSER
 Paul & Donna Mosqueda
 Russ & Tess Mott §
 Ken Mueller
 Jason Murrietta
 KELLY & KATHY NACHTIGALL
 NINA NAGEL
 Peter & Lori Nakaguchi
 DR. TED & AIDA NASSAR
 HENRY & JOAN NEUFELD
 MARIANNE NEUFELD
 WILLARD & JUDIE NEUFELD
 DAVID & MARY NICKEL
 Laura L. Nickel
 GINGER L. NIEMEYER
 TIM & NOELLE NIGHTINGALE
 HAROLD & JANICE NIKOGHOSIAN
 GARY & ELAINE NORD
 ROGER & KRISTIE NORD
 RANDY & KELLY NORDELL
 JOSHUA & TAMMY OLLENBERGER
 David & Shelley Orth
 RAMON OYERVIDEZ
 Artie Padilla §
 Patrick Pagnucci
 Tom Parsons §
 ANN C. PASLAY
 Elizabeth Pate
 Shannon Pate
 Marilyn J. Patten §
 John M. Paul
 ALBERT & LA VERA PAULS
 Henry & Patricia Payan
 Joseph & Ann Pazzi
 RICK & CAROLYN PENNER
 Daniel & Maria Penuna §
 JOHN & LUCIA PEREZCHICA
 SHARON PETERS
 KRISTEN M. PIEGRASS
 Kirk & Stephanie Poochigian
 Penny Poole
 Wesley & Gale Qualls
 FLOYD QUENZER & DONNA
 HOUGLAND
 Carol Rains-Heisdorf
 Ron & Nancy Rasmussen
 Josh Rathbone
 JOEL RATZLAFF
 Kermit & Ruth Ratzlaff
 Steve & Lynette Ratzlaff
 Chris & Amanda Rawn
 Paul & Carol Regier

CLINTON & COLLEEN REIMER
 Daniel Reimer
 Delmer & Geraldine Reimer
 MIKE & LYNN REINHOLD
 JOYCE E. REINHOLDS
 Clinton & Betsy Rempel §
 Michael S. Remy
 STEVE & LAURIE RENNA
 STEVE REYNOLDS
 GREGG & JULI RICE
 Terry & Lynda Roberts
 Manuel & Mary Rodrigues
 CESAR RODRIGUEZ
 JIM & YAMI RODRIGUEZ
 Manuel & Gwendolyn Rose
 Fred R. Ruiz
 JAY & KAREN RUSSELL
 Fred & Jackie Sacher §
 Patrick & Karen Sadler
 MICHAEL & PATRICIA SALM
 Steve & Mary Samson
 Bruce Sanders
 TIM & JILL SCHELLENBERG
 KATHY L. SCHMIDT
 SUSAN L. SCOTT
 George & Kari Shaterian
 Todd & Amy Sheller
 RON & HEATHER SHEPPARD
 CLARK & GAIL SKOGSBERG
 DONALD & KRISTINE SMITH §
 George & Maria Smith
 Howard Smith
 Ronald Smith
 Glenn Snyder
 Fred & Pat Sommers §
 Manuel & Peggy Souza
 MATT SOUZA
 Jeffrey Spear
 GENE & GRI SPERLING
 Ruben & Aganetha Sperling
 Frank & Arlana St. Clair
 Mark & Cindy Steele
 STEVE & CHERYL STEGMAIER
 Brad & Christine Stevens
 Robert & Judy Stevens
 Jason Stoll
 Keith & Rhoda Stoltenberg
 DR. ROBERT & KATHLEEN
 STREETER
 Linda Suderman-Miller
 Denise Taylor
 DOUGLAS TAYLOR & JULIA DYCK
 PAUL TERRY
 BONNIE THIELE
 Virgil & Nelda Thiessen
 SHARRON TIMMINGS
 Paul Toews & Olga Shmakina
 Clare Trammell
 JOSEPH & CASSIE TRAVO
 Brandon Tripp
 PAKISA & LINDA TSHIMIKA
 V T & NINA TSVIRINKO
 TRACI TUCKER
 Charles & Patricia Turner
 ROBIN TURNER
 Ronald Turner
 Robert & Cheryl Turnipseed
 David Vartanian
 Sandra Vartanian
 Mildred Vogt
 JOHN & KAREN WALL
 SAM & CHRISTINE WALL

