

PACIFIC

FRESNO PACIFIC UNIVERSITY | VOL. 24, NO. 1

LIVING FOR CHRIST IN THE CITY

Fresno Pacific alumni, staff and
faculty show Christ's love in
Fresno's Lowell neighborhood

- One-for-One comes to FPU
- Ministry Forum looks at leadership
- Sunbird athletes earn national success

president's message

D. MERRILL EWERT, PH.D.

Change begins when people walk together

Fifty years ago, the stirring words of a young president fired the imagination of a whole generation: "Ask not what your country can do for you; ask what you can do for your country." I skipped school that day to watch John F. Kennedy's inauguration; I was mesmerized by his clarion call to make a difference, not only in my own community but in the world around me. A few years later, I served in Africa with the Mennonite Brethren Church and then with Mennonite Central Committee—doing relief, teaching in a school and engaging in community development.

While in graduate school at the University of Wisconsin, I met a number of wounded idealists who too had heard President Kennedy's words and joined the Peace Corps or other voluntary agencies with the goal of saving the world. Some returned disappointed, learning that the world didn't necessarily want saving, at least not by them. Few things are more tragic, I learned, than the death of idealism and the growth of cynicism, which often takes its place. At that point, my major professor introduced me to Paulo Freire's *Pedagogy of the Oppressed*, a book that described a new approach to adult literacy that engaged the world's poor, not as objects of our pity but as the subjects of their own transformation. I learned the meaning of praxis—a word that integrates theory and practice, reflection and action.

Hope and transformative change, I learned, comes about not through the introduction of new ideas by well-meaning outsiders, but rather by engaging with people who address their own problems. It's more than learning by doing or research and application. Engagement with people and the problems facing communities is ultimately a commitment and worldview rather than a technique or method.

In this issue of Pacific, you will read about Fresno Pacific alumni, students and faculty who are learning and working with people to make a difference in this community. They're doing more than meeting needs and carrying out research. As our people walk alongside people facing enormous challenges, they are all learning and growing together. Universities such as Fresno Pacific, it seems to me, must model what it means to be authentically Christian as we engage the culture and bring hope and healing to a desperate world through our study and service. We have a life-giving story that we tell through our words, our actions and our relationships.

contents

LIVING FOR CHRIST IN THE CITY

Many with connections to FPU—alumni, students, faculty and staff—have a heart for Fresno’s poorest neighborhood. Though the area struggles, it also celebrates. Leave your stereotypes behind.

3

One-for-One

FPU spearheads two efforts to give back

4

Ministry Forum

Speaker stresses relationships, adaptation

17

IN TOUCH WITH ALUMNI

James Hiebert (BA '70) helps teachers learn so students can, too

21

SUNBIRD ATHLETICS

Is there any room left in the trophy case? Volleyball made it four national championships, and the men’s swim team made it two—both in a row. (more at fpu.athletics.com)

Mixed Sources
Product group from well-managed
forests and other controlled sources
www.fsc.org Cert no. SCS-COC-001536
© 1996 Forest Stewardship Council

A different kind of integration

When I was in fourth grade my society integrated: five black students were bussed to my school to blend seamlessly with 500 white kids.

To make our new classmates comfortable, the whole school gathered outside to welcome them. Our principal made a speech. Shy by nature, I remember thinking that if I were one of those kids I'd get back on the bus.

Of course society had integrated before and would again, from Irish to Southeast Asian and beyond. Newcomers tend to travel the rocky road to acceptance at about the rate they come to resemble those already here—and vice versa. The newly enfranchised act more like the already-integrated as the established order spices itself with influences of the newcomers, until at last the ethnic group's cuisine is picked up by a fast-food chain.

Economics may then replace race and ethnicity as the great divide, as those who can leave the old neighborhood, and those who can't stay behind.

In some places integration gives way to gentrification. A younger generation of the well off, with no ties to local heritage, renovates the houses and replaces the residents.

An alternative is cooking in Fresno. People with a choice have, without fanfare, moved to poor neighborhoods, not to displace, but to embrace in Christ's love. City government, churches and nonprofits are present, not as experts, but as resources.

The results are amazing.

—Wayne Steffen

*Empowering leaders.
Transforming lives.*

fresno.edu

Volume 24, Number 1
March 2011

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

PRESIDENT
D. Merrill Ewert

VICE PRESIDENT FOR
ADVANCEMENT AND
UNIVERSITY RELATIONS
Mark Deffenbacher

EXECUTIVE DIRECTOR OF
UNIVERSITY COMMUNICATIONS
Diana Bates Mock

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

DESIGN DIRECTOR
Gail Enns
gail.enns@fresno.edu

PHOTOGRAPHY DIRECTOR
Niki DeLaBarre
niki.delabarre@fresno.edu

SPORTS EDITOR
Jeremiah Wood
jeremiah.wood@fresno.edu

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

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

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

*A higher standard.
A higher purpose.*

One-for-One

in the Central Valley

Valley families gobble up donation

FPU gave 325 frozen turkeys to its faculty and staff, and donated another 325 to Community Food Bank. The turkeys, from J&D Distributors, went to the food bank December 10 from the Steinert Campus Center parking area. Statistics on Valley hunger are alarming. One in six residents, one in four of the children, do not know where their next meal is coming from. "Looking back at 2010, Fresno Pacific University has been richly blessed," said President D. Merrill Ewert. "We want to share the bounty."

Shoe drops benefit more than 1,300 kids

Volunteers distributed more than 600 pairs of shoes and socks December 8 at Houston Elementary, Visalia, and more than 700 pairs December 13 at Bakman Elementary, Fresno. Partners were Spirit 88.9 Christian radio, Neighborhood Church and The Word Community Church.

The acts were inspired by Blake Mycoskie's presentation at the 2010 Business Forum in October, FPU's annual event for local business leaders. Mycoskie is founder of TOMS Shoes, which gives one pair of shoes to a needy child for each pair sold. "We decided to bring Blake's one-for-one philosophy to Fresno," said Joan Minasian, M.A., director of community development. "This season, 325 Central Valley families will be blessed by this one-for-one effort," said CFB CEO Andy Souza.

Relationships, adaptation crucial to ministry

Making solid relationships and adapting to change can make or break a ministry, the pastor of a church of 8,000 told more than 400 pastors, lay leaders and parachurch staff during the 2011 Central Valley Ministry Forum.

Larry Osborne, senior pastor at North Coast Church, Vista, California, was the speaker at the February 17 event in the Special Events Center on the main campus. His title was “Ministry in a Hyperchange World: Staying Focused When Everything is a Blur.”

In his opening session, Osborne looked at a study of MBA graduates companies “fast-tracked” for major success. The study listed 12 reasons why some didn’t live up to their potential, but Osborne boiled it down to two.

- Poor relationship skills. “In other words, they don’t play well with others in the sandbox,” he said.
- The inability to adapt. “They were poor at what I like to call mid-course corrections,” he said.

Relating and adapting are scriptural skills, according to Osborne, but they are not enough. The most important skill is to do God’s will in love. “A very simple recipe that very few people, and unfortunately very few churches, can get out of the oven,” he said.

North Coast has been named one of the 10 Most Influential Churches in America for pioneering video venues, leading the multi-site movement, sermon-based small groups, missional community service and shared leadership. Osborne, who is also president of the North Coast Training Network, has written books including *Sticky Teams*, *Keeping Your Leadership Team and Staff on the Same Page*—winner of *Christianity Today*’s Golden Canon 2010 Leadership Book Award—*Sticky Church*, *Ten Dumb Things Smart Christians Believe*, *A Contrarian’s Guide to Knowing God*, *Spirituality for the Rest of Us* and *The Unity Factor*.

Other Ministry Forum sponsors were Chick-fil-A, Spirit 88.9 radio, Growing Healthy Churches, Link Care Center, Dumont Printing and Mailing, Christian Business Men’s Connection, The Pacific District Conference of Mennonite Brethren Churches, Fresno/Madera Youth for Christ, Uncle Harry’s Bagels, Producers Dairy, Wawona Foods and The Mennonite Brethren Foundation.

FPU celebrates grants, national nursing accreditation

Celebration was the word as representatives from FPU, Tulare City School District and the College of the Sequoias (COS) announced two grant programs and the national accreditation of the RN to BSN degree completion program.

Cake and balloons created a festive atmosphere as dozens of faculty, staff and students gathered October 29 in Shehadey Dining Hall in Steinert Campus Center. Provost Herma Williams acted as master of ceremonies. Other FPU speakers were Karen Cianci, dean of the School of Natural Sciences; Linda Pryce-Sheehan, registrar; Chris Brownell, math faculty; Dave Youngs, mathematics education program director; and Steve Pauls, chemistry faculty.

Guest speakers included Karen Humphrey, executive director, California Post-Secondary Education Commission (and former Fresno mayor) and Robert Urtecho, dean of science, engineering and math, COS.

Title V Grant — FPU will receive \$3.75 million over five years in partnership with COS in Visalia. The grant is to help Hispanic and other at-risk students at COS and FPU succeed in the STEM disciplines (Science, Technology, Engineering and Math) and enable COS students to move seamlessly from an A.A. program through their B.S. degrees at FPU.

ITQ Grant — This grant unites Tulare City School District, K-12 Alliance and FPU to improve science and language arts education. The California Post-Secondary Education Commission approved \$282,839 for one year for BLASTT (Bringing Language Arts and Sciences Together in Tulare), a program for 36 Tulare teachers in grades three-six. The grant could be funded up to four years,

bringing the total to \$958,000.

Nursing accreditation — FPU's RN-to-BSN degree completion program has received national accreditation from the Commission on Collegiate Nursing Education. The accreditation is for five years, the maximum awarded. The FPU program began in January 2009 and the first cohort of students completed its studies in August 2010.

Also welcomed at the event were several people involved in the ITQ grant: Steve Price is the grant evaluator from Educational Resource Consultants and Rita Starnes is K-12 Alliance/WestEd regional director, Central Valley. Representing Tulare City School District were Sue Ann Hillman, director of curriculum and instruction; and Terry Sayre and Michelle French, TCSD educators who will co-direct at the district level.

University's growing reputation spurs new Merced Center

Fresno Pacific's growing reputation is leading to a new center in Merced.

The university began bachelor's degree completion classes in Merced in the 1990s. Three years ago FPU began considering another center, to join those in North Fresno, Visalia and Bakersfield, and satellite programs in Hanford and Lemoore.

Research and conversation with area education leaders showed need in the Merced-Modesto-Turlock area. "The president of Merced Community College asked us to consider what we could do for their students," said Stephen Varvis, Ph.D., vice president for enrollment management and interim provost.

In 2010 Headstart invited the university to bring its early childhood development degree completion program to Merced, and the University of California, Merced, inquired about ways to provide teacher-education for its graduates. The first early childhood cohort started in the fall, and progress continues on the U.C. partnership.

A new center is the logical next step, according to Cindy Steele, executive director of regional centers. "We have had a number of students travel over two hours round trip to our

main campus and the North Fresno Center," Steele said. "They will now have the opportunity to complete their bachelor's degree from a Christian university in their own community."

Plans are to open a 4,800 square-foot facility near Merced College and U.C. Merced in June 2011, with an option to expand. The location and evening classes will help students balance work, family and education.

Starting with about 60 students in the fall of 2011, the university hopes the center will grow to 150 students in a year and offer organizational leadership, school psychology, liberal studies and other education programs, as well as early childhood development.

Also in early summer 2011 FPU plans to add to the North Fresno Center, taking possession of the entire third floor of the building. Soon space will need to be added in Visalia, as well, Varvis predicted.

These projects will expand higher education in the Valley, which has a high percentage of adults who have attended college but not completed a degree. "That's our purpose," Varvis said, "to continue to meet the needs of our region."

Fall commencement one of firsts

The December commencement was a time of firsts: first classes of RN-to-BSN and the global MBA, first double fall ceremony and first online MA graduates to cross an ocean to get degrees.

Ceremonies were December 11 in the Special Events Center: graduate and traditional undergraduate at 10:00 a.m. and bachelor's degree completion at 3:00 p.m. Degrees were given to 284 new graduates: 175 degree completion, 47 traditional undergraduate and 62 master's.

Putting the "distance" in "distance learning"

Some people take distance learning very seriously.

Eight members of the online master's in kinesiology attended commencement from out of state—way out of state: three from Guam, two from Seattle and one each from Boston, Denver and Chicago.

The kinesiology degree, one of four online M.A. programs at FPU, prepares professionals in physical education, athletic training and sports administration. Depending on when students start, the program can be completed in 14 or 17 months.

Nurses look to lead their profession

The first graduates of the RN-to-BSN program earned a bachelor of science in nursing with a focus on leadership.

The cohort began in February 2009 at the North Fresno Center. There are currently three cohorts at North Fresno and two in Visalia.

RN's are trained nurses for only entry-level work, mainly in hospitals. A bachelor's degree is needed for supervision, administration, further study and teaching.

First global MBA class graduates

The first cohort of global MBA students began in August 2009 at the North Fresno Center. Three cohorts are now going in Visalia and Bakersfield as well as North Fresno.

One feature that makes the program truly global is that students experience business as a worldwide activity. Not only

do faculty have international experience in Europe and Asia, travel is included in the tuition. The graduating cohort went to China, Washington, D.C., and Los Angeles.

Be like Mary

Mary said "yes"—and so should you, speaker Sharon Stanley urged the graduates. Answer as Mary did in Luke 1:38, she said: "Here am I, servant of the Lord; let it be with me according to your word."

Stanley's own life is an example. Called to a three-month assignment working with refugees in Fresno, 20 years later she's still here. Stanley is founder and executive director of Fresno Interdenominational Refugee Ministries (FIRM), a nonprofit agency serving more than 6,500 Southeast Asian, Slavic and African refugees. She has an M.Div. from San Francisco Theological Seminary and a doctor of ministry degree from Columbia Theological Seminary.

Mary trusted God, no matter the consequences for a young, poor, unwed woman, Stanley said. "Mary believed she could be called for very important purposes—and so can you. May now be your 'yes' time."

Photos and more at news.fresno.edu

PEOPLE WITH DISABILITIES GET "BEYOND SUFFERING"

About 80 parents, educators and others interested in people with disabilities attended "Beyond Suffering: Christian Views on Disability" October 1-2 in Ashley Auditorium. The event was co-sponsored by Joni and Friends, a service agency for people with disabilities and their loved ones (joniandfriends.org/central-california). Speakers included Doug Mazza, president, Joni and Friends (pictured).

Tuition plan increases aid to areas important to students, families

A new tuition plan will increase financial aid, add professors and improve technology, facilities and services. “All the changes we are making will help our students succeed,” said President D. Merrill Ewert. “We are improving our access to entering students, our affordability for continuing students and the value of the degree our graduates receive.”

The cost of traditional undergraduate tuition will rise 3.7 percent to \$24,520 for 2011-

was established at \$1,500. The Mennonite Brethren guarantee package will rise \$3,000 to \$11,000, and more funds will be available for student work-study positions.

“By keeping our focus on providing challenging academics that lead to ethical and professional development and supporting faculty who are mentors as well as experts, we make every dollar count,” Varvis said.

Tuition for bachelor’s degree completion programs will also go up 3.7 percent for 2011-2012, except for Christian ministries, which will increase 2.15 percent. For graduate students, teacher education and global MBA rates will stay the same, while other programs will increase 1 percent.

FPU will also increase:

Faculty—Professors will be added in business, both in degree completion and traditional undergraduate programs.

Educational technology—The number of “smart” classrooms, incorporating computers, DVD and other media, will increase, as well as campus wireless connections. The Steven R. Brandt Research Learning Lab in Hiebert Library is also being expanded. The center features computers, wireless connections, podcasting equipment and study areas.

Student services—Academic Support Center hours will be expanded. Campus security will be augmented to include the semi-nary campus.

It’s all about keeping an FPU education an affordable investment. “We have the highest four-year graduation rate in the Valley, and our graduates are sought by businesses, school districts and top graduate schools. Our students represent this region’s wonderful ethnic and cultural diversity and many are the first in their families to attend college,” Varvis said. “Not only do they attend FPU, they graduate and succeed.”

2012. In 2009-2010 FPU was one of six universities nationwide that froze tuition. Other independent colleges have raised tuition an average of 4.5 percent, bringing the average to \$27,293 for 2010-2011, and are expected to do the same for 2011-2012, according to Stephen Varvis, vice president of enrollment management. (Average hikes for public schools were 7.9 percent for 2010-2011 and 6.5 percent in 2009-2010.) “Right now we’re 13.5 percent below the average for private universities,” he said.

At FPU, president’s and dean’s scholarships for new students will go up \$1,000 each to \$11,000 and \$8,500, respectively. Faculty, founders and transfer awards ranging from \$8,500 to \$3,000 will increase \$500 each. A new grant, the Transfer Partnership Award,

FPU takes on

**April 5, 2011
7:05 p.m.
at Chukchansi Park**

**Join us for a fun night
of baseball!**

**Don’t forget to
wear your orange!**

**Discount Tickets
at 559-320-8497**

faculty & staff focus

Mary Jo Burchard (BA '03, MA '09), assistant degree completion director for Kings County, will publish a literature review on sensemaking in organizations in Regent University's *Emerging Leader's Journey Journal*, Volume 3, Issue 1, May/June 2010, regent.edu/acad/global/publications/elj/. Her submission on pride and organizational leadership was published in a virtual conference on moral leadership conducted by Regent University,

St. Augustine College in South Africa, the Methodist Theological University in South Korea and the Høyskolen for Ledelse og Teologi in Norway.

Jon Isaak, Ph.D., biblical and religious studies, published *New Testament Theology: Extending the Table*, Wipf and Stock, 2011. He also gave a presentation on the book at Senior Professionals in November 2010 and the faculty seminar January 2011. See: wipfandstock.com/store/New_Testament_Theology_Extending_the_Table

Gehrett

Matt Gehrett (MA '98), executive director of continuing education, and **Bob Jost** (BA '72), study instructor in the Center for Professional Development, presented at the Association of Christian Schools International (ACSI) educator conventions in Sacramento and Anaheim in November 2010. Their sessions were on integrating technology into the K-12 classroom. Titles were "Podcasting for Educators," "Virtual Field Trips," "Web Searching" and "All Things Google."

Mark Baker, Ph.D., mission and theology professor, led a two-day retreat in November 2010 in the Dominican Republic for 30 church leaders of La Red del Camino (Network of the Way/Road). Subjects included holistic ministry from Galatians and Baker's book *Religious No More: Building Communities of Grace and Freedom*. He was guest editor of *The Ellul Forum*, Issue 46, Fall 2010, titled "Technique, Ellul and the Food Industry." The

issue included articles by seminary grads Matt Regier and Randy Ataide, and Baker's review on two Michael Pollan books: *The Omnivore's Dilemma* and *In Defense of Food*.

Deborah Sauer-Ferrand, ABD, music faculty, gave two presentations on music of the Great Depression to high school students preparing for the Academic Decathlon. The October 2010 event was sponsored by the Madera Unified School District. In April 2010, members of the Vocal Performance Workshop sang live on KVPR's Young Artist Spotlight. They did selections from Mozart's *The*

Magic Flute, which the group, directed by Sauer-Ferrand, presented in February. The performers were alumni Melinda Ramos (BA '02) and Enrique Vasquez (BA '04) and student Robert L. Martin, accompanied by **Arlene Steffen**, MM, music faculty.

