

CHRISTIAN UNION 2019-20 ANNUAL REPORT

SEEK THE LORD WHILE HE MAY BE FOUND;

CALL TO HIM WHILE HE IS NEAR.

LET THE WICKED ONE ABANDON HIS WAY

AND THE SINFUL ONE HIS THOUGHTS;

LET HIM RETURN TO THE LORD,

SO HE MAY HAVE COMPASSION ON HIM,

AND TO OUR GOD, FOR HE WILL FREELY FORGIVE.

- ISAIAH 55:6-7

TABLE OF CONTENTS

DEVELOPING

LEADERS TO

TRANSFORM

CULTURE

VISION + MISSION / 2

FROM THE CEO / 3

THE YEAR IN REVIEW / 4

UNIVERSITIES / 5

CITIES / 24

DAY AND NIGHT / 26

YOUR PARTNERSHIP WITH CU / 28

FINANCIALS / 30

TO ALL WHO GAVE / 31

VISION

CHRISTIAN UNION SEEKS A SPIRITUALLY VIBRANT

NATION MARKED BY CHRISTIAN VALUES PERMEATING

EVERY CORNER OF SOCIETY.

MISSION

CHRISTIAN UNION DEVELOPS AND CONNECTS

TRANSFORMATIVE CHRISTIAN LEADERS.

Dear Friends and Partners,

As an unusual academic year comes to a close, we are delighted to share with you how God continues to deepen and expand His kingdom through your support and generosity.

In spite of the COVID-19 pandemic, economic challenges, and cultural upheaval, we have an extraordinary opportunity to shape the next generation and to help transform American culture. Our goal in providing resources to help Christian leaders develop bold faith, gospel convictions, and a Spirit-filled life is to raise up a generation of leaders who seek God with their whole hearts and minds, and who make a profound difference within their God-given spheres of influence.

In 2019-20, Christian Union pursued national revival through its ministries: CU Universities, CU Cities, and CU Day & Night. The Universities ministry mentored, taught, and challenged students to think critically about their faith while growing in their devotion to Jesus. CU Cities mentored professionals and hosted an events that engaged men and women in New York City. CU Day & Night promoted national renewal through fasting, prayer and repentance, thereby seeing more participation than ever before.

In light of the COVID-19 pandemic that changed the world this spring, Christian Union was forced to move much of its work online as universities sent students home and New York City went into lockdown. Our ministry faculty's ability to quickly shift gears to embrace new methods of ministry led to some breakthroughs, despite the many challenges.

We remain ever grateful for each and every person who has joined in our mission to bring revival to our nation. You are helping to change the future of America and the world by developing devout and effective Christian leaders. Thank you for allowing Him to use you in this way for His glory.

Sincerely,

Matt Bennett Founder and CEO

Matt Bennett

CHRISTIAN UNION UNIVERSITIES

PAGE 5

CHRISTIAN

UNION

CITIES

PAGE 24

CHRISTIAN UNION DAY AND NIGHT

PAGE 26

CU Universities

CU Universities develops and connects transformative Christian leaders at some of the nation's most influential universities: Brown, Columbia, Cornell, Dartmouth, Harvard, Princeton, Stanford, University of Pennsylvania, and Yale.

The ministry pursues revival, develops students as Christian leaders, and helps graduating seniors thrive in their transition to graduate school or the marketplace. Your support allows Christian Union ministry faculty to partner with the Holy Spirit and invest in hundreds of students each year.

Christian Union's ministry model is the same at each school and is grounded in seeking God wholeheartedly with an emphasis on prayer. Christian Union Universities has a ministry field that includes approximately 72,500 students.

By God's grace, the faithful prayer and giving of CU ministry partners enabled the ministry to accomplish the following last year:

Welcome & Connect First-Years

First-year students in Bible courses: 332 First-year students (1L's) in Bible courses at Harvard Law School: 6

New student outreach is an exciting time for returning students and ministry faculty to connect with first-years to help them get involved in Christian community. The first weeks of the fall semester are critical. Incoming students enjoy opportunities to connect with other believers on campus and to hear about Christian Union Bible courses and the Leadership Lecture Series.

Because of your support, Christian Union faculty and upperclassmen welcomed new students with dozens of events in a few weeks, prayed by name for new students, and intentionally invited newcomers into community by having more than 3,400 one-on-one meetings.

One freshman said, "I've never felt more welcomed."

IN 2019-2020:

1,138

STUDENTS WERE IN CU BIBLE COURSES

CU MINISTRY FACULTY HELD

6,673

INDIVIDUAL STUDENT MEETINGS

UNIVERSITY MINISTRIES HAD

165

STUDENTS IN LEADERSHIP ROLES

STUDENTS + FACULTY
INVESTED

16,303

HOURS IN CORPORATE PRAYER

STUDENTS + FACULTY
FASTED

1,948

DAYS

STUDENTS + FACULTY HELD

978

EVANGELISTIC CONVERSATIONS

Provide In-Depth Study of Scripture

Students in Bible courses: 1,138 students

Each Christian Union Bible course is comprised of 8-10 students. Students study Scripture in-depth and unpack the implications for their lives. This year's Bible courses included: Colossians; The Seeking God Lifestyle; Sex & Spirituality; and Romans. Seniors studied the Biblical view of vocation, employment, and financial stewardship in preparation for their next season of life. Bible courses continued virtually, even as the pandemic sent many home.

Deploy High-Caliber Faculty

Ministry faculty employed: 37

Christian Union employs high-caliber ministry faculty (directors, ministry fellows, and teaching fellows). Their challenging call is to instruct, mentor, and inspire students of high intellectual ability who often know little to nothing about Scripture.

Mentor Students to be Godly Leaders

One-to-one-mentoring: 6,673 student meetings

Mentorship changes lives. From sharing the gospel, to discussing theology, to considering how to grow in relationship with Christ, mentorship is critical to spiritual and personal growth.

Cultivate a Seeking-God Lifestyle

Hours in corporate prayer: 16,303; Days of fasting: 1,948

To model and lead the nation toward godliness, future leaders must develop a passion for seeking God with zeal and boldness. Your generosity helped students learn what it means to pursue God in significant ways this year.

Coach & Develop Student Leaders

Students in a leadership role: 165

Students with significant responsibility: 303

Christian Union is committed to investing in the leadership growth of students. This means that each year dozens of students on each campus are given roles of significant influence and responsibility within the ministry. Ministry fellows actively coach and disciple these burgeoning leaders as they grow in their ability to lead in godly and mature ways.

Sharpen Intellect & Cultivate Worship

Average weekly attendance: 415 students (fall); 423 (spring)

Weekly Leadership Lecture Series meetings are where spiritual vitality and intellectual engagement converge. LLS speakers range from CU ministry faculty to Christian scholars to local professionals. LLS events also include worship and are often followed by community-building activities.

Employ Tailored Campus Outreach

Free Christian books distributed: 1,519 books

Involved new Christians: 176 students

Evangelism conversations: 978 conversations

Evangelism exposures: 97,670 students

Engaging secular campuses with the gospel requires creativity, energy, persistence, and wisdom. In the 2019-2020 school year, despite challenges presented by the pandemic, Christian Union faculty members and students were active in evangelism and worked hard to give many students opportunities to hear the gospel.

Transition Seniors Well

Your support helped seniors better prepare for the next stage of life as many transition to life in a new city or enter the workforce. Those with plans to move to New York were warmly welcomed into the Cities ministry which has continued to host stimulating conversations and lectures via Zoom. The alumni engagement team also hosted online gatherings for soon-to-be-graduates to connect them to the growing Christian Union alumni body.

Support and Connect Alumni

Alumni Boards at Dartmouth, Princeton, and Yale engage their respective alumni communities through prayer initiatives, fundraising, mentoring opportunities, and alumni events.

Christian Union Cities, based in New York City, welcomed new alumni and created ministry offerings that were adapted to the realities of graduate school and the marketplace.

By 2019-20 there were more than 3,300 alumni of Christian Union's University ministries.

"Through Christian Union's model of teaching and training, students gain a surplus of practical knowledge about God and his Word that outruns individual capacity and prepares them for a lifetime of leadership and service. I have the privilege of influencing the influencers, to equip and empower those who are going to integrate their faith in leading strategic private and public institutions."

