

As we commemorate 15 years of ministry, we joyfully celebrate God's provision and grace. Please join with us in giving thanks!

A Word from Matt Bennett # 03 Giving Thanks for 15 Years # 05 Christian Union Ministries:

Universities # 07

Cities # 34

Day & Night # 36

Nexus # 37

Summer Opportunities # 38

Financial Update # 41

"For 15 years, the Lord has bestowed practical resources, certainly, but also the necessary spiritual vitality, through fresh outpourings of His Holy Spirit, to make Him known among people desperate for the saving, sanctifying Gospel of Jesus Christ."

This year marks the 15th anniversary of Christian Union. In April, we had the joy of celebrating the Lord's blessing and provision for so many years with a few hundred students, alumni, and professionals at the annual Nexus conference. What could be more fitting than to rejoice along with the very people that God has called this ministry to reach and develop as godly leaders?

For 15 years, the Lord has bestowed practical resources, certainly, but also the necessary spiritual vitality, through fresh outpourings of His Holy Spirit, to make Him known among people desperate for the saving, sanctifying Gospel of Jesus Christ. Elisabeth Elliot once remarked, "Things happen which would *not* happen without prayer. Let us not forget that." God moved powerfully in response to many prayers.

Over the years, His call has taken Christian Union from ministering solely on key college campuses, to transitioning alumni into major cities and developing programs that support them and their peers as they serve the Lord in various fields. More recently, the Lord has impressed upon us the urgency of calling the nation to seek God wholeheartedly, which we commenced this year through a new arm of the ministry.

The following report shares the progress that took place in 2016-17 in these three facets of the ministry: Universities, Cities, and Christian Union Day & Night. We praise God for signs of new and renewed life in each of these areas, and we extend our deepest thanks to those who prayed for and financially supported the ministry. This is the fruit of your spiritual and financial investment, and evidence of God's great mercy.

Yours sincerely in Christ,

Matt Bennett

Matthew Bennett, Founder and CEO

One of these former students (left) is

now in his first year at Harvard Law. Another works on

Wall Street, in investment banking. A third is in a PhD

program at the University of Chicago. Yet another has pursued a career in the entertainment industry and is now working in Hollywood.

These are only a few of the 1,500 students who have been involved in a Christian Union ministry since 2002.

The story of Christian Union's last 15 years is, in part, the story of these men and women. The story is also about their futures. Many will occupy roles that shape some aspect of the nation's culture. By God's grace, their influence will be a blessing.

Our prayer is that, wherever the Lord leads them, they would walk closely with Him and be equipped and motivated to make a difference in their spheres of influence. As one Christian Union ministry fellow put it, "We pray that these students would dedicate themselves to Christ and His purposes in this world, and become godly Christian leaders that transform society." This will look different for each person. This sweeping vision may take decades to fully realize.

Christian Union's story can not be fully told after just 15 years. But because God is at work, the story gets more interesting with every passing year.

Christian Union Universities

Fifteen years ago, Christian Union commenced with three students forming its first Bible course. Today, the ministry serves students at Brown, Columbia, Cornell, Dartmouth, Harvard, Harvard Law, Penn, Princeton, Stanford, and Yale. This year, praise God, more than 1,600 students were involved in Christian Union's programs, including weekly leadership lecture series, conferences, outreach, book distributions, daily prayer, fasting, and more.

A Focused Approach

These exceptional universities bring together some of the most leadership-minded, motivated students in the world, yet they are sorely in need of the Gospel and robust Christian resources and influence. Our part is to tell students about Jesus Christ, disciple them, augment their leadership training, and allow His power to transform students' lives, these institutions, and, God willing, the nation. Christian Union's focused and intensive approach is bearing fruit in changed lives and godly influence.

Hope for the Nation

The United States is in dire need of transformation. Today, the Gospel is advancing at these otherwise secular schools that greatly shape our culture. Students are coming to new life in Jesus Christ and learning to live for Him. The class of 2017 was the largest graduating class yet of those involved with the ministry. As alumni step into their callings and careers, their godly leadership will bless us all.

Applying Scripture to Life & Leadership

Christian Union's goals for students are: to come to faith in Christ; to develop a seeking God lifestyle; to experience significant spiritual growth; and to leverage leadership roles across campus to practice godly influence. The ministry's Gospelcentric, relationally intensive programs and activities are geared to these outcomes.

This year, 1,409 students met weekly for Christian Union's small, intensive Bible courses. Bible courses are essential for students to hear and understand the Gospel fully, and unpack a biblical worldview and what it means to live for Christ.

Christian Union Bible Course (All Schools) Enrollment, 2002-2017

High-Caliber Ministry Faculty

Most students at these institutions have scant contact with a local church or ministry, and many are shaped by the worldview espoused by professors. Students need instructors able to impart the richness of the Gospel, the intellectual viability of Christianity, and practical implications of a biblical worldview.

To address this need, Christian Union hires exceptional ministry faculty. Most have earned seminary or other graduate degrees, and many have backgrounds that blend professional and ministry experience. Their presence provides valuable continuity from year to year, and a reservoir of spiritual, intellectual, and practical wisdom for students.

Ministry Faculty Spotlight: Jim Thomforde

Jim Thomforde, Christian Union director of undergraduate ministry at Cornell, attended Trinity College. After playing for a New York Yankees' minor league team, he worked in finance for Salomon Smith Barney and Citigroup. Thomforde earned a MA in Theology and a MA in Church History from Gordon-Conwell Theological Seminary and is a PhD candidate in systematic theology at the University of Edinburgh. His PhD focuses on the theology of happiness according to the Enlightenment theologian and revivalist Jonathan Edwards. This spring, Thomforde taught a five-week course on God and happiness. Cornell students received credit through the class offered via Gordon College. In addition to his full-time role as Christian Union director, Thomforde serves as chaplain to Cornell's football team.

Jim Thomforde and his wife, Liz, have two children, JT and Ella. The family itself is woven into students' lives, and their home is a place to experience God's love tangibly.

BROWN UNIVERSITY PROVIDENCE

2011

YEAR MINISTRY WAS LAUNCHED **73**

STUDENTS IN BIBLE COURSES

782

HOURS IN PRAYER DURING THE YEAR

In its third year at Brown, Christian Union is seeing the Gospel gain ground. Students in a summer book group on Tim Keller's *Counterfeit Gods* concluded, "we are always going to be battling idols in our lives." Bible course enrollment jumped to 73 students. At the fall conference, 40 students dug into what it means to trust God.

Many students credited time spent in mentorship meetings with ministry fellows as vital to their spiritual and leadership growth. One student noted, "I meet with our ministry fellow on a weekly accountability basis, and that has been crucial ..."

The winter conference drew 16 students for a time off-campus to focus on being on mission with Jesus and making the Kingdom visible on campus and beyond. Meanwhile, the weekly leadership lecture series fostered space for healthy, Christ-centered dialogue on complex topics including sexuality, politics, race, and mental health. Students enjoyed a panel discussion with recent alumni about living out faith in college.

In March, the ministry co-hosted a physicist addressing *How Science Points to a Creator.* The lecture covered everything from cosmology to physics to biology.

