

I KNOW THAT YOU CAN DO ANYTHING, AND


NO PLAN OF YOURS CAN BE THWARTED - JOB 42:2

IN 2020-21,
COVID-19 continued
to wreak havoc.

It changed lives and families.
It changed universities and cities.
It changed ministry.

In this strange new world,
Christian Union was forced
to adapt in ways
both innovative and painful.

Through it all, the best news
is that our almighty and gracious
God is still on the throne.

He is still at work,
changing lives.

Christian Union is thankful
that it has continued
to be able to
play a role in God's work.

And the ministry is thankful
for the continued generous
and faithful support
of each partner who
made this work possible.


CONTENTS


03 | A Note from Matt Bennett, Founder & CEO

04 | The Year in Review :: From the Universities...


22 | The Year in Review :: To the Cities...

24 | The Year in Review :: And Beyond...

26 | Financials

27 | Cornerstone Partners


The past year has been challenging, unpredictable, and overwhelming. Our nation has changed radically and even now, the pandemic continues to take a toll on our lives. But in the midst of our uncertainty, our God remains steadfast, faithful, good, and sovereign. And in His mercy he has sustained the work of Christian Union through one of our most difficult seasons. Praise be to Him!

Like other non-profits, however, the economic turmoil of the past year did have a profound impact on our ministry. Budgetary shortfalls forced us to lay off some of our faculty and staff in August 2020. This was a significant loss as we said goodbye to faithful ministers and employees. In spite of these challenges, God has provided for Christian Union through Cornerstone Partners like you. We are so grateful for your desire to see lives changed for the gospel and your support of our mission.

Though our world seemed to darken over the past year, by the grace of God Christian Union has continued to hold out the light and hope of the gospel to a weary world. In such unprecedented times, Christians and our nation have never needed to humbly draw near to God in repentance with more urgency. To that end, Christian Union has been focused in prayer that the Spirit would bring revival to our nation so that all people might bow before Christ as Lord over all.

Our Day and Night and Cities ministries have led thousands in devotionals, prayer and fasting, and retreats that focus on drawing near to the Lord.

While some universities were able to bring a small number of students on campus in the spring, our Universities ministry adapted on the fly by learning to lead and serve virtually. Bible courses, leadership lecture series, mentoring, and leadership coaching occurred predominantly online, using Zoom and other tools to build into students who were scattered around the world. In this strange context, our ministry faculty invested in our students with deep love and ingenuity.

God bless you for your support of Christian Union. You are making a deep and lasting impact for the gospel and the future of our nation.

Sincerely,


Matt Bennett
Founder and CEO


STUDENTS IN BIBLE COURSES:

CU'S FIRST YEAR, 2002-03: 3

IN 2020-21:

769

171

**FRESHMEN IN
BIBLE COURSES**

18

**MINISTRY
FACULTY**

2,889

**HOURS
MENTORING**

**EVANGELISM
CONVERSATIONS**

523

**HOURS OF
PRAYER**

9,773

**DAYS
FASTING**

1,115

From the 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 grad school or the marketplace.

Your support allows Christian Union ministry faculty to partner with the Holy Spirit to develop hundreds of students each year through Christian Union's tailored ministry model. The fundamental practices are the same at each university and are grounded in seeking God wholeheartedly with an emphasis on prayer. Christian Union Universities have a ministry field of around 72,500 students (nine undergraduate and one graduate program).

The following are the essential elements of Christian Union's Christian leadership development program.

WELCOME + CONNECT FIRST-YEARS

First-year outreach during the first few weeks of the fall semester is critical for incoming students to hear about the opportunities that Christian Union offers and connect with other believers. The fall of 2020 presented unique challenges to ministry faculty as many schools continued with virtual education or were unable to welcome first-year students in normal ways. In spite of this, Christian Union faculty and upperclassmen welcomed new students with virtual and some in-person events in the first weeks of the semester, prayed by name for new students, and intentionally invited newcomers into a profound Christian community.

Freshmen in Bible Courses: 171; 6 1L Students at Harvard Law School

PROVIDE IN-DEPTH STUDY OF SCRIPTURE

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: The Gospel of Mark; The Seeking God Lifestyle; Sex & Spirituality; and Acts. Seniors studied the biblical view of vocation, employment, and financial stewardship in preparation for their next season of life. Thank you for helping students explore the Word of God.

Students in Bible Courses: 769 students

DEPLOY HIGH-CALIBER MINISTRY FACULTY

Financial supporters ensure that Christian Union can hire 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.

Ministry Faculty Employed in 2020-21: 18

MENTOR STUDENTS TO BE GODLY LEADERS

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

One-to-One-Mentoring 2020-21: 2,889 meetings

CULTIVATE A SEEKING-GOD LIFESTYLE

To model and lead the nation toward godliness, future leaders must develop a passion for seeking God with zeal and faith. Students and faculty pursued the Lord in powerful ways this year, including through prayer and fasting. Thank you for supporting this important emphasis of Christian Union.