- Dr. Ben Pascut Teaching Fellow, CU Libertas

In addition, as a result of the generosity of Christian Union ministry partners, CU offers the following resources:

Christian Union Ministry Centers

Christian Union's ministry centers provide urgently needed space for Christian leadership development programs, meetings, and events. To date, the ministry has established:

The Adoniram Judson Center at Brown;

The Columbia Ministry Center at Columbia;

The John R. Mott Center at Cornell;

The Robert L. Melrose Center at Princeton; and

The James W.C. Pennington Center at Yale.

Christian Union Ministry Grants

Because Christian Union values Christian unity, the ministry partnered with a variety of Christian organizations in 2019-20 to advance the gospel at leading universities (and in New York City). One way the ministry pursues Christian unity is by actively supporting other Christian organizations.

In 2019-20, Christian Union granted \$101,135 to applicants. These funds come from a donor-designated fund, not the operating budget, to support other Christian efforts at these universities. Projects included Christian publications (at four campuses), Veritas forums, speakers, retreats, arts and culture organizations, and more.

CU Summer Opportunities

Sadly, because of the COVID-19 pandemic, the planned summer trips were canceled for the summer of 2020.

Over the last two years,
Christian Union has
rebranded its
university ministries,
adopting a Latin or
Greek name for each.

Words like Lumine, Lux, and Vox directly appeal to the institutions' original ideals and mottos.
For example, Columbia's motto is "In lumine Tuo videbimus lumen" ("In Thy light, we shall see light").
So, at Columbia, the ministry name is now Christian Union Lumine.

On the following pages are highlights from each ministry.

THE MINISTRY AT BROWN

THE CHRISTIAN UNION LIBERTAS

Christian Union Libertas began the year with an emphasis on outreach, specifically engaging faith with arts and sciences. Beginning with the pre-retreat in Cape Cod, the CU Libertas community gathered to worship, pray, recenter after a summer apart, and prepare for first-year outreach. Welcoming the incoming class included dessert nights, a BBQ at the Judson Center, handing out coffee and donuts on campus, and game nights to invite new students into the community. The outreach proved to be effective and fruitful as the ministry welcomed a particularly large group of men into the ministry, having made some initial connections after an accepted student weekend in the spring.

The Anchor, CU Libertas' Leadership Lecture Series, was enormously successful in the fall, featuring new Teaching Fellow Ben Pascut speaking regularly on topics like identity. It was a great way for students to be challenged while also getting to know their new ministry faculty member.

Christian Union Faculty: 3 Students in Bible Courses: 119 Hours of Prayer: 1,960 Year Ministry Launched: 2014

Fall Conference was held in the beautiful Berkshires of Western Massachusetts, where students picked apples, bonded, and heard talks from each member of the ministry faculty. The conference is always a special time of solidifying relationships, building community, and drawing near to the Lord.

The spring semester did not go as planned as the pandemic shut the campus down and CU Libertas transitioned to ministry online. The semester was full of challenges ranging from basic scheduling difficulties with students all over the world to trying to provide pastoral care for students struggling to adjust to their new reality. The CU Libertas ministry faculty focused on one-on-one care and connection, trying to deepen and sustain relationships with students. Though the year did not finish as anyone anticipated, the faculty were encouraged to see younger students stepping up to lead, growing in their faith, and inviting friends into the ministry — all in the midst of trying circumstances.

THE MINISTRY AT COLUMBIA

Christian Union Faculty: 3 Students in Bible Courses: 71 Hours of Prayer: 1,440 Year Ministry Launched: 2011

THE CHRISTIAN UNION LUMINE

The summer began with student leaders meeting with CU Lumine faculty to pray and seek God's face for the upcoming academic year. Student leaders took time weekly to ask God to bring revival on Columbia's campus and grow the ministry's reach. The Lord was faithful to respond to those prayers.

Student leaders gathered for pre-retreat and mapped out the first-year outreach for the fall. New students were welcomed by a host of outreach events like a Chick-fil-A midnight giveaway, an open house, the Soul Food dinner, Prayer & Pancakes, Dinner & Jazz Night and sports on Columbia lawns.

Many students signed up for Bible courses in the fall. This was the first year the Columbia Ministry Center was in full use, and it played a vital role in bringing students together. The weekly Leadership Lecture Series (called Illumina) featured topics that included Is God Sexist?, Diving Deep in Prayer, Our Justice Calling, and many more from a range of excellent Christian communicators.

In October, a lecture by Dr. Robert Kaita, a retired physicist in the Princeton Plasma Physics Laboratory, asked the question, "If we have science, who needs God?" This was a great opportunity for students to invite their friends and for skeptics to hear about the person of Jesus Christ.

In November, the students spent time fasting and praying in a 23-hour prayer chain. More than 40 students participated. Students concluded the month with a special Thanksgiving dinner event for students on campus with over 65 students taking part.

The COVID-19 pandemic forced students off the campus, but that did not stop them from experiencing community, continuing Bible courses, hosting Illuminas, and gathering for prayer online. During Holy Week, over 50 students fasted and were encouraged by weekly devotions written by students.

THE MINISTRY AT CORNELL

Christian Union Faculty: 3 Students in Bible Courses: 136 Hours of Prayer: 1,900 Year Ministry Launched: 2012

CHRISTIAN UNION VITA

CU Vita's vision and focus for the start of the year was building and deepening community. First-year outreach welcomed a goodsized class of freshmen into the ministry due to stellar recruiting from upperclassmen.

Fall conference featured talks from ministry faculty and provided the opportunity for newcomers to deepen their relationships with returning students.

To help foster community growth, the executive team and ministry faculty focused on connecting with students and offering daily prayer meetings. "Staff chats" each week provided a space for students to eat lunch with the ministry faculty, catch up on life and also have theological discussions.

The socials team was incredibly active putting on events like a Halloween party with games and prizes, a Christmas party with an open mic time and carols, and a Valentine's Party where students decorated valentines and wrote encouraging notes and verses to each other.

The outreach team hosted French Roast Fridays each week, giving out free coffee and answering questions about Christianity and Christian Union. The reusable cups featured information about CU Vita's schedule and events as a simple way to let others know what Christian Union does on campus. The outreach team also hosted "Grill me for Grilled Cheese" and invited other fellowships on campus to join in the efforts.

Once COVID hit, LLS went virtual and student leaders stepped up to give messages on forgiveness and God's grace. Discipleship meetings, prayer meetings, and even staff chats also went online. Bible courses were held over Zoom and new students continued to join the athletes and senior Bible courses during that time. Growth in the study for female athletes was very encouraging, as there had been very few female athletes previously involved.

CHRISTIAN UNION vox

Christian Union Faculty: 4 Students in Bible Courses: 165 Hours of Prayer: 5,071 Year Ministry Launched: 2011

In the fall, CU Vox first-years led the annual Thanksgiving meal (photo, right) featuring testimonies from new students. Serving as a time to gather as a community and an opportunity to invite non-Christian friends, the event enabled new students to hear about CU Vox and how the Lord was working in the lives of their peers.

Another highlight from the fall was the outreach Leadership Lecture Series. Students were challenged to invite three non-Christian friends, and students came through. The LLS was the highest attended of the whole year and sparked many conversations with new students about the gospel and the person of Jesus.

During the Winter Conference, 45 students came together for a time of fellowship and bonding away from campus. Little did they know that the COVID-19 pandemic would strike in just a few weeks, sending them home. When Dartmouth decided to continue classes remotely, the decision occurred while students were at home on break between the winter and spring term. The university did not allow students to return from their break, leaving most students without any of their belongings from school.

In spite of the pandemic, Bible courses were more highly attended than ever, largely due to student availability. Without sports practice or club meetings, students schedules were much more open and the CU Vox community grew closer together. Operating remotely also allowed for a unique opportunity to welcome the still-in-high-school incoming class of 2024. Because these accepted students could not visit campus, many Christian students reached out to CU Vox faculty to hear about Christian life on campus. These early conversations led to a full-blown Bible course for accepted students in which they were able to build relationships with one another and get to know the CU Vox community. The spring Bible course was so fruitful that incoming freshmen wanted to continue to meet together over the summer and participated in a study of Esther together.