Chris Janzen, MFA, art faculty, served as a juror for the *Cesar Chavez Art Contest* in April 2010 and became a member of the Fig Tree Gallery, Fresno, in May 2010. Exhibitions have included *Blue Woman*, Echo Street Coffee, Fresno, May 2010; *Untitled*, Chris Sorensen Gallery, Fresno, June 2010; *Heavy Man Cushion* and *New Garden*, Fig Tree Gallery, September 2010; and *GRANDma* and *We've Created a Monster*, Chris Sorensen Gallery, September 2010. He published *Grant and Hutterites* in *The Hutterites in North America*, Johns Hopkins University Press, 2010, and *Plastic Smiley*, *Perception Problem* and an artist statement, *Salt Fresno Magazine*, May 2010.

Cory Seibel, Ph.D., pastoral ministries professor, co-published, "Generation X, Intergenerational Justice and the Renewal of the Traditioning Process" in *HTS Theologies Studies/Theological Studies* 66(2). Access the article at: hts.org.za/index.php/HTS/issue/view/38

Father Dale Matson, Ph.D., emeritus psychology faculty, has published *Meditations of a Plumber Priest*. The former director of and teacher in the FPU school psychology program, Matson is an Anglican Priest and a retired licensed plumber and heavy equipment operator. The book is published by Xulon Press and is available at Barnes and Noble and Amazon Books.

ED TECH GOES ONLINE

A new year brings a fourth online master's degree program.

The M.A. in educational technology prepares teachers to integrate technology into their K-12 instruction. Formerly a traditional face-to-face program, it will now be offered entirely online with the first cohort (group of students) enrolling in January 2011 for the spring term.

Students complete two courses per semester in the 33-unit program and complete a thesis. Jo Ellen Misakian is the program director. More information at fresno.edu/education/edtech/

Herma Williams returns to Washington

STEVE VARVIS STEPS IN AS INTERIM PROVOST

There was a tear in more than one eye when FPU bid Herma Williams Godspeed December 9.

Provost and academic vice president since August 1, 2006, Williams returned to Washington, D.C., to be with her family. Stephen Varvis, vice president of enrollment management, will act as interim provost for 18 months, maintaining his current position, while a new fulltime provost is selected. In more than 20 years at FPU, Varvis has served as history faculty, business manager, undergraduate dean and director of business and civic relations.

Speakers praised Williams in different ways—from a poem by History/Political Science Faculty Richard Unruh, Ph.D., to a seven-point creed by Registrar Linda Pryce-Sheehan and “Eight Principles from Dr. Williams’ Class” by Karen Cianci, dean of the School of Natural Sciences. Other speakers were Mark Deffenbacher, M.A., and President D. Merrill Ewert. Williams was praised for her ability to build relationships, her determination to do God’s will and her joyful way of expressing her faith. Among her achievements is the establishment of the Provost Faculty Scholarship Program and the emerging faculty senate and faculty rank and pay restructuring. “The word ‘can’t’ is not in her vocabulary,” Ewert said.

In her remarks, Williams returned the love and emotion others expressed. “I am so blessed. I have loved you and I thank you for loving me,” she said.

Seminary name reflects continued mission in new framework

The Fresno campus of the former MB Biblical Seminary has been renamed the Fresno Pacific Biblical Seminary.

“This name brings forward the seminary’s tradition of teaching based on strong biblical principles, continues to support the seminary mission and links the seminary with FPU for the benefits that brings to better preparing church leaders,” said President D. Merrill Ewert.

The university and the seminary joined forces in June 2010, with the seminary operating as a professional school within Fresno Pacific. Lynn Jost, Ph.D., former seminary president, oversees the seminary’s work as part of the FPU administration and seminary faculty joined the university. All correspondence should be addressed to the FPU address: 1717 S. Chestnut Ave., Fresno, CA 93702.

To enlist wide representation and make an informed decision, a naming committee was selected from among seminary and university faculty and administrators. Alumni and other stakeholders were surveyed on seven suggested names. The final choice represented the popular vote, and was subsequently approved by the university President’s Cabinet and Seminary Advisory Council. “The response was positive and greatly appreciated. We move forward with confidence,” Ewert said.

HONORING THE SCHMIDTS

Friends, family and colleagues of Seminary President Emeritus Henry J. Schmidt gathered February 24 to dedicate a tulip tree and two rosebushes planted in honor of him and his wife,

Elvera, when he retired as seminary president. The meditation was given by Juan Martinez, Ph.D., director of the Center for the Study of Hispanic Church and Community at Fuller Theological Seminary and former student of Schmidt’s. Lynn Jost, Ph.D., dean of the seminary, gave words of dedication; Valerie Rempel, Ph.D., associate dean and professor of history and theology, gave the invocation; Sheryl Busby, seminary dean’s assistant, read Scripture; and Mark Isaac, M.Div., director of seminary advancement, gave the closing prayer. Schmidt, Ph.D., (BA ’70), was seminary president from 1993-2003. He died February 8, 2011, in Reedley. (Death notice, page 19) (Above, from left: Linda Bowman, former seminary CFO; Elvera Schmidt; Miles Brady, Schmidt’s grandson; and Lori James, former seminary registrar.)

Relocators Randy (MA '00) and Tina White (staff) at the kick-off for FIFUL leadership center

"We were coming to be neighbors."

—Tina White

by Wayne Steffen

LIVING FOR CHRIST IN THE CITY—HERE AND NOW

Fresnans will tell you Lowell Neighborhood is not the place to be. Wedged between the governmental downtown and the artsy Tower District, this small area has a big reputation for bad things. For many with Fresno Pacific connections, however, it's an answer to TobyMac's question:

*If you gotta start somewhere why not here,
If you gotta start sometime why not now?*

FIFUL staff Beth Eckloff-Paz (BA '05) and Ivan Paz (BA '09) in front of The Pink House

Shoots of hope sprout amidst the statistics

- Two families, the Blodgetts and the Fords, bought adjoining houses, tore down their fence and converted a garage into a community center. "I love seeing our backyard filled with teens every week," Matt Ford says. "Our property has become a safe place where teens get a break from the chaos that dominates their lives and are surrounded with adults who love them and share the hope of the Gospel."
- The gang fight that didn't happen. One of the men who was supposed to fight refused and told the large crowd that had gathered to "go on inside, nothing's going to happen," Rici Skei recalls. "They said 'OK.'"
- The teenager who asked Nate Delahay to teach him to tie a tie for a class on interviewing for jobs. "I brought him into the house and found one of my old ties," Nate says. "The next time he saw me he had a big old smile on his face and says, 'I remembered how to do it!'"

"It's not a sacrifice. It's enriching" —Beth Eckloff-Paz

May Tag Yang, Wise Old Owl director

"All it takes is a step out of your comfort zone."

—May Tag Yang (BA '09)

Coming to Lowell

Tina and Randy White

Randy (MA '00), D. Min., is a professor at Bakke Graduate University (based in Seattle with strong online programs) and founder of the Fresno Institute For Urban Leadership (FIFUL), which is very active in Lowell. FIFUL sponsors the Pink House, a home for students studying urban ministry, and Wise Old Owl tutoring for local children. Tina is an FPU staff member. They moved to Lowell 1993. At the family meeting, Randy was ready but Tina needed to understand why. Ultimately, "I told Randy it was at the times in my life when I took the greatest risks that I felt closest to God," she says. Their children are Joseph (BA '04) and Jameson (BA '07).

Rici and Phil Skei

Phil Skei (seminary '06) is executive director of FIFUL. He and Rici (Bell BA '02, MA '05) were living in North Fresno when the FIFUL position opened up in 2006. Phil applied, but the job required they live in a red zone. "Because I grew up in Southwest Fresno I says, No way!" Rici says. "Now that we're here it's like, why didn't we do this a long time ago?" she says. The couple has two children.

Ivan Paz and Beth Eckloff-Paz

Ivan (BA '09) is Pink House co-director, and Beth (BA '05) is FIFUL associate director. Beth grew up in a Christian family. A Pink House internship during her senior year at FPU introduced her to Lowell and she became house director. Ivan knew Lowell from his days in the Bulldog gang. God came to Ivan in prison and "painted a picture for me that he would send me to college." First he took FPU distance classes through the Incarcerated Youth Program, then attended Fresno City College until an anonymous sponsor offered to send him to FPU. He and Beth married in 2010 and bought a house in Jefferson, Lowell's sister neighborhood to the east. "I see our relationship as a microcosm of how life could be," Ivan says. "We form this really cool team."

Amber and Craig Blodgett/Matt and Bev Ford

Craig (BA '97, seminary student) is assistant youth director at First Presbyterian Church, and Matt (BA '00, seminary student) is pastor of student

The stats

In the 2006 Brookings Institution study "Confronting Concentrated Poverty in Fresno," Fresno led the nation in concentrated poverty: the degree poor people are clustered in high-poverty neighborhoods, known as "red zones," where at least 49.1 percent of residents live below the poverty line of \$15,219 per year for a family of three. Lowell is one of 22 red zones in Fresno.

WHY LOWELL

- Location—north of downtown, between that area and the revitalized Tower District
- Manageable size—around 700 properties
- Historic status—one of the oldest neighborhoods in the city, with 21 houses on the Local Historic Registry of Homes

NEIGHBORHOOD PROFILE (U.S. AVERAGE IN PARENTHESES)

- Population 13,844; 70 percent of residents below poverty level (12 percent)
- Language other than English 70 percent (18 percent)
- Owner-occupied housing 17 percent (66 percent)
- Median household income \$14,213

IN LOWELL ELEMENTARY SCHOOL (CALIFORNIA AVERAGE IN PARENTHESES)

- English language arts proficient 17 percent (46 percent)
- Free/reduced lunch 100 percent (54 percent)

All information from the City of Fresno Downtown & Community Revitalization Department.

FOR MORE:

- fresno.gov/Government/DepartmentDirectory/DCR/NeighborhoodRevitalization/LowellProject2010.htm
- lowellfresno.org/slideshow
- fresno.gov/NR/rdonlyres/2FDD6990-6227-48C3-BD82-479FDDC0733C/16682/MicrosoftPowerPointTheLowellPlan91609Final.pdf

and family ministries at North Fresno MB Church. Amber (BA '98, MA '04) works part time for an online charter school and Bev (BA '99, TC '00, MA '05) is a part-time math consultant. Matt and Craig read Shane Claiborne's *The Irresistible Revolution* and the couples wondered "what would it look like for our two families to...respond to Christ's call to love our neighbors as ourselves and live in community together?" Amber says. They moved in 2006; the Fords have three children and the Blodgetts two.

Esther and Nate Delahay

Esther (BA '08), directs City Life for Fresno/Madera Youth for Christ. She moved in with the Fords while an FPU student, and Nate, a Fresno City College student, came from Tucson. A small-town girl, Esther had not enjoyed Fresno until she saw neighbors talking on their front porches. "That's when I fell in love with Fresno, when I fell in love with Lowell," she says. They bought a house in 2010.

Joanie and Marty Martin

Joanie is adjunct education faculty and Marty is a physician. She first moved to Lowell in 1987 to operate a school she helped start at First Presbyterian Church, where she became director of Southeast Asian Refugee Ministries. When she and Marty married in 1990 the couple moved to his North Fresno home, but returned to Lowell a year later. "It's where our heart was," Joanie says.

Marissa Nunes, Jessica Mast, Lisa Washio, May Tag Yang

Marissa (BA '10) and Jessica (BA '10, seminary student) began 10-month Pink House internships in August 2010. After a Pink House internship while a student at MB Biblical Seminary, Lisa (BA '01, seminary '07) returned as co-director in 2009. May Tag (BA '09), runs Wise Old Owl Tutoring.

The clatter of stereotypes...

The stereotypes about Lowell rattle like rocks hurled against a tin roof: poverty, ugliness, chaos, stupidity, danger, laziness, drugs, gang-bangers, crime, uncaring parents, fear, helplessness.

Some of the White's friends wouldn't visit. One sent a letter saying, "love the poor, serve the poor, but don't move in with them," Randy says.

There's no denying the truth. Ivan Paz remembers when nobody bothered gang members on the streets and mattresses and couches in vacant lots served as children's playgrounds. "It was a war zone," he says, "the 90s were just a bad time in Fresno. The rumors just stayed."

"There's no stronger voice than that of the neighborhood itself." —Phil Skei (seminary '06)

FIFUL Executive Director Phil Skei, wife Rici and daughters Kadence (left) and Kaylin

"We're not just reading the Bible, we're living the Bible." —Rici Skei (BA '02, MA '05)

Stayed and spread to become many people's truth. Lisa Washio recalls a police officer stopping a Pink House intern walking on the street in broad daylight and telling her the area is not safe. "I've never felt that way," she says.

Stereotypes insulate from reality. "The poor have their limitations, which is often why they stay poor," Randy says. "The rich have their limitations, which is why they stay disconnected."

"If people don't look like you...it's always put in a negative light," Tina White says.

Many outsiders carry a dangerous stereotype—hopelessness—like a virus. "People come to help but don't do anything that has to do with people," Phil Skei says. They clean up an alley, but don't talk to anyone. "Underneath it all, they're wondering if there's any hope for these people," he says.

People are more scared than they need to be. "It's what you see on the news," says Marissa Nunes.

Faculty answer the question: are we helping?

When you're trying to help, it's good to know what you're doing is working.

That's the assignment FPU psychology faculty Elizabeth Lake, ABD for a Ph.D., and Sherry Walling, Ph.D., took on with their research project into the Lowell Neighborhood.

Community wellness is often described by statistics like the crime rate, which is not the whole picture. "When you talk to young mothers about violence in the neighborhood, it puts face on it," Lake says.

The two set up three focus groups of Lowell residents with small children. Most of the 25 participants were mothers, with a few fathers. Two groups were conducted in English and one in Spanish.

Getting people to talk wasn't hard. "You ask mothers about their kids and they have a lot to say," Walling says. (She and Lake each have children under 5.)

A half-dozen FPU students helped with the project and were involved in every step, from planning and conducting focus groups to correlating data. At the last minute, for example, a Spanish-speaking student had to lead a focus group. "First she looked at me with tears; she came out beaming," Walling says. "She climbed the research version of Everest," Lake adds.

Walling and Lake focused on children 5 years and younger because, while there are many ways to gauge children's progress once they're in school, what happens before is less understood. Like canaries in a coal mine, small children are sensitive to their surroundings. "Anything that happens in that neighborhood will trickle down," Lake says.

The researchers plan to report their findings in the spring of 2011 to city officials and neighborhood residents. At least one academic paper is also in the works.

...the ring of reality

News comes and goes. Residents live every day. There is vibrancy as well as poverty. Walk the neighborhood and hear people calling to one another from front porches, taste tamales and watermelons from street vendors, enjoy the shade of old trees and try to stay out of the way of playing children. "Because they don't have a lot of stuff, neighbors really depend on each other," Rici Skei says.

People do live life at the top of their lungs; they aren't shy about sharing their music, especially on weekends. But maybe they need to vent. "The people who live here because they have to are going through really hard times and trying to make it," Esther Delahay says.

But noise isn't crime. Increased police patrols have made Lowell one of the safest communities in the city. "We have never feared for our safety, but we use good judgment regarding where we go and what we do – just as we would in any part of town," Amber Blodgett says.

Marissa knows mothers who get up at 4:30 a.m. to get things ready for kids to go to school, then work all day, often at multiple part-time jobs and get home when they can by city bus. PTA meetings are luxuries for families like these. "There's so much going on, (parents) don't have time," Jessica Mast says.

Few recognize the beauty of Lowell—architecturally in historic houses, relationally in neighbors who watch out for each other and spiritually in the way God has transformed a broken down neighborhood into a thriving community. "All it takes is a step out of your comfort zone," says May Tag Yang.

From night to day

Change has come to Lowell Neighborhood. While many improvements seem simple—several people mentioned that the street sweeper comes every week—the work of the city and the residents improves everyone's lives. "The city has poured its heart, soul and resources into the Lowell community," May Tag says.

Mayor Ashley Swearengen gets high praise. "(She) did something amazing and powerful when she created the Downtown & Community Revitalization Department," Amber says. "Part of their goal is to...help empower the residents themselves to work toward a healthier, thriving community."

The mayor and city staff attend regular community meetings, and one official purchased a home in Lowell. "Ashley Swearengen has absolutely focused her department heads," says Randy, an advisor to Swearengen.

Residents focused the mayor. Most properties are rentals and few landlords live in the area. People can pay big money

to live in substandard housing. Tina White knew of 17 people living in one house with no heat. “They’re afraid to speak up because if they do they’ll be evicted,” she says.

A group of neighbors submitted 86 code violations to the city, which then sent inspectors who found more than 400 more. All but a few of those violations have been corrected. “The city’s really helping the neighborhood chip away at the extra stuff to show the beauty,” Nate Delahay says.

Parks are another area where residents and city officials have worked together. Dickey Park on Divisadero is an example. A mural on the public restroom was filled with gang images and the area was a stomping ground for prostitution and drug dealing. Residents approached the city, which ruled the restroom was in poor repair and should be torn down. The restroom has been replaced, and the park is safer. San Pablo Park, under the Highway 180 overpass, was undeveloped and unsafe until a city grant provided playground equipment.

Other projects include improvements to the bus stop, streets and sidewalks. Increased police patrols are lowering the crime rate, and money is available to improve homes. “There’s a lot of new paint and new windows,” Esther Delahay says.

More people are joining the Lowell Neighborhood Association and Union de Familias. A single organization, LNA was pioneered by relocators, while UDF represents the Spanish-speaking residents. Ivan Paz serves as liaison between the two groups. “It provides a very effective partnership,” he says.

The Skeis call the difference between when they came until today as “night and day.” “The best word I can use is ‘stable,’” Phil says. “The kids you see walking up and down the street, you see hope on their faces,” Rici adds.

Poverty, drug abuse and crime still exist. “The difference is none of those things now define the neighborhood,” Randy White says.

NONPROFITS MAKE THEIR PRESENCE FELT

Nonprofit agencies are a crucial part of change in Lowell Neighborhood. Here are a few whose role is pivotal:

FRESNO INSTITUTE FOR URBAN LEADERSHIP

Fresno Institute for Urban Leadership was begun by the Fresno InterVarsity Christian Fellowship, a national campus ministry, to involve college students in urban ministry.

Programs include:

- Fresno Urban Ministry Project (FUMP) one-week mission project
- Wise Old Owl Tutoring Program for neighborhood children
- Fresno Urban Internship program (FUI), summer internship which places students with local organizations
- The Pink House Center for Urban Ministry, a partnership with First Presbyterian Church. Residents pursue leadership development, biblical community and urban ministry.

All information from FIFUL. More at fiful.org

FRESNO/MADERA YOUTH FOR CHRIST

Fresno/Madera Youth For Christ is one of 200 chapters of YFC USA and part of YFC International, which is active in more than 120 countries.

YFC wants every young person to make an informed decision to be a socially active follower of Jesus Christ and to become part of a local church.