Prayer: 9,773 hours; Fasting: 1,115 days

COACH + DEVELOP STUDENT LEADERS

As a leadership development ministry, Christian Union is committed to investing in the leadership growth of students. This means that each year dozens of students at each school 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.

Students in a leadership role: 150; Students with significant responsibility: 253


SHARPEN INTELLECT + CULTIVATE WORSHIP

The weekly leadership lecture series is the place where spiritual vitality and intellectual engagement converge. Each LLS features a speaker ranging from ministry faculty to Christian scholars or local professionals, as well as musical worship and community events afterward.

Average Weekly Attendance 2020-21: 247 students

TAILORED STUDENT OUTREACH

Engaging secular universities with the gospel requires creativity, energy, and wisdom. Your support allowed the ministry to increase evangelistic activities at these schools and dramatically increase student exposures to the gospel.

Free Christian Books Distributed 2020-21: 1,020 books

Involved New Christians 2020-21: 109 students

Evangelism Conversations 2020-21: 523 conversations

Evangelism Exposures 2020-21: 20,827 exposures

CHRISTIAN UNION MINISTRY CENTERS

Christian Union's ministry centers provide urgently needed space for Christian leadership development programs, meetings, and events. Ministry Centers are available at Brown, The Adoniram Judson Ministry Center; The Columbia Ministry Center; Cornell, The Mott Ministry Center; Princeton, The Robert L. Melrose Center; Yale, The James W.C. Pennington Center.

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 and offer CU Fire retreats. The alumni engagement team also hosted online gatherings for soon-to-be-graduates to connect them to the growing Christian Union alumni body.

Alumni of Christian Union Universities Ministries: 3,867

SUPPORT AND CONNECT ALUMNI

Christian Union Cornerstone Partner Boards

Each of our CUU ministries has a CU Cornerstone Partner Board charged with engaging with the alumni community through prayer initiatives, generosity, 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.

...

SPECIFIC LOCAL MINISTRY UPDATES

Christian Union's work at Brown, Columbia, Cornell, Dartmouth, Harvard, Harvard Law, Penn, Princeton, Stanford, and Yale is driven by the ministry's values and ministry model. Stories on the following pages, of God's work through Christian Union, highlight both the ministry's values and different aspects of that ministry model. The fact that this year's report features far fewer photographs in previous years' reports is intentional, and reflects the realities of our COVID-19 world. While the pandemic led to some innovative thinking and opened new doors to ministry, it did severely limit face-to-face encounters, on an unprecedented scale.

Still, God's kingdom advanced.

BROWN SPOTLIGHT: DISCIPLESHIP

Ministry Fellow Laurel Copp realized that things would need to look different this academic year in order to engage students well, so she took two of the Christian Union foundations, Bible course and discipleship, and reimagined them.

Creating connections between students became a vital part of ministry this year since the typical connection points like eating in dining halls or studying together in the library were no longer available.

Building on time in Bible courses, Copp had each student share personal prayer requests that connect to something studied in the text and paired up women to connect during the week to pray together. Creating these regular touch points had a profound effect. The women even insisted on meeting during the week of midterms and fall break, which are weeks when Bible courses are usually canceled.

She also revolutionized one-on-one discipleship by creating a curriculum in which every woman participated. Historically, discipleship was more personalized, rather than corporate. While this mentoring time is a critical time for one-on-one counseling and exhortation, Copp knew that in this distant and virtual climate, the women couldn't afford to not be united in this area as well.

Copp set the standard high at the beginning of the semester by asking women to commit fully to the discipleship program, knowing that if they did, they would reap the benefits. With Bible course as a foundation, Copp crafted a relevant and contextualized reading plan for the women, combining teaching on the basics of Christianity, spiritual disciplines, and racism.

Each week Copp covered one of God's attributes, connected God's character to a spiritual practice or habit, and then helped students see how God's character impacts daily life.

IN 2020-21
AT BROWN:

STUDENTS IN
BIBLE COURSES:

63

HOURS INVESTED
IN PRAYER:

805

COLUMBIA SPOTLIGHT: EVANGELISM

IN 2020-21
AT COLUMBIA:STUDENTS IN
BIBLE COURSES:

55

HOURS INVESTED
IN PRAYER:

972

The outreach team of CU Lumine saw an opportunity in the midst of this tumultuous year; the opportunity to share the joy and good news of Christ. Outreach team leader Jade Thompson '21 said, “Witnessing the brokenness and devastation the world was facing as a result of the pandemic and racial strife, my team and I faced the difficult question of whether we truly saw Jesus as the way, the truth, and the life. Did Jesus’ life, death, and resurrection truly have an impact on the way we understood and navigated life’s most difficult circumstances? For us, the answer was a sure *yes!*”

The ministry team noticed that, despite knowing that Christ is the source of life, “many students felt powerless, ashamed, or ill-equipped to share the good news.”