CHRISTIAN UNION GLORIA

Christian Union Faculty: 5 Students in Bible Courses: 139 Hours of Prayer: 1,290 Year Ministry Launched: 2008

In the late summer of 2019, returning students gathered at pre-retreat to pray and plan for first-year outreach. It was a spiritually rich time of worship, repentance and prayer. Back on campus, outreach events included a Charles River picnic, a glow-in-thedark social, door drops (books and treats) and a lot of food and opportunities to connect.

With nearly 140 students enrolled in Christian Union Gloria Bible courses, instruction and mentorship got underway, as did prayer meetings of all shapes and sizes.

The Leadership Lecture Series (called DOXA) covered topics like White Supremacy and Idolatrous Identities; The Problem of Suffering and The Faithfulness of God; and Metaphors to Live by. Highlights included a bring-a-friend DOXA entitled Life's Deepest Questions.

In December, thirty students partnered with the Harvard Ichthus to share the gospel across the campus with Text-4-Toasties. Several hundred students texted in faith-related questions and received a free grilled sandwich with in-person answers to their questions about God, Christianity, and spirituality. The outreach team also hosted an Alpha Course, with over 25 friends of students attending the first meeting. Evangelistically-oriented conversations continued for five weeks before the campus shut down in mid-March.

In February, students attended a Winter Conference at the Glastonbury Abbey south of Boston. Talks centered on emotional health and hearing from God.

When COVID-19 sent students home in March, leaders moved everything online. All key aspects of ministry continued unabated for the duration of the spring semester. While away from campus, two student publications were created by CU Gloria students; both were stunning in their depth and quality. The ministry also co-hosted a Veritas Forum event discussing life in a pandemic.

THE MINISTRY AT HARVARD LAW

Christian Union Faculty: 1 Students in Bible Courses: 26 Hours of Prayer: 170 Year Ministry Launched: 2013

THE CHRISTIAN UNION GLORIA LAW

In the fall of 2019, Christian Union Gloria Law appointed its first officers to become a recognized student organization at the Law School. In November, CU Gloria Law was granted official student organization status starting in the spring semester of 2020.

A weekly Bible course on First Corinthians began in September and lasted until the end of the spring semester of 2020 with an average of 14-18 students in attendance. In October, a 3L married couple hosted a Bible course for married students at HLS, which saw 8-10 people attend weekly. They studied Philippians in the fall, and Celebration of Discipline, by Richard Foster, in the spring. Also in the fall, a long-time CU student (2L) hosted a Bible course on James specifically for Chinese law students.

At the beginning of the semester, new officers and core students committed to praying weekly for revival, which led to a midweek prayer and worship night that continued through the summer (virtually on Zoom). There was exponential growth in prayer and fasting among students as they formed small groups for fasting throughout the year. One of the 3L students led a virtual month-long prayer, worship, and fasting initiative during the month of June 2020.

One-on-one personal discipleship meetings increased dramatically over the 2019-20 academic year. Regular meetings with students increased from 12 students to 20 students, and a 1L student became a fully-devoted follower of Christ.

In the spring, during the pandemic, Chick-fil-A boxed lunches were delivered to 18 students who remained in the Cambridge area to bring a bit of relief and some "lunch love."

Although this year presented its own unique set of challenges, CU Gloria Law was delighted to have ministered to another graduating class of 3L students who will go out into the world as more committed and zealous followers of Jesus.

THE MINISTRY AT PRINCETON

CHRISTIAN UNION NOVA

The 2019 student executive team was determined to lead the ministry with an intentional focus on practicing hospitality so that others might hear and receive the good news of Christ.

In September, first-year outreach included a hospitality event for students on the first day of classes, a trip to a Yankees' game, and three freshmen dinners. As a result, eight new freshmen Bible courses began.

During fall break, students displayed their faith in Christ by serving under-served individuals in Trenton and Philadelphia.

The Leadership Lecture Series (LLS), Encounter, focused on the theme "New." Topics included, New Self, New Worship, and New Sexual Ethic. At TruThrusday, the African, African-American and Caribbean culture LLS, topics ranged from cancel culture to present-day racial issues.

Christian Union Faculty: 7 Students in Bible Courses: 234 Hours of Prayer: 1,429 Year Ministry Launched: 2002

Ski Safari was once again a powerful time for students as they participated in extended times of prayer and spent hours drawing near to God.

When the pandemic began in March, traditional rhythms at Princeton were upended as students returned home to complete their classes online. Despite the challenges, CU Nova continued to hold Bible courses, one-on-one meetings, and both Encounter and TruThrusday online.

Students displayed resilient faith, even in the midst of the pandemic. Many expressed their desire to grow in their faith and to continue the spiritual practices they started while on campus. The ministry faculty was encouraged to hear students sharing that CU Nova had become a family to them during their time at Princeton. Even as the semester ended, students continued to show a desire to grow spiritually and to invest in their faith community.

Christian Union Faculty: 3
Students in Bible Courses: 129

Year Ministry Launched: 2013

Hours of Prayer: 1,319

THE CHRISTIAN UNION MARTUS

The Leadership Lecture Series, Philia, grew over the course of the semester averaging 75 students each week. CU Martus also co-hosted, with the Veritas Forum, Max McClean's *The Most Unlikely Convert*, a dramatic portrayal of C.S. Lewis' conversion. More

than 700 people attended the Annenburg Center performance.

Community was the theme for CU Martus heading into the 2019-20 school year. The fall semester began with a pre-retreat in central PA, where students spent time with God, reconnected with each other, and prepared to reach out to incoming students.

First-year outreach was successful as students organized a variety of daily events with the goal of connecting with new students. Events included a Shake Shack dinner, a Phillies game, daily ou presence on Locust Walk to hand out ice pops and informational brochures about CU, and worship and prayer sessions off-campus. Hundreds of students were met on Locust Walk during the three weeks of New Student Orientation and Bible courses flourished.

Throughout the year, Ministry Fellow Fuji Kim led a weekly outreach to the Penn campus where he and CU Martus students provided cups of hot apple cider (and engaging questions on faith and culture) to the Penn community on Locust Walk.

Seven courses were launched just for freshmen.

In September, 25 freshmen and 25 upperclassmen attended Fall Conference on the Jersey Shore. St. Louis pastor and scholar, Aaron Turner, gave talks on Paul's letters, providing insight into how to lean into the gospel and walk in obedience to Jesus.

From March through May ministry faculty aimed to connect with students through continued Bible courses, Philia, and prayer groups. The seeking God ministry team organized weekly 24-hour prayer sessions and weekly prayer groups, Philia continued to attract 40-50 students each week virtually, one-on-one discipleship meetings continued, and ongoing Bible courses were a lifeline for students.

THE MINISTRY AT STANFORD

THE CHRISTIAN UNION CARITAS

Christian Union Faculty: 4
Students in Bible Courses: 48
Hours of Prayer: 400
Year Ministry Launched: 2016

CU Caritas began the fall semester with an exciting first-year outreach, connecting with dozens of incoming students and forming new Bible courses. The annual Fall Conference took students off-campus to Monterey, CA. A number of first-years attended and were able to connect more deeply with the returning students and ministry faculty. Activities included beach time, a photo scavenger hunt, worship, and talks from both ministry faculty and students.

The CU Caritas Leadership Lecture Series, Venture, featured thoughtful and spiritually challenging talks. One of the CU Caritas co-presidents, who was also a leader with Veritas, co-hosted a fireside conversation between professors called *Designing Your Life When Strangers are Drowning* with a non-theist group on campus.

The winter quarter typically includes a getaway to a family home in Tahoe. The event was canceled a week beforehand because the hosting family knew a mother and daughter who tragically died in the same helicopter crash that killed NBA star

Kobe Bryant. Because the crash killed both a childhood hero of many students and family friends of another student, it hit close to home. Psalm 90, the Psalm of Moses, emerged as a source of wisdom and comfort for students were grappling with the fragility of life. Ministry Director Garrett Brown spoke on the everlasting nature of God from that Psalm at the ministry's first Leadership Lecture Series after the tragedy.

When the pandemic sent students home, it forced the ministry to continue virtually. One-on-one discipleship continued to be fruitful and the Bible courses ended well. Venture moved to a less frequent schedule due to student Zoom fatigue.