Programs include Campus Life, Campus Life M (middle school), Friend2Friend Clubs, City Life, Juvenile Justice Ministries and Teen Parents.

All information from Fresno/Madera YFC. More at yfcfrontlines.org

FRESNO URBAN NEIGHBORHOOD DEVELOPMENT CORPORATION

Fresno Urban Neighborhood Development Corporation (FUND Inc.) is a grass-roots, non-profit community development corporation meeting the challenges of urban renewal and neighborhood revitalization with a neighbors helping neighbors philosophy. With its community partners, including businesses and churches, FUND helps low- to moderate-income families provide affordable new homes, restore older homes and coordinate community beautification projects.

Programs include:

- ALL4ONE—volunteer projects
- HOMES4U—homes built by neighbors for neighbors
- Restoration “Plus”—transforms damaged shells into modern homes

All information from FUND. More at fundinc.org

Pink House alumna Lauren Williams and FIFUL Leadership Training Center volunteers

Steele helps draw a revitalization blueprint

While many FPU alumni worked to improve Lowell Neighborhood through personal relationships and nonprofit organizations, Dawn Steele (BA '09) was deeply involved in the city's effort.

When Ashley Swearingen was elected in 2008 she recreated the Economic Development Department as the Downtown & Community Revitalization Department. Steele served as a management analyst in the Neighborhood Revitalization Division from 2008-2010 (before joining the staff of Congressman George Radanovich).

"It opened my eyes to the issue of concentrated poverty in Fresno and how big this problem really is," Steele says of her city duties. "I loved seeing Lowell residents begin working together and taking ownership of their community."

This local ownership is the key to success. "This process has to be community driven, and Lowell has done a great job setting the example," Steele says. "I believe the city has done a fantastic job of really trying to find the right mixture of resources as it continues to get feedback from the residents. This model will be used as a tool as the city goes into other areas of concentrated poverty," Steele says.

For Steele, Lowell was more than an assignment. "Christ calls us to take care of the poor. God gives us all different gifts and passions to fulfill his purposes. God has laid on my heart a passion to change culture and being able to participate in the Lowell project through my work in government has been a part of that," she says.

"The poor have their limitations, which is often why they stay poor. The rich have their limitations, which is why they stay disconnected." —Randy White (MA '00)

Life expressing faith

For those with a choice, moving to Lowell is an act of faith—faith they can serve God and faith God will protect them. Living with the vulnerable, they become vulnerable themselves. "God has special concern for the poor and the marginalized," Lisa Washio says. "Lowell is one of the poorest areas in Fresno and God cares about that."

When brokenness is more visible, "we have to live with brothers and sisters in Christ who look very different than we do," Jessica Mast says.

"It has basically and completely reshaped my faith," says Marissa Nunes, Mast's Pink House roommate. She now asks how to love like Christ those who are not easy to love. "Those are the people we have to love because other people can find love," Marissa says.

Rici accepted Christ when she was 12 in what she describes as a "very vacation Bible school" way. "But it wasn't until December 16, 2006, I started following Jesus," she says. "We're not just reading the Bible, we're living the Bible." And spreading the word: "We show Jesus to them, and they ask questions," she says.

The Martins wanted to raise their two sons class-blind and color-blind. "The idea was to consciously live out our life being neighbors," Joanie says. Being neighbors has meant sheltering abused mothers and children, treating everything from gunshot wounds to soccer injuries and hosting art and sports camps and Halloween carnivals. It has also meant being awarded the Keys to the City in 2010 by Mayor Swearingen.

Faith is rewarded. "It's not a sacrifice," Beth Eckloff-Paz says. "It's enriching."

"God has special concern for the poor and the marginalized."

—Lisa Washio (BA '01, seminary '07)

"Fresno is a place where the kingdom of God is developing."

—Ivan Paz (BA '09)

Pink House co-directors Ivan Paz and Lisa Washio

What did the neighbors think?

Curiosity and some tension greeted the early relocators. "You have to earn trust," Tina White says. "We weren't coming in there to save their neighborhood. We were coming in to be neighbors."

Lowell's 75 percent annual transiency rate—defined as the student turnover in the local school—made a difference. "After one year, we were old-timers," Randy says, smiling.

As liaison for the joint resident's alliance Lowell Neighborhood Association and Union de Familias, Ivan can see how different ethnic groups need each other. "The concerns of the Spanish group were the same as the English group, but from a different perspective," he says.

Work still needs to be done at building relationships across socioeconomic lines. And there have been some problems between individuals when a few moved in thinking they knew everything. "They came in with the wrong mindset," Rici Skei says. "They were sniffed out by the residents...but they're no longer here."

The work is not over

Since Lowell comprises many elements, there will be no single agenda. "It's not a community where we're all going to be on the same page. But there's a large group of people who want to make a difference," Esther Delahay says.

Residents tend to follow their hearts. "We all kind of have our own areas, our passions," Joanie Martin says.

As in any neighborhood, government is responsible for certain things: trash pick-up, police protection, planning and code enforcement. "The residents are responsible for shaping the culture of the neighborhood," Phil Skei says.

"There's no stronger voice than that of the neighborhood itself. It's always the people."

Job training, increasing home ownership, housing enforcement, property improvement and safe and affordable rental housing are continuing needs. Crime and drugs remain an issue, as are resources for Lowell School. No one group can do it alone. "The goal is to continue to see partnerships built," Beth Eckloff-Paz says.

With all the good that is happening, "I am reminded daily...that there are still negative effects of poverty, cycles of bad choices and injustice," Amber Blodgett says.

What can Christians bring?

Christians looking for the kingdom of God need only look around. "Fresno is a place where the kingdom of God is developing," Ivan says.

Come to help and be helped. "Without a doubt we have received much more than we have given," Amber says.

Urban ministry gets beyond charity to partnership with the poor. "If they get involved, their God might grow," Randy says.

"It's real life," Joanie says. "I don't think we're meant to live in isolation or in our own communities, although sometimes that's more comfortable."

Real life can be uncomfortable, but won't improve if the faithful stay in the suburbs. "That's why it's important to have more people willing to serve and work," May Tag says.

Maybe most important, it's a beginning, and FPU is involved. "I could not live there with the mindset I have if I didn't go to Fresno Pacific," Marissa says.

*If we gotta start somewhere I say here,
If we gotta start sometime I say now.*

—TobyMac, City on Our Knees

ALUMNI PROFILE

James Hiebert

BA '70

Hiebert makes a career of teaching teachers

by Katie Pannarale Fries

University of Delaware photo by Kathy Atkinson

We can all remember our teachers and their contributions to our lives—but what of the teachers who taught our teachers, those who study the art of education?

James Hiebert has devoted his career to studying how to prepare and educate teachers: he is, in fact, a teacher of teachers. And he embarked on this career—without knowing it—as an undergrad.

Uncertain of his major when he entered Fresno Pacific, Hiebert enrolled in a mathematics class with Jon Knaupp. “I don’t remember why I signed up for the course, but it changed my academic life,” Hiebert says. “As I watched Dr. Knaupp teach, I watched what it was like to love a subject, to love ideas and to love learning about them.”

Also inspiring was serving as a research assistant to Arthur Wiebe, faculty, president and co-founder of AIMS Education Foundation, producer of resources for math and science educators. “Although I didn’t recognize it at the time, this was the introduction to my career in studying the learning and teaching of mathematics,” Hiebert says.

After Fresno Pacific, Hiebert earned an M.A. from the University of Illinois at Urbana and a Ph.D. from the University of Wisconsin at Madison. Today he is a Robert J. Barkley Professor of Mathematics Education at the University of Delaware in Newark. His work has spanned several areas, including children’s mathematics learning, classroom mathematics teaching and the preparation of math teachers.

Still on the path he started at Fresno Pacific, Hiebert now looks for ways to improve how math is taught in the K–8 levels. He has collaborated on studies comparing mathematics teaching in the United States and other countries. Among his publications is the book *The Teaching Gap*, co-authored with James W. Stigler.

“One of the most compelling findings from this work was the approach to improving classroom teaching in several Asian countries, especially Japan,” Hiebert says.

In that country small groups of K-8 teachers improve a few lessons each year, sharing their work with other teachers. “The result is a series of highly effective lessons for every grade and topic that get better and better, and a professional community of teachers who are extremely skilled at studying and improving teaching,” Hiebert says.

Hiebert and his colleagues are applying these principles in the U.S. “Each semester, we organize ourselves into small groups of instructors who are teaching sections of the same course and work on improving a few lessons,” he says.

As lessons are rewritten and revised researchers pass the changes on to the next group of instructors. The new lessons can be further revised, improving not only the quality of courses offered prospective teachers, but also demonstrating a process they can take into their careers. “The research we do models the kind of research that can be carried out by classroom teachers themselves,” Hiebert adds. “We expect this process to continue indefinitely.”

Thus the work of teaching teachers becomes that of helping teachers teach themselves.

In the News

Marta (Rios BA '81, MA '91) Es-carcega was featured in *The Fresno Bee* in October 2010. The article was about 7 Mountain Worship Intercession Network, a ministry Marta founded and directs to change troubled cities through prayer. She leads a group that regularly prays for leaders in government, business, entertainment/arts, education, family, religion and communications/media. She also has compiled a photo journal, “Glory Walk,” chronicling 100 miles of prayer walking throughout the city of Fresno.

Fran Moriarty Fischer (MA '97) was featured in the article “Behind Every Famous Person is a Fabulous Teacher” on teacherscount.org in September. Fran was culinary and television star Guy Fieri’s middle school history teacher. Fieri credits her for teaching him how to harness his energy, the secret ingredient for his success. “She could do it all: inspire, educate and mentor.” Fran currently teaches at Ridge-wood Elementary School in Eureka. The article is available on the web at www.teacherscount.org

Clare Ann Ruth-Heffelbower, D.Min., director of Circles of Support and Accountability at the Center of Peacemaking & Conflict Studies, was featured in the September 2010 *Christianity Today*. The article, “Sex Offenders in the Pew,” is about sex offenders and how churches minister to them. The article is available on the web at www.christianitytoday.com

Dennis Janzen, Ph.D., volleyball coach and athletic director, and player **Michelle Johnson** appeared on Alan Autry’s KYNO-AM radio program on December 9, 2010, to discuss the Sunbirds volleyball’s fourth national championship in a row. The show is available online at www.940kyno.com

Alumnus Marcus Johnson named superintendent of the year

Marcus P. Johnson (MA '84) has been named 2011 National Superintendent of the Year by the American Association of School Administrators. Johnson is superintendent of the Sanger Unified School District in Fresno County.

The decision was announced February 17 at the national AASA conference in Denver. Johnson was one of four finalists among 49 state winners.

Johnson has spent his entire 35-year education career in the Central Valley, beginning at American Union Elementary, a single school K-8 district in western Fresno County, where he taught for 16 years and spent seven years as superintendent/principal.

In 1999, Johnson became assistant superintendent of human resources at Sanger, a rural district of 10,800 students. The highly diverse student population includes 82 percent minority enrollment, 76 percent free- and reduced-lunch recipients and 24 percent English language learners.

Johnson was named superintendent in 2003, and within two years Sanger became one of the first districts in California to exit "program improvement" status under the No Child Left Behind Act. Since then the district has shown some of the highest overall achievement gains in the State: 13 schools have been designated as State Distinguished schools, 12 schools have been designated as Title I Academic Achieving schools, two schools have been named National Blue Ribbon Schools and all 13 elementary schools have been honored for outstanding character development programs.

The annual Superintendent of the Year program is open to all U.S., Canadian and International school superintendents. A \$10,000 college scholarship will be presented in the winner's name to a student in the high school from which the superintendent graduated, or the school now serving the same area.

ABOUT THE SPONSORS — The American Association of School Administrators, founded in 1865, is the professional organization for more than 13,000 educational leaders in the United States and throughout the world. For more, visit www.aasa.org. ARAMARK Education provides support services to more than 500 K-12 school districts in the U.S. For more, visit www.aramarkschools.com. ING is a global financial institution offering services to over 85 million residential, corporate and institutional clients in more than 40 countries. The ING Foundation's mission is to improve the quality of life in communities where ING operates and its employees and customers live. For more, visit www.ing.com/us and www.ing-usafoundation.com.

Student **Jerante Morgan** was featured in "Sunbirds Hoops Player is a Survivor" in *The Fresno Bee* in December 2010. The article was about the obstacles that he has overcome and the joy Fresno Pacific basketball has brought to his life. This article is available on the web at www.fresnobee.com

General Announcements

Michael Haley (BA '68) retired from the University of California, San Francisco, where he was employed in information technologies services. Michael is in several clubs, including the Golden State Bonsai Federation. His wife, Kathleen, is also active in local organizations and enjoys quilting.

Ken Wiens (BA '75) studied for his master of divinity and master of theology at Talbot Theological Seminary, with an emphasis in ancient Near Eastern languages. He is a member of the Samuel Johnson Society of Litchfield, England, and is particularly interested in the writings and life of the 18th century lexicographer and essayist. He is on disability after having been diagnosed with degenerative disc disease and fibromyalgia. With his free time he is taking a writing correspondence course, "Breaking into Print," from the Longridge Writers Group in Connecticut. He and Evelyn will celebrate 36 years of marriage in June 2011. He has two grandsons, James, 7; and Shane, 4.

Rick Bartlett (BA '85, seminary '92) published the *Consuming Youth: Leading Teens Through Consumer Culture* with Zondervan. The book explores moving from the fragmented, iso-

lated and consumer-driven story for youth towards a more compelling story of meaning, purpose and a life lived differently. Rick is senior pastor at Bethany Mennonite Brethren Church, Fresno. He plans to give a copy to the Hiebert Library. The book is also available on the web at www.amazon.com

James Mar (BA '93) is a health instructor and head wrestling coach at Parlier High School.

Peter Smith (BA '94) completed his doctoral dissertation at the University of Wales in conjunction with The International Baptist Theological Seminary in Prague. He and his wife **Cheryl (Dueck BA '93)** and their three boys are serving in Kitwe, Zambia, with the Mindolo Ecumenical Foundation and Mennonite Central Committee, where he is teaching and working on peacemaking and transformation efforts. The title of his dissertation is "The Enthrallment of Violence in Mennonite Church Discipline: An Analysis in Terms of Peace and Ecclesial Practice." It is now in the Center for Mennonite Brethren Studies.

Juan Ayala, Jr. (BA '98) was ordained to the priesthood in the Roman Catholic Church on May 26, 2007. For the past three years he has been associate pastor at Santa Rosa de Lima Church in San Fernando, near Los Angeles.

Tomas Tafolla (BA '98) was awarded a master's degree in English literature from National University.

Muhawu Lumeya (BA '04) has been on staff with the National Democratic Institute for International Affairs in Washington, D.C., since October 2010. As a program assistant, she works with youth teams in the field on issues of governance and democracy. She is setting up a Political Parties' Youth Academy in the Democratic

1

2

3

4

Republic of Congo where the team will support the 2011 electoral cycle.

Kate Turpin (BA '05) graduated summa cum laude from Kaplan University with a master of science degree in higher education with an emphasis in student affairs. She is currently corporate director of placement services for InterCoast Colleges and the assistant campus director for its South Portland, Maine, campus.

Joan Hensleit-Minasian (MA '10) was named the Volunteer of the Year by the California Valley Region of the American Cancer Society. She received the award for her leadership of the new local Making Strides Against Breast Cancer event, which raised over

\$150,000. Joan also serves as the Volunteer Team Leader for ACS's Making Strides statewide team.

Engagement

Brad Harness (BA '09) and Megan Shore announce their engagement. Brad is employed by Success In Recovery. Megan is a 2008 graduate of Biola University and is employed as a first grade teacher with Earlimart School District. They will live in Visalia.

Marriages

1 Theresa Dinning (BA '05) married Michael Carlile on December 4, 2010, in Fresno. Theresa is the UPS Freight account manager for Fresno and the northern Cen-

tral Valley. Michael is the vice president at Professional Print and Mail. The couple resides in Fresno.

2 Becky Kruse (BA '06) married Jerrod Bradley on June 18, 2010, in Fresno. Becky is communications manager at FPU and is a former residence director. Jerrod teaches math at Sanger High School and is pursuing his master's in mathematics education at FPU. The couple resides in Sanger.

3 Vanessa Ronk (BA '08) and **Richard Kunz (BA '09)** were married on June 19, 2010, in the Woodlake Presbyterian Church with Charles Castles and **Greg Camp (BA '82)**, Ph.D., biblical and religious studies faculty, officiating. The parents of

the groom are Ellen and **Michael Kunz, Ph.D.**, biology faculty. Vanessa and Richard teach at Hume Lake Charter School and live in Hume.

4 Kimberly (Kennedy BA '09) and **Jason Kinzel (BA '08)** celebrated their one-year wedding anniversary on September 19, 2010. Jason graduated with a double major in contemporary Christian ministries and biblical studies. Kim graduated magna cum laude with a degree in psychology. The couple resides in Clovis.

NETA NOMINATIONS OPEN

Nominations are open for the 2011 Nickel Excellence in Teaching Award (NETA). The award is presented during May commencement to a faculty who embodies the FPU standards of scholarship and mentoring. Recipients should be faculty in the traditional undergraduate program who have demonstrated a long-term commitment to the university. Tell us which faculty:

- ▶ Had the greatest impact on you, helping you learn and become a true professional?
- ▶ Inspired you to learn and excel?
- ▶ Exemplified both dedication to scholarship/education and living and thinking as a Christian?

Send nominations to alumni@fresno.edu

Death

Henry J. Schmidt, Ph.D., (BA '70, seminary '72), president emeritus of MB Biblical Seminary, died February 8, 2011, in Reedley. He had suffered from lung cancer. Joining the seminary full-time in 1978, he held the J.B. Toews Chair of Mission and Evangelism and directed the Center for Training in Mission and Evangelism before serving as president from 1993-2003.

Born July 2, 1940, in Grand Prairie, Alberta, Canada, Henry married Elvera Langeman on August 27, 1960, in Coaldale, Alberta. She survives, along with daughters and sons-in-law Debra

and Martin Brady and Laura (Ph.D., FPU biblical and religious studies faculty) and Mark Roberts; James and Gaylene Lee; sister Mary Thiesen and husband, Jake; brother David and wife, Evelyn; and five grandchildren.

Henry graduated from Mennonite Brethren Bible College, Winnipeg, Manitoba, Canada, and MBBS, Fresno, earning his doctorate from the University of Southern California. He was pastor of Emmanuel MB Church, Onida, S.D., as well as Rosedale Bible Church, Bakersfield; Neighborhood Church, Visalia; and Fig Garden Bible Church, Fresno. Among his posts with the U.S. Mennonite Brethren Conference were evangelist and moderator.

A memorial service took place February 16 at Reedley Mennonite Brethren Church.

Births

1 Katy (Seagle BA '96) Phoenix and husband Christopher announce the birth of daughter Hannah Louise on September 29, 2010. She weighed 8 pounds, 13 ounces and measured 20 ¼ inches long.

Holly (Mattos BA '96, MA '06) McFarlin and husband Cliff announce

the birth of son Nathanael Judah on September 26, 2010. He weighed 7 pounds, 15 ounces and measured 20 ½ inches long.