WALTER & LORI WALL
 EILEEN WALTERS
 ALLEN & BELVA WARKENTIN
 BEN & GERI WARKENTIN
 Dale & Joyce* Warkentin
 GREGORY & LYNN WARMERDAM
 Mike & Paula Watney
 TOM & JENNIFER WATSON
 MARSHALL & ANGELA WEBB
 Doug & Susan Whitaker
 Glen White
 JASON & MARGARITA WHITE
 MARY A. WICK
 HANS & SHERI WIEDENHOEFER
 ALVIN WIENS
 ED & VELORA WILLEMS
 HARRY & ELVINA WILLEMS
 RICHARD & KATHLEEN WILLIAMS
 CAROL WOOD
 David Wood
 JEFF WOOD
 Ronald & Heather Woodruff
 RANDY & PATRICIA WOODS
 Mark Ybarra
 NOLAN & RACHEL YODER
 Lynn York
 DENETTE ZANINOVICH
 JACK & ANNABELLE ZIMMERMAN
 Howard & June Zink

FRIENDS OF FRESNO PACIFIC

365 Households
 \$56,902

DEREK ABBOTT
 JERALD & DEBORAH ACHTERBERG
 FIONA AGE
 JIM & ANNETT AIKEN
 Cristina Alcocer
 JAMES ALLEN
 KIRK & ROBYN ANDERSON
 Debra Andrews
 DANNY & KAY ARMIJO
 TARO & JOY ASAMI
 ALBERT & CAROLYN ASHJIAN
 MICHAEL & CAROLYN AYERS
 DAVID BACCI
 DANIEL & LEANN BAKER
 DR. PAUL & NELIDA BALIKIAN
 Joshua C. Banuelos
 ERIKA BARGAS
 Jerry & Laurie Barkley
 John M. Barta
 FRANK & JANICE BARTEL
 Jim & Diane Bartel
 Loyal W. Bartel
 RICK & KAREN BARTLETT
 Rebecca Bartsch
 PATRICK & ALEXIS BASS
 Gail Bedrosian
 AMANDA L. BEECH
 KERRY & BETH BENJAMIN
 RONALD & ANNE BERGLAND
 DEWAYNE & CHERYLE BIEN
 Steven Birge
 Bruce & Pamela Black
 MANUEL & MARIA BLANCAS
 Evelyn Blasingame
 MIKE & CONNIE BLESSE
 Adam Blitz
 RAY & TRACY BOLING

David Boubion
 DEREK BOUCHER & RENEE SINGH-BOUCHER
 JERROD & BECKY BRADLEY
 Lorraine Brandt
 Bill & Carol Braun
 BILL & JOYCE BRAUN
 Jordan Brensinger
 TROY & KAREN BROWN
 DAVID & LINDA BUETTNER
 DONNY & ROXIE BUTKUS
 JOEY & JOANNE CAMPBELL
 LINDA CARAVEO
 CATHERINE A. CARRINGTON
 Donald & Lorraine Caskey
 Yvonne M. Caveney
 TOM CEMO
 GARY & FRANKIE CHIU
 Alan Claassen Thrush
 DEBRA CLARK-FLEMING
 CHRISTINE K. CLAY
 AMANDA R. CLOWARD
 JIMMY & CATHERINE COLLIER
 TOM & HEIDI CORNELL
 MARIAN L. COSSO
 DR. JESSE & GWEN COULSON
 Sallie Culdreth
 MARK & MARYANN CUSATOR
 RUBEN DAMIAN & ELIZABETH
 ENRIQUEZ-DAMIAN
 WILBUR & EUDENIA DANIELS
 RUBEN & DORA DELGADO
 Robert & Carolee Derksen
 Roy & Charlotte Derksen
 Valere W. DiBuduo
 MERVIN & JANE DICK
 EDNA M DIXON
 DAVID A. DOBRENEN
 JOHN & ELIZABETH DODDS
 MICHELLE E. DONALDSON
 Alan Doswald §
 CHAD & TERESA DOWNEY
 ALVIN & ANNE DUECK
 FRANKLIN & MARGARET
 DUERKSEN
 JANET E. DUKE
 KEN & PRISCILLA ELRICH
 Sylvester D. Eno-Idem
 MARLA ERNEST
 LARRY & SHIRLEY ESAU
 Ernie & Karen Escobedo
 Elizabeth M. Esparza
 Fernando Esquivel