In the midst of the unusual circumstances, students were encouraged by a devotional series throughout the Easter season. CU Caritas had focused on prayer as a theme for the academic year, and these devotionals brought a deeper level of participation in seeking the Lord as a community.

CHRISTIAN UNION Lux

Christian Union Faculty: 4 Students in Bible Courses: 71 Hours of Prayer: 1,524 Year Ministry Launched: 2010

In the summer of 2019, ministry faculty prayed for increased unity amongst other campus ministries, especially in the area of prayer. In a gracious answer, God allowed CU Lux to serve as the national host site for the Collegiate Day of Prayer on Feb 27, 2020. Over 100 participants across six ministries, joined by nearly 40,000 tuning in remotely, gathered for the special two-hour program. The executive student leaders also led eight days of special morning and evening prayer called "great to the heavens," inviting students to earnestly pray the week before the event.

The first-year outreach began with a two-day retreat for returning leaders at the nearby Incarnation Center with the theme of Reconnected, Revived, and Ready. CU Lux held a two-day workshop studying the book of James, focusing on the key themes of steadfastness and living faith.

On-campus events included an ice-cream social, the frosh dorm drop, (where every frosh suite received snacks, the Gospel

of Luke, and a personal message from CU Lux), team building at a local escape room, and an open house at the ministry center with dinner, worship, and student testimonies. With nearly 75 students enrolled in Christian Union Bible courses, instruction and mentorship got underway, as did prayer meetings, and the Leadership Lecture Series (called Rooted).

In January, 30 students sought God together at the Winter Conference with talks on "The Key to Understanding the Bible" and two-hours of silence to put aside all distractions and hear from the Lord at the start of a new year. In February, the outreach team organized an "inCARNATION" giveaway of 500 carnations with a Bible verse attached to each.

During the last half of the spring semester, God allowed the ministry to thrive, even while scattered around the world. Students and faculty gathered for Bible courses, prayer, discipleship, leadership coaching, and even the end of year banquet, all via Zoom.

"I became a Christian in college, and through this ministry, I've been able to grow my faith exponentially.

It's always a joy
learning God's words
with other
sophomore girls in
my Bible course."
- CU Lux student

CU Cities

The CU Cities ministry continued to strengthen its mission of developing networks of transformative Christian leaders in cities of significant cultural influence. To this end, it provided mentoring, small group and individual discipleship, a speaker series of thoughtful Christian leaders in the professional and cultural space, and the development of a redemptive community.

CU New York began its year as usual in September with an annual yacht cruise in New York harbor- a time to welcome recent grads and those new to the city. Participation by both newcomers and the existing young professionals always packs the boat to capacity.

The speaker series for the fall and spring was a robust one, in spite of the challenges of COVID-19. These speakers and panels were remarkable in giving Biblical perspective and professional insight to a range of issues relevant to living in and engaging a global city as a thoughtful Christian. These speakers and topics included Prof. N.T Wright, on The New Testament in its World: How History Can Revitalize Faith; Dr. Os Guinness, on Carpe Diem Redeemed: Discerning the Times; Dr. Lydia Dugdale, on The Lost Art of Dying: A Perspective of Hope in an Anxious Season; and Justin Earley, on Spiritual Rhythms in Times of Crisis.

A foundational component of CU New York continues to be the discipleship and coaching of young professionals as they build deep spiritual resiliency and engagement with their professional callings. Coaching, mentoring and equipping these young leaders will pay dividends for decades to come.

CU Day & Night

The vision of CU Day and Night is to see the greatest Christian movement that the nation has ever seen, resulting in bold, Spirit-empowered Christians, millions of conversions, supernatural displays of God's glory, and societal improvements.

The online ministry Christian Union Day and Night was launched January 17, 2016. In the past year, the number of people who have officially participated in an initiative of the ministry grew from 39,000 to 50,000.

The ministry is dedicated to providing continual spiritual strengthening to Christians across America and to encourage them to draw near to God continually, day and night.

Key Activities and Impact

Resourcing Others via DayAndNight.org and Social Media

In the past year, more than 88,000 visitors used the ministry's website, DayAndNight.org, and more than 120,000 were ministered to daily via the CU Day and Night Facebook Page, Twitter account, and Instagram account. Hundreds of videos, articles, devotionals, and other resources provided spiritual strengthening and encouragement to Christians across the country.

Prayer Team

More than 15,000 people across America committed to spending 15 minutes, every day, praying for revival in America. This prayer team was supported by a weekly prayer email giving motivation and reminders to remain steadfast in prayer.

Nov. 2020: The Great Experiment

1,100 people committed together to seek the Lord in an extraordinary way, including twice daily prayer and Bible reading, repentance, responding to the instruction of the Holy Spirit, evangelism, and a faith-enlarging "Joshua Faith Challenge."

Jan. 2020: 10-Day Fast, "Undefiled"

More than 1,000 registered participants were encouraged by daily devotionals drawn from the book of Daniel, a role model from Scripture who refused to compromise his standards. Unmoved by the wicked decrees of pagan kings, Daniel kept an unwavering focus on using his influence to glorify God.

March - April, 2020: 40 Days of Prayer, Fasting & Repentance

4,700+ people spent 40+ days in prayer, fasting, and repentance in response to the crisis of COVID-19. CU Day and Night supported the effort with written and video devotionals.

An Eternal Impact

Christian Union is deeply grateful for the 1,176 ministry partners who stood behind and enabled the ministry's work in the last fiscal year. Alumni often report that they wished Christian Union was available to them while they were students. Thank you for ensuring that current students and future students have the resources they need to grow in their faith, their love for Jesus, and their passion for His Word.

Cornerstone Partners

Each person who gave more than \$25 to Christian Union in 2019-2020 is a Christian Union Cornerstone Partner. The ministry is dependent on, and thankful for, each of the partners who help develop and connect transformative Christian leaders through their giving.

Servants Circle

A group of generous individuals and foundations form The Servants Circle, which funds the ministry's budget for fundraising, general and administrative costs, and national programs. Thanks to The Servants Circle, 100 percent of additional donations go directly to teaching and training students in Christian Union Universities' leadership development programs and other designations.

Faithful Friends of the Ministry

The ministry is grateful for the dedicated financial partners who have invested significantly in key aspects of this ministry over many years. Whether it be for general operations of the overall mission or for a specific university or local ministry, these faithful supporters have given generously, prayed often, and shared wonderful insight and expertise with our faculty and staff.

Bible Course Sponsors

Fifty-seven Bible courses were sponsored last year by generous partners who enabled Christian Union to provide instruction, spiritual development, and leadership training to shape the nation's future leaders. Some sponsored one semester for \$5,400, and some gave \$10,800 to underwrite a full year of a faculty-led Bible course. These courses offered a unique opportunity for sponsors to connect with students in Christian Union ministries.

Alumni Generosity Challenge and Alumni Matching Gift

The Alumni Generosity Challenge and Alumni Matching Gifts were exciting opportunities that allowed graduates to give back to their respective communities. Christian Union is encouraged and blessed by the alumni who donated to ensure the future of this ministry for years to come. This year, there was a \$20,000 matching gift for every dollar given during the challenge.

Christian Union Gloria led the way in with 40 alumni becoming partners and raising an anticipated \$19,000 over the course of the next year. Christian Union is also grateful for the support and leadership of the alumni boards at Christian Union Nova, Christian Union Lux, and Christian Union Vox.

Planned Giving

If you made a gift of stock or included Christian Union in your estate plans this year, the ministry is deeply thankful for your provision.

Senior Giving

Students graduating from CU universities demonstrated their desire to remain connected to Christian Union through their giving. When seniors give, it helps ensure that future students will be able to enjoy the same opportunities for spiritual growth that Christian Union provided for them as students.

"I will long be indebted to Christian Union. I've become a donor not just to give back in some small way to the organization that has offered me mentorship, company, and encouragement on the journey of faith, but because I would like to remain invested in our community of Christ-followers." - Jackson Foltz, CU Martus at Penn '20

Recurring Giving

Special thanks goes to the growing number of partners who have arranged for their giving to automatically recur on a monthly, quarterly or annual basis through online giving. This convenient solution offers a dependable stream of funding. Thank you!