Patty (Brown BA '97, MA '00) Morrison and husband Norman announce the birth of daughter Erica Marie on March 15, 2010. She weighed 4 pounds, 11 ounces.

2 Allison (Steinert BA '98) McNeely and husband Kevin announce the arrival of son Xander Ross. He was born in Fujian, China, on November 3, 2008, and adopted June 28, 2010. He joins sister Macey, 2.

3 Suzana (Dobric BA '99, MA '02, trustee) and Victor Veiss (MA '04) announce the birth of daughter Nali Elizabet on November 2, 2010. She weighed 7 pounds, 15 ounces and measured 20 inches long.

4 Chelsea (Garrett BA '04) Eklund and husband Jeff announce the birth of son Caedmon Nathanael on July 14, 2010. He joins sisters Miriam, 5; and Abigail, 2.

5 Terri (Weyrauch BA '04) Rasmussen and husband Aaron announce the birth of daughter Audrey Kelly on June 24, 2010.

6 Emilee (Larson BA '04) and Jon Slater (BA '04) announce the birth of daughter Julie Paige on December 14, 2010. She weighed 6

pounds, 11 ounces and measured 19 inches long.

7 Michelle (Wilkinson BA '04) Carr and husband Nathan announce the birth of daughter Darby Kay on January 29, 2010. She weighed 9 pounds, 2 ounces and measured 21 inches long.

8 Crystal (Hopes BA '05) Dearman and husband Joshua announce the birth of son Joshua Brayden on July 14, 2010. He was born in Shreveport, Louisiana, weighed 7 pounds, 9 ounces and measured 20 inches long. He joins sister Leilah.

Rebecca (Facciani BA '08) and Philip Mackey (BA '06) announce the birth of son Carter Benjamin on September 18, 2010. He weighed 6 pounds, 14 ounces and measured 19 inches long.

9 Alyson Gaskin (MA '08) announces the birth of son Ignatius Dean on September 17, 2010. He weighed 8 pounds, 15 ounces. He joins brothers Miles and Max and sister Audrey.

10 Jessica Padilla (BA '10) and Noe Hernandez (BA '09, seminary student, FPU staff) announce the birth of son Noah Benjamin Hernandez on December 5, 2010. He weighed 9 pounds, 3 ounces.

1

2

3

4

5

6

7

8

9

10

Have a cup on us! Nothing goes with The West Coast Mennonite Sale & Auction like a good cup of coffee. This year's event will be April 1-2 on the FPU main campus and the Alumni Coffee Booth will be staffed and ready. Stop by for a sip and stay for a chat.

Want to be a volunteer barista for an hour or two?
Contact Joan Hensleit-Minasian at 559-453-2028 or joanminasian@fresno.edu.
More about the sale at westcoastmccsale.org

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

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

Email: alumni@fresno.edu
Mail: Charity Brown
Fresno Pacific University
1717 S. Chestnut Ave.
Fresno, CA 93702
Fax: 559-453-2033
(attention: alumni updates)

Janzen leaves coaching to focus on A.D. duties

Dennis Janzen stepped down March 2 as volleyball coach to focus on his duties as athletic director.

Under Janzen's guidance the Sunbirds joined the nation's most successful volleyball programs, with four consecutive national titles and a 373-18 win-loss record over the past 10 years. More important, the program's graduation rate has topped 95 percent during Janzen's 26 seasons at FPU.

Since becoming athletic director in 2004, FPU has added seven sports and become a premier small-college athletic program, with top-five finishes in the NACDA (National Association of Collegiate Directors of Athletics) Director's Cup in each of the last three years. FPU will apply to the NCAA Division II this June.

Janzen is proud of FPU's balanced approach. "FPU athletics has been on a steady trajectory of excellence, both competitively and educationally," he said.

A national search for the head volleyball coach is underway. See full details at fpuathletics.com

NEWCOMERS FILL OUT STRONG BASEBALL SQUAD

The FPU baseball team has great expectations for 2011 as the team returns a potent lineup and adds high-impact newcomers. Pitcher Jesse Darrah joins the Sunbirds from Sacramento State, where he was an NCAA Freshman All-American. Darrah is a major league draft prospect whose fastball can reach the mid 90s.

All-GSAC centerfielder Tyler Pryor batted .438 last season and was among the league leaders in every offensive statistic. Combine that with what coach Oscar Hirschhorn calls "one of the best infields in the nation"—first-year players Scott Laird (COS) and Wes Dorrell (Cal Poly SLO) start at the corners, joining returning double play tandem of Alec Mehrten and Andrew Douglas—and the team should be able to improve on its number 15 start in the NAIA poll. The Sunbirds have finished second in the GSAC in each of the last three years and Hirschhorn hopes this group has what it takes.

"I really like our team this year," Hirschhorn said. "We're as talented as we've ever been, maybe more. We have the potential."

FOURTH NATIONAL TITLE NEVER A SURE THING

At times it seemed it couldn't happen. On a Saturday afternoon in November the Sunbird volleyball squad sat in the locker room stunned after the program's first home-court loss since 2002.

That painful day was the turning point. "We had a feeling we weren't quite playing to the level we could play," coach Dennis Janzen said. "We would mentally let up. We knew we had the ability to be a great team."

Instead of sulking and pointing fingers, team members began to meet the standard they had set. "The last three weeks, practice in the gym was unbelievable," Janzen said. "The team committed to each other and to what together they knew they could accomplish."

The team would go into the National Association of Intercollegiate Athletics national tournament (November 30-December 4) as number three seed, but the players walked into the gym in Sioux City, Iowa, with the confidence of champions. The Sunbirds won every set of every match, an FPU first, and swept Columbia, which had won 32 straight matches, in the final.

FPU joins Hawaii-Hilo and BYU-Hawaii as programs that have won four consecutive titles. No NCAA Division 1, Division 2 or NAIA team has ever won five.

Many were deserving: seniors Lisa Shilling and Mariah Mandelbaum were on all four championship teams, Martina Gregusova was tournament MVP and Shilling, Keke Wang and Erica Adachi each made the all-tournament team. "These kids never lost sight of the fact that they could be the national champions," Janzen said.

SUNBIRDS ON THE WEB

fpuathletics.com

SWIMMERS SCORE 1-2 PUNCH

The FPU men's team won its second consecutive national championship. The women finished second, a best for the program.

SUNBIRDS TO HOST GSAC TRACK CHAMPIONSHIPS • APRIL 29-30, 2011

Scholarship funds help students achieve their dreams PART 2

Each of the more than 120 endowed scholarships offered by Fresno Pacific University and the Fresno Pacific University Foundation is a chance to help students graduate from FPU. In this issue we conclude our look at just a few examples. To contribute to a fund, or establish one, contact Nicole Linder at nicole.linder@fresno.edu or 559-453-2058.

- **Dr. Daniel and Paulena Isaak Endowed Scholarship** was established by Paulena Isaak in memory of her husband, Daniel Isaak, who died in March 2010. He taught science at Fresno Pacific College for more than 20 years, helped the school achieve four-year accreditation and encouraged many students to attend graduate school.
- **Ken Isaak Memorial Endowed Scholarship** was established by Elizabeth (Betty) Klassen to honor her son-in-law, Ken Isaak, who died in April 2010. He earned a BA from Fresno Pacific College in 1976, and served as sports information director and director of financial aid. He cared deeply about students, education and FPU.
- **King Richter Annual Scholarship** was established in 1992 by Beverly Hills businessman King Richter. He grew up in a Fresno home that held Christian values high and understands the importance of responsibility and a disciplined work ethic. This scholarship helps high-achieving students receive the life-changing education available at FPU.
- **Sunbird Annual Scholarship** was established in 2010 to assist students with educational expenses such as tuition, books, housing, meals, etc. Funding is through private donations of life insurance policies. Funds will be made available from this scholarship beginning in the 2012-2013 academic year.

FRANSEN

THIESEN

Board thanks Fransen, welcomes Thiesen as chair

The FPU Board of Trustees honored an outgoing chair and welcomed a new one during regular meetings October 22-23.

Ken Fransen stepped down after one year as interim chair, during which he applied his skills as an attorney to the merger of the university with MB Biblical Seminary. He is a partner in Bolen Fransen, Fresno. Ken and his wife, Carol (BA '89), are members of the Mennonite Community Church in Fresno. The oldest of their three children is also a graduate: Jennifer Gould (BA '99). He has been a trustee since 2000 and has one year left on his current term.

John Thiesen (BA '71) was confirmed as the new chair. A board member for about 10 years, Thiesen owns Rio Vista Fruit Farm and J&A Farms and is division manager for Cinmarra Companies, a stone fruit company in Reedley. John and his wife, Anna Marie, are members of the Reedley M.B. Church. Among the alumni in the family are their children JT (BA '95), an associate head track and field coach, and his wife, Shannae (BA '97), who helped coach women's basketball; Krista Ramirez (BA '97) and Tim, (attended '97-'01). John's brothers are also graduates: Kenneth (BA '74), Edward (FS '77) and Ron (BA '82). John also coached the Immanuel High School basketball team for 30 years before becoming a volunteer assistant at FPU for four years.

Peters scholarship honorees named

A new scholarship encourages academic achievement and public service.

The Leon S. Peters Foundation Honors Scholarships for Undergraduate and Graduate Students assist Central Valley students attending FPU who have a record of academic excellence and a desire to help their community.

The first graduate scholarship recipients are Ser Cha, Fresno, M.A. in education/school coun-

seling and school psychology; Lee Herr, Fresno, global MBA; Amanda Hickingbottom, Fresno, M.A. in education/special education; Susan Ruiz, Fresno, M.A. in education/administrative services; and Maria Lourdes Sanchez, Fresno, M.A. in education/multiple subject teacher education.

Undergraduate recipients are Emily Akina, Fresno, English secondary education major; Samantha Domingo, Fresno, psychology

major; Max McDougal, Fresno, liberal studies major; Landin Mello, Laton, history major; and Michaelynn Whitsitt, Fresno, history/classics major.

Leon S. Peters was valedictorian of his Fowler High School graduating class. The eldest of five children, he worked on his father's ranch and helped raise his siblings after his mother's death when he was 17. Peters took a job at Valley Foundry and

Machine Works and eventually purchased the company. Peters and his wife, Alice, were active in the community, and he headed at least 12 of Fresno's major organizations.

Each of the 10 annual scholarships—five graduate and five undergraduate—is \$5,000. Awards are administered by the FPU Office of Student Financial Services and funds are managed by the university.

THANKING ALL WHO SUPPORT FPU

2010 DONOR HONOR ROLL

About this report

THIS IS A SPECIAL REPORT to the supporters of Fresno Pacific University 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 2010 for the university and seminary. Seminary donor recognition is based on gifts to MBBS January-May and Fresno Pacific Biblical Seminary for June-December.

DONOR LEVELS

CUMULATIVE GIVING LEVELS (UNIVERSITY ONLY)

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

ANNUAL GIVING LEVELS

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

These special people:

- promote FPU whenever possible
- pray for its people and needs
- encourage students to attend
- give at least \$1,000 annually
- offer advice, counsel and encouragement

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

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

* now deceased

Italics indicate alumni families

PRESIDENT'S CIRCLE LIFETIME AND ANNUAL MEMBERS

604 DONORS
\$2,202,699

IN MEMORY

Karl Avakian
Lowell Bergman
Donald Dorough
Bill Goertzen
Joy Handwerker
Daniel Isaak
Ken Isaak
Althea Johanson
Alice Peters
Dr. Henry Schmitt
Gerald Sullivan
Lillian Staricco Winnie

CORNERSTONE

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

Charles & Kay Spencer
Maria Spomer
Marvin & Nadene Steinert
Max & Charlotte Steinert
Jack & Kelly Swertfager
Yoshiye Takahashi
Marylene Thiesen
Roy & Barbara Thiesen
Willie Vogt
Larry & Paula Warkentine
Dr. Alvin & Dotty Warkentine
Paul G. Wasemiller
Arthur J. Wiebe
Bob & Mary Wiens
Delbert Wiens & Dr. Marjorie Gerbrandt
James & Joyce Young

ROUND TABLE

Anonymous Donor
David & Bonnie Bloemhof
Gary & Kay Brown
Adrienne Chakerian
Arnold & Susan Chakerian
Rick J. Cottrell
Mark & Judi Deffenbacher
Jim & Donna Enns
Nick & Rosemary Enns
Paul & Sherri Evert
Jeanette Fast
Kenneth & Carol Fransen
George & Judy Franz
Dr. Jake & Ruth Friesen
Ray & Mary June Goossen
Jack & Lee Hiebert
Gary & Diane Huss
Judi Huss
David & Carol Jost
Dennis & Julia Langhofer
Wayne & Alvina Martin
Ken Neufeld
Ted & Rosalie Nickel
Richard & Joyce Nuckles
Vern & Hedy Pletz
Phillip & Martha Pullman
Franklin & Janice Reddig
King Richter
Charles & Arlene Riggan
Henry & Kathryn Rogalsky
Harold & Elizabeth Silvani
Donald & Florene Thiesen
James & Ruth Unruh
Ann Wiebe
Richard & Billie Jean Wiebe
Dave & Nancy Youngs

LIFETIME

James E. Aldredge
Dennis & Lynette Anderson
Jacob & Anita Andresen
Karl & Nancy Avakian*
Richard & Barbara Berberian
Ruby Berg
Vivian Bergen
Lowell* & Betty Bergman
Jacob Brandt
Wes & Boots Braun
John & Venona Buhler
David & Marion Chesemore
Tom & Linda Collins
Ron & Linda Decker
Arthur & Leona DeFehr
Henry & Erica Dick
Donald* & Beth Dorrough
David & Elidy Dyck
Alma Elrich
Harold & Pat Enns
Robert & Ruth Enns
Pat & Michele Evans
Merrill & Priscilla Ewert
Gene & Julia Feil

Harold & Doris Fleishauer
Allen & Kathy Fortune
Roger & Katherine Frantz
Samuel & Susan Frantz
Mark & Susanne Franz
Loren & Cheryl Friesen
Robert & Carol Friesen
Walt & Dolly Friesen
Harold & Marianna Gaede
Bill Goertzen*
Steve & Pamela Goossen
Dean & Kathy Gray
Betty Haak
Dr. Doug & Barbara Hampson
Dr. Gene & June Heinrichs
Dr. Gordon & Ruth Heinrichs
Marvin & Alma Heinrichs
Robert & Marian Herrick
Dr. Tu-Hi & Susan Hong
Vernon & Laura Isaac
Daniel & Paula Isaac*
Ken Isaac & Esther Klassen-Isaac*
George & Colleen Jackson
Erna Jantz
Edmund & Mary Janzen
Larry & Patti Johanson
Walter Jones
Richard & Allyson Kahn
David & Mary Ann Karber
Robert Kolbert
Elena Kriegbaum
Richard & Peggy Kriegbaum
Harvey & Roberta Kroeker
Dr. Don & Marilyn Nachtigall
Gary & Arlene Nachtigall
Don & Phyllis Neufeld
Lorin & Karen Neufeld
Cary & Roxanne Nikkel
Everett & Marilyn Norcross
Steve & Sally Norcross
Gregg & Deborah Palmer
Peter & Ruth Penner
Randy & Pamela Penner
Edward & Barbara Peters
Edna A. Quiring
Grant & Joan Radford
Lydia Reimer
Rick & Necia Schuil
John Scudder
Eric & Charlene Shenk
Gary L. Steinert
Leon & Luella Stutzman
Gerald Sullivan*
Richard & Pat Unruh
Stan & JoAnn Unruh
Stephen & Teri Varvis
Christopher Walling & Sandra Chesemore-Walling
Lucille Wiebe
Wilma Wiebe
Devon & Beverly Wiens
Dr. Edwin & Naomi Wiens
Stanley & Nancy Wilson
Willard & Lillian* Winnie
Clifford & Verna Wright

2010 ANNUAL

Anonymous Donor
Mario & Stacey Acevedo
Charles & Karen Aeschbacher
Katherine Anderson
Charles & Debra Andrews
John & Kelley Ashley
Laura L. Avakian
Patrick & Elaine Bariteau
Wes & Bev Bartell
Norma J. Bickmore
Ted & Sandra Bloemhof
Jim & Jeanne Bogdanof
Donald & Joan Braun
John & Diana Brelsford
Scott Bridgeman

Franklin and Diane Brown
 Tim & Charity Brown
 Ian & Sharon Burnett
 Dena Byers
 Ron & Roxanne Claassen
 Gary & Debbie Coleman
 Martin Cordero
 Dan & Denise Costa
 Terry & Sheri Costa
 Ken & Heidi Crew
 Bob & Jacqueline Croft
 Daniel & Melinda Cunningham
 Tim & Mari Cunningham
 Peggy McAlister Davis
 Neil & Sonia DeFehr
 Nat Dellavalle
 Brian & Gaylene DeMars
 Andrew & Cleora Ditommaso
 John & Lori Douglas
 Frank & Elly Durksen
 Leroy & Jean Ediger
 Mark & Maria Eggert
 Harlan & Brenda Elrich
 Ed & Marlene Eng
 Michael Engel
 Ann Enns
 Greg & Deborah Enns
 Carol Farmer
 Royce & Gail Fast
 Martin & Ellen Fox
 Joanne Frantz
 Dr. Brian & Marilyn Friesen
 Laurel A. Friesen
 Todd & Sarah Friesen
 Norman Furtado
 Arnold & Dianne Gazarian
 Dr. Malcolm E. Ghazal
 Don & Nancy Griffith
 Anne Guenther
 Barbara Jo Harding
 Tim & Bea Hensleit
 Andrew & Amber Herrick
 Jon & Judie Hillen
 Dennis & Jeanne Janzen
 Ellen Janzen
 John & Barbara Janzen
 Kirk Johnson
 Marshall & Pamela Johnston
 Jeff & Char Jones
 Duane & Cher Just
 Marvin & Tips Just
 Allen & Caryn Kilgore
 Dr. Robert & Maryann Kinsey
 Edward & Laura Kirkpatrick
 Larry & Kei Kitahara
 Dave & Ruth Klaassen
 Abe & Arlene Klassen
 Betty Klassen
 Bud & Bev Klassen
 Doug Kliewer & Hope Nisly
 Janet Klingenberg
 Richard & Bev Kopper
 Michael & Judy Kulekjian
 Michael & Ellen Kunz
 Colby & Nicole Linder
 Barry & Annelie Lockton
 Steve & Lori Lum
 Bill & Anne Lyles
 Jerry & Nanette Lyles
 Skip & Heidi Lynn
 Glenda Mabry
 Jonathan & Lisa Maher
 Larry & Kathleen Martens
 Wilfred & Erma Martens
 Mike & Diane Mazzoni
 Don & Marlene McHatten
 Randy & Tiffany Mehrten
 Ross & Claudia Merritt
 Marty & Joan Minasian
 Rob & Diana Mock
 Gary & Eve Moody
 James & Sylvia Neves
 Melvin & Martha Nikkel
 Alan & Sue Ours
 Adonijah & Eva Pauls
 Ross & Debra Peckinphah