The Judson Center, Christian Union's ministry center at Brown, saw heavy use with meetings and events. The ministry held a women's retreat, themed "Fearfully and Wonderfully Made," inspired by Proverbs 31. Inspired by insights from a Christian Union Bible course, *Sex & Spirituality*, upperclassmen Nick Chuan '17 and Kylen Soriano '18 organized an overnight event for the men. Teachings and small-group discussions centered around sexual purity and honorable ways of treating women.

"We saw students come together in deeper community with one another; leaders used their gifts to serve one another and the campus at large; God's Word studied, absorbed, and applied; an increased desire to see the Gospel of Jesus proclaimed in word and deed; and a deepening love and affection for our Lord and Savior, Jesus."

Justin DoyleChristian UnionMinistry Fellow at Brown

As finals approached, students organized a "Text for Chick-fil-A" event. Peers were invited to text a question about Christianity, God, or spirituality. A student from the ministry delivered a sandwich and an answer. Gianna Uson '18 reported receiving "around 200 texts within the first 15-20 minutes." Some were more interested in conversation than the free sandwich. As the sandwiches ran out, texts asked for someone to come for conversation anyway. Praise God for opening doors to share one-on-one.

The ministry team at Brown reported: "We have seen student after student step into leadership roles that have not only benefited our ministry, but served to give students real-life leadership experience from a Christian perspective."

COLUMBIA UNIVERSITY MANHATTAN

2011

YEAR MINISTRY
WAS LAUNCHED

196

STUDENTS IN BIBLE COURSES

1,685

HOURS IN PRAYER DURING THE YEAR

The ministry at Columbia University experienced God's mercy in many ways. At the off-campus winter conference, the Lord drew students closer to Himself and displayed His power in two students' miraculous physical healings. At least one student learned to pray for the first time. On campus, ministry fellows guided 196 students through rich Bible course materials and mentored many individually.

Ministry Fellow Jesse Peterson (who is writing his doctoral thesis on Ecclesiastes) conducted a weekend seminar for students interested in learning methodological tools for rigorous exegesis of biblical text. Peterson accepted a rare invitation to address a Columbia classroom studying Ecclesiastes. The opportunity was welcome, because, although Columbia's core curriculum includes portions of the Bible, it is most commonly now taught as literature only, or as mythology.

The leadership lecture series was edifying and challenging. Guest speakers included a Grammy-nominated musician, an artist, a pastor, and a professor. Topics covered: the arts; suffering; forgiveness; Jesus and His use of power; the importance of the church; mental illness; and more. The ministry hosted a panel to address race and the Gospel, and the role of Christians in addressing this pressing social need.

Students found ways to be a witness on a secular campus infamous for its intensity and atmosphere of competition. They made intellectual contributions in the class-room and through publications; interceded through campus prayer walks and fasting; and performed outreach and acts of kindness, such as giving out hundreds of copies of *Mere Christianity* and hundreds of sandwiches to communicate God's love.

The ministry made inroads into the social, academic, and, especially, athletic spheres. Ministry Director Jim Black served as volunteer chaplain for Columbia's football team, and other ministry fellows led devotionals for women's basketball. "There is a strong temptation for students to have their identity wrapped into their performance," Black said. "That takes a toll."

"We dream of the Gospel going forward into every pocket of campus—the arts, career groups, the Greek system. The first unique door the Lord opened, chronologically, was into athletic life."

- Jim Black, Christian Union Ministry Director

Black's wise counsel to athletes applied to many aspects of student life at Columbia: "The sport you love is a really great sport but it's a terrible savior. Jesus is the one who saved you. You can play with incredible freedom and play for His glory."

CORNELL UNIVERSITY ITHACA

2012

146

1,566

YEAR MINISTRY WAS LAUNCHED

STUDENTS IN BIBLE COURSES

HOURS IN PRAYER DURING THE YEAR

Now among the largest student organizations on campus, Christian Union at Cornell exerted a gracious influence on campus. God opened the door for Christian Union's ministry director to assume a chaplaincy position for the football team. Of the 146 students in a weekly Bible course, some were reading the Bible for the first time. And after exploring what it means that "the Son of Man came not to be served but to serve, and to give His life as a ransom for many," students felt more articulate about their faith, and challenged to live out Christ's sacrificial love. A sophomore praying for her co-ed fraternity shared: "I'm so glad God is trusting me and giving me opportunities to help bring His word and light and truth to my house." There was particular evangelistic fervor among freshmen, even among new believers.

The ministry held its largest fall retreat in October and then launched a four-week Gospel Culture Speaker Series. One highlight of the leadership lecture series was a visit in the winter by author Collin Hansen, author of *A God-Sized Vision: Revival Stories that Stretch and Stir.* Other engaging lectures included: "Pain and Pleasure in the Psalms;" "Humanity in the Post-Genomic Era;" and "Social Media and Christian Identity." Also in the fall, a student leader put together a poetry event that included slam-poetry, spoken word, and more. Many drew upon themes from Scripture and spoke to brokenness in culture with the hope of Christ.

Before Thanksgiving, students passed out 1,000 copies of the C.S. Lewis classic *Mere Christianity* on campus. An included bookmark provided details on how to text a question about the Christian faith. Queries were promised both a grilled cheese and "our best answer to your grilling!" Texted questions began while students were still giving books away. In all, the ministry received questions from about 100 students.

While recovering from surgery, a student-athlete in the ministry, James, convened several football teammates to explore difficult questions about the faith. Christian Union's ministry director helped him lead discussions. Joined by athletes from two other teams, about a dozen student-athletes gathered weekly to discuss science and faith, the problem of evil, and other perennially challenging questions.

Another student leader in the ministry, Rob Hendricks '17, also a football player, became the first undergraduate ever admitted to Cornell Law School. He was simultaneously a senior and a first-year law student. "This is a God thing," he said.

Meanwhile a freshman wrote, "Last summer, after telling people at my church where I was headed, I received a lot of 'The Northeast? I'll be praying for you' ... your prayers were answered! ... Cornell has Christians unlike any that I have ever met, and the community that I have found in Christian Union is unparalleled."

DARTMOUTH COLLEGE HANOVER

2011

160

1,429

YEAR MINISTRY WAS LAUNCHED

STUDENTS IN BIBLE COURSES

HOURS IN PRAYER DURING THE YEAR

The ministry at Dartmouth is vibrant. Senior Joshua Lee explained, "We are a community of people who love Jesus and strive to make Him a part of everything ..."

This year, 160 students took part in Christian Union's Bible courses at Dartmouth. Many of the first-year students had never opened a Bible or been exposed to Christianity before. One such student jumped in head first, studying Scripture and serving in a local church. She said the Bible course was "changing her life."

Ministry fellows' personal mentorship helped shape many of these students more fully. Senior Josh Alexakos said, "I am so thankful for the mentorship and Christian teaching ... it has helped me to grow as a man, and more importantly, as a follower of Christ."

At the ministry's weekend winter conference (dedicated to biblical teaching, prayer, worship, and community), the speaker engaged 60 students with "Tough Love: Living out True Grace in the Real World." Freshman Ledane Ram valued the weekend as time "set apart' for God and what He wants to teach me."

On campus, one creative form of evangelistic outreach generated a particularly strong response. Dartmouth students were invited to text their questions about Christianity and its intersection with anything—from philosophy, to science, to pop culture. Christian students hand-delivered snacks and discussed their questions in-depth.

After the outreach, Jessica Heine '19 reflected, "It is such an honor to be able to represent the Christian community."