ROBERT & MARY EYTZEN
 Jeff & Genny Fadden
 Columbus W. Faircloth
 JIM & TIFFANY FARMER
 JAMES & ELDENE FARRAR
 JAMIE S. FAST
 Eloise Faul
 DON G. FEIL
 LARRY & ROSALINDA FERGUSON
 DONALD E. FISCHER
 SIMONA FLOREZ
 PAUL & NORMA FREEBORN
 DAVID & RUTH FREITAS
 CRAIG & KAYLENE FRIESEN
 GLEN & CYNTHIA FRIESEN
 Nadine Friesen
 PHIL & GLENDA FRIESEN
 ERIK FRODSHAM & DENISE
 BRAUN-FRODSHAM
 NORMA J. FROEHRMER
 ROSALIE FUENTES
 ARAM & SHERRA GARABEDIAN
 SONIA L. GARCIA
 Stace A. Garcia
 ELSIE GARRISON
 FERMIN GARZA, JR.
 PATRICIA GEIL
 James & Lori Gilbert
 PHILIP & TERI GIRARD
 Lowell & Judith Goering
 Albino & Emily Gonsalves
 JOHN GOODALL & LISA LARSON-
 GOODELL
 Kevin Grant
 CRAIG GRATTIN
 Ida Gross
 Henry & Marjorie Guichard
 JOSE & CINDY GUTIERREZ
 Jeff & Diane Hagobian
 Michelle Hamblin
 RANDY & NORMA HAMM
 Timothy Hancock
 JOHN & PATRICIA HANSEN
 Beverly Hardison
 STEVE & KELLY HARDISON
 Dr. Wilmer Harms
 Menno Harms
 CHARLES & DOROTHY HARPER
 JIM & TERESA HARPER
 Shevawn Hashem
 JAY HAVAY
 Vern & Gloria Heidner
 JEANNE L. HEINRICH-SUHR

JERRY & CHERYL HENRY
 AUSTIN & GENAE HERION
 Ron & Kathy Herms
 JOE & SOFIA HERNANDEZ
 CHARLES & MARILYN HERTZLER
 Ronald Heskett
 DAVID & DIANE HIGHBAUGH
 Brian Hirschhorn
 SALLY HODGDON
 JEFFREY HODGES
 Egon Hofer
 Mike & Kristin Hogan
 MICHELLE HORNER
 Kenneth & Jan Horst
 CLADA M. HOSKINS
 JAMIE & ERNESTINE HOUSTON
 HARRIET M. HUGGINS
 STEVE & ELAINE ISAAK
 Jeff & Gail Jackson
 LAUREANO & PATRICIA JACOBO
 William & Norma Jantzen
 DENNIS & JEANNE JANZEN
 Marilyn Janzen
 Georgia O. Jeffery
 HOWARD & SUSAN JOHNSON
 JESSE & BARBARA JOHNSON
 KENNETH & RITA JOHNSON
 MARY A. JOHNSON
 Dave & Shauna Jones §
 Mark & Linda Joneson
 GEORGE & JUDY JUDD
 ALICE JUSTIN
 Rod & Felicia Kellenberger §
 JOHN & JANET KELLY
 ROBERT & ANGELINA KELLY
 SUSAN L. KELPE
 Ridwan Khan
 Kevin King
 Quentin & Dr. Cynthia Kinnison
 Joel & Nancy Klaassen
 PAUL & RACHEL KLIEWER
 Sarah Knight
 ADAM & ANDREA KNUDSON
 DAVID KOOP
 PATRICK & JENNIFER KOOP
 CYN KOUKOS
 Gloria Krieg
 ARNOLD & EUNICE KROEKER
 GORDON & LUISE KROEKER
 LEMORE & JANICE KRUEGER
 Benny & Wanda Langley
 KEN & SHIRLEY LANSIDEL
 CHARLES & PAULA LARSON