Kenneth & Ginger Peelman
 Dr. Alfred & Marilyn Peters
 Ray & Grace Peters
 Tripp & Beth Pound
 Arnie & Brenda Prieb
 Garry & Ruth Prieb
 Dean & Carol Pryor
 Jan & Donna Puckett
 Jaime & Laura Ramirez
 Mike & Shonda Reid
 Hilda Richert
 Gary & Connie Ruddell
 Duane & Clare Ann Ruth-
 Heffelbower
 Charlotte Salwasser
 Walter & Daphne Saul
 Tim & Jill Schellenberg
 Wes & Janice Schmidt
 Steve & Lillian Schwartz
 Tim Sheehan & Linda Pryce-
 Sheehan
 Frankie Siemens
 Barry & Joni Smith
 Tim & Alice Smith
 Todd & Joy Soares
 Manuel & Peggy Souza
 Fred & Linda Starrh
 Wayne & Arlene Steffen
 William & Sherri Stewart
 Barry A. Stillwell
 Paul & Evelyn Suderman
 Jeff & Anne Taylor
 John & Anna Marie Thiesen
 Doug & Judi Thompson
 Harold & Carol Voshage
 Herwanna Voth
 Gary & Tami Wall
 John & Cynthia Ward
 Leonard & Joyce Warkentin
 Peter & Diana Wasemiller
 Charlie & Joyce Weis
 Edward & Jane Wentzel
 Mark & Cindy Wiens
 Kyle C. Woods
 R.C. & Patricia Woods
 Glen & Peggy Zimmerman
 DeWayne & Sandra Zinkin

DEAN'S SOCIETY

120 DONORS
\$41,891

Abraham & Geraldine Friesen
 Doug & Jennifer Arme
 Dr. Todd & Sandra Arndt
 David Arneson
 Lynne Ashbeck & Jeff Hensley
 Mark & Sheri Bollinger
 Derek Boucher & Renee Singh-
 Boucher
 Donna Callahan
 Allen & Denise Carden
 Mark & Megan Cardenas
 Peter & Pauline Castaneda
 Dorothy M. Castro
 Dr. K.O. & Cathy Crosby
 Peter & Carolyn DeGroot
 Jonathan & Victoria Dick
 Herbert & Eleanor Foerster
 Milton Friesen & Bendta From
 Friesen
 Ben From
 Matt & Paula Gehrett
 Frank & Carol Gossett
 David & Debreth Henderson
 Becky Hirschhorn
 Christian & Jill Hunt
 Rick Irish
 Brent & Marlene Jackson
 Greg B. Jackson
 Adina Janzen
 Edward & Debbie Jimenez
 Steven & Tracy Jolly
 Nirolay & Vera Kitsen

Peter & Symontje Kopriva
 Rob & Carole Leitgeb
 Ralph & Elaine Lynn
 James & Judy Melban
 Kenn & Debbie Morgan
 Mary Neufeld
 Robert & Alvina Osborne
 Cynthia M. Ovando
 Melvin R. Pauls
 Abner & Olene Penner
 Rich & Karen Peterson
 Xavier Pina & Dina Gonzalez-
 Pina
 Cornelia Posada
 Robert & Rachel Powell
 Thomas Prettol & Teresa
 Hawes-Prettol
 Josh Rathbone
 Daniel & Patricia Richardson
 David & Serina Richert
 Salvador & Judie Rivera
 Michael & Susan Sherfield
 Steve & Annette Shute
 Donald & Kristine Smith
 Ellenia Suhovy
 Alan & Christine Thompson
 John & Arlene Toews
 Paul & Olga Toews
 Scott & Doreen Unruh
 John & Karen Wall
 Jim & Shirley Warkentin
 Ray & Carole Weigley
 David & Sharon White
 James & Beth White
 Steven & Barbara Whitfield
 Eric & Herma Williams
 Terence & Misun Yi
 Howard & June Zink
 Matt & Janine Zulim

STEWARDS SOCIETY

780 DONORS
\$88,017

Anonymous Donor
 Richard & Nancy Aaron
 Jerald & Deborah Achterberg
 Ron Adams & Leah Ogden
 Adams
 Joseph Agee
 Fernando Albarr
 Scott Alston
 Danette L. Anderson
 John & Patricia Anderson
 Kent Anderson
 Tom & Lorraine Anderson
 Alicia Y. Andrade
 Jake Andres
 Larissa M. Andrews
 Jim Armstrong
 Jim & Ashley Ave
 Daniel Azevedo
 Ron & Toni Babcock
 Elden & Gloria Balzer
 Bill & Christine Barcus
 Bette Bartel
 Loyal W. Bartel
 Rodney & Carolyn Becker
 Jen Bell
 Leonard & Virginia Bell
 Sam & Marvis Bergen
 Kris Billingsley
 Garland W. Blackwell
 Raymond Blum
 Paul & Laura Bollinger
 Katherine Bonham
 Ed & Carol Boschman
 Max & Karen Bowser
 Jerrod & Becky Bradley
 Maxine Bradrick
 Richard & Julie Brandt
 Stan & Carol Brandt
 Ronald & Lynn Brannan
 John F. Briles, Jr.

Ron & Judy Brown
 Virginia Brown
 Chris & Rose Brownell
 Norman & Joyce Buller
 Ken & Mary Jo Burchard
 James & Stacey Burr
 Glenn & Gladys Button
 Ely Buurma
 John & Rina Campbell
 Kurt & Lourdes Cappelluti
 K E & N C Carns
 Michael & Lori Carr
 Gary & Jamie Carstens
 Janice Carstens
 Donald & Barbara Carter
 Robert & Courtney Casaroli
 Brian & Jeanne Castadio
 Henry & Kathryn Catania
 Chuck & Diane Catlin
 Michael & Stephanie Cavale
 Brandon E. Cave
 Jamie Cederquist
 Walter & Rose Chacon
 Paul & Anne Charleston
 Dennis & Debbie Cheselske
 Jared & Sara Christensen
 George & Gaylen Clark
 Shawn & Kim Clement
 Christi Cleveland
 Bill & Judy Cockerham
 Brad & Lilli Coffman
 Mike Coleman
 Jeff & Becci Colla
 Joseph & Wanda Contreras
 Jack & Carol Conway
 Katherine Coolidge
 Scott & Hilda Costa
 Giancarlo & Sharrie Cremasco
 Charlie & Maxine Crew
 Matt Cronin
 Stephen & Denise Crosby
 Roddy & Donna Dambrino
 Don & Barbara Damschen
 Noelle A. Daoudian
 Kathy Davidson
 Robert & Susan Davidson
 Kathryn Day
 Vito & Cindy de Leonardis
 Forrest & Cyndi Dean
 Niki M. DeLaBarre
 Travis & Kathryn Demanby
 Dr. Pat Diccicco
 Willie I. Dobbs
 David & Anita Dodson
 Kristi Dorrell
 Amy J. Douglas
 Jerry & Sandy Douglas
 Mitchell & Lynda Drake
 Emily Duxbury
 Chris & Jeanie Ebury
 Kathleen Eggert
 Robert Eggert
 Calvin & Marjorie Elrich
 Lawrence & Fern Elrich
 Richard & Pauline Elrich
 Marylls E. Emerson
 Steven Endicott
 Arthur & Janet Enns
 Jim & Gail Enns
 Victor & Katherine Enns
 Jack Erdman
 Theron & Lori Esau
 Albert & Mae Ewert
 Michelle Y. Ewert
 Wilma R. Ewert
 James & Tiffany Farmer
 Marlene Fast
 Peter & Genevieve Fast
 Reva Fast
 Tom & Lila Feaver
 Bobby & Valerie Fena
 Jean & Pat Fenacy
 Gilbert & Anita Fernandez
 Olan & Karen Finney
 Valentino & Thelma Foglio
 Brent & Laura Folland

James & Blake Forseth
 John & Norma Fowler
 Bill & Anne Fraker
 Randy & Cathy Franz
 Brian H. Fray
 Alix M. Frazer
 Joseph Friend
 Laraine Friend
 Analiese Friesen
 Dennis & Colleen Friesen
 John & Harriet Friesen
 Ken Friesen & Frances Martens
 Friesen
 Kenneth & Connie Friesen
 Stan & Delores Friesen
 Steve & Janice Friesen
 Jacob A. Froese
 John & Lucy Frost
 Clarence & Jeanette Funk
 Fred Furrow
 Jim & Mary Gaede
 Abel & Celina Gamboa
 Dr. Glenn O. Garbutt
 Adrian Garcia & Nancy Morales
 De Garcia
 Mary Helen Garcia
 Harry & Ellie Gaykian
 Dan & Diane Gilbert
 Earl & Patsy Gilbert
 James & Charlotte Gilbert
 James & Lori Gilbert
 Shawn & Diana Gilbert
 Dean & Jenny Glass
 Harley & Treva Gossen
 Curtis & Nancy Grant
 Michael & Carolyn Green
 Beckie Grisham
 Ronald A. Guenther
 William & Angela Gurnea
 Margarito & Sylvia Guzman
 Joe & Tammy Haley
 Randy & Norma Hamm
 Barry Hamory & Julie Gaykian
 Hamory
 William F. Hancock, Jr.
 Paul & Roxanne Harlien
 Marvin & Darlene Harms
 Dr. Helmut & Liz Harnisch
 Wyrinda J. Harper
 Breck & Dora Harris
 William J. Harter
 Rick & Nicki Hash
 William & Sarah Hawes
 Doug & Norma Hazelton
 Keith & Carla Heal
 Mary Helen Hein
 Franklin & Sylvia Heinrichs
 Robert & Annemarie Heinrichs
 Jeanne L. Heinrichs-Suhr
 Joe & Lily Hernandez
 James & Cathryn Herrin
 Rick & Stephanie Hetherington
 Ron & Beth Hicks
 David & Dianna Hines
 Orin & Keri Hirschhorn
 Dan & Danna Holmes
 Garry & Kendall Holtman
 Leon & Carolyn Hoover
 James & Karen Hopkins
 Chris Horn
 Wayne & Laurell Huber
 Jedd & Veronica Ingraham
 Allen & Esther Inouye
 Don & Connie Isaac
 Mark & Laurie Isaac
 George & Lillian Isaac
 Arnold & Gina Jaime
 Jerry W. Janzen
 Rod & Deborah Janzen
 Vernon & Genevieve Janzen
 Alfred & Esther Jimenez
 Brodie & Jenny Johanson
 Albert & Darlene Johnson
 Barbara L. Johnson
 Craig & Deena Johnson
 Eric Johnson

Rich & Donna Johnson
 Shawn Kalemkarian & Adrine
 Thomas
 Scott & Tami Kamper
 Sheila Kamps
 Joel & Cathi Keener
 David & Deborah Kelly
 David P. Kelly
 Susan L. Kelpo
 Rodney Kennedy
 Tony & Kimberly Kirk
 Ella Kitsen
 Anne Klassen
 Harold Kleinsasser
 Howard L. Knapp
 Sarah Knight
 Leif Knutson
 Robb & Cindy Kochevar
 Kelly & Laurie Kolb
 Ron & Mary Koop
 Viola Kroeker
 Roger & Nancy Kusch
 Travis & Elizabeth Lake
 A J & Lisa Lakovich
 Frank K. Lameira
 Nancy Lampros
 Brandon Lang
 Norm Laraway
 Dr. Dean & Sharon Lee
 Peggy Lee
 Willie Leffall
 Brian Leighton
 Bob & Ruenell Lewis
 Steve & Faith Liebel
 Mark & Jennifer Lloyd
 Dave & Megan Lockridge
 Donald & Marian Loewen
 Steven Loop & L. Marisol
 Guzman-Loop
 Fred & Karen Loper
 Denny & Julie Lovero
 Joe & Jean Lugo
 Allyson C. Lynn
 Steven & Valerie Lyon
 Bruce & Karleen Lyons
 Theodore & Dione Lyons
 Arlene Mack
 Mark & Lori Mainock
 Jim & Barbara Mainwaring
 Jim & Olivia Mainwaring
 John & Susan Mandler
 Trudi Manfredi
 Marsha Mann
 Deborah A. Manning
 Rick Mantz
 Mike & Stacy Marini
 Elmer & Phyllis Martens
 Bill & Pat Martin
 David & Maria Martin
 John & Susan Martin
 Denise M. Martinez
 Ray & Belia Martinez
 Roberto & Nancy Martinez
 Gary & Paulette Matsubara
 Bruce A. Mazzoni
 Michael McBride
 Marshall & Lois McCall
 Ann McCaw
 Craig & Susanne McFadden
 Cliff & Holly McFarlin
 Will & Victoria McFeeters
 Brandon & Lauren McKelvey
 Jimmy McLean
 Debra McNair
 Howard & Dawn McNair
 Ross & Connie McNeely
 Steve & Janet McQuillan
 Dennis & Thelma Mendel
 Theodore & Mary Messerlian
 Joshua M. Metry
 David & Sheryl Michael
 Ian & Aubrey Michael
 Ralph & Betty Michaels
 Mark & Karen Miller
 Michael & Kristi Miller
 Robert & Meredith Miller

Helen A. Minasian
Wayne L. Montgomery, Jr.
Dean & Ronda Morris
Jim & Cindy Morris
Michael & Dorothy Motta
Gerald & Sheryl Nachtigall
Kelly & Kathy Nachtigall
Eric & Rebecca Nelson
Doug Neufeld
Marianne Neufeld
Tara Neufeld
David & Mary Nickel
Fay Nielsen
Wilbur & Barbara Nikkel
Dwight & Dianne Nixon
Gary & Elaine Nord
Roger & Kristie Nord
Gilbert Nye
Dmitriy & Tatyana Obyedkov
Davidson & Uzoma Okpukpara
Doug & Sandra Ollenberger
Joshua D. Ollenberger
Jeff & Jennifer Owens
Helen Panttja
Stanley & Margo Papi
George & Barbara Pappas
Theodore & Susan Papulias
Melonie Parks
Lafayette & Cathy Patterson
Richard & Vivian Patterson
Darryl & Kimber Pauls
Doris Payne
Betty L. Pendergast
Leona Penner
Newton Penner
Stephen & Glenda Penner
Chris & Jackie Perry
Scott & Robin Perry
Robert J. Peters
Kristen M. Piegrass
Scott & Nancy Piggott
Diane Pinter
Troy & Connie Porterfield
Kathy Powers
Joseph S. Price
Robert Price
Floyd Quenzer & Donna
Houglund
Raul Quesada
Pat & Sue Quigley
Kirsten Quinlan
Louise Quiring
Mark & Susan Ratliff
Elroy & Erma Ratzlaff
Steve & Lynette Ratzlaff
Joe & Kathy Rebozzi
James & Lisa Reckas
Sammy & Dora Resendez
Jose Reyes
Gregg & Juli Rice
John & Denise Rich
John Richardson
Peter & Jonelle Richardson
Janis Ridlon
Paul & Peggy Rigby
Richard & Patsy Rigby
Mike Roberts & Marcille Roth
Kent & Kristi Robison
Philip & Becky Robnett
Maria T. Rocca
Randy & Christy Rocca
Sandy Rocca
Edward & Sharon Rohrbacker
Tomas & Kimberly Roos
Esther Rosales
Lynn & Kathleen Roth
Mike & Marcie Rupcich
James & Stacey Saia
Ken & Anita Samarin
Tim & Vicki Samarin
Sandra Sanchez
George & Annie Sawatzky
Dr. David & Ruth Schale
Randy & Tamara Schellenberg
Daniel & Karen Schroeder
Bob & Sylvia Schultz

Monte & Kim Schutz
Eric Schwab
Kevin & Lisa Sciutto
Susan L. Scott
Phillip & Karen Segovia
Peter & Alisa Sena
George & Kari Shaterian
Ray & Myrtle Shilling
Leo & Arminee Shishmanian
Ken & Carol Sieve
Martin & Wendy Sisneroz
Jon & Emilee Slater
Benere C. Smith
George & Maria Smith
Jake & Bonnie Smith
Jim & Viola Smith
Mike & Carol Smith
Blake & Cherie Smittcamp
Michael Snell
Glenn & Mary Jane Snyder
Linda I. Southard
Gale & Karen Sperling
Stephen & Laurie Spielman
Charles & Luetta Stairs
Mark & Cindy Steele
Steve & Cheryl Stegmaier
Marty Stephens
David A. Stiglich
Keith & Rhoda Stollenberg
Derek & Julie Stutzman
Martin Suarez
Robert & Alice Suderman
Skip & Denise Suess
Bryan Suhovy
Paul Suhovy
Lloyd & Diane Talbot
Douglas Taylor & Julia Dyck
Bonnie Thiele
Kenneth & Patty Thiesen
Nicole Thiessen
Britton R. Thompson
Morris & Marjorie Thompson
Ruth E. Thompson
Wilma Thompson
Rodney & Lucia Thornton
Peter & Karen Tozian
Joseph & Cassie Travo
Pakisa & Linda Tshimika
Vyacheslav & Nina Tsvirinko
Robert & Cheryl Turnipseed
Dawn Ugarte
Henry & Carolee Veenendaal
Juan Vila & Caroline Derksen
Bugambilia Villaseñor
Mary Vogt
Randy & La Vonne Vogt
Patricia Voss
Walter & Lori Wall
Andrew & Annette Walls
Rayford G. Walls, Jr.
Robert & Marjorie Waltz
Perry & Lynn Ward
Allen & Belva Warkentin
Ben & Geri Warkentin
Mike & Paula Watney
Randy & Beverly Weatherston
Scott & Julia Weis
Peng & Miranda Wen
Stanley & Virginia Whaley
Doug & Susan Whitaker
David White
O J & Patty White
Frances Whitmore
Sharon Wichert
Allen & Linda Wiebe
Wayne & Sheila Wiebe
Hans & Sheri Wiedenhofer
Aaron & Christa Wiens
Dr. Timothy A. Wilkins
Ronald & Janice Wilkins
Harry & Elvina Willems
Rick J. Williams
Rob & Julie Willis
Kathleen L. Wilson
Jeremy Winans
Arthur Wint

Herwanna Wohlgemuth
Jon & Lori Wolter
Carol Wood
Jason & Sheryl Wood
Joan C. Wooters
Christian & Davonne Yada
Isaiah L. Young

FRIENDS OF FRESNO PACIFIC

734 DONORS
\$21,409

Anonymous Donor
Joann Snyder
Ken Abrahamian
Robert & Annette Ackerman
Diane Adame
Bruce & Janet Adams
James & Christine Aleru
James & Jennifer Allen
Rod & Jonna Aluisi
Mark Andersen & Debra Hoe
Jon & Jennifer Anderson
Kirk & Robyn Anderson
Michael E. Andreatta
Jim & Sharon Atrat
William Aulenbach
Lee & Shelley Ayres
David Bacci
Norm Baird
Daniel & Leann Baker
Mark & Lynn Baker
Carlos & Lisa Ballesteros
Gina Bariteau
Jim & Nadine Barnes
John M. Barta
Ashlea N. Bartlett
Alec & Sinead Beach
Karen Becker
Ken & Joan Becker
William A. Beeghly
Richard & Ila Marie Benedict
Kerry & Beth Benjamin
Clint & Carla Bergen
Phillip Bernal
Marc Bertalotto
Natalia Bessonov
Kim & Karol Bethell
Mario & Judith Blanco
Evelyn Blasingame
Kimberly D. Blasingame
Jack & Debra Boogaard
John & Beverley Boogaard
James & Marjorie Boyd
Melvin & Helen Boyd
Greg & Donna Braly
Gordon & Rose Brandt
LaVada A. Brandt
M. F. & Jean Brinkmann
Norman & Jan Broadbent
William & Barbara Brotsis
Jeff Brown
Bruce & Susan Bruscia
Virgil & Sandy Butenschoen
Cal & Robin Cadmus
Juanita E. Campos
Aaron & Marlena Cano
John & Sheri Cardoza
Ancel E. Carter
James & Monica Carter
Jennifer C. Carter
William & Azalea Carter
Donald & Lorraine Caskey
Jeffrey & Jeanine Castle
Eric & Susan Cederquist
Jaime & Leslie Cederquist
Daniel & Mandy Chacon
Flora E. Chacon
Isaac & Mary Chavez
Robert & Melissa Chepernich
Kevin Chung
Susan Cielo