FINANCIALS

Income and expenses for the year ending June 30, 2020

INCOME		EXPENSES	
Donations—Temp. Restricted Donations—Unrestricted Other Income	\$191,717 \$11,515,224 \$178,024	Programs Christian Union Universities (CUU) Brown Columbia	\$480,341 \$733,612
TOTAL INCOME	\$11,884,965	Cornell Dartmouth Harvard College (Undergrad)	\$471,076 \$491,613 \$566,473
		Harvard Law School Princeton Penn Stanford Yale	\$135,141 \$1,022,352 \$408,990 \$665,880 \$459,334
		Christian Union New York Christian Union Day & Night Conferences Christian Union: The Magazine Grants	\$284,048 \$251,523 \$198,448 \$212,312 \$128,395
		Ministry-wide Programs and Services	\$2,612,676
		Sub-Total Program Expenses	\$9,122,214
		General & Administrative Fundraising	\$892,928 \$1,389,446
		Sub-Total Fundraising and G&A	\$2,282,374

TOTAL EXPENSES

\$11,404,588

Thank You

Because of your generosity, leaders across the country are being transformed by the gospel of Jesus Christ. May the Lord bless you as you have blessed so many.

Dr. Thomas Abell John Acton

John and Patricia Adam

Addison Street Community Church

Jim and Chrissy Agresti Sang and Felice Ahn

Laurence Aitken

Dammy Akinfenwa

Wisdom Akingbemi Donald and Suzanne Albanese

John and Barbro Aldridge

Josiah Alexakos

Matthew and Rachel Allen

Jim and Joan Alley

Robert and Jean-Marie Alpert Amelia Plantation Chapel

Rachael Anacker

Mark and Josephine Anderson Matt and Catherine Anderson

Rhonda Anderson

Nate and Meghan Angell Michael and Diana Antanaitis

Stamenka Antonova Daniel Apostolu Mary Ellen Appleman

Jeffrey Arango

Georgia Arbuckle and James Keil John and Molly Archibold

F. Eric and Kathleen Armenat David and Malinda Arvesen

Mary-Ann and Philip Asare Desmond and Carol Atkins

Iason Atkins

Byron and Florence Attridge Noel and Ann Augustyn

Richard and Judy Avery Jaime and Maria Ayala Ralph and Kathleen Aye

Abigail Bach

Lisa Bache

Van Cleaf and Mary Bachman

Chrissy Badaracco David Badger

Fang Bai and Jiang Liu

Bruce Bailey

Dennis and Eileen Bakke Allen and Colleen Baldwin Richard and Iona Baldwin

Dan and Joy Balena Bob and Lynn Balzhiser Bob and Becky Barcley

Miles and Lynn Barefoot

Veronica and Taylor Barker

Jeffrey Barnard Albert Barr

Kathryn and Dave Bartels Craig and Donna Barton

James Batchelder

Colonel Gordon D. Batcheller,

USMC (Ret.) Jackson Bednar

Evelyn Behling Donald Bell Reden Beltran

Eleanor Bennett Matt Bennett

Tim and Lorri Bentch

Elizabeth Berg

James and Elizabeth Berg

Nathan Bergland Sigrid Bergland

Mary Ella Bernard Rex Bernardo Robin Bernstein

Torry and Dinah Berntsen Ross and Julia Berntson Adam and Amber Berry

Adele Berry

Dr. Kimberly Best

Charles and Doris Bethel

Zachary Beukema

Frederic and Susan Billings

Jim and Laurie Black Sue and Timothy Bladek

Curt Blattman

Walter and Mary Bliss

Charles and Caroline Bloomquist

Jon Boczar

Wiebe and Joanna Boer

Markus Boesl

Roland and Sarah Bokma

Fovinsola Bolade

Dr. Russell and Margaret Boles

Margaret Boles Hazalene Boncamper

Julie Bondzich

Mary and Nicholas Bonrepos Paul and Kathy Bosland

Anne Bowen

Kristen and Ieremy Boyman

Elizabeth and Robert Brackbill Rob and Nancy Bradley

Denny and Courtenay Brandt

Simon Brendle

Bridgehead Foundation Frederick and Paula Brooks

Marie Brooks

Alan and Joyce Brower Garrett and Susan Brown

Ina Brown Jackie Brown Kerry Brown Phoenetia Browne Gussie Bryan Rob and Dottie Bryan

Hank and Jenny Bryant

Mark Buckery

The Buford Foundation David and Jennifer Bullock Jim and Jackie Burghardt Gwenda Burkholder

John and Margaret Burns Kathleen Burns

Brad and Marne Busatto

John Bush

Todd and Amy Butterfield Roger and Caryle Butts

Susan Call Kara Callaghan

Kenneth and Beth Calvert

Alexander Cameron

Timothy and Susan Cameron Sarah and Nate Camp

Barton and Madge Campbell

Debra Campbell

Doris and Ronald Campbell Norman and Eleanor Campbell

Ryan Campbell

Tom and Christen Campisi

Arthur Canning Malachi Carmichael

Thomas and Pamela Carnicelli

Bishop Carrington Coleman and Anna Carter Rick and Lucy Carter

Sonia Carter

Jay and Carolyn Castelli Priscilla and Edgar Castro Giovanna Cavagnaro Paul and Jean Cedar

Wayne and Christine Cerullo

Daniel Chafamo David and Aryana Chan William and Shelley Chan Christina Chan-Park Gregory and Jennifer Chantz

Celia and Wei Chao

Grace Chao Jill and David Chao

Timothy and Theresa Cheehan

Larry and Yi Chen Sophia Chen Tina Cheng Unique Cheon Wesley Cheong Lynn and Peter Chew Elbert and Melanie Chiang Howard and Bebbie Chickering

Susan and John Chiddo Mark Chiles

John and Laura Chiminski

Rebecca Choi Sung Choi Dr. Eugene Choo Timothy Chou Keye and Abbey Chow

Julio and Candice Chow-Gamboa Pamela and Rick Chowayou

Ryan Christy Adam H. Chu Mary Chukwu Joanna Chung

Tony and Martha Cimmarrusti Darren and Joanne Cireco Charles and Marilyn Clayton

Chris Clement

Chandler Cleveland Peter and Linda Cline Stephanie and Reagan Cocke Erik and Trasey Codrington Edgar and Gertrue Cole

Nathan Cole Caroline Coleman and Rob Hedlund

Mr. & Mrs. Sean Coloma David and Annie Colquitt Aurora Concepcion Jack and Lois Conrad Iill and Andrew Constantinou

Dave and Sonila Cook William and Elizabeth Cook

Victoria and John Coonan

Tamara Cooper Jacqueline Cornejo

Cornerstone Christian Church Dallas

Denise Cotter

Rev. Bill and Beverly Counts L. Douglas and Julia Coventry Eun-Sang and Jonathan Covin

Mary Cowen Iacob Crane

John and Elizabeth Crane Jonathan and Susan Crane

Ioshua Crane

Noah and Alyssa Crane

Sarah Crane Heather Crawshaw Clay and Callie Cromer Scott and Phyllis Crosby

John and Myrna Cruikshank David and Susan Culbertson

Andrew Dallakoti John and Margaret Dalton Darrell and Robin Davidson

Emily Davies Carl Davis Dr. Charles Davis Richard Davis

Sonya and Franklin Dawes David and Joan Dawson Christopher De Poix Walter Longstreet Deane

Kara Deboer

Gloria and Rene Delacruz-Vasquez

Louis Delaura Timothy Dell Laura Deninno Elise Dennis

Patrick and Karey Dennis

Robert Denniston

Stephen and Brenda Devos George and Jan DeVries Richard Diedrich Sam and Andrea Diehl

Joel Dillon

Mark and Susan Dillon Richard and Susan Ditterline George and Esi Djan Ronald and Carole Dobies Bob and Leslie Doll

Jason Dong Matthew Dong

Tom and Chrissie Donnelly Michael Dorn and Chrystal Badillo

Elizabeth Dowd John and Sally Drescher William Drexel Isaiah Drummond Xavier Du Maine

Therese Duane and Jeffrey Tessier

Edward Duffy

James and Vickie Dungan Charles and Joy Dunlap Doyle and Donna Dunn Jim and Cynthia Eckert Landon and Amanda Eckhardt