Mike & Emily LaRue
Robert & Marlene Lauth
Dr. Russell & Nancy Laverty
BRENT & JULIE LEAMAN
John M. Leaman
PHILLIP & JUDY LEHMAN
ELAINE LENCIONI
ALVIN & IVA LEPP
IDA LEPP
Erik K. Leung
Diane Lewis
Luke & Pauline Liu
Betty Jean Lofland
Kendal Logan-Williams
KRISTEN LOWRY
LARRY & KRISTINE LUNG
MARK S. LYON
IRENE M. MALONE
RICHARD & KATHY MARCY
PATRICK & GIA MARINO
George Marsh
Jacob Martinez
Miranda Martinez
RAUL MARTINEZ & JUDITH
JOHNSON MARTINEZ
GEORGE MARTZEN & CHIN YU
JOANNE K. MATOI
Gary & Paulette Matsubara
ROBERT & SANDRA MAYER
Deanna McCauley
Mark & Andrea McClellan
BROCK & VERONICA MEADORS
KEITH & LOIS MEERDINK
GARY & CINDY MEJIA
Joshua Metry
MIKE & DEBBIE MILES
Constance R. Miller
Roland & Ruth Miller
WAYNE & LINDA MINIER
Rene Miranda
DAVID & LINDA MIRELES
Donald & Sylvia Molgren
Keith & Lynn Montgomery
JAMES & CHRISTINA MORRIS
MICHAEL MOTTA
RUSTY & CHRISTINE MOYER
ROBERT MUELLER
THOMAS & KATHY MUNOZ

JOHN & RONDI NALE
Carl & Valerie Narsasian
Janice Neary
FARRELL F. NEELEY
MITCHEL & JANE NEUFELD
Phil & Debbie Neufeld
TONI M. NEVILLE
CHARLES E. NEWMAN
GEORGE & INGE NORD
WILL & JULIE NORD
Wendell & Judy Noteboom
David & Cheryl Nottingham
Anne E. Novotny
JEFF & LYNN NUNNALLY
DAVID & KATHY OLIVEIRA
Henry Oputa §
Frank Ortiz
STEVEN & JODI OTTEN
LISA OVALLE
JERRY & BETTY OWENS
Mercedes E. Pacheco
Kenneth & Dee Pannabecker
Elizabeth Parks
ROGER & DEE PATRICK
CHET & IRENE PAULS
PHIL & KAREN PAULS
VERNON & BERTHA PAULS
Steve Pearse
ROBERT W. PEERSON
ALEX & CATY PEREZ
Kathleen E. Perkins
BURTON & LAURENE PETERS
John & Sharon Piasecki §
CARTER & CONNIE PIERCE
Brent Pius
ALEX & PAMELA POKROVSKY
Gina Ponce de Leon
SCOTT & CONNIE PORTERFIELD
Ron & Sharon Pratt
Monica Pulley
Louise Quiring
LYNNE R. RAYNER
DANIEL & MARJORIE RED
Steven & Janice Reed
MARVIN & MARCEL REGIER
Dolly J. Reimche
JULIA REIMER
VERNON & JO ELLA REIMER

ROBERT C. REVILLA
MALCOLM & KATHLEEN RICCI
Frances M. Riley
Rudy Rios
MIKE ROBERTS & MARCILLE
ROTH-ROBERTS
KATIE ROCCA
David & Mary Rose
LOIS ROSENFELD
Gary & Janet Roth
GERALDINE RUDD
Mike & Marcie Rupcich
Eric Rystad
Clarissa Saad-Becker
Ronald & Marie Salwasser
LANA SANDOVAL
DR. LEM SCHAFFER
MIKE & MARY SCHMIDT
RICHARD & NANETTE SCHMITZ
ANTONIO SEDANO
RON & KATHY SEIBEL
JOHN & MINERVA SEWELL
KIMBERLEE SHANNON
MILDRED SHEFFIELD
Stephen Shehadey
DAVID & DORA SHOEMAKER
JILL SIMS-HILL
JAKE & BONNIE SMITH
JEFF & KRISTI SMITH
Wylie & Frances Smith
Wayne & Arlene Steffen
LARRY & MARGARET STRAUSS
DEREK & JULIE STUTZMAN
PAUL & EVELYN SUDERMAN
CHARITY SUSNICK
LYN SWANSON-NATSUES
Bonnie Taff
VINH TAT
Virginia Taylor
Kim THIESEN
Allan & Cristine Thompson
ROBERT & JOANN THOMPSON
Michael Tittle
Steve & Deborah Toews
Douglas L. Tofteland
ERNESTO & JESSIE TORREZ
Derik Toy
JENNIFER L. TUNE