David & Bobbe Clark
Debra Clark-Fleming
Mark & Misty Cleveland
George & Sylvia Coats
Cristina E. Coffman
Stephanie Coleman
Thomas & Lisa Coleman
Joe & Nancy Collins
John & Patricia Contos
Albert J. Contreras
Noemi Q. Conway
Norma Corona
Garret Costa
Charlie & Hazel Criar
Michael & Heidi Cronin
Rosemary L. Cuadros
Allen & Marietta Dalpez
Timothy & Cheryl Daniel
Kevin & Carrie Danny
Ray & Sharon Darnell
Jack D. Darrah
Kathleen J. Davidson
Joycelyn S. Davis
Marlene De Jongh
Anthony & Paula De Velez
Edward & Dawn De Witt
Jose L. Del Rio
John & Susan DeLong
Phyllis Deming
Amy E. Denney
K & C Dennis
Roy & Charlotte Derksen
Rogelio & Yolanda Diaz
David A. Dobrenen
Everett & Linda Lou Doty
Patrick & Amy Downs
John Drake
Gayle Duffy
Deanna L. Dunbar
Bernice Dyck
Matthew Efrid
Cliff & Michele Ehling
Sterling & Barbara Ellison
Ken & Priscilla Elrich
Rick D. Eoff
Eric K. Erickson
Kim C. Erickson
Robert & Mary Eytzen
Jeff & Genny Fadden
Leslie & Mildred Fadden
Columbus W. Faircloth
Louise M. Fast
Cedric & Nina FauntLeroy
Sarra Lee Fee
Mark Feller & Helen Million-
Feller
Dean & Kimberly Foglio
Alfred & Betty Foth
John & Betty Franz
Col. Jonathan & Louise
Frederick
Jillian Friend
Nick* & Mary Friesen
Erik Frodsham & Denise Braun-
Frodsham
Norma J. Froehmer
Robert Fuentez & Stephanie
Rendon-Fuentez
Kendall & Laurel Funk
Louis* & Blanche Futrell
Rita Gann
Amelie T. Gannon
Norbert & Lynn Garand
Seann Garcia
Elsie Garrison
Thomas & Betty Garst
Patty Geil
Marvin Gerdts
Mallory Gilbert
Philip & Teri Girard
Dorothy L. Gjestion
Ruby Gonzales
Tabitha Gonzales
Mary E. Gonzalez
Jacquelyn Grisby
Stan & Shelly Grosz

Jerry & Bonita Guevara
Kirk Gustafson
Michelle S. Hagopian
Paul & Carol Halajian
David & Karen Hall
Don & Pat Hamilton
Rex & Shelley Haught
William & Cathy Haupt
Chris Hawes
David Hawes
Matthew J. Hawthorth
Dr. Leonard & Sydney Hays
Jeff & Carolyn Hebner
Ernie & Brenda Heckman
Julia D. Heinrichs
Stuart & Janet Hendricks
Shelba Henke
Thomas & Roachelle Henslee
David & Dorothy Hernandez
Joe & Sofia Hernandez
Margo L. Hernandez
Jodene F. Hesseltine
Don & Cynthia Hiebert
Matthew & Laurel Hiebert
Ted & Paula Hiebert
Gary & Darlene Hill
William & Marilyn Hinton
Glenn & Ellenora Hjalmer
Keith & Debra Hodgson
Patrick & Karen Holt
Ken & Diane Hooge
Jack & Peggy Hooper
John & Barbara Horn
Kenneth & Shannon Howard
Harriet M. Huggins
Kathleen C. Huss
Karen Hydreos
Jeanette K. Inouye
Steve & Elaine Isaak
Carol Jennings
Robert Jessen
Roxie Jizmejian
Jean C. Johnson
Jeff & Diana Johnson
Jim & Karen Johnson
Edward & Jana Jones
Trevor & Joanie Joy
George & Judy Judd
Alice Justin
Deborah Kampen
Henry & Frances Kampen
Kendall N. Kauffman
Lloyd & Kristine Kauffman
Dorothy Keener
Patrick & Charilda Kemble
Liesel Kiel
Drake & Ellen King
Judy King
Dennis & Joy Kinzel
Kristen Kirby
Bob & Beverly Kirchner
Darin Kirk
Rosemary L. Kitchen
Lowell & Alvina Kliever
Lynn E. Kliever
Helmut Kloos
Chick & Winnie Kong
Cyn Koukos
Bob & Wanda Kroeker
Leroy J. Kroeker
Ken Kugler
Darin Kuhn
Glenda Kuns
Dan & Helena Labogin
Neal & Colleen Laird
Shaun Laird
Gary & Margie Lampella
G.K. & Janis Langel
Sonya Lara
Keith Larsen
Mike & Emily LaRue
Brent & Julie Leaman
Sara Leathers
Mike & Rene Lebsock
Phillip & Judy Lehman
Cathy Leon

Clifford & Patricia Leonard
Robert & Clydene Leslie
Christian D. Loeffler
Kathleen Lopes
Arthur & Linda Lopez
Maribel Lopez
Steve Loveless
Bern & Kim Ludwig
Megan Lugo
Bryce & Sue Lund
Larry & Kristine Lung
Miguel & Goretti Magallon
Amy G. Maggini
Glenn Magorian & Elaine Cox-
Magorian
Leslie Maldonado
Charles & E. Janet Malik
Irene M. Malone
David Mandelbaum
Montgomery & Dina Manibog
Lemuel-Joshua M. Mariano
Patrick & Gia Marino
Debi Marks
George Marsh
Violet J. Marshall
Cesar & Jennifer Martinez
Joanne K. Matoi
Robert & Laura Maxey
Robert & Jennifer Mazmanian
Heather N. Mazza
Steve & Shelly Mazza
Ronald & Sharon McAdams
Leonard & Patricia McKinzie
Dan & Bridget McLaughlin
Dane McLaughlin
Mark & Mary Ann McLean
Mike & Juanita Medders
Mary Mehling
Kay Mehrten
Daniel & Michelle Mendiola
Christina S. Methvin
Timothy & Luisa Metivier
Katelyn Michael
Fred & Suzanne Michaelis
Constance R. Miller
Darnell P. Mitchell-Clay
Katherine Mobley
P. L. & Joanne Mohr
Servando & Irma Montemayor
Luis & Rosalinda Montoya
Kenneth & Lynn Moore
Travis Morgan
James & Christina Morris
Richard & Nadine Morris
William Mortimer
Matt Mossette
Steven & Hallie Mounts
Georgia Moussa
Rustin & Christine Moyer
Jerry & Ginger Munson
Nina Nagel
Wesley & Jeanne Nelson
Danette Nelson-Rogers
Linda Nero*
Herb & Joyce Neufeld
Jonathan & Terri Neufeld
Mitchel & Jane Neufeld
Carmen Neves
Edward & Blanca Neves
Jordan Neves
Charles E. Newman
Tom & Betty Newman
Harold & Janice Nikoghosian
Joe & Alma Nino
Jeff & Lynn Nunnally
Louis & Barbara Nurisio
Carol J. O'Connor
Terry & Patricia Ogden
Jonathan & Kate Okpukpara
Terry & Laraine Ommen
Marjorie Orender
Samuel & Grace Orozco
Gary & Reggi Ota
Patrick E. Ota
Mercy Pacheco
John A. Palmer

Benjamin & Gidalthi Pando
Michael & Lisa Parker
Mark & Pam Parrott
Jay & Cindy Patterson
Irene Pendrell
Ella B. Penner
Richard Peralta
Adrienne Thomas-Perez
Jordan Perry
Anthony & Lydia Picciuto
David F. Pickford
Clinton & Karon Pigg
Vianney Pimentel
Richard & Renee Pinley
Lloyd & Dorothy Pipes
Lavonna M. Plaxco
Carol Porter
Ryan A. Portugal
Paul & Nancy Posharow
Jason & April Powell
Shannon & Meredith Pulliam
Jim & Terrie Purgason
Sergey & Elena Pyrev
Carol Rains-Heisdorf
Steve & Krista Ramirez
Russell & Jennifer Range
Aaron & Teri Rasmussen
Doug & Carol Rayner
Daniel & Marjorie Red
Ernie & Christine Reichmuth
Vernon & Jo Ella Reimer
Mike & Lynn Reinhold
George & Elizabeth Renggli
Malcolm & Kathleen Ricci
Paul & Dolores Richardson
Paul E. Richardson, Jr.
Codi Ricken
Frances M. Riley
Delwyn & Fredrica Roberts
Edward & Laurie Robinson
Gloria Rodriguez
Paul & Tami Rodriguez
Patrick & Elizabeth Rooney
Jesse & Kelli Ruby
Robert & Elizabeth Runyon
Field C. Ruwe
Ronald & Theresa Sa
Patrick & Karen Sadler
Lana Sandoval
Daniel & Cathy Saragosa
Richard & Karen Schauer
Harvey & Annie Schellenberg
Scott & Michele Schiller
Steven & Sandra Schirmbeck
Richard & Nanette Schmitz
Donald & Vera Schoengarth
Michael & Betty Schon
Andrew & Jean Schorr
Don & Donna Schrack
Brian & Rachel Schultz
Paula Seminario
Mary Jane Sewill
Jim & Sina Shamp
Mary Shamsholian
Harold & Mildred Sheffield
Jennifer Sherfield
Theodore & Karrie Shorack
Brian Siemens & Katherine
Sovik-Siemens
Johnnie & Saky Sihan
Brad & Vikki Slaven
Jeff & Sheri Smart
Brian & Alejandra Smith
Carol R. Smith
Janice Smith
John Smith & Gayle Shaterian-
Smith
Joyce I. Smith
Kevin & Tricia Smith
Timothy & Kimberlee Smith
Lew Solomon
Matthew Souza
Gary & Mae Stiff
David E. Stokes
Robert & Wilma Suderman
George Sue

Justin & April Summerford
Timothy & Kathy Sumner
Charles & Freda Sybesma
Shizuko C. Taguchi
Jon & Chris Taplac
Neil B. Tatoy
Joe & Tammy Thacker
Greg & Nina Thiessen
Harold & Elsie Thiessen
Leonhard & Grace Thiessen
Sharon Thompson
Terry & Dawn Thurmond
Kenneth & Lisa Thurston
Joseph M. Toms
Richard L. Torosian
Jim Torrens
Ernesto & Jessie Torrez
Roger & Iola Trautmann
Inessa Tsiro
Thelma A. Tubbs
Roger & Lisa Ulman
Omar & Christina Valdes
Van & Evelyn Vander
Adrienne Vanderberg
Debra L. Vasilovich
Luis Verdusco
Santee Vossler
Trenton Voth
Russell & Loraine Wahl
Stephanie Wall
Steve Walter
Douglas & Susan Waltner
Ted Wambeke
June Warkentin
Tom & Jennifer Watson
Martha Wells
Jim & Norma Welty
Paul Westby
Crystal M. Wetter
Alan & Carol Whaley
Pamela H. Whaley
Stan & Dianna Whaley
Dennis & Kay Whistler
William & Jacqueline Whitney
Jay & Annette Wiebe
Dr. Kenneth & Catherine
Wieschhoff
Zora Wilcher
Ed & Velora Willems
Richard & Kathleen Williams
Lois H. Wilson
Walter & Linda Wilson
Gerald & Gretchen Winkleman
Ed & Judy Witzke
Brad & Leslie Wood
Chris & Joy Wright
Timothy Wright & Sandra Luna-
Wright
Susan Zachary-Kreps
Erlan E. Zuniga-Lino

CHURCHES AND CHURCH-RELATED ORGANIZATIONS

152 DONORS
\$356,458

Abba's Heart Ministries,
Kingsburg
Accion de Fe, Fresno
Agape Mission, Porterville
Apostolic Church, Tulare
Armenian Missionary
Association of America,
Paramus, NJ
Awaken, Visalia
Bethany Church, Fresno
Bethany Covenant Church, Mt.
Vernon, WA
Bible Christian Church, Le
Grand
Buhler Mennonite Brethren
Church, Kansas
Butler Avenue MB Church,

Fresno
Calvary Chapel, Fresno
Calvary Community Church,
Prunedale
Christ Lutheran Church,
Reedley
Christ Lutheran Church, Visalia
Christian Faith Fellowship,
Visalia
Church of the Nazarene,
Porterville
City of Refuge Ministries,
Gardena
Clovis Evangelical Free
Church
Clovis First Assembly of God
College Community Church,
Clovis
Community Christian
Fellowship, Reedley
Cornelia Avenue Baptist
Church, Fresno
Cornerstone Assembly of God,
Fresno
Cornerstone Community
Church, Chowchilla
Cornerstone Community of
Exeter, Exeter
Country Bible Church, Orland
Creskide Evangelical Free
Church, Merced
Delano First Assembly of God
Deltalife Foursquare Church,
Fresno
Desert Highlands Baptist
Church, Palmdale
Dinuba M.B. Church
Eagles Harbor Community
Church, Clovis
El Faro Community Church,
Reedley
Elim Trinity Church, Carmichael
Evangelical Covenant Church,
Kingsburg
Evangelical MB Church of Rio
Bonito, Brazil
Faith Bible Church, Snelling
Faith Covenant Church,
Farmington Hills
Faith Summit Church, Clovis
Federacion Mariana de
Guadalupe, Fresno
First Assembly of God,
Visalia
First Baptist Church, Hanford
First Baptist Church, Lindsay
First Baptist Church, Oakhurst
First Baptist Church of Clovis
First Baptist Church, Fresno
First Church of God, Parlier
First Mennonite Church,
Reedley
Flipside Christian Church,
Madera
Foothill Bible Church, Woodlake
Foothill Christian Fellowship,
Napa
Fowler Presbyterian Church
Free Will Baptist Church of
Clovis
Fresno Christian Reformed
Full Gospel Assembly of God,
Strathmore
Full Gospel Tabernacle,
Reedley
G Street Church, Fresno
Gateway Church of Visalia
God's Embassy, Sacramento
Grace Bible, Arroyo Grande
Grace Chapel, Lancaster
Grace Community Church,
Ramona
Grace Community Church,
Madera
Grace Community Church,
Visalia

Grace United Methodist, Fresno
Growing Healthy Churches,
San Ramon
Heritage Bible Church,
Bakersfield
Heritage Church of God, Dinuba
Hope Lutheran Church,
Fresno
Horizon Christian Fellowship,
Stockton
House of the Gospel,
Pinedale
Iglesia Fuente de Vida, Parlier
Iglesia Uncion Divina, Exeter
Immanuel Community Church
of Fresno
Immanuel Lutheran Church,
Fresno
Kingsburg Community
Church
Kingsburg M. B. Church
Kingwood Bible, Salem, OR
Koionia Christian Fellowship,
Hanford
La Gracia, Fresno
La Gran Comision Almasion
TV Ministries, Clovis
Lakeside Community Church,
Hanford
Last Days Mission, Lemoore
Laton Church of the Brethren
Laurelglen Bible Church,
Bakersfield
Lighthouse Christian Church,
San Joaquin
Lincoln Glen Church, San
Jose
Madera Avenue Bible Church
Mennonite Central
Committee, Akron, PA
Mennonite Community Church,
Fresno
Mount Zion Assembly, Fresno
Mountain View Community
Church, Fresno
Mt Olive Missionary Baptist
Church, Fresno
Neighborhood Church,
Visalia
New Beginnings Community
Baptist Church, Fresno
New Hope Bible Church,
Grants Pass, OR
New Hope Family Church,
Selma
New Life Assembly of God,
Exeter
North Fresno Church
Northpointe Community Church,
Fresno
Northside Christian Church,
Clovis
Northwest Church, Fresno
Our Lady of Mount Carmel,
Fresno
Our Lady of Perpetual Help,
Clovis
Pacific District Conference,
Fresno
Parkside Chapel, Visalia
Peace Lutheran, Fresno
Pentecostal Church of God,
Mendota
People's Church, Fresno
Primera Iglesia Hispana
Ebenezer, Gresham, OR
Reedley M. B. Church
Richvale Evangelical Free
Church
Robbins Memorial Church
of God in Christ, Los
Angeles
Rosedale Bible Church,
Bakersfield
Saints Rest Baptist Church,
Fresno

Sequoia Presbyterian Church,
Orosi
Shafter M. B. Church
Slavic Baptist Church of Fresno
Slavic Full Gospel,
Bellingham, WA
South Shores Baptist Church,
Monarch Beach
SouthPoint Church, Fresno
St Paul's Lutheran Church,
Selma
St. Aloysius Catholic Church,
Tulare
St. Angela Merici Church, Brea
St. Anne's Church, Porterville
St. Anthony of Padua, Fresno
St. Peter the Apostle Serbian
Orthodox Church, Fresno
St. Peter's Catholic Church,
Lemoore
St. Rita's Church, Tulare
Stevenson Ranch Community
Foursquare
Sunnyside Seventh-Day
Adventist, Fresno
Sunrise Community Church,
Fair Oaks
Templo de Oracion, Traver
Templo Maranatha, Dos Palos
The Bridge, Fresno
The Bridge Bible Church,
Bakersfield
The Grove Community Church,
Fresno
Trinity Lutheran Church, Fresno
Trinity United Presbyterian,
Modesto
United Faith Christian
Fellowship, Fresno
United Methodist Church, Los
Banos
University Vineyard Fellowship,
Fresno
Valley Baptist Church,
Bakersfield
Valley Christian Center, Fresno
Vinewood Community
Church, Lodi
Vineyard Christian Fellowship,
Tulare
Wayside Church of the
Nazarene, Tulare
Westside Christian Fellowship,
Madera
Westside Church of God,
Fresno
Yosemite Lakes Community
Church, Coarsegold
Youth for Christ, Fresno

***Bold indicates annual**
donations of \$1,000 or
more

CORPORATIONS, FOUNDATIONS, SCHOOLS AND SERVICE ORGANIZATIONS

301 DONORS
\$607,654

ABM Janitorial Services
ACT
Agricultural Consulting Services
AIMS Education Foundation
Align Landscaping
All Creatures Veterinary
Clinic
Allstate Foundation
American Legion Auxiliary
Tipton Unit #831
America's Junior Miss
Scholarship Foundation