HARVARD COLLEGE CAMBRIDGE

2008

192

1,992

YEAR MINISTRY WAS LAUNCHED

STUDENTS IN BIBLE COURSES

HOURS IN PRAYER DURING THE YEAR

The ministry at Harvard is one the largest student organizations on campus, but more significantly, the Holy Spirit is powerfully at work. Anne Kerhoulas, Christian Union Ministry Fellow, shared, "It is unspeakably rewarding to see students begin to understand and grab hold of the Gospel, apply Scripture to their lives, and grow in their understanding of the story of redemption." At a planning retreat to launch the year, student leaders and ministry faculty experienced the presence of the Spirit in a way that "prepared us to return to Harvard with a missional mindset."

"It is unspeakably rewarding to see students begin to understand and grab hold of the Gospel, apply Scripture to their lives, and grow in their understanding of the story of redemption."

As a result of weeks of outreach, the ministry enrolled 62 freshmen in Bible courses. There were 192 students total in the courses. Mentorship was also essential to many this year. Molly Richmond '18 shared: "Being mentored by a Christian Union ministry fellow helped me grow enormously in my ability to live out my faith well."

Christian Union's weekly leadership lecture series exposed students to a range of topics. One week, Harvard students heard from a believing professor at Harvard (a rare treat), on the faith of Frederick Douglass and Abraham Lincoln. The ministry emphasized the

virtue of courage this year, encouraging students to live boldly in the freedom they have in Christ in their lives and service toward others.

The ministry held a conference to help students experience more deeply God's grace and love, and learn to share that grace with others. Speakers also

discussed social justice, evangelism, and spiritual gifts. An afternoon of action allowed students to practice what they'd been learning. One of these forms of action was to invite peers to text a question about faith, God, or religion. A student from the ministry then personally delivered a sandwich and a thoughtful response to the question.

With significant numbers of students in need of trained Christian counselors, the ministry entered an important partnership with a nearby a Christian counseling center this year.

In advance of Harvard's 366th commencement, the ministry had the joy of hosting more than 25 families of seniors for a time of celebration. Graduating senior Tyler Parker called his involvement in the ministry "utterly transformative."

HARVARD LAW CAMBRIDGE

2012

YEAR MINISTRY WAS LAUNCHED 10

STUDENTS IN BIBLE COURSES

230

HOURS IN PRAYER DURING THE YEAR

At Harvard Law, Christian Union's ministry, now in its fourth year, is spurring legal minds to envision following Jesus Christ with their whole lives. This year several one-year LLM students (who already have a JD), hailing from around the world, engaged in the ministry, too.

Christian Union's sole graduate school ministry has distinct features from undergraduate programs. Law students often engaged the ministry with spouses, and even children. Some had internships or a challenging stint with *Harvard Law Review*. Schedules were intense, and time was precious. Given this, the commitment students showed was phenomenal. Weekly Bible course study in the book of Romans helped fuel faith and deepen understanding of God's grace. Personal mentoring and times for fellowship, prayer, and worship were used by God to strengthen the students' faith.

Students were encouraged to seek biblical principles and approaches to vital topics in law. Highlights included reading *Redeeming Law*, prompting rich discussions on ethics, law, social justice, and more. A professor of law at the Navy War College in Newport, Rhode Island, provided a helpful presentation on the law of armed conflict.

This year, students in the ministry helped to launch Harvard's Law Students for Life.

A third year student, Chase Giacomo, shared: "It is foolish to think that you can go to law school for three years and be silent about the things you care about."

As a result of studying Scripture in greater depth, hearing from accomplished Christians in the legal field, deepened prayer lives, and intense intellectual engagement on key concepts, these men and women will, God willing, have a godly impact in society.

"Christian Union at Harvard Law fostered the deepest and most meaningful friendships I had at HLS. The Bible courses are orthodox, intellectually rigorous, and a great way to refocus on what truly matters.

Christian Union always reminds us to think theologically about law school—about what it means to be a Christian in this environment. It also provides resources to make that challenge less daunting."

- Caleb Wolanek, HLS JD'17

UNIVERSITY OF PENNSYLVANIA PHILADELPHIA

2013

107

539

YEAR MINISTRY WAS LAUNCHED

STUDENTS IN BIBLE COURSES

HOURS IN PRAYER DURING THE YEAR

The Christian Union ministry at the University of Pennsylvania turned four this year. Student leaders put their growth and training into action, bringing Christian influence to dorm rooms, classrooms, athletics, and more.

This year, 107 students took part in Christian Union's weekly Bible courses. Many participants were non-believers or young in their Christian faith. In the first semester courses on Mark, students explored all that Christ did on the cross, and all they gain from trusting in the life, death, and resurrection of Jesus.

The leadership lecture series provided spiritual and intellectual enrichment, and fervent prayer and worship as students sought God together. The series addressed a challenging range of topics, including: mentorship; works of the Spirit; forgiveness; depression; evangelism; diversity; stewardship; and integrating faith and vocation.

Students began a new Christian journal at Penn, *Locust Walk*, to channel their over-flowing intellectual and artistic expression.

Some students involved in the ministry launched a pro-life student group. They weathered intense criticism from the student newspaper. In a debate with a pro-choice campus group, the students presented the pro-life position with skill and sensitivity, and shared the Gospel with students after the discussion.

The ministry also took part in a panel discussion at Penn's LGBTQ center on the topic of human sexuality. In the discussion, the goal was to clearly articulate the biblical perspective, but also, and especially, to call people to Jesus Christ. In an outreach effort, students engaged many, including Muslims, atheists, and agnostics, in conversation around the Gospel and discovered many willing to listen!

The ministry bid a bittersweet farewell to its first graduating class. Aimee, a senior awarded a Fulbright Scholarship to study in Oman the following year, said, "Being involved in Christian community has been crucial to my spiritual development at Penn."

PRINCETON UNIVERSITY PRINCETON

2002

YEAR MINISTRY WAS LAUNCHED 415

STUDENTS IN BIBLE COURSES

5,825

HOURS IN PRAYER DURING THE YEAR

The Holy Spirit continued to empower the ministry at Princeton University. For some time now, the Gospel-centered leadership development program has been the largest student organization on campus. This year God blessed Christian Union Bible courses with its highest enrollment ever: 415 students.

These Bible courses included athletes from dozens of different teams, dancers and musicians from many different ensembles and clubs, students from all different academic concentrations, and young men and women from a vast variety of different ethnicities and theological backgrounds. Some were committed Christians; many others were reading God's Word — and considering Christianity — for the very first time.

On any given Friday night, around 120 students gathered for worship, student testimonies, and a lecture from a guest speaker or one of our gifted ministry fellows. This spring included a mini-series entitled "The Gospel and All of Life." Topics included: Christianity and Science; The Gospel and Failure; The Gospel and Trials; and Christianity and Family. A Princeton professor gave a fascinating address on the rationality

of belief in miracles. One lecturer explored if math might be "the language of God." Another delved into what it means to be a human person.

The annual Ski Safari drew 130 students for biblical teaching, prayer, worship, and community. Speakers included author, speaker, and performer Jackie Hill-Perry, and ministry alumnus Seth DeValve, who now plays for the NFL's Cleveland Browns. Panel discussions included marriage and dating, developing in godliness, and engaging culture. Students were revitalized. Six students made new commitments to Jesus Christ, and six more made re-commitments to Him. Mikal Walcott '19 shared, "We saw the reality of His Kingdom in powerful ways: repentance, salvation, forgiveness, racial unity, physical and emotional healing, convicting preaching, and lots of joy."