Winston and Sherry Eckhardt Betty Edinger Jeffrey Edwards

Philip and Maureen Edwards Steve and Danielle Edwards Leite and Mark Eichorn

David Elias Victoria Elliott Richard Ellison Ellie Ellsworth

Travis and Juliana Else Tucker and Marchelle Else

Andrew Elvy Catherine Elvy Christian Elvy Scott Elv

Keith and Theresa Emberton

Jesse Eng

Peter and Caroline Engrand Rob and Chandra Enos Jason Entgelmeier

Lisa Epright John and Maria Erickson John and Phyllis Ernsberger Matt and Nicole Escarra

David Eskander

Christian and Isabel Espinosa Schatz

Alan Estrada Rodney Evans

Jack and Allene Everett Marshall and Cally Robertson Everett

Sharon and Don Eversmann Stephen and Moronkeji Fagbemi Gary and Colleen Fairbanks Richard and Barbara Fairbanks

Faith Journey Church of Quincy Dean and Nancy Falb

Kate Farrar

Charles Jim Farrell

Richard and Carolyn Farrell David and Camille Farrow Todd and Carol Fausnaught

Kevin and Sharon Fav

Glenn Febbo

Aaron Fenner Clif and Judy Fenton Debra and John Fenton Sandra Ferdinand

Charles and Linda Ferenbaugh

Christine Fetzko Walter Fick

James and Katie Fields John and Linda Fields Patricia and James Fillman Robert and Lauren Fink Ken and Beth Fish Marie Flood Rose Fobar

Meghan Foley **Jackson Foltz**

David and Janet Fortney Christine and David Foster Murphy and Diane Foster Steve and Maria Foulke

EW and WA Fox

Gloria and Timothy Fraczak Jimmy and Cheryl France Marty and Michael Franchot Jonathan and Margie Frank

John and Karen Freed John Freeman Glenn and Cleo Freese Dale and Grace Freier Jamie and Mary French

Meagan Friberg Stephanie Fuller David Fulton

Tricia and George Gabor Christopher Gacek Donn and Norma Gaebelein

Lena Gan

Thomas and Katie Gandek Jeffrey and Hallie Gao

Andrew and Abigail Garbarino Celeste and Richard Garbarino Alan and Melissa Gardenhire

Kate Gardner

John and Nancy Garth Cameron and Mary Garven Christopher and Deborah Garven

Dylan Garven Ryan Garven

Thomas and Patricia Garvin

Frederick Gaston David and Patsy Gaw Kevin and Dottie Geiger Dennis Gelyana

Fady and Renee Ghobrial Dr. Angelo and Eileen Giardino

Ashlyn Gibbs Nick Gibson

Emad Ghobrial

Daniel and Courtney Gifford

Russell and Judi Gill Scott and Lisa Gill Taylor Gill McKenna Gilliland Barbara Gilmore Joshua Ginsborg Evangeline Glasser Margaret Gleason

Ryan Goding Sebastian Gomez Synclair Gonzalez Christopher D. Gordon

Slade Gorton Barbara Gottman

Christopher and Jenifer Goulard

Bill and Carol Grady Hank and Peggy Graeser Jonathan and Carly Graham

Max Graham Nancy Grant

Dr. Howard and Liz Green Henzy and Nicole Green

Michele and John Green

Richard and Kristina Greiling

Gary Gress Nancy Gressinger Chuck Griege

Keith and Stella Griffin Susan and Mike Griffith

Robert Griffiths

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

Susan Grosser Ioanna Grove Amy Gubanov Os and Jenny Guinness

Doug and June Gunden

Carl Gustafson Jean Guthrie Aaron and Jihye Gyde

John Hadiy

Kent Haeffner Stephen and Jean Haig Charlie and Nancy Haines Harley and Lorraine Halverson

Sidney Ham Peter Han Ryan Han

David and Betty Hanks Gary and Patricia Hanson Harborside Christian Church Beau and Steph Harbour

Laurie Hardin Garth Harding Theresa and John Hare Bud and Jill Harper

Dr. Jerry and Betty Jane Harrell

Evalyn Harris

Paul and Cynthia Harris John and Rebecca Hart Christian Hartch

Janice Hartley-Rodrigues

Ruth Hartline

Jeff and Jen Hartman Gordon and Sharon Hassing Mary Anne and Paul Hatch Randy and Annette Hauck

Ryan Hawn Theresa Hayes Petra Havhurst

Brook and Erin Hazelton Daniel and Donna Hazelton Whit and Kristin Hazelton

Wilson He Yi He

Chief Justice Nathan Hecht of The Supreme Court of Texas

Daniel Henderson Nancy Henderson

Jane and Gregory Hendrickson Sophie Shao Heng

Karen Hennessev Fred and Terry Henritze

Ronald Henry Jessica A. Hernandez Abraham Herrera Hershey Free Church Silvia and Danny Hertz Christopher and Ashley Heslep Chuck and Karen Hetzler

Jason Hetzler

Robert and Kathryn Hews

Rhonda Hibbler Peter Hickman

David and Mary Elizabeth Hicks

Mei-Tine Hiew James and Wendy Hilboldt William Hillsman

Iosh and Sue Himes Shirley Hinkson

Keith and Amy Hinrichs Lauren Hintz

Allyson Ho Haskins Hobson John and Kathleen Hofeldt

John Holbrook

Selvin and Audrey Hollingsworth Doug and Hilary Holowink Annie Lou Holton-Dewberry Philip and Bess Holwager Angela and Jongwon Hong David and Margaret Horrocks Paul and Colleen Horrocks

Denise Host

Rose and Richard Houseman Dr. David and Judith Hrncir Andy Hsiao and Grace Gan

Jay Hu Hannah Hua

Kirsten and Michael Hubbard

Paul Hudson Steven Hudson

John and Anne Huffman Ron and Pam Huffman Courtney Hughes Doris Hughes Ingrid Hughes Amy Hui Ionathan Hull Clark and Tavia Hunt Franklin and Linda Huntress

Gigi Ip Martha Ip Nina Irizarry

Keith and Rebecca Irvine Louis and Miriam Ivey

Mohan Jacob and Elizabeth Oommen

Atef and Georgette Jacoub Lance and Moira James

Sierra Janik

Rev. Ken and Louise Jasko

Ruth Jean-Louis

David and Katherine Jeffrey Hans and Barbara Jepson Hilton and Georgia Jervey

Nancy Jiang Angel Jin Carl Johnson David Johnson

Drs. Todd and Betsy Johnson Eric and Delia Johnson

Jennifer Johnson L'Tonya and Charles Johnson M. Eric and Nancy Johnson

Marc Johnson and Natasha Ala Michael and Candace Johnson

Phil and Christine Johnson Richard Johnson Stuart Johnson

Tylor-Maria Johnson Andy and Grace Johnston

Jean Johnston Anna and Scott Jones Bob and Ardy Jones Brian and Pam Jones

Jodi Jones John and Helena Jones Regg and Sarah Jones Robert and Karen Jones Nayara and Gaired Jordan Roger and Donna Jorgensen

Donald and Claudia Joye Andrew Jung Brad and Andrea Jung

Daniel Jung Janet Kalas

Donald and Susan Kauer Shifra and Scott Kauffmann

Mari Kawakatsu Richard and Lydia Kearney Thomas and Carol Ann Keaveny

Jack and Sue Kellev Peter and Elizabeth Kelley

Sue Kelley

Mitra and Robert Kelly

Ruth Kendall

Gregory Killeen and Charis Meng

Craig and Maryann Killen

Iinhwan Kim and Geumhwa Kwon

Lia Kim Linette Kim Tae-Eun Kim Yong and Angela Kim Jennifer Kingston Rhoda and Alan Kingston Mark and Amy Kistulinec

Quinton Klabon Louis and Barbara Klauder

Grant Kleiser Regine Klimek

Emma and Nicholas Klugman Dan and Laurie Knapke Harry and Joanne Knapp

Colby Knight Geoffrey and Dawn Koch Jeanne and Stephen Korst Chitra and George Kovoor Robert and Diane Kramer

Karl Krehbiel Ianet Kreider Greg and Mary Kropf John and Victoria Krueger Pamela and Bob Krupka