JEREMY F. TURNER
JAMES & DENISE TYLER
ALFONSO & NANCY URIBE
ANITA VALDEZ
Helen Vetter
LEE & HELENA VOSS
SANDEE VOSSLER
Lee & Alice Walker §
ROBERT & SHERYL WALL
David & Jane Wallin §
IRENE A. WEAVER
Thomas & Karen Wendorff
ALAN & CAROL WHALEY
JAMESON & SARAH WHITE §
Alan & Nichole Whitten
Sharon Wichert
STEPHEN & NICOLE WICHERT
ELIANA R. WIEBE
LELAND & GRACE WIENS
KURT & LAUREN WILLEMS
ANN WILLIAMS
Glen & Barbara Williams
Gene & Debbie Winsett
RAY & KELLY WINTER
Jonathan & June Woo
Mao Xiong
CHRISTINE YANO-GOSS
LOREN & WENDY YORK
ELLARD & LA VERNE YOUNGBERG
CARRIE L. ZIGLER

CORPORATIONS, FOUNDATIONS, SCHOOLS AND SERVICE ORGANIZATIONS

231 Donors
\$1,184,280

Alan Mok Engineering
Allied Electric Motor Service
Alpha Graphics
American Business Women's
Association
American Guild of Organists
American Mobile Shredding
American Retro
Americorps
Anadarko E & P Onshore LLP
APC Contractors
Armey Family Foundation
Aurora Public Schools
Bank of the West
Barlocker Insurance Services
Belmont Nursery
Benevity Community Impact
Fund
Berean Christian High School
Best Agri-Marketing
Bismarck State College
Foundation
Blair, Church & Flynn
Engineers
Bonner Family Foundation
The Briscoe Family
Foundation
Buchanan High School
Buchanan HS Foundation
Bullett Impressions
California CPA - Fresno
Chapter
CA Correctional Peace
Officers' Association

Carpenters Scholarship
Foundation
Caterpillar Foundation
Central Valley Christian School
Central Valley Entertainment
Systems
Central Valley Golf
Chapel of the Light
Chevron Humankind
Chickasaw Nation
Choctaw Nation of Oklahoma
Citizen Potawatomi Nation
Clovis Insurance Agency
College of the Sequoias
Coalinga Valley Health Clinics
Combined Benefits
Administrators
Comcast Cablevision
Communication Designs
C V Burrows
Cow Creek Band Umpqua
Tribe Indians
D & S Enterprise Group
Dairy America
Daniel C Salas Harvesting
Denham Resources
Doghouse Grill
Dowling Aaron
Dumont Printing
Eastern Shawnee Tribe of
Oklahoma
Educational Employees Credit
Union
Elaine's Pet Resort
Enterprise Holdings
Foundation
Enterprise Rent-A-Car
Evangel Home
Everence
Fashion Furniture
Ferrell's Gas
Fiat of Fresno
Firehouse Cookies and Pastries
Assoc of Former Agents of
the US Secret Service
Flextoday
1st Calvary Division Association
Foundation of CSU Monterey
Bay
Fresno CORAL §
Fresno County Court School
PTA
Fresno County Federal Credit
Union
Fresno Pest Control
Fresno Plumbing & Heating
Fresno Regional Foundation
Fresno/Clovis Prayer Breakfast
FSM National Government
FWEDA Services
Gary Steiner Interior Design
Gates Millenium Scholars
General Mills
George's Auto Supply
Golden Bear Insurance
Company
Golden 1 Credit Union
Golden West High School
Goossen Farms
Governor's Scholarship
Program
Guadalajara Mexican
Restaurant
Giuseppe Gallo's Restaurant
H & D Taylor
H & J Chevrolet
H & K, Inc. Attorneys At Law
Hanford Joint Union H S
District
Hanson Family Foundation
Hedrick's Chevrolet
Hematology - Oncology
Medical Group of Fresno
Herwaldt Motorsports
Hesston College
Honesty Automotive
IBM Corporation
IBS Supplies
Ichiban Japanese Restaurant
International Scholarship
Tuition Services
Iowa Tribe Kansas-Nebraska
CTGP
Isnardi Foundation
J. D. Heiskell Holdings LLC
J. S. Farms
Jack A. Harris Memorial
Scholarship
Jack Scudder Memorial Fund
Jacksonville Lions Club
Johanson Transportation
Kaiser-Francis Oil
Ken's Sealing and Striping
Kentucky Fried Chicken
Foundation
Kern County Broadcasters
Foundation
Kern Family Foundation §
Kimball Midwest
Kings River Packing
Kitahara Buick and G M C
Kustom Kitchen Distributing
KYJO Enterprises
Ladies Auxiliary F.R.A. Unit 261
Lawrence Nye Carlson
Leon S. Peters Foundation
Lindsay Dollars for Scholars
L J S Construction
M & M Sales
Madera High School Student
Body
Majesty Bibles & Gifts
Makah Tribal Council
Maw N Paw BBQ
McKesson Foundation
Mennonite Aid Plan of the
Pacific Coast
California Mennonite
Historical Society
MB Foundation
Medford School District 549C
Merced College Foundation
Merced Union High School
District
Merrill Lynch
Michael Cadillac
Michelle's Salon
Midland Tractor Company
Milano Restaurants
International
Miracle-Ear Hearing Centers
Miss Fresno County
Scholarship