"We saw the reality of His Kingdom in powerful ways: repentance, salvation, forgiveness, racial unity, physical and emotional healing, convicting preaching, and lots of joy."

Among many forms of outreach to the campus and local community, students partnered with a local ministry helping to settle refugees. Students organized a 5K fundraising run that drew 171 participants.

In June, Christian Union opened the Robert L. Melrose Center for Christian Leadership at Princeton. God provided funding to purchase the building through lead donor Ken Melrose and 150 Friends of the Melrose Center, securing it for future generations. At the dedication, Christian Union's Founder and CEO Matt Bennett declared, "Our hope and desire is to see so many Christian leaders come out of this university. We, by God's grace, are trusting that this center will rapidly accelerate ministry on campus."

STANFORD UNIVERSITY PALO ALTO

2016

12

100

YEAR MINISTRY WAS LAUNCHED

STUDENTS IN BIBLE COURSES

HOURS IN PRAYER DURING THE YEAR

Our ministry in the lives of Stanford University students is off and running. Christian Union's two-person ministry launch team included a 17-year Bay Area pastor as director and a ministry fellow who was himself an active student leader in the ministry at Princeton as an undergraduate. The initial Bible course included a dozen freshmen studying of the Gospel of Mark. The first-year men represented a mix of spiritual backgrounds, but none had previously studied the book of Mark.

First-year milestones included the first annual winter conference, a long weekend of rest and play, skiing, camaraderie, vision-casting, and faith deepening. As the quarter progressed, students who demonstrated a passion for God and enthusiasm for the vision of Christian Union were invited to assume leadership roles for the coming year. By spring, the original men's Bible course was thriving, going deeper with one another and with God, and the ministry launched the first women's Bible course. Also, more freshmen and even sophomores became involved in the ministry. As the first-year's core of students fanned out across the country for summer, most had committed to read through the New Testament together.

"When I arrived at Stanford in September,

I had no idea that my greatest development would be in my own spiritual growth as a Christian. Christian Union has helped me thrive." - Isaiah Drummond '20

YALE UNIVERSITY NEW HAVEN

2010

84

651

YEAR MINISTRY WAS LAUNCHED

STUDENTS IN BIBLE COURSES

HOURS IN PRAYER DURING THE YEAR

The ministry at Yale is thriving in its seventh year, with 84 students studying God's Word in a Christian Union Bible course. A first-year student said she was elated to find "rich Christian community" on campus; a testimony of the Lord's work here in just under a decade. Christian Union Ministry Fellow Jane Hendrickson explained, "We are seeking the Lord's face for a new work at Yale—a work of his grace—to bring many who do not yet know him to saving faith and those who do know him to deeper intimacy with and faithfulness to him."

The leadership lecture series speakers ranged from pastors, to authors, to scholars, including a professor of economics and a professor of philosophical theology, addressing such topics as suffering and constructive dialogue. Students heard from a research fellow of the Yale Center for Faith and Culture, as well as its program director. Gary Thomas, author of the *Sacred Search*, addressed more than 200 people on marriage and relationships, a topic on which students said they were desperate for wisdom. In addition, the ministry was a lead sponsor of an annual pro-life conference that convened students from more than 50 institutions.

Students studying the book of Mark marveled at the wisdom of God in Scripture, and sought ways to make this known more widely. Acts of kindness and outreach ranged from preparing care packages for the homeless, to giving away hundreds of free Christian books on campus, to giving peers roses to communicate the love of God.

The winter conference drew 44 students. There, the Holy Spirit stirred in students the desire for still deeper fellowship and to increase evangelism on campus—these prayers

were answered in a variety of ways. For example, one student-athlete conducted weekly devotionals with the Yale baseball team using the *Seeking God* Bible course manual.

In the spring, student leaders undertook to reach the 1,322 seniors with the Gospel. They crafted an email that included testimonies and offered personal follow-up. This is an excerpt: "We are inviting you to consider the claims of a 1st century Jewish man named Jesus of Nazareth, whom many worship and see as their greatest treasure ..."

The outreach was the brainchild of Stephanie Addenbrooke '17. As editor-in-chief of the *Yale Daily News*, Addenbrooke often worked until 4 am to oversee production during a tumultuous year on campus. In the early morning hours, she turned to Scripture and learned to rely on God more fully. Her trying role was a crucible for her formation as a leader. She shared, "I learned how to be humble, to accept that being obedient in God's calling doesn't make you instantly perfect at the job you've been given." As she considered how to share the Gospel with her classmates, she realized "There is nothing we cannot do if we put our trust in Him."

Reaching out to classmates, Addenbrooke hopes, is "a small seed that will grow into a culture of radical faith in God ... having such a strong trust in God and willingness to serve Him, that we will take any calling and any vision and be able to live it out."

ALUMNI SPOTLIGHT IN HIS OWN WORDS

Jeffrey Edwards

Harvard '15, Stanford University School of Medicine MS2

As an undergraduate, I was active in Christian Union's ministry at Harvard. I served as a leader in its Campus Kindness ministry and spring break service trip planning committee. My other extracur-

ricular activities, spanning science education, mentorship, cultural and outreach programs, included: ExperiMentors; Harvard Health Advocacy Program; Black Students Association; Black Men's Forum; and the Harvard College Piano Society.

At Harvard, I studied Neurobiology on the Mind, Brain and Behavior track. I wrote my senior thesis on "Selectively Altering Intertemporal Decision-Making Using Transcranial Direct Current Stimulation (tDCS)." After graduating, I spent a year in Kenya as a Program Coordinator for Massachusetts General Hospital, assisting with global health research and logistics at a community hospital. Now I am beginning my second-year at Stanford University School of Medicine. I am continuing my involvement in extracurricular activities, serving on the leadership team for the Stanford Medical School Christian Fellowship, Organization for Global Health, Oncology Interest Group, Student National Medical Association, and SSTEM program.

I entered medical school feeling overwhelmingly grateful, while also having ambitious goals to improve the way healthcare is delivered to every single person on the planet. I pray my classmates and I wouldn't grow weary in trying to accomplish this, building His kingdom in all that we do. For every patient that I will soon encounter at the hospital, I ask for God's healing power so that He may be glorified.

Christian Union Cities

Christian Union Cities develops networks of transformative Christian leaders in cities of significant cultural influence, beginning in New York City. Programs and events revolved around the pursuit of God and redemptive engagement.

Community Groups

Attendees dug into challenging biblical instruction, nourished deepening relationships, and developed in their commitment to pursue transformation together.

Speaker Series

Highlights from a range of events, including large forums and intimate salons:

- The Very Reverend Dr. Christopher Hancock, Managing Director, Oxford House Research addressed what it means to understand the world, especially current events, through the lens of Scripture.
- Bob Doll, Chief Strategist with Nuveen Asset Management, spoke on "Redeeming Finance" for young professionals in the finance industry.
- Dr. William Hurlbut, professor of bioethics at Stanford Medical School, addressed "The Challenge and Opportunity of Gene Editing: Scientific and Ethical Considerations."