Andrew Schroeder, D.C.
Anne's Hallmark
Aqua Nails
Ardent Companies
The Arney-Harvey Foundation
The Ashley Real Estate
Company
Assist-A-Grad Scholarship
Foundation
Baker, Peterson and Franklin
Bakke Graduate University
Bank of America Foundation
Bank of the West
Barlocker Insurance Services
Barrows Physical Therapy
Batter Up! Pancakes
BC'S Pizza
Bear Creek Gifts & Cabin Decor
Bella Frutta
Bella Mia Salon
Belmont Country Club
The Bertha & John
Garabedian Charitable
Foundation
Best Agri-Marketing
Birdstone Winery
Blackstone Chiropractic Clinic
Blair, Church & Flynn Engineers
Bolen Fransen
Bowman and Company
BP Fabric of America Fund
Bravo Farms
Buchanan High School
Foundation
Builders Concrete
Burrows and Castadio
The Business Journal
Calcot
California Arts Academy
California CPA - Fresno
Chapter
California Family Foundation
California Golden Empire
Chapter of CPCU
California League of Food
Processors
California-Hawaii Elks Assoc.
Cal-Risk Control Services
Cancer for College
Capital Source Bank
Caterpillar Foundation
Centerpoint Athletic Club
Central California Metro Softball
Association
Central Valley Golf
Central Valley R V Repair
Central Valley Sports
The Cheesecake Factory
Chevron Corporation
Chick Fil-A
Chickasaw Nation
Chiffono's Dessert Cafe
China Nails and Spa
Chipotle Mexican Grill
Choctaw Nation of Oklahoma
Circle K Ranch
Clear Skies Unlimited
Clovis Insurance Agency
Coldstone Creamery
Coldwater Creek
College of the Sequoias
Color Me Mine
Community Action
Copper River Country Club
Corcoran Community
Foundation
Core Business Interiors
Corner Cafe
Cottrell Marketing
Curriculum Services Associates
Danfranc Productions
Davonne Vineyards
Dellavalle Laboratory
Delta Kappa Gamma Society
Doug Hampson, D.D.S.
Driscoll Ranches

Dumont Printing
Earth Arts Studio
Education & Leadership Foundation
Educational Employees Credit Union
Elephant Bar Restaurant
Elks National Foundation
Enns Packing Company
Exeter Union High School
Eye-Q Vision Care
Fife High School Scholarship Foundation
Five Restaurant
Foundation for Clovis Schools
Founders Bookstore Services
Four W Farms
Frame Maker
Fresno Acura
Fresno Ag Hardware
Fresno Chaffee Zoo
Fresno Coin Gallery Jewelry & Loan
Fresno Federal Unit 509 ALA
Fresno Lexus
Fresno Produce Company
Fresno Regional Foundation
Friends of Crosswind
Fruit Fillings
Furtado Harvesting
Fusion Metal Art
G. Monty Manibog, Attorney At Law
Gary Hamm, D.C.
Gary V. Burrows
General Mills Foundation
GNC
Goodies Cookies
Governor's Scholarship Programs
Great Harvest Bread Company
Greg Holtman Construction
Guarantee Real Estate
Hanford Equipment Company
Hanford Joint U H S D
Hensleit Healthcare Consulting
Highland Auto Repair
Highland House Inn
Hispanic College Fund
Holiday Pools Service
Horn Photo Shop
Howard Ranch
Hronis
IBS Supplies
Ichiban
International Scholarship and Tuition Services
Island Water Park
Ivy Crest Designs
IZI Sandwhich Shop and Deli Hye
J & D FoodService
Jack Conway Construction
Jack Scudder Memorial Fund
Jack's Butane Service
Jamba Juice
James R Hoffa Memorial Scholarship
Jeff Taylor Insurance Service
Johanson Transportation Service
John Degroot and Son Dairy Farms
John Dimolfetto
Jost Family Properties
Joy Luck Restaurant
Kaiser Permanente Medical Center
Kaiser-Francis Oil Company
Kamehameha Schools
Kenneth Sieve Insurance Agency
Kerman Floral
Kern Island Insurance Services

Kim's Donuts
Kitahara Buick GMC
KMJ Radio 580
KSEE TV Channel 24
La Boulangerie Bakery
Leffingwell Ag Sales
Leon S. Peters Foundation
Leonard Ranch
Liberty Logistics
Lindsay Dollars for Scholars Foundation
Link Care Center
Los Angeles Area Chamber of Commerce Fdn.
Louis Rivera Trucking
Lynden Dollars for Scholars
Mablean Ephraim Foundation
Maggie Moos Ice Cream
Margie's Hallmark Shop
Marie Calendar's
Martin Hein Ranch Company
Maximum Putt Putt
Me N Ed's Pizzeria
Mennonite Brethren Foundation
Merced College
Merced College Foundation
Merced High School
Merced Skimmers Swim Team
Merced Union H S District
Merck Partnership for Giving
Mercy Foundation
Mia Bella Couture
Microsoft Matching Gifts Program
Midtown Sports
Midtown Sports Fall Baseball
Milwaukee Brewers Baseball Club
Mimi's Cafe
Mossette's Baseball Cards
Nachtigall Construction
NAIA Champions of Character
Neufeld Scholarship Fund
North Fork Rancheria
North Fresno Rotary Club
Northwest Automotive
Optimist International Foundation
The Oresthim Scholarship Community Assoc
Orphan Foundation of America
P.F. Chang's China Bistro
Pacific Gas & Electric Corporation
Pamela Hutton & Company
Panera Bread
Paramount Farming Company
Pardini's Catering
Patient Advocate Foundation
PEO Sisterhood Chapter, UC
Pete's Sport Shop
Picayune Rancheria of Chukchansi Indians
Pioneer College Caterers
Pipe Trades District Council #36
Pitman High School
Plan B Investments
Plasterers' & Cement Masons Scholarship Fdn
Play N Trade
Plumbers, Pipe, Steam & Refrigeration Fitters
Polished Hand and Foot Spa
Porterville Chamber of Commerce
Porterville Emblem Club #82
Powell's Sweet Shop
Prestige Produce
Producer's Dairy Foods
Pura Vida Coffee Company
Queen Bee Nails
Rally America
Rasmussen Auto Repair
Red Lobster
Red Robin Restaurant
Richard Peters Enterprise

Robb-Ross Foods
Rocca Enterprises
Rodeo Coffee Shop
Rotary Club of Fresno
Ruth's Chris Steak House
Saint Agnes Medical Center
Salazar's Grill
San Francisco Giants
San Joaquin Family Health Care
Sanger Boats
Sano Sushi
Scholarship America
Scribbles
Selma High School
Sequoia Brewing Company
Shawnee Tribe
Sierra High School Scholarship Foundation
Sierra Lanes
Sierra Pacific Orthopaedic Center
Simonian Farms
The Spa at Fig Garden
Specialized Air
Sports Station
Spirit 88.9
Squaw Valley Lodge
Standard Restaurant and Lounge
Starbucks
Starlette O'Hara
State Farm Insurance Companies
Sterling Security Service
Steven Shute, O.D.
Suess Counseling Services
Summa Properties Corporation
Sunnyside Country Club
Swim Suits West
Tenaya Lodge At Yosemite
Thomas and Dorothy Leavay Foundation
Thompson Insurance Agency
Time Marches On
Todd Arndt, D.D.S.
Tulare City Teachers Association
Tulare High Student Body
Tule River Tribal Council
Turner Security Systems
Tycos Electronics
Umpire All Star Classic
Uncle Harry's New York Bagelry & Coffeehouse
United States Treasury
University of California, Los Angeles
Valley Food Super Center
Valley Rod and Gun
Valley Unique Electric
Valley Weight Loss Center
Vick Farms
Vineyard Pools & Spa
Visalia Country Club
Visalia Custom Awnings and Tarps
Vitamin Shoppe
Vonda's At Villaggio
W & E Electric
W J Smith and Associates
Walmart #2985
Wawona Frozen Foods
Wells Fargo Bank
Wes Pak Sales
West Coast Growers
Wiebe & Associates CPA
Wilbur-Ellis Company
Wild Electric
William F. Hancock Jr. Realty

**Bold indicates annual donations of \$1,000 or more*

MEMORIAL GIFTS

390 DONORS \$31,914

KARL AVAKIAN
Ralph & Debra Abajian
Dr. Zaven & Armine Adrouny
Haig Aivazian
Marie Alberian
Daniel & Joy Aller
Arthur & Gladys Amerian
Philip & Donna Angelillo
Armenian Memorial Church
Nicholas & Elizabeth Aynilian
N.Y. Aynilian & Co, Inc
Jacob & Ruby Baboian
John & Lisa Baboian
Gerald & Nelda Baker
John & Cermilla Bandelian
Briske Barsamian
Richard & Margaret Bazarian
A. Nurhan & Victoria Becidyan
Kenneth & Jane Bedrosian
Vahe & Grace Bedrosian
Sylvia Boghossian
Betty B. Bogosian
Michael & Barbara Bujulian
Tom & Marshelle Carberry
Jack & Grace Chavoar
Lucy Cherkezian
Annie M. Chiljian
Mary E. Christensen
George & Karen Daoudian
Arouss Darpinian
Mark & Judi Deffenbacher
James & Florence Dick
John & Joan Dilsizian
Glenn & Betty Douglass
Sahag & Mary Egoian
Harry & Marian Eritzian
Kenneth & Robyn Esraelian
Merrill & Priscilla Ewert
Mark & Ali Ford
Alan & Carol Forrest
Jack & Lucille Gahvejian
Sammy & Paula Ganimian
Aram & Barbara Garabedian
Harry & Charlene Garabedian
John & Lisa Garabedian
Nina Garabedian
Pete & Jean Garabedian
Robert & Sue Garabedian
Philip & Elaine Garo
Jessie Garry
Rodney Gavroian
Bob & Susan Gipson
Margaret Giragossian
Edward & Jane Gouljian
Robert & Patricia Greenberg
Margaret Gregory
Shant & Nayri Gueyikian
Dickran & Therese Gulesserian
Richard* & Mary Habib
Bruce & Carol Hagopian
Vahack & Elizabeth Haroutunian
Richard Hekemian
Robert & Mary Jane Hekemian
Samuel & Sandra Hekemian
Arthur & Judy Herwaldt
Avak & Barbara Howsepian
Gary & Flora Istanbulian
Violet Jamgochian
Edmund & Mary Janzen
Kathleen Jenanyan
Siran Jizmejian
Bud & Mardeen Jones
Garo & Palig Kalaydjian
Gary & Vicky Kalfayan
Peter & Joann Kaloustian
Albert & Shirley Kapigian
Craig & Laurie Kaprielian
Herbert & Beverly Kaprielian
Carl & Dianne Kassabian
Arthur & Alenooosh Keoshkerian

Arthur & Arpi Keoshkerian
Daniel & Veronica Keoshkerian
Jacob & Susan Khushigian
Peter & Nancy Klassen
Hagop & Erastica Kouyoumdjian
John Krikorian
Martin & Chris Krikorian
Serge & Ann Krikorian
Sharon Krikorian
Ronald & Nadya Kulhanjian
Eric & Lori Leveque
Colby & Nicole Linder
Jack & Arsha Loussarian
Andy & Betty Loussarian
George & Liony Magzarian
Peter & Blossom Malkasian
Richard & Sharkey Manoogian
Elizabeth Manselian
John A. Manselian
Robert & Jackie Manselian
Mardy & Muriel Marderosian
Robert & Joyce Markarian
Elmer & Phyllis Martens
Harry & Susan Mazgedian
Rodney & Marilyn Mazman
Boyd & Barbara McMurchie
Brian & Janalee Melikian
Marty & Joan Minasian
Margaret Minassian
Roger & Marilyn Minassian
Aram & Tiffany Minnetian
Blanche Moosoolian
Gary & Arlene Nachtigall
Archie Nahigian
Charlotte Nahigian
Eliot S. Nahigian
Vahe & Seta Nalbandian
Carl & Valerie Narsasian
Nancy C. Nersesian
Dick & Virginia Norman
Kevin & Jasmine Ofazian
Mary F. Parmakszian
Pete & Jeannette Parnagian
H.C. Peck & Associates
Karen Penner Wedel
George R. Phillips
Leo & Marlene Pilibosian
Glen & Margaret Rassam
David & Sandy Reimer
Roland & Lois Reimer
George & Gladys Samuelian
George & Rose Marie Samuelian
Al & Deborah Sanchez
Aram & Aida Sarkissian
Gary & Pamela Sells
A & Krikor Sermabeikian
Yevnig & John Shahinian
Arndon & Gladys Shegoian
Haig H. Shekerjian
Daniel & April Sliwak
John & Kristen Sobaje
Paul & Susan Sobaje
Mariam W. Stepanian
Berge & Adrienne Talianian
Philip & Linda Tavlian
Andrew Torigian
Ron & Renee Tovmassian
Karnie & Marilyn Tutunjian
Michelle L. Tutunjian
Steven & Gail Vartanian
Stephen & Teri Varvis
Ventura TV & Appliance Center
John & Marilyn Voskian
James & Norma Wadkins
Dr. Al & Doty Warkentine
Waymon & Beverly Watts
John H. Zerounian

John Fiorini
Jeff & Susan Leider

Anne Friesen
Helen Berg
Ken & Susan Berg
Carol Bliss

Donald & Joan Braun
Abraham & Geraldine Friesen
Anne Friesen
Walt & Dolly Friesen
Richard & Susan Frueh
Harold & Marianna Gaede
Barbara Jo Harding
Dr. Gene & June Heinrichs
Walter & Mary Ann Heinrichs
Jack & Lee Hiebert
Dr. Louis & Jean Janzen
Dennis & Julia Langhofer
Margaret A. Lucas
Peter & Nancy Klassen
Elmer & Phyllis Martens
Bonnie M. Miller
Doris Payne
Joann Snyder
Kelly & Della Suess
Virgil & Verla* Suess
Melvin & Dorothy Thiessen
Richard & Evelyn Thiessen
West Coast Mennonite Men's Chorus
Wills Enterprises
Zella Woods

KATIE FRIESEN
Dr. Brian & Marilyn Friesen
Gary & Paulette Matsubara
Bernice Nachtigal
Robert & Lesly Rife
Stephanie Sutton

ERMA GERBRANDT
Wesley & Elda Balzer
Vernon & Reola Eason
Vernon & Genevieve Janzen
Edwin & Marjorie Ratzlaff
Anne Rempel
Jack & Marilee Schlesselman
Martha Thiesen
Galen & Linda Wiest

OLIVE HIEBERT
Hilda Richert
Leonard & Joyce Warkentin

DANIEL ISAAK
Margaret Wall

KATHLEEN ADAIR WEST JOHNSON
Franklin and Diana Brown

HAROLD MANSELIAN
Annette Paxton

JEANETTE MATHEWS
Kathleen Mayhew
Patrick E. Pagnucci

DAVID MINASSIAN
Richard & Althea* Johanson

ALBERT PEPPER
Donna Psenner
Bud & Jan Richter

BERNICE SALWASSER
Larry & Sharon De St. Jeor
Daryl & Judy Derouchey
Harold & Marianna Gaede
Jack's Butane Service
Abe & Arlene Klassen
Mary Ann Klemm
Ray & Janet Lawson
Dr. Douglas & Linda Matsumoto
Mary Mikitarian
Richard Peters Enterprises
Rasmussen Auto Repair
George & Davina Roeder
Ronald & Marie Salwasser
Clarabelle Schutz
Schutz Farms
W C & Eileen Seals

LILLIAN STARICCO WINNIE

Gregory & Anita Bell
Phyllis J. Clark
Donald & Audrey Davey
Bobby & Marilyn Hefner
William & Helen Liege
Kathryn A. Melanson
Philanthropic Education
Organization
Ed & Nancy Slater
Kathryn Stowell
Robert & Caryl Wayne

2010 DONORS TO THE MENNONITE BRETHREN BIBLICAL SEMINARY AND THE FRESNO PACIFIC BIBLICAL SEMINARY

2010 seminary donor
recognition is based on gifts
to MBBS Jan – May and FPU
Biblical Seminary for June
– Dec.

The Seminary equivalent of
President's Circle (in terms
of gift ranges) is called the
Seminary Society. All other
giving groups are equivalent.

SEMINARY SOCIETY

183 MEMBERS
\$341,250

Dr. Michael & Jackie Aaron
Charles & Karen Aeschbacher
Anonymous Donor
Randy & Ruth Ataide
Leo & Rosalie Balakian
Loren & Jane Balzer
Kenneth & Anna Bartel
Walter & June Bartel
David & Bonnie Bloemhof
Ted & Sandra Bloemhof
Roger & Susan Braun
John & Venona Buhler
Herb & Erna Buller
Willard & Margaret Dick
Ben Doerksen
Gerry & Evy Dyck
Ruben & Agnes Enander
Ann Enns
Harold & Pat Enns
Don & Betty Eskes
Royce & Gail Fast
Tye K. Ferdinandsen
George & Judy Franz
Mark & Susanne Franz
Ruth Friesen
Walt & Dolly Friesen
Dr. Melvyn & Vicki Froese
Dave & Pat Giesbrecht
Ray & Mary June Goossen
Steve & Pamela Goossen
Virgil & Nancy Goossen
Anne Guenther
Dr. Gene & June Heinrichs
Ben & Agnes Hofer
Mark & Laurie Isaac
Menno & Alice Isaac
Russ & Kathy Isaac
Edmund & Mary Janzen
Ellen Janzen
Joe & Glenna Johns
David & Carol Jost
Eldon & Luella Jost
Lynn & Donna Jost
Marvin & Tips Just
Jeannie Klaassen
Leland & Sharon Kleinsasser
Abe & Annie Kroeker
Ken & Anna Kroeker
Wally & Millie Kroeker
Wes & Elaine Kroeker
Dean & Joyce Langhofer
Dr. Nathan & Rosette Loewen
Donald & Joyce Martens
Larry & Kathleen Martens

Trent & Sheri Martens
Dale McMillan
Byron & Lucille Neufeld
Ken Neufeld
Leon & Karen Neufeld
Eugene & Barbara Nord
Glenys G. Ortmann
James & Goldine Pankratz
Clarence & Ann Penner
Frank & Elfrida Penner
Pete & Ruth Penner
Edwin & Kathy Peters
Steve & Ruth Prieb
Leo & Helen Redekop
Ron & Cora Regier
Valerie Rempel
Erna B. Sallaska
Dr. Marvin & Loree Schlichting
Garry & Lois Schmidt
Loren Schmidt
Steve & Penni Schroeder
Steve & Lillian Schwartz
Alan & Wanda Sortor
Leon & Luella Stutzman
Herbert & Karin Suderman
Paul H. Suderman
Peter & Martha Suderman
Virgil & Verla* Suess
Dave & Helene Teigrob
Marylene Thiesen
Ben & Stella Thiessen
John & Arlene Toews
Ron & Diane Toews
David & Bobbi Trask
John & Merrill Unger
James & Ruth Unruh
Willie Vogt
Richard & Priscilla Walter
Leonard & Joyce Warkentin
Ann Wiebe
Arthur J. Wiebe
Jacob & Mary Wiebe
Liese Wiebe
Rubena Wiebe
Delbert Wiens & Dr. Marjorie
Gerbrandt
Harry A. Wiens
Stanley & Nancy Wilson
Reuben & Alma Wollman