Morkal Foundation

Morro Del Mar Properties,
LLC

Mother Mary's

Mountain Communities

Recreation Foundation

Music Teachers' Association
of California

N2 Farming

National Defense

Transportation Association

NCGA Foundation

Nikkel Brothers Farms

Nonni's Bakery

Orton's Equipment Company

Orestimba Scholarship

Community Association

Pacifica Counseling Associates

Pacific Gas and Electric

Pana-Pacific

Paramount Farming

Company

Picayune Rancheria

Chukchansi Indians

Pioneer College Caterers

Plumber, Steamfitter,

Shipfitter Union

Pohnpei State Government

Port of Subs

Porterville College

Foundation

Premier Valley Bank

Quiring General

QWik Resources, LLC

R and G Farms

R. G. Equipment Company

Rasmussen Auto Repair

**RDT Architecture & Interior
Design**

Red Triangle Oil Co.

Reedley High School

RGS Energy/Real Goods Solar

Ribs N Tips

Rich Farms

Riverdale Rodeo Association

Rotary Club of Fresno

Rotary Club of Pohnpei FSM

Salon One

San Joaquin Valley Town Hall

Save Mart Supermarkets

Schneider Electric

Scholarship America

Scholarship Associates

Schuil & Associates

**Scholarship Foundation of
Santa Barbara**

Shaver Lake Lions

Community Fund

Seabury, Copland & Anderson

Senior Strategies

Sequoia Bark Sales

Sheila R. Kamps Insurance

Agency

Sierra Pacific Orthopedic

State Farm Companies

Foundation

Sterling and Smith

Stephen Bufton Memorial

Education Fund

Steven Schute, O.D.