Mentor Program

The ministry pairs young alumni with established Christians to help navigate challenges facing devout professionals in New York City. One participant shared, "I was immediately struck by [my mentor's] genuine desire to get to know me... to listen as I processed a lot of the changes/difficulties I have experienced while living in NYC. She has prayed with me, and reminded me of God's blessings. I'm so grateful."

Christian Union Day & Night

Christian Union launched a new ministry effort: Christian Union Day & Night. This arm of the ministry promoted spiritual strengthening in Christians across America. Day & Night sought to make an impact in an increasingly secular culture by covenanting with believers across the United States for successive spiritual initiatives.

The ministry web site, DayAndNight.org, launched in February 2017. Within the first few months of its launch, 7,000 people signed up to be on the "Pray for Revival" team or had already taken part in one or more spiritual initiatives. The website offered helpful resources on prayer, fasting, revival history, and inspiring accounts of believers.

As Christian Union sought nationwide transformation through key universities and cities, this complementary effort encouraged and motivated Christians to seek God wholeheartedly, asking Him to move mightily in this nation.

Nexus Conference

In April, Christian Union's flagship event, Nexus: the Christian Union Conference on Faith & Action, drew approximately 250 students, representing all ten university ministries. Nexus Professionals, a separate but concurrent conference for alumni and professionals, joined in for plenary speakers and exhilarating worship.

Speakers unpacked the conference theme "draw near the throne of grace" (Hebrews 4:16). One attendee shared: "Nexus was absolutely amazing, intellectually enlightening, and spiritually inspiring to seek the God of Ages, pursue a Spirit-filled life, and to adore Christ our Savior."

Speakers included D. Michael Lindsay, Rusty Reno, Carol Kaminski, Eugene and Jacqueline Rivers, Jon Nielson, Christian Union Founder and CEO Matt Bennett, and others. The event also featured an electrifying SpokenWord competition. Videos for each of the plenary talks and SpokenWord entries can be found at YouTube.com/ChristianUnion.

Summer Opportunities

Student Summer Projects

Students served alongside peers from other Christian Union ministries, under the guidance of one of its ministry fellows. Students traveled to Uganda (in an ongoing partnership with the Rural Orphans and Widows AIDS Network) to serve and learn. A large contingent journeyed to Israel for an extraordinary tour of the Holy Land; another group traveled to El Salvador. Each group experienced remarkable and distinctly different types of travel and ministry. Stateside, Christian Union Ministry Fellow Jesse Peterson led the Lake George Course on Christian Thought, 12 days that blended community living, worship, and probing exploration of the Christian worldview.

Summer Getaway

Christian Union invited any interested alumni, financial partners, and friends of the ministry to join ministry leaders for the Christian Union Summer Getaway at the spectacular Camp-of-the-Woods in the Adirondack Mountains. Tremendous worship, teaching by Ravi Zacharias and Abdu Murray, great fellowship, and free time in a gorgeous setting made for a physically and spiritually refreshing week.

Thank You!

"And now we thank you, our God, and praise your glorious name." -1 Chronicles 29:13

Your contributions supported the vision and mission of Christian Union. This year 830 financial partners made this ministry possible. Two of these partners, Dave and Amy Hunt, explained their support "may help bring a future US president, Supreme Court justice or foreign leader to Christ. It might even have the effect of reaching an entire nation with the Gospel."

A remarkable 160 Monthly Sustainers graciously provided a dependable revenue stream to support the ministry this year. We are deeply grateful for the support of churches and corporations, and for those who have included Christian Union in their estate plans.

This year, God enabled Christian Union to open the doors of the Robert L. Melrose Center for Christian Leadership at Princeton. In addition to funds raised last year, in 2016-17, supporters provided \$602,065 in new gifts to support the center. We are thankful to the Lord for the continuation of ministry centers at Brown, Cornell, and Yale, offering much-needed resources for Christian growth.

The roll call of names on the following pages are a joyful acknowledgment that ministry is the work of many hands and hearts together, committed to God's glory. We are grateful to "... have seen your people, who are present here, offering freely and joyously to you" (1 Chronicles 29:17).

Christian Union is a 501(c)(3) non-profit corporation and a member of the Evangelical Council for Financial Accountability (ECFA). View audited financial reports and previous annual reports at www.christianunion.org/auditedfinancials

Financials

Income and expenses for the year ending June 30, 2017

INCOME

TOTAL INCOME	\$13,513,717
Other Income	\$102,200
Donations—Unrestricted	\$11,430,835
Donations—Temporarily Restricted	\$1,980,682

EXPENSES

TOTAL EXPENSES

Programs

Sub-Total Fundraising and G&A	\$2,464,689
Fundraising	\$1,654,903
General & Administrative	\$809,786
Sub-Total Program Expenses	\$8,561,830
Ministry-wide Programs and Services	\$1,762,112
Grants	\$155,957
Christian Union: The Magazine	\$230,063
Conferences	\$332,197
Christian Union Day & Night	\$289,549
Other Programs Christian Union New York	\$184,078
Yale	\$442,709
Stanford	\$315,971
Penn	\$416,048
Princeton	\$1,271,436
Harvard Law School	\$272,135
Harvard College (Undergrad)	\$683,247
Dartmouth	\$435,286
Cornell	\$622,497 \$494,981
Brown Columbia	\$453,564 \$822,497
Christian Union Universities (CUU)	¢452.564

\$11,026,519

Financial Partners

Christian Union owes profound thanks to the Lord and many supporters. This listing includes financial partners from July 1, 2016, to June 30, 2017. By God's grace, Christian Union flourishes to the glory of Jesus Christ.

Dr. Thomas Abell Alyssa Abraham Christopher Ackerman Maria Jose Acosta Robayo John Acton

John Acton Laura Adams

Jim and Chrissy Agresti

David Ahl

Dammy Akinfenwa

Zach and Caroline Albanese

Corinne Albro Jim and Joan Alley

Robert and Jean-Marie Alpert

Ada Amobi

Ujunwa Anakwenze

Mark and Josephine Anderson

Rhonda Anderson Ryan and Anna Anderson Bob and Sue Andringa Nate and Meghan Angell Michael and Diana Antanaitis

Kevin and Susan Antlitz Daniel Apostolu

Chester and Florence Apy Yolanda and Michael Arce John and Molly Archibold James and Karen Armstrong Byron and Florence Attridge Noel and Ann Augustyn Richard and Judy Avery Laurens Ayvazian

Van Cleaf and Mary Bachman

Chrissy Badaracco
James Badaracco
David Badger
Jonathan Badgley
Evan and Krissy Baehr

Sarah Baez

Abigail Bach

Susan and James Baker III Dennis and Eileen Bakke Dan and Joy Balena Bob and Lynn Balzhiser David and Leslie Bark

Taylor Barker

Craig and Donna Barton George and Carolyn Bashore John and Jessica Basler George and Paula Bass James Batchelder

Colonel Gordon D. Batcheller,

USMC (Ret.)