Olivia Krusel Tommy Kumpf

Dr. Timothy and Mrs. Laura Kuo

Andy and Melissa Kurtz Natalie Kwan

Allen Lai Andrew Lai Brady Lamotte Marlene and Ioe Lane Jordan Lange

William Lange Sheamus Larkin

Bernard and Loretta Larkins

Margaret LaRocco

Jan Larsen Wallace Larson, Jr. Steven and Elizabeth Law Jerry and Holly Leachman

Elisa Leberis

Henry and Lauren Lee Jong-Hyeong and Nam Lee Michael Lee and Olivia Ghaw

Rebekah Lee Anna Lee Jieun Sophia Lemaire Katie Lentz Richard Lester Nancy Leynes Casey Li Henry Li

Jin Li Tiffany Li Ava and Peter Ligh Esther Lim

Tracy and Jaime Limberg Amy and Henry Lin George and Sara Lin James and Tatianna Lin

Victor Lin Wen-Mei Lin

Irene Limb

Richard and Rosemary Linderman Robert and Sherri Lipski

David and Patricia Llewelyn Joel Llewelyn Rhea Lloyd

Joseph and Ruth Longenecker Stephen and Laurie Loring Ronald and Brenda Lovelace Robert and Marilyn Lovell Gary and Lori Lucy Barry and Teresa Luke

Rachel and Winston Luo Monika Lutz

Champ and Emilee Lyons

Jax Ma

Mary Jane Macaluso Galt Macdermot Bill Macilvaine

Christopher MacIlvaine Ed and Susan Mackey David Madison Alison and Howard Madsen

Ruth Magarey Dave and Carvn Magnuson

Thomas Malay Dr. George and Debbie Mallory

Carl Malm

Bernice Malmanger Todd and Ann Malone Michael Maloney

Christopher and Priya Manasseh

Iason Manion Timothy Manor Michael Manthey Srikant Mantravadi Paulette Marek Michael Mariakis Nicholas Mariakis Carson Marr Corbin and Liz Marr Donald Marsden

Jason and Amanda Martin

Marie Martino

Betty and Frank Mason Jave Jacqueline Matriano Marina Matsudaira

Art Matter Chris and Micah Matthews

Timothy and Therese Matthews Kyle Matthias

Pete and Georgia Matuschak Mark and Amy Matz John and Rosemary Mauck Libby and Steve Maus Taylor and Mary Maxwell

Ali Mazzara

Larry and Joyce McAdams Cindy McCaskey

Michael and Angela McClaid

Jean McCurry

Jim and Maggie McElyea Kimberly McGowan Matt and Carol McIlwain James McIver and Lady LeConté Bruce and Deborah McKenzie Sharon and Max McLean

Michael McPeek

Roemer and Constance McPhee Julian and Leslie McPhillips Lelan and Joyce McReynolds Curtis and Betty Ann McWilliams

Daniel and Anne Mead Drew and Ioanne Mearns Bobb Meckenstock

Steve Mei

Allison Joanne Mendoza John and Shirley Meredith Marco and Rosie Metaira Don and Doris Mever

Jeff Meyer

Joy and Dale Meyer Paul and Lisa Michalski Brian and Kathleen Mickus

Birdie Midgette Gregory Milbourne Matt and Nikki Mildren Colin and Jacqueline Miller

David and Julie Miller Donald and Poh Kum Miller Fred and Kathleen Miller

Philip and Jamie Miller Bob and Cynthia Milligan William and Martha Millsaps

Cody Min Jackson Min Steve and Misun Min Abram and Marolyn Minnich Adam and Chin-Chin Minniear

Aneil and Karen Mishra

Sela Missirian Elizabeth Mitchell Anna Mobarak Eileen Moffett

Peter and Paulina Monaco

Douglas and Michelle Monticciolo

John and Hee-Jung Moon

Valerie Mooney

Chad and Whitney Moore Jeffrey and Peggy Moore Michael and Dolores Moore

Peter Moore

Steve and Thanne Moore

John Morales Sheryl Morales Guillermo Moreno

Charles and Marabel Morgan

Daniel Morgan

Edward and Judy Morgan Dan and Sara Morrill Ingrid and Greg Morris

Zach and Parker Henritze Morse Frank and Deane Mountcastle Robert and Nancy Mowrey

Douglas Mueller

Edward and Linda Muhlenfeld

Monica Mullin Bart and Jessica Munro Lynden and Tracy Munsil

Beverly Munsing Joe and Marilyn Murchison

Leslie Muscolo Mary Muscolo Robie and Don Nagai Nathan Nakatsuka Brianna Naman

Vince and Dian Naman Nassau Christian Center Cynthia and Lou Neely Doug and Beverly Nelson Leon and Deborah Nelson

Roberta Nelson

Amy and Mark Nesselrodt Benjamin Nesselrodt Iane Neuwirth

Bob and Becky Nevin Kevin and Carol Newman

Robert Newman

Cathalene and John Newton Henry and Palm Ng

Bill and Marsha Nickels

Keenan Nix M. Anne Nolan Caroline Noonan Kathy Norbo Roy Norman

Northwest Bible Church

Daniel Norton

Eric and Nancy Norwood

Charles Nowalk

Nick and Helen Nowalk James and Bessie Nunally Kianna and Julian Nunally

Wanda Nutt

James and Laurie O'Donnell

Ebele Obi

Giancarlo and Grazia Ochoa

Peter and Gail Ochs Leslie Ojeaburu Mr. and Mrs. Oladapo

Test Oladapo

Jonathan and Heidi-Ann Oliver

Oluwasevi Olojo Joel and Sarah Oltrogge Iyeyinka Omigbodun Madeline Omrod Titilayo Onagoruwa

Manoj Oommen Movinoluwa Opevemi Donald Orton

Tom and Beth Osterndorf

Nathan Otey

Karissa and George Otis Roger and Roxanne Owen Michael and Doreen Pacella

Toby Pack Alfonso and Gloria Padilla

Bryan Padilla David Page

Mike and Mary Pagnotto Denise and James Pakala

Cade Palmer

Richard and Allyene Palmer

Marcella Park Seojin Park

Benjamin and Malina Pascut Dr. Don and Sandy Patterson

Jennifer Patterson Vijay and Mary Paul Jim and Carole Anne Payne

Josh Payne Cynthia Peck Iames Peck

Donald and Gladys Pemberton Chao Peng and Xiaodong Wu Peter and Kendra Perdue

Carla Pesci-Feltri Navalon and Antonio

Navalon Sanchez Mark Petersen Jesse Peterson Steffanie Peterson Mykola Petrenko

Wendy and Andrew Petzold

Linnette Pilar Roger and Mary Beth Pilc Elisabeth Pillsbury

Mary Jo and Bob Plemmons Steve Plodinec Clay and Ilona Pollard

Katherine Pollard

Danielle Pollock

Larry and Charlotte Porter Neil and Jacqueline Portus Rebecca Portus

Marcus Powers Boriana Pratt Kevin Pratt

Bo and Cathy Prudil

Bryan Prudil Jillian Pruitt Anne Puffer Bradley Pukay Erzsebet Pusztai James and Charissa Qian Ms. Kia K. Quinlan

Joshua and Vanessa Quinones

Ann and Sved Rab Michael Racine

Patricia and Kenneth Raczka Wallace Ragan and Joan Havens

Jody Rake

Kim and Bob Rankin Nick Rastetter Samuel Rea Richard Reed Ryan and Jenny Reed Paul Reese

Stuart and Betsy Reese

Betty Reeves Carol Reeves

Travis and Alisha Reginal Duncan and Rebekah Rein

Jay Reinke Hailey Reneau Donna Rev

Edmond Faust and Erin Reynolds Jordan and Elizabeth Richard

Stephanie Rigizadeh Tanner Riley Ileana Riveron

Richard Robben

John Roberts

Lawrence and Katharine Roberts Edward and Lisa Robertson Gordon and Katharyn Robertson Spencer and Jolene Robinson

Audice Rodkey Jeanette Roebuck John Rogan

David and Beverly Rogers Doug and Dr. Christine Rohde John and Janis Roland Brooke and Corrine Rollins Jim and Ginny Roodhouse