DEAN'S SOCIETY

117 MEMBERS
\$34,177

Lowell & Peggy Adrian
Anonymous Donor
Doug & Jennifer Armey
John & Esther Berg
Jim & Robyn* Brandt
Roy & Donna Brown
Peter & Erna Durksen
Jim & Donna Enns
Harold & Rose Epp
Robert & Lynette Ewert
Jack & Susan Falk
Roger & Katherine Frantz
Dr. Roger & LaWanda Franz
Marvin & Mary Friesen
Harold & Marianna Gaede
Bill Goertzen*
Ted Goertzen
Walter & Darlene Goossen
Gerald & Carla Grauman
Dr. Wilmer & Esther Harms
Dr. John & Josephine Hayward
Archie & Loretta Heide
Wayne & Cindy Hiebert
Robert & Karol Hofer
Heinz & Erna Janzen
John Janzen
Dean & Joyce Langhofer
David & Bonnie Jost
Vester* & Vivian Kiewer
Bryce & Ann Kopper

Alfred & Margaret Kroeker
Harvey & Roberta Kroeker
Menno & Dorothy* Loepp
Konrad & Karen Loewen
Walter & Susan Loewen
Elmer & Phyllis Martens
Stan & Ann Martens
Dr. Don & Marilyn Nachtigall
Les & Lori Neufeld
Ed & Karen Nowak
Art & Donna Penner
Len & Carol Penner
Ron & Linda Penner
Sarah Regier
Ken & Carol Reimer
Nick & Marlene Rempel
Don Q. & Mary Rosfeld
Henry & Elvera Schmidt*
David & Elizabeth Schulz
Wilmer & Hildegard Thiessen
Gladwin & Luana Toews
Henry & Agatha Toews
Ron & Dianne Toews
Jason & Mary Trego
Abe & Erika Voth
Sam & Christine Wall
Terry M. Walter
Dan & Miriam Wiebe
Dr. David & Lorma Wiebe
Larry & Karen Wiebe
Abe & Agnes Wiens
Elmer & Pat Wiens
Peter & Rosella Willems

STEWARDS SOCIETY

310 MEMBERS
\$31,388

Donald & Elsie Andres
Jacob Andres
Neil & Susanna Baerg
Mark & Lynn Baker
Elden & Gloria Balzer
Jonathan & Elsie Bartel
Elton & Ella Berg
David & Laurena Bergen
Sam & Marvis Bergen
Erna Block
Dan & Connie Boehr
Ed & Carol Boschman
Linda Bowman
Gilbert & Susan Brandt
Ken & Debbie Braun
Melvin & Elfrieda Budarick
Henry & Louise Buhler
Samuel J. Buhler
Joseph & Helen Burkholder
Dwight & Virginia Carlson
Darrell & Joy Champion
Dr. Mark A. Chin
Eldon & Marcella Claassen
Elizabeth A. Conkle
Jessica M. Conzen
Bob* & Sandy Cunningham
Wayne & Edna Decker
John & Marlene Derksen
Waldy & Wanda Derksen
Annette Dick
Henry & Erica Dick
Vernon* & Frances Dick
Henry & Mary Dueck
Jack & Virginia Dueck
Abe & Agnes Dyck
Johanna Dyck
Marvin & Edith Dyck
Naomi Dyck
David & Alison Eagle
Esther V. Ediger
Norman & Doreen Ediger
Lee & Naomi Eitzen
Calvin & Marjorie Elrich
Eugene & Phyllis Enns
Mike & Teresa Enns
Kevin & Connie Enns-Rempel

Brad & Jackie Ens
David & Lena Ewert
Wilfred & Bonnie Fadenrecht
Elva Farr
Abram & Marjorie Fast
Frieda Fast
Doris Faul
John & Eloise Faul
Richard Faul
David Fitzsimons
Lorraine Franz
Dr. Jake & Ruth Friesen
Dwight & Shirley Friesen
Frank & Carolyn Friesen
Walter & Helen Friesen
Dave & Susan Froese
John & Jessie Froese
Arly & Martha Funk
Peter J. Funk
Jim & Mary Gaede
Joe & Wilma Garrison
Annie Gedder
Tim & Gertrud Gedder
Leroy V. Gee
Pierre & Monika Gilbert
Philip & Judy Glanzer
Curtis & Nancy Grant
Ida Gross
Linda Gungoll
Elisabeth Hamm
Rudy & Ruby Hamm
Jesse & Mae Harder
Andy & Lillian Harms
Charles & Lorraine Harms
Richard & Wanda Harms
Dr. Gail & Margaret Haut
Brian & Marlynn Heagy
Alfred & Linda Hecht
John & Hilda Heidebrecht*
Marvin & Alma Heinrichs
Robert & Annemarie Heinrichs
Mary Hofer
Jim & Ida Hohm
Art Hook
Henry & Erna Hubert
Walt & Eunice Isaak
Andrey Ivanov
Adina Janzen
Ed & Marilyn Janzen
Kenneth Janzen
Duane & Cher Jost
Vic & Myrna Jost
Leonard & Kathleen Kaplan
David & Elaine Karber
Dwight & Sharon Klaassen
Abe & Arlene Klassen
Randy & Darlene Klassen
Doug Kliever & Hope Nisly
Elinor Kliever
Pauline Kohr
Abram & Lydia Konrad
Tim & Jodi Kozan
Richard & Peggi Kriegbaum
Viola Kroeker
Roger & Nancy Kusch
Dennis & Julia Langhofer
Russell & Nancy Laverty
Edwin & Kathy Lenzmann
Aldon & Betty Loeppky
Victor & Marian Loewen
Wallace & Esther Loewen
Loyal & Rosella Martin
Juan & Olga Martinez
Mark & Karen McReynolds
James & Linda Suderman Miller
Karl Muniz
Gladys Neufeld
Jim & Priscilla Neufeld
Leon & Karen Neufeld
David Nickel
John & Brenda Olfert
Marc & Elaine Reimer-Pare
Catharina Penner
Helen Penner
Ernie & Elfrieda Peters
Nick & Helga Peters

Robert J. Peters
Pete & Margaret Friesen-Petkau
Sue Plener
Phillip & Sharon Plett
Jim & Terrie Purgason
Kermit & Ruth Ratzlaff
Leo & Ann Regier
Wilbert Regier
Dolly J. Reimche
Lydia Reimer
Marvin & Fern Reimer
Roland & Lois Reimer
Walter & Irma Reimer
William & Ellen Reimer
Ronald & Patricia Reimers
Anne Rempel
Clarence & Amanda Rempel
David & Mary Rose
Frank Sawatzky
Ruby N. Schmidt
Vernon & Ruby Schmidt
Irvin & Esther Schroeder
William & Hildegard Schroeder
Mike & Cindy Schuil
Alvin & Bonnie Schultz
Ervin & Marilyn Seibel
Tim & Ruth Seibel
Mary Shamshoian
Fred & Janet Sickert
Frankie Siemens
Ron & Linda Starkenburg
Rod & Janeen Suess
Irma Toews
Victor & Anne Toews
Rebecca Trego
John & Mary Unger
Kenton & Violet Vix
Mary Vogt
Mildred Vogt
Hermann & Mary Voth
Arthur & Norma Wall
Elizabeth Wall
Robert & Jenny Wall
George & Linda Wichert
Norman & Millie Wichert
John & Elisabeth Wieler
Alvin & Rose Wiens
Harry & Elvina Willems
Carolyn Winter

**FRIENDS OF THE
SEMINARY**

167 MEMBERS
\$3,445

John B. Anderson
Elgin & Rubena Bartel
Rudy & Irene Bartel
Bekele Bedada
Carolyn Bergen
Vivian Bergen
Andrew & Virginia Bergstrom
James & Beverly Buller
Jack W. Burckhardt
Rob & Sheryl Busby
Joe & June Callahan
Kathleen Chan
Dennis Chinn
Melvin & Yolanda Chong
Allen & Marietta Dalpez
Arlene Derksen
Valere W. DiBuduo
Glen & Jane Drake
Alma Elrich
Ed & Marlene Eng
Harold & Helen Ens
Chuck & Sharon Ewert
Howard & Lois Fast
Louise M. Fast
Bernice Faul
Robert & Pat Felts
Marion Fischer
Nancy E. Forden
Christopher G. Friesen

Nick* & Mary Friesen
 Stan & Delores Friesen
 Richard & Susan Frueh
 Arnold & Marlene Goertzen
 Helen Guenther
 Marvin & Darlene Harms
 Walter & Mary Ann Heinrichs
 Wesley & Ann Heinrichs
Ted & Paula Hiebert
 William G. Hiebert
 Dennis Iida
Jonathan & Mary Anne Isaak
Lori L. James
 William & Norma Jantzen
Andrew & Chandra Johnson
 Celeese Kai
 Virginia Kamimoto
 Henry & Margaret Klassen
 John & Marion Klassen
Tim & Myrna Kiewer
 Gwen Ko
 Robb & Cindy Kochevar
Bob & Wanda Kroeker
 Patti L. Kunkel
 Dorothy L. Kwock
 Irene Lai
 Ken W. Lai
 Gladys Lee
 Steven & Lisa Lee
Robert H. Liddell
 Luke Liu
 Helen Loewen
Lavern & Amanda Loewens
 Joycelyn Louie-Soriano
 Merritt & Jacqueline MacGregor
Richard & Kathy Marcy
 Parel & Mariamma Mathai
Eddie & Abby Mendoza
 Diana Moore
Donald & Janna Morris
Doug Neufeld
 Laura L. Nickel
 Merle & Valarie Nickell
 Vivian Nomura
Henry & Eleanor Pauls
 Roy & Eldoris Peak
 Karen Peters
 Paul & Mary Poetker
Stephane Rheaume
 Jack & Agnes Rogalsky
Ted & Kathleen Rose
Orie & Ina Roth
Ralph & Connie Rowe
 Cory & Teresa Seibel
 Harlan & Marlene Seibel
Ron & Kathy Seibel
 Ernie & Mary Siemens
 Janelle L. Soria
 Ralph & Helen Teigrob
 Elizabeth Thiesen
 Henry Thomas
 Charles & Betty Thompson
 Jeanny Tong
James & Linda Tschida
Jim & Barb Voth
 Pete & Esther Wall
 Allen & Belva Warkentin
 Joel & Mary Jane Warkentin
Alan & Carol Whaley
 Melody M. Whiteaker
 Ella E. Wiebe
 John & Elsie Wiebe
 Lucille Wiebe
 Ed & Velora Willems
 Lynnelle Win
 Janet Woo
 Geraldine Wu

CHURCHES AND CHURCH-RELATED ORGANIZATIONS

158 DONORS

\$374,449

Adams MB Church, OK
American Baptist Home Mission Society, Valley Forge, PA
 Arnold Community Church, Abbotsford, BC
The Assoc of Theological Schools, Pittsburgh, PA
Bakerview MB Church, Clearbrook, BC
 Bellevue Community Church, Littleton, CO
Bethany Church, Fresno
Bethel MB Church, Yale, SD
 Bethesda MB Church, Huron, SD
Bible Fellowship Church, Minot, ND
Birch Bay Bible Community Church, Blaine, WA
Black Creek MB Church, BC
 Boundary Community Church, Midway, BC
The Bridge Bible Church, Bakersfield
 Bridgeway Community Church, Swift Current, SK
 Broadway MB Church, Chilliwack, BC
Buhler MB Church, KS
Burnaby Pacific Grace Chinese, BC
Butler Avenue MB Church, Fresno
Canadian MB Conference, Winnipeg, MB
 Cedar Park MB Church, Delta, BC
 Christian Fellowship Church, Orillia, ON
 Christians in Action, Woodlake
 College Church of Christ, Fresno
College Community Church, Clovis
Community Bible Church, Mountain Lake, MN
Community Bible Church, Olathe, KS
Community Fellowship, Newton, MB
 Corn MB Church, OK
Cornerstone Community Church, Topeka, KS
Cornerstone Community Church, Virgil, ON
Country Bible Church, Orland
 Crestwood MB Church, Medicine Hat, AB
 Crossroads MB Church, Winnipeg, MB
 Culloden MB Church, Vancouver, BC
 Dalhousie MB Community, Calgary, AB
 Dalmeny Community Church, SK
Dinuba MB Church
 Eagle Ridge Bible Fellowship, Coquitlam, BC
East Goshen Mennonite Church, Goshen, IN
 Easterby Presbyterian Women's Assoc, Fresno
Ebenfeld MB Church, Hillsboro, KS
Elmwood MB Church, Winnipeg, MB
 Emmanuel MB Church, Onida, SD
Enid MB Church, OK
Evergreen Hts Christian Fellowship, Simcoe, ON
 Fairview Church, St. Catharines, ON
Fairview MB Church, OK
 Faith Bible Church, Lawton, OK
 Faith River Christian Fellowship, Saskatoon, SK
First Chinese Baptist, Fresno
First MB Church, Wichita, KS
Forest Grove Community Church, Saskatoon, SK
Fort Garry MB Church, Winnipeg, MB
 Fourth Avenue Bible, Niverville, MB
 Garden Park MB Church, Denver, CO
Garden Valley Church, Garden City, KS
 Glenbush MB Church, Medstead, SK
Good News Fellowship, Ferndale, WA
 Gospel Chapel, Grand Forks, BC
Gospel Fellowship MB Church, Wolf Point, MT
Grace Bible Church, Gettysburg, SD
 Grace MB Church, Penticton, BC
 Grace MB Church, Waterloo, MB
Gracepoint Community Church, Surrey, BC
 Grantham MB Church, St. Catharines, ON
Greendale MB Church, Chilliwack, BC
Harvey MB Church, ND
Henderson MB Church, NE
Hepburn MB Church, SK
Heritage Bible Church, Bakersfield
Hesston MB Church, KS
 Highland Community Church, Abbotsford, BC
 Highland MB Church, Calgary, AB
Hillsboro MB Church, KS

Hillside Christian Fellowship, Beechy, SK
 Hyde Creek Community, Port Coquitlam, BC
 Jubilee Mennonite, Winnipeg, MB
 Killarney Park MB, Vancouver, BC
King Road MB Church, Abbotsford, BC
Kitchener MB Church, Kitchener, ON
Koerner Heights Church, Newton, KS
 La Glace Bible Fellowship Church, AB
 Lakeview Community Church, Killarney, MB
 LaSalle Community Fellowship, MB
Laurelglen Bible Church, Bakersfield
Lendrum MB Church, Edmonton, AB
 The Life Center, Lenoir, NC
Lincoln Glen Church, San Jose
Linden MB Church, AB
 Lustre MB Church, Frazer, MT
Madera Avenue Bible Church
MB Missions, Abbotsford, BC
MB Missions, Fresno
Mclvor Avenue MB Church, Winnipeg, MB
 The Meeting Place, Winnipeg, MB
Memorial Road MB Church, Edmond, OK
 Mountain Park Community, Abbotsford, BC
 Nechako Community MB Church, Vanderhoof, BC
Neighborhood Church, Visalia
 Neighbourhood MB Church, Nanaimo, BC
New Hope Bible Church, Grants Pass, OR
 New Hope Christian Church, Delta, BC
New Hopedale Mennonite Church, Meno, OK
North Fresno Church
North Oak Community, Hays, KS
North Peace MB Church, Fort St. John, BC
 Northgate MB Church, Dawson Creek, BC
 Northside Community Church, Mission, BC
Northview Community MB Church, Abbotsford, BC
Northwest Church, Fresno
Parkview MB Church, Hillsboro, KS
Parliament Community Church, Regina, SK
 Pemberton Christian Fellowship, Pemberton, BC
 People's Church, Fresno
 Philadelphia MB Church, Watrous, SK
Pine Acres MB Church, Weatherford, OK
Port Rowan Church, ON
Portage Avenue MB Church, Winnipeg, MB
Promontory Community MB Church, Chilliwack, BC
Reedley MB Church
Richmond Park MB Church, Brandon, MB
River East MB Church, Winnipeg, MB
 River of Life Community, Sorrento, BC
Salem MB Church, Freeman, SD
Sardis Community MB Church, Chilliwack, BC
Scott Street MB Church, St. Catharines, ON
 Selkirk Community MB Church, MB
Shafter MB Church
 Snow Lake Christian Centre Fellowship, MB
South Abbotsford MB Church, BC
South Langley MB Church, BC
 South Park MB Church, Altona, MB
 St. Andrews Church, Boissevain, MB
 Summerside Community Church, Edmonton, AB
Sunwest Christian Fellowship, Calgary, AB
Tulare Community Church
Ulysses MB Church, KS
US Conference of MB Churches, Wichita, KS
Valley Christian Center, Fresno
Valleyview Bible Church, Cimarron, KS
 Vancouver Chinese MB Church, BC
Vauxhall MB Church, AB
 Vineland Church, ON
Vinewood Community Church, Lodi
 Waldheim MB Church, SK
Waterloo MB Church, ON
West Portal Church, Saskatoon, SK
Westside Community MB Church, Morden, MB
Westwood Community, Winnipeg, MB
 Westwood MB Church, Prince George, BC
 Whistler Community, BC
Willow Park MB Church, Kelowna, BC
Winkler MB Church, MB
 Youth With a Mission, Rockford, MN
Zoar MB Church, Inman, KS

CORPORATIONS, FOUNDATIONS, SCHOOLS AND SERVICE ORGANIZATIONS

\$139,798

20 DONORS

Allmar International
 Anadarko Petroleum Corporation
 Anonymous Donor
 Cisco Operating, LLC
Enns Packing Company
General Mills
Hofer-Loewen Family Charity
 Klassen Manufacturing
Kroeker Foundation
 Langreen
M E B 2 Holdings
Mennonite Brethren
 Foundation
Mennonite Foundation
 Merit Energy Company
 Millbrook Cabinetry
 Neufeld Scholarship Fund
 Pacifica Counseling Associates
 Puzzle Master
 The Arney-Harvey Foundation
Wes Pak Sales
Willms Engineering

*BOLD signifies annual donations of \$1,000 or more.

MEMORIAL GIFTS

13 DONORS

DAVID EWERT
 Henry and Erica Dick
 Tim and Gertrud Geddert
 Russ and Kathleen Isaac
 Lynn and Donna Jost
 Elmer and Phyllis Martens

LYNETTE FRIESEN
 Erna Block

ALLEN GUENTHER
 Butler Church
 Don and Betty Eskes
 Helen Guenther
 Edmund and Mary Janzen
 Doug Kiewer and Hope Nisly
 Dennis and Julia Langhofer
 Parel and Mariamma Mathai

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

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

SHARING THEIR VISION

Herb Penner's faith has been nurtured by his upbringing in Hillsboro, Kansas, sharpened by a military alternative service assignment to a mental hospital and practiced throughout his life as a husband, father and chiropractor in Kansas and California. He and Jessie hope to share their beliefs through Anabaptism in the Third Millennium, a student-seminar series funded by a charitable remainder trust.

"We can think of no greater purpose than to inspire the coming generation of leaders to know and follow Jesus as the Prince of Peace."

Herb and Jessie Penner,
married 60 years

All gifts help Fresno Pacific prepare students for leadership in professions, communities and congregations. Planned gifts allow donors to pass on their vision, while providing:

- additional retirement income
- professionally managed assets
- tax savings

Learn more about charitable remainder unitrusts and other planned giving opportunities.

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