Guy and Kathleen Bayes Andrew and Stephanie Bean

Stephen Belmonte Eleanor Bennett Matt Bennett

Monty and Marissa Bennett Tim and Lorri Bentch Robin and Jack Bernstein Torry and Dinah Berntsen Ross and Julia Berntson Adam and Amber Berry

Catherine and Rennie Bickerstaff Frederic and Susan Billings Jim and Laurie Black Walter and Mary Bliss Dave and Irene Blomgren Jason and Audrey Blomgren

Brent and Alexandra Blonkvist Tim and Jeanne Blutt Darrell and Sally Bock Wiebe and Joanna Boer Aron and Rose Boesl

Dr. Russell and Margaret Boles Mary and Nicholas Bonrepos Paul and Kathy Bosland Elizabeth and Robert Brackbill

Bill and Judy Bradish Rob and Nancy Bradley The Honorable David C. and

Mrs. Bramlette, III Carl and Ruth Brighton

Rich Brito

Dan and Karen Brooks

Marie Brooks

Roger and Ann Brooks Keri Brookshire Bill and Karen Brown Garrett and Susan Brown

Kerry Brown

Michael and Teresa Brown Franklin and Linda Browne Dottie and Rob Bryan Bruce and Joan Buell

Kevin and Tawn Bueltmann Chris and Maria Buhagiar Jim and Jackie Burghardt Bruce and Jane Burkelman Gwenda Burkholder John and Margaret Burns Roger and Caryle Butts Sarah and Nate Camp

Barton and Madge Campbell Donald and Karen Campbell Doris and Ronald Campbell John and Jean Campbell

Penny Campbell

Tom and Christen Campisi Julia and Chase Carlisle Thomas and Pamela Carnicelli Charles C. J. and Sally Carpenter Coleman and Anna Carter

Sonia Carter Mary Jane Cash Jay Castelli

Franklin and Margaret Cate Gene and Nancy Catena Wayne and Christine Cerullo

In Kyung Chae

Don and Wendy Chambers

Glen Chambers

William and Shelley Chan Christina Chan-Park Gabriel Chaney Tyler Chartier

Timothy and Theresa Cheehan

Olivia Chen Sophia Chen Steven Chen Christie Cheng Wesley Cheong

Karl and Catherine Chiao

Catherine Choi Dr. Eugene Choo Timothy Chou Keye and Abigail Chow

reye and Abigan Chov

Lilian Chow

Julio and Candice Chow-Gamboa Pamela and Rick Chowayou

Kristin Chrouser

Jonathan and Carrie Chun Tony and Martha Cimmarrusti Dr. Neil and Virginia Clements

Peter and Linda Cline Paul and Colette Cocco Erik and Trasey Codrington

Caroline Coleman and Rob Hedlund

David and Annie Colquitt Jack and Lois Conrad

Frank Conti Adrian Cook

Ashley and Chad Cook William and Elizabeth Cook Vickie and John Coonan

Sarah Cooper

Chip and Laurel Copp Michael and Lou Ann Corboy

Widly Coulanges

Eun-Sang and Jonathan Covin John and Elizabeth Crane Clay and Callie Cromer

Lucile Crouch

John and Myrna Cruikshank

Wen and Fang Cui

David and Susan Culbertson

Elizabeth D'Haiti Roy and Patti Dahnke Tom and Jody Darden Mack and Jennifer Darrow

Margaret Davey Darrell Davidson Emily Davies

Mark and Catherine Davis

Richard Davis

David and Joan Dawson Jeff and Jennifer Deal Rose and Michael DeCaro

Louis DeLaura Elise Dennis

Patrick and Karey Dennis

Lisa DeWald

Mark and Susan Dillon Richard and Susan Ditterline Doug and Linda Dixon

G. Dallas Dixon and Sonia Delgado

Maria do Carmo Afonso Brad and Weili Cheng Dobeck Ronald and Carole Dobies

William Doebele
Bob and Leslie Doll
Bradley and Tammy Doll
Tom and Chrissie Donnelly
Michael Dorn and Chrystal

Michael Dorn and Chrystal Badillo Davison Douglas and Kathryn

Urbonya

Joel and Kristen Dow Justin and Jill Doyle Renee Drago

John and Sally Drescher

Xavier Du Maine

Therese Duane and Jeffrey Tessier

Ted Duffield

Chris and Judy Duffy Kenneth and Jennifer Duhy Susan and Colin Duncan Bob and Eva Durham

Richard Dzina Jeffrey Edwards

Steve and Danielle Edwards Keri Ellison and Robert Macaulay

Daniel and Laura Elwell
Keith and Theresa Emberton
Craig and Ruthie Emrick
Rob and Chandra Enos
John and Maria Erickson
Richard and Joanne Erickson
John and Phyllis Ernsberger
Matt and Nicole Escarra
Anthony and Debra Esolen

Gabriella Espinoza-Candelaria Marshall and Cally Robertson Everett

Gary and Colleen Fairbanks Oluwadunjoyin Falaye

Kate Farrar

Woody and Rae Faulk Todd and Carol Fausnaught

Edwin Feliciano Aaron Fenner Clif and Judy Fenton

Charles and Linda Ferenbaugh

Walter Fick

James and Katherine Fields John and Linda Fields

Redmond and Jeannette Finney

Ken and Beth Fish

Frederick and Muschi Fisher

Katharine Fite

Charlie and Clara Lisa Flores

Jacob Fohtung Meghan Foley Jonathan Ford

Joshua and Melissa Forgione David and Janet Fortney

Luke Foster

Murphy and Diane Foster Marty and Michael Franchot Jonathan and Margie Frank Glenn and Cleo Freese Dale and Grace Freier Jamie and Mary French Robert and Weda Frierson Todd and Heather Furniss Donn and Norma Gaebelein AJ and Jennifer Gafford

Thomas and Katie Gandek

Jeffrey Gao

Andrew and Abigail Garbarino Celeste and Richard Garbarino

Katherine Gardner William Gardner Jim and Susan Garretson Frederick Gaston

Albert and Laura Geiger Eric Gemelli

Dr. Angelo and Eileen Giardino

Lynn Gibson Jessica Gil Brandon Gill Russell and Judi Gill Scott and Lisa Gill Donovan Gini Joshua Ginsborg Evangeline Glasser James Gomez

John and Kristen Goodwin Christopher D. Gordon Andrew and Julie Gorske Hank and Peggy Graeser George and Kathy Grange Catherine and Mike Gravel Dr. Howard and Liz Green

William Greenlaw Gary Gress Chuck Griege

Robert Griffiths

Richard and Lois Griggs John and Debbie Griswold D. Qwynn and Trevon Gross

Amy Gubanov

Michael and Laurel Guillen Bob and Linda Gunter Carl and Phyllis Gustafson Aaron and Jihye Gyde Thomas and Linda Hall Harley and Lorraine Halverson

Brian and Kathy Hanse Gary and Patricia Hanson Beau and Steph Harbour

Lauren Jean and Michael Harhen

Bud and Jill Harper

Dr. Jerry and Betty Jane Harrell Frank and Robbin Harvey Gordon and Sharon Hassing

Jesse Hastings

Randy and Annette Hauck William and Tracy Hawley Rob and Alicia Hays Brook and Erin Hazelton

Seth Hazleton

Mark and Judy Heinemann

Nancy Henderson

Jane and Gregory Hendrickson Chuck and Karen Hetzler

Wilbur and Susan Hetzler Robert and Kathryn Hews

Rhonda Hibbler Peter Hickman

Michelle and Rob Hickox Hank and Erika Higdon

Al Hill

John and Kathleen Hofeldt Charles and Victoria Hohenberg

John Holbrook Annie Lou Holton

Tom and Annie Lou Holton Philip and Bess Holwager Richard and Penny Hook David and Margaret Horrocks