David and Cathie Roohk Julia Roper

Micah and Chelsea Rosales

Barbara Rose Sonia Rowley Rowling Foundation Roger and Kristine Ruckert

Wendy Rudd

James and Carol Rumsey Maxwell Russell Ken and Connie Rutt Ziad and Silvana Saba

Madison Sabol Jessica Saint-Ulysse Carolyn Sakalo Ricardo Salas

Dan and Betsy Goodman Salazar Daniel and Charlotte Sanchez

Kirstin Sandreuter

Lars and Mary Lou Sandstrom

Sneha Sanjay

Chris and Shirley Santiago Michael and Brenda Sbraccia

Gregory Scalise

Claude and Molly Scarbrough Hans and Karen Scherner

Andrew Schmalz

Larry and Kimberly Ho Schoelen

Peter Schroen Laura Schulhof

Shannon and Andrew Schultz

Larry Schumacher

Peter and Susan Schundler

Alexandra Sclafani

Thomas and E. Constance Scott

Doug Segulja Brianna Seidel

Ashley and Eric Seidman Cheryl Ennis Self and Jim Self

Ashraf Selim I. Rand Semke Rob and Laurie Semke Robert and Susan Semmens

Hee Kwon Seo Vladislav Sevostianov Dean Shaninian Will Shav Carrie Sheffield

William and Mary Margaret Shelton

George and Brenda Shepherd Brandy Shiloh

Taehwan Shin Alexander and Sandra Shine

Jon and Ashlev Shine Parker Shinn

Dr. Linda Shookster David and Tracy Short Andrew Shuffer

Mark and Courtney Shuster

Aldjia Sibachir

Fred and Vicky Sigworth Robert and Dorrie Simms Troy and Mary Ellen Simoni

Fletcher Sims

Scott and Melinda Sims Gretchen Singh

Stephanie Siow Richard Sloan Corey Smith

Courtney Smith Gary and Cheryl Smith

Jack Smith Julia Smith

Rev. Donald Smith Tim and Bette Jo Smith Rachel and Bob Snigaroff Brandon Snyder

Priscilla Sodeke Stephanie Sodeke Stephen and Fola Sodeke **Judith Soderstrom** Kate Sokoloff

Jyung Hwa Kim and Kye-young Song

David and Carol Sonnenberg

Rebecca Speer

Emily Solomon

Richard and Edith Staedtler Kevin and Jayne Staley Fred and Frankie Stamey Dr. Brad and Tami Stamm Doug and Anglea Stamps

Olga Statz

Kathryn C. Stephens John and Gail Stevens

Rev. Russell and Sherrill Stevenson George and Mary Stewart

Terry Stieg Ionathan Storz

Carol Strozier

Susan Stover and Art Stella Duey and Laura Stroebel

Roger Studebaker Studio D Podcast LLC Alastair Su Jimmy and Vivian Su Michael Suchnicki Sharada Sugirtharajah Ionathan Suh

Matthew and Andrea Sullivan

Adriel Sumathipala

Rev. Ben Sung Joe and Debbie Surin Todd and Kristin Swanson Delia and John Swigart

Joseph and D. Karyl Tague Charolette Tallent

Dean and Dianne Tanella James and Elizabeth Tang David Tang-Quan Antony and Karen Taquey

Boon-Kim and Lay-Yen Tan

Dean Tarectecan Alexandra Tartaglia Damaris Taylor

Dr. Frank and Joyce Taylor George and Viola Taylor

Mattie Taylor

Richard and Linda Taylor Steve and Kathy Taylor Wen-Wei Tchou Iulissa Villalta

Ken and Jean Telljohann Tia Aga Tevaseu and Elisara Tevaseu

The Grace and Mercy Foundation

The Stover Foundation Linda Thomas

Stanley and Annette Thomas

Tc Thomas

Jim and Liz Thomforde Dr. Ed and Ann Thurber

Joan Tilson

Donald and Heather Roy-Ting Vivian and Daniel Tokarz

Kent Toland George Torres Maria Torres

James and Emily Traweek Raymond Trembath Matthew Trost

AT and Priscilla Tshibaka Anne and Guray Tulek

Crescente and Rosella Turingan

Aaron Turner

R. Gerald and Gail Turner Amy and Brian Turner-Cooper

Helene Ulrich Connor Underwood Rand and Laurie Unger Andrew and Elaine Unseth Timothy and Claire Upshaw Jacqueline Urquia

Veronica Vaclavik Harry and Jo Ellen Valentine Laura and David Valentino Herbert and Louise Van Hooser

Gerald Van Zanten Ieff Van Zanten

William and Lois VandenHeuvel

Rebecca Varghese Santiago Velazquez George and Janet Vergis

Miles Veth Arturo Villanueva Vine Evangelical Church Missions Account Gabriela Vogelev

Michael and Nikola Vogeley Jon and Susan Voskuil Mark and Mimi Wagner William Waidelich Tim and Mary Waite

Dr. Kathryn and David Waldrep

Francis Walker Margaret Walker Shannon Walker John and Joan Walkup Paul and Susan Walter Katy Walters

Stanley and Elizabeth Walters

Iian Wan John Wang Maria Wang Susan Wang Derrick Warfel David and Renae Warn Roland and Dr. Yvette Warren

David Watson

W. Clark and Debbie Watson

Eric and Joyce Weaver Clark and Adair Webb Marissa Webber

Raymond Webber

Christopher and Carolina Weber

Eunice Wehrenberg

Kevin Wei Jeffrey Weicksel

Ed and Mariann Weihenmayer

Don and Sally Anne Weiss

Frank Weiss Elissa Welle Virginia Wellman Eric Westphal

Stephen and Elizabeth Whelan John and Henrietta Whelchel

Patsy Whisman

Meade and Charlotte Whitaker Charlene and Justin White

Mark White

Dr. Stacy and Andrew Whitelock Brian Whitley and Sara Mills Matthew and Megan Wigton Alexander and Jenny Williams

Brenda and Clive Williams Donald and Kathryn Williams

Edwin Williams

John and Katharine Williams Patricia and Robert Williams

Stan and Peyten Williams Morgan and Heather Wills

Ken and Joanie Wilmot

Leslie Wilson Ming Wilson

Steven and Beth Wilson

Philip Woerner Eric Wolf

William and Margaret Won Matt and Allison Woodard Joseph and Sarah Woods Jeff and Kelly Woolbert Steve and Heather Woolbert Justin and Kate Woyak Mark and Sarah Woyak

Brandon Wright Irvin Wright John Wright

Michael and Chris Wright Peter and Amy Wright Barry Wu and Iris Tsung

Jonathan Wu

Samson and Ryanne Wu

Winston Wu

Delores and George Wyatt Lijia and Victoria Xie

Annie Xu Cindy Yang

Justin and Melissa Yim Darren and Hannah Yip

Natalie Yip Seong Min Yoo

Theodore and Cindy Young

Michelle Yu Jiayin Yuan Daniel Yue

Tom and Ingrid Yuen Eric and Roxanne Zeisloft

Caroline Zhao Weimin Zhao Jelle Zijlstra

Maureen and Jeff Zimmerman Robert and Jean Zimmerman

Ashley Zohn

Anonymous Partners (12)

Christian Union received Guidestar's 2020 Platinum Seal of Transparency. It is also a member of the Evangelical Council for Financial Accountability.

Stay up to date with the latest from Christian Union, and receive prayer requests, by subscribing to CU's eNewsletter, delivered via email twice per month: www.ChristianUnion.org/subscribe

To give to Christian Union:

To talk to someone, please call (609) 874-0040. Or you can give anytime, securely and online, at: www.ChristianUnion.org/give

Christian Union

19 Vandeventer Avenue, Princeton, New Jersey 08542

Contact Us:

EMAIL: info@ChristianUnion.org WEB: www.ChristianUnion.org

PHONE: (609) 688-1700

Watching students grow in their love for Christ is incredibly beautiful and rewarding.

As ministry faculty, we meet first-years in Bible course with very little biblical or theological knowledge. In four years we see them mature in their understanding of the gospel, put their faith into action, and develop into mature believers.

Through your partnership, you are helping to raise up this generation of thoughtful and passionate disciples who truly are going to change their peers, workplaces and families.

Thank you.

- Anne Kerhoulas, Ministry Fellow, Christian Union Gloria, on working with students at Harvard College

WWW.CHRISTIANUNION.ORG

WWW.DAYANDNIGHT.ORG