Subs and Grub

Summa Development Group

Sunnyside Bicycles

**Superior Stingray Swimming
Boosters**

Thiessen Enterprises

Thompson Insurance Agency

3 Sisters Farming Company,
LLC

Tides Center

Tohono O'Odham Nation

Tom Ayers Associates

Tractor Supply

Tri-F Consolidators

Truckers United Fraternity

Tulare County Office of

Education

Tule River Tribal Council

Unisource Worldwide

Valley Children's Hospital

Valley Security and Alarm

Vaquero Energy

Ventura County Community
Foundation

Walmart

Wanger Jones Helsley PC

Wells Fargo Bank §

Wiebe Hinton Hambalek, LLP

Windgate Charitable

Foundation

Woodlake Union HS District

Wyandotte Nation Tribal

General

Wynn-Crosby Operating, LTD

Yakama Nation

CHURCHES AND CHURCH-RELATED ORGANIZATIONS

150 Donors

\$473,008

Abba's Heart Ministries,

Kingsburg

Abundant Hope Christian

Center, Downey

Adams MB Church, Adams, OK

Apostolic Christian Church,

Madera

Apostolic Church of Indio

Bellevue Community Church,

Littleton, CO

Berean Christian Church,

Visalia

Bethany Church, Fresno

Bethany Inner City Church,

Fresno §

Bethel Christian Center,

Fresno

Bethel MB Church, Yale, SD

Bible Christian Church, Le

Grand

Birch Bay Bible Community

Church, Blaine, WA

The Bridge, Fresno

The Bridge Bible Church,

Bakersfield

Buhler MB Church, KS

Butler Avenue MB Church,

Fresno

Calvary Bible Church,

Bakersfield

Calvary Chapel, Fresno

Calvary Lutheran Church,

Canyon Country

Calvary Reformed Church,

Ripon

Canadian MB Conference

The Church of God of

Prophecy, Madera

Church of the Nazarene,

Porterville

Clovis Apostolic Church

Clovis Evangelical Free Church

College Community Church,

Clovis

Community Bible Church,

Mountain Lake

Community Bible, Olathe

Corn MB Church, OK

Cornerstone Community

Church, Topeka

Country Bible Church, Orland

Covenant United Reformed

Church, Fresno

Dinuba MB Church

Ebenfeld MB Church,

Hillsboro, KS

Enid MB Church, OK

Evangelical Christian Church,

Montebello

Fairview MB Church, OK

Faith Fellowship Community

Church, N. Highlands

Faith Tabernacle of Selma

Family Restoration Church,

Fresno

First Assembly of God, Visalia

First Baptist Church, Madera

First Christian Reformed,

Hanford

First Church of God, Tulare

First Church of God, Parlier

First Church of the Nazarene,

Visalia

First Congregational Church,

Fresno

First Free Will Baptist Church,

Clovis

First Freewill Baptist Church,

Farmersville

First MB Church, Wichita

First Mennonite Church,

Reedley

First Mennonite Church,

Newton

First Presbyterian, Fresno §

Foothill Bible Church,

Woodlake

Friendship Baptist Church,

Merced

Full Gospel Assembly of God,

Strathmore

Garden Valley Church, Garden

City, KS

Gateway Community Church,

Merced

Grace Baptist Church,

Redding

Grace Community Church,

Sanger

Grace Community Church,

Ramona

Grace Community Church,

Madera

Grace Community Church,
Visalia

**Greenhaven Neighborhood
Church, Sacramento**

Greenhouse Community,

Saratoga, UT

Harvest Community Church,

Madera

Harvey MB Church, ND

Henderson MB Church, NE

Heritage Bible Church,

Bakersfield

Hesston MB Church, KS

Hillsboro MB Church, KS

Hope Lutheran Church,

Fresno

House of Gospel Church,

Pinedale

Iglesia Casa de Dios, Sanger

Iglesia Fuente de Vida, Parlier

Iglesia Union Divina, Exeter

Immanuel Evangelical

Lutheran Church, Easton

Kingsburg Community Church

Kingsburg MB Church

Koerner Heights Church,

Newton, KS

Koinonia Christian Fellowship,

Hanford

La Gracia, Fresno

La Paz MB Church, Orosi

Laurelglen Bible Church,

Bakersfield

Life Community Church, Clovis

Lifeway Baptist Church,

Fresno

Lincoln Glen Church, San Jose

Madera Avenue Bible Church

Melody of Praise Pentecostal

Church of God, Visalia

Memorial Road MB Church,

Edmond, OK

Mennonite Community

Church, Fresno

Ministerios Dios Habla Al

Hombre, Tulare

Mountain View Community

Church, Fresno

Mt. Zion Assembly of God,
Pine Grove

Neighborhood Church, Visalia

New Beginnings Community

Baptist Church, Fresno

New Covenant Community

Church, Fresno

New Harvest Church, Clovis

New Hope Bible Church,

Grants Pass, OR

New Hopedale MB Church,

Meno, OK

New Life Church, Ulysses, KS

New Life Ministries,

Kingsburg

New Light for New Life,

Fresno

North Fresno MB Church

North Oak Community Church,

Hays, KS

Northpointe Community

Church, Fresno

Northside Christian Church,

Clovis

Northwest Church, Fresno §

Okeene MB Church, OK

Open Door Ministries, Fresno

Pacific District Conference

Pacific SW Conf. of the

Evangelical Covenant

Church §

Parkview MB Church, Hillsboro,

KS

Redemption Church, Gilbert,

AZ

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

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

LIVE HERE GIVE HERE

Brothers Rick, Michael and Marc Schuil have prospered in the Central Valley, and want to encourage a new generation.

Partners in Schuil and Associates Diversified Real Estate, Rick lives in Kingsburg, Michael in Reedley and Marc in Visalia. The Schuil Family Endowed Scholarship helps community high school graduates to attend FPU and stay in the region.

"Our support is a way of developing good, educated, Christian young people in the Valley, and Fresno Pacific is the key to that."

Rick Schuil
Partner in Schuil and Associates

Planned giving, such as endowed scholarships, combines tax and retirement advantages with a legacy of commitment to Christian higher education.

Mark Deffenbacher, CFRE
Executive Director
Fresno Pacific University Foundation
559-281-2374 | mdeffen@fresno.edu
fresno.edu/foundation