Paul and Colleen Horrocks Lindsay and JB Horton

Denise Host

Dulany and Vicki Howland Dr. David and Judith Hrncir

Bill and Amy Hsieh Raymond Hsu

Kirsten and Michael Hubbard Mary and Albert Huddleston

Steven Hudson

John and Anne Huffman

Doris Hughes

Edward and Elizabeth Hughes

Ingrid Hughes Vester Hughes Amy Hui Jonathan Hull

Clark and Tavia Hunt David and Amy Hunt

Graham and Jennifer Hunt Arnold and Juliet Hyndman

Katherine Inhofe

Keith and Rebecca Irvine Louis and Miriam Ivey

Mohan Jacob and Elizabeth Oommen

Lance and Moira James Elizabeth and Tony Jeffery

Lisa Jeffrey

Hans and Barbara Jepson Hilton and Georgia Jervey Allen Jiang and Hong Li

Rachel Jiang Angel Jin

Gregory and Asha Johnsen David and Jennifer Johnson

David and Jennifer Johnson

Drs. Todd and Betsy Johnson

Drs. Todd and Betsy Johnson Michael and Candace Johnson Phil and Christine Johnson

Phillip and Kathie Johnson

Jean Johnston Adrian Jones Bob and Ardy Jones John and Helena Jones Scott and Sara Jones Jody and Eric Jonsson Donald and Claudia Joye

Carrie Jussely Janet Kalas

Donald and Susan Kauer Richard and Lydia Kearney Peter and Elizabeth Kelley Sue and Jack Kelley Frank and Patricia Kemp Jeff and Stacy Kemp

Bill Kemper

Anne and Andrew Kerhoulas

Ronald Kerridge Daniel and Julie Kielar

David Kiersznowski and Demi Lloyd

Craig and Maryann Killen

David Kim
Joey J. Kim
Stephen J. Kim
Rahsaan King
Jennifer Kingston
Rhoda and Alan Kingston
Michelle and Aaron Kirtle

Michelle and Aaron Kirtley Mark and Amy Kistulinec Dan and Laurie Knapke

Dan Knapke Harry Knapp

Kerry and Michelle Knott Garry and Elizabeth Knussman

Frederick Kohly

Mark and Cynthia Kolchin

Robert and Elizabeth Koldyke-Boolbol

Gal Koplewitz Karl Krehbiel Janet Kreider Gracie A. Krouse Olivia Krusel

Dr. Timothy and Mrs. Laura Kuo Clifford and Marilyn Kurrus

Al and Tammye Kyle

Taylor Laffey

Randall and Sarah Lake

Joshua Landis William Lange

Leonard and Krista Lantz

Susan Larson Wallace Larson

Edgar and Nan Lawton

Ryan Lee Ye Dam Lee

Vic and Lorraine Leininger

Terry Lekberg Sophia LeMaire

Allen and Sharon Lennon

Richard Lester

John and Carol Levy Evangeline Lew

David and Ana Gonzalez Leyva

Jessica J. Y. Li Ava and Peter Ligh Shaun Lim

James and Tatianna Lin

Wen-Mei Lin and Tao-Ming Hsieh Arthur and Margaret Liolin Robert and Sherri Lipski David and Patricia Llewelyn

Samuel Logan

Francis and Pauline Lonsway Caleb and Bonny Loring

Rob Lothman

Glenn and Stephanie Lucke

Gary and Lori Lucy Barry and Teresa Luke The Lumry Family Paul and Carolyn Lundgren

raui and Carolyn Lundgre

Jade Luo

Champ and Emilee Lyons

Peter Maag Galt MacDermot

Dr. Rob Roy and Peggy MacGregor

Eder Machado Bill MacIlvaine

Christopher and Donalee MacIlvaine

Ed and Susan Mackey David Madison

Robert Maginn and Ling Chai Dave and Caryn Magnuson Dr. George and Debbie Mallory Steve and Laraine Mann Tim and Beth Manor

Michael Manthey Joni Marble Nicholas Mariakis Jennifer Marshall

Jason and Amanda Martin Joseph and Rose Martinez

Mory Martinez

John and Jackie Martinson Chris and Micah Matthews Dr. Dale and Demetra Matthews

Mark and Amy Matz Libby and Steve Maus

Bob Maynard

Larry and Joyce McAdams Jim and Maggie McElyea

Teal McGarvey

Skip and Susie McGee Matthew and Carol McIlwain

Rachel McKee

Christine and Bob McKenny Bruce and Deborah McKenzie Thad and Virginia McNulty Roemer and Constance McPhee Curtis and Betty Ann McWilliams

Daniel Mead

Laura and David Mead

Pascal Mensah

John and Shirley Meredith

Christine Meyer
Don and Doris Meyer
Jeff and Karin Meyer
Joy and Dale Meyer
Kenneth Meyer
Paul and Lisa Michalski

Paul and Lisa Michalski Fred and Kathleen Miller Josh and Jessica Miller Philip and Jamie Miller Scott and Donna Miller Justin and Kate Mills

William and Martha Millsaps Aneil and Karen Mishra

Sela Missirian Marquise Mitchell Eileen Moffett

Peter and Paulina Monaco Gave Montgomery

John and Hee-Jung Moon

Charles Moore

Corell and Thurston Moore

Peter Moore Guillermo Moreno William Morris

John and Diane Morrison Frank and Deane Mountcastle Robert and Nancy Mowrey Edward and Linda Muhlenfeld Adrian and Tamara Mullings Lynden and Tracy Munsil Joe and Marilyn Murchison

Gale Murphy

Robert and Ellis Naegele Craig and Claire Nakatsuka

Nathan Nakatsuka Vince and Dian Naman Cynthia and Lou Neely

Jane Neuwirth Joan Newland Henry and Palm Ng Bill and Marsha Nickels

Annika Nielsen

Jonathon and Jeanne Nielson Reade and Pam Nimick

Charles Nowalk

James and Bessie Nunally

Julian Nunally Wanda Nutt

Bradley and Cindy O'Brien David and Susan O'Brien Timothy and Dana O'Keefe Peter and Gail Ochs

Abiola and Deborah Oladapo

Jonathan and Heidi-Ann Oliver

Iyeyinka Omigbodun Dapo Omiwole Ada Opara

Zakary Ostertag Kim Ostrum Nathan Otey

Joseph and Carol Cline Ottaviano

Roger and Roxanne Owen

Bryan Padilla

Mike and Mary Pagnotto

David Paiva

Richard and Allyene Palmer

Andrew Pardue

Michael and Lynn Pardue

Min-Woo Park Lea Parker

Randy and Deborah Parker Dr. Don and Sandy Patterson

F. Landey Patton

Jim and Carole Anne Payne

Cynthia Peck Megan Perkins

Nelson and Sally Peters

Robert Peters

Berv Peterson Peter Petite

Emmanuelle Pierre Linnette Pilar

Roger and Mary Beth Pilc

Tan Poh Lin

King and Hope Poor

Neil and Jacqueline Portus

Rebecca Portus Brandon Price Cameron Price

Rory and Nancy Priester

Bruce Puckett Iose Puertas

Michael and Catherine Purdy James and Charissa Qian Joshua and Vanessa Quinones John and Sandra Quintanilla

Patricia and Kenneth Raczka

Kim and Bob Rankin Michael and Kathy Ratze

Michael and Kathy Ratze Sean and Elizabeth Reese

Betty Reeves Christopher Rehm

Frank and Suzanne Reichel

Caraun Reid

Duncan and Rebekah Rein

Hailey Reneau Sharon Reshard

Edmond Faust and Erin Reynolds

John and Valerie Rice

Charles and Margaret Richardson

Stephanie Rigizadeh Ileana Riveron John Robb

John and Ann Roberts

Lawrence and Katharine Roberts
Edward and Lisa Robertson
Tim and Lisa Robertson
Spencer and Jolene Robinson
Doug and Dr. Christine Rohde
Trig and Helen Rohrbach
John and Janis Roland
David and Cathie Roohk
Brian and Jill Roper

Julia Roper

Ulrico and Anne Rosales Mark and Jeanne Rotert David and Nancy Roy Rodney and Jennifer Ruble Roger and Kristine Ruckert James and Carol Rumsey

Maxwell Russell Ken and Connie Rutt Dr. William P. Sadler

Ricardo Salas

Dan and Betsy Goodman Salazar

Robert Salter Kevin Sani

John and Colette Saufley Michael and Brenda Sbraccia Michael and Emily Schellhase

Andrew Schmalz Zachary Schmidt

Larry and Kimberly Ho Schoelen Rodney and Pamela Schulz Bruce and Sara Schundler Peter and Susan Schundler Allison Joanne Scott

Michael Seav

Ashley and Eric Seidman

Hee Kwon Seo Aya and Redd Sevilla Dean Shaninian

Justin and Sarah Jane Shanks

Anna Shea

John and Carol Shelford

William and Mary Margaret Shelton

George and Brenda Shepherd Scott and Kathie Shetler

Christine Shin

Alexander and Sandra Shine Jon and Ashley Shine

Dr. Sheridan and Barbara Shirley

Dr. Linda Shookster
David and Tracy Short

Mark and Courtney Shuster

Josh and Lindsay Simmons Robert and Dorrie Simms

Earl Simpkins

Scott and Melinda Sims David and Lisa Sinak Gretchen Singh

Andrew and Abigail Sinwell Scott and Karen Slater David and Marvanne Smith

Elizabeth Smith

Gary and Cheryl Smith

Julia Smith Kelsey Smith

Barry and Marijane Smitherman

Stephen and Fola Sodeke

Kate Sokoloff Scott and Amy Sonju David and Carol Sonnenberg **Jack and Cristina Squiers** Richard and Edith Staedtler Kevin and Jayne Staley Shelley and Richard Stanzel Joseph and Cindy Stefan

Rachel Stephens Chuck Stetson John and Gail Stevens

Rev. Russell and Sherrill Stevenson

George and Mary Stewart

Norma Stewart Karla and Jay Stover Susan Stover and Art Stella Lisa and Tom Strimple Yolanda Stringer

Duey and Laura Stroebel

Alastair Su

Rachel and Jonathan Suarez

Myung Suh Helen Summers Rev. Ben Sung

Dr. Keith and Jennifer Superdock Mary and Darmon Swanson Dennis and Judy Sweeney Delia and John Swigart

Avion Tai

Dean and Dianne Tanella James and Elizabeth Tang David Tang-Quan

George and Viola Taylor Larry and Delinda Taylor Steve and Kathy Taylor John and Jane Teevan Ken and Jean Telljohann

Daniel and Page Thies

Linda Thomas

David and Amy Thompson Bart and Debbie Thomsen Keith and Peggy Thornton

Dr. Ed and Ann Thurber

Karl Tiedemann

Donald and Heather Roy-Ting Edward and Josefina Tiryakian

George Torres

James and Emily Traweek Harry and Suzanne Tressel Gary Trost and Judi Lum Kenny and Lisa Troutt Dr. Greg and Dr. Ali Tsai Chun Yeung and Jane Tsang AT and Priscilla Tshibaka

Mariah Turner Sarah Twardock

William and Margaret Ughetta

Monica Ukah Helene Ulrich

Timothy and Claire Upshaw Terdema and Debra Ussery

Veronica Vaclavik

Harry and Jo Ellen Valentine Laura and David Valentino Duncan and Elizabeth Van Dusen Herbert and Louise Van Hooser

Tim Van Hooser

Benjamin and Marcia Van Tuyl Carol and Carolyn Vance William and Lois VandenHeuvel

George and Janet Vergis

George Verwer Arturo Villanueva Jay Vovolka Katherine Wadman Mark and Mimi Wagner

Dr. Kathryn and David Waldrep

Margaret Walker Shannon Walker John and Pat Walkup Paul and Susan Walter

Katy Walters

Stanley and Elizabeth Walters Bob and Manny Walton

Yunhe Wang Derrick Warfel Alan Warner

Roland and Dr. Yvette Warren

Phyllis Watkins Steve Watson

Eric and Joyce Weaver Clark and Adair Webb

Christopher and Carolina Weber

Robert Weber Jeffrey Weicksel

Ed and Mariann Weihenmayer Don and Sally Anne Weiss

Arakua Welbeck Elissa Welle

Meade and Charlotte Whitaker Dr. Stacy and Andrew Whitelock Kenneth Whitescarver Veronica Wickline Chip and Jane Wiese Rodney Wilborn Bobbie Sue and Phil Williams Donald and Kathryn Williams Ernie and Cathy Williams Patricia and Robert Williams Stan and Peyten Williams Bruce and Alice Williamson Arthur and Ellen Wilmarth Steven and Beth Wilson Dane and Barbara Wingerson Philip Woerner William and Margaret Won Matt and Allison Woodard Kay Wooding Dr. Joe and Lara Woods David Woodyatt Jeff and Kelly Woolbert Steve and Heather Woolbert Justin and Kate Woyak Mark and Sarah Woyak Lester and Laurie Woydziak Michael and Chris Wright Kathy Wu Winston Wu Keren and James WuRohe Daniel Xu Jon and Brittany Yeager Didi Yep and Christopher St. John Jon Yergler Denise Young Lane and Michelle Young Caroline and Marcus Yu Brian C. Zhang

Agape House Fellowship Aletheia Church, Inc AmazonSmile Foundation Amelia Plantation Chapel American Ireland Fund Baillie Lumber Company Christ Presbyterian Church Christ Redeemer Church Cornerstone Christian Church Dallas Exilic Church Faith Journey Church of Quincy Harborside Christian Church Hershey Free Church Messiah's Reformed Fellowship Nassau Christian Center Northwest Bible Church OneOC Presbyterian Church in America Foundation State Farm Bank The Martha M. and John H. Morrow The Rees-Jones Foundation The Stover Foundation Three Rivers Grace Church Vine Evangelical Church Missions Account Wellspring Worship Center

Anonymous Donors (5)

Christian Union

Kelly Zhang Ricky Zorn

Please note our new mailing address: 19 Vandeventer Avenue, Princeton, New Jersey 08542 w. ChristianUnion.org T. (609) 688-1700

Pray: Please pray for Christian Union. To receive updated prayer requests, email prayer@ChristianUnion.org or go to www.ChristianUnion.org/pray.

Give: To give securely online please go to ChristianUnion.org/give or call (609) 688-1700 x915 to charge by phone or give appreciated assets.

ChristianUnion.org

Twitter.com/ChristianUnion Facebook.com/Christian.Union