The desire to see this change led the outreach team to create an evangelism training course to help equip their peers to share the gospel with confidence and freedom. The first virtual workshops, hosted in the fall, consisted of a two-day series. On the first day, students covered theoretical concepts surrounding evangelism, such as what the gospel is, why it’s important to share the gospel, and how to make Christ known through one’s lifestyle. The second session focused on practical tips for sharing the gospel, including talking about Christ with others ranging from skeptics to apathetic believers.

Students were hungry to share the love of Christ with friends, family, and co-workers but often worried about perception or how to talk about God in a loving way. The workshops addressed these struggles head-on by providing time to practice sharing the gospel with one another.

“We wanted to take advantage of our remote circumstances to encourage evangelism with our families and hometown friends. Hopefully, we’ll be able to use those experiences and conversations to further grow as individuals who love Jesus and want to share Him with others wherever we are” (Tony Kim '23).

CORNELL SPOTLIGHT: BIBLE COURSES

Ministry Fellow Liz Thomforde has a heart for ministering to student-athletes. A former college athlete herself, when she joined the Christian Union Vita team just two years ago, there weren't many female athletes regularly participating in the ministry; it was an untapped demographic that she wanted to reach.

Today she has thirty-five female athletes in a Bible course and they are forming a robust community of encouragement, accountability, and mission.

"The community has grown very close and the girls have supported each other through this difficult time, as many of them have faced the disappointments of losing their seasons. Through these trials, the girls have constantly encouraged one another and reminded each other of the truth and hope they have in Christ," Thomforde says.

Student-athletes live a busy campus life. Between practices, weight-lifting, games, tournaments, traveling, and off-season conditioning, being a student-athlete is like having a full-time job on top of being a student. Because of this, ministering to this group of students can be challenging simply because of the lack of time and full schedules. In spite of this, these women are hungry for the gospel and to be in the word together. The athlete's Bible course allows them to connect with like-minded believers who understand the struggles of being on a team, injuries, and wanting to glorify God in their athletic endeavors.

Along with offering a Bible course that is able to work with their schedule, Thomforde started a GroupMe for the athletes where they are able to share prayer requests, devotionals, and find times to meet up together for a meal. Thomforde was deeply encouraged to see how quickly the group grew and how many women from different teams are joining.

IN **2020-21**
AT CORNELL:

STUDENTS IN
BIBLE COURSES:

62

HOURS INVESTED
IN PRAYER:

550


DARTMOUTH SPOTLIGHT: FRESHMAN WELCOMING

As the COVID-19 pandemic pushed Bible courses to Zoom and students and staff scrambled to adjust to the new normal, Christian Union Vox experienced an unexpected silver lining. A multitude of incoming freshmen from the class of 2024 began reaching out to the CU Vox team via social media, interested in being a part of the Christian community. A few months later, through the boldness of the incoming freshmen and the openness of current students and staff, sixteen members of the Class of 2024 were already seeking the Lord in Christian Union Bible courses.

Typically, Christian Union students at Dartmouth use Facebook to reach out to incoming first-years. More recently, the student-led communications team has been building up a presence on platforms like Instagram in the hopes of reaching a slightly different set of students. This providential guidance to engage a wider audience on social media allowed incoming students to connect with CU Vox more easily than ever when all learning and socializing became completely virtual.

The Christian Union Vox ministry fellows were especially thankful to begin ministering to the incoming students.

“The main benefit is that we got a six-month jump on our relationships with these incoming students,” said ministry fellow Noah Crane, who led a football Bible course that had four students from the ’24 class. “They got an opportunity to see what Christian community is here at Dartmouth and are already forging friendships with our current students.”

Though the loss of in-person ministry was difficult, Crane noted that due to the already virtual Bible courses, the incoming students were able to plug into the ministry with ease, something that has never before happened. In spite of the immense challenges this past academic year, the Lord was faithful to connect students with a thriving Christian community in CU Vox.

IN 2020-21
AT DARTMOUTH:

STUDENTS IN
BIBLE COURSES:

88

HOURS INVESTED
IN PRAYER:

4350

HARVARD SPOTLIGHT: LEADERSHIP DEVELOPMENT

IN 2020-21
AT HARVARD:

STUDENTS IN
BIBLE COURSES:

113

HOURS INVESTED
IN PRAYER:

538

Christian Union Gloria's leadership lecture series, called DOXA, transitioned into a virtual gathering seamlessly this year. With stellar student leadership and ministry fellow coaching, the Friday night event remained a pillar of the community and regularly drew attendance from other Christian Union university ministries who were able to Zoom into the event from across the country and world.

The semester began with a talk from a Harvard Ph.D. student called "The Life of the Mind." He made a compelling case for an intellectually rigorous faith that does not shy away from difficult questions, but trusts the God of the Universe to meet His people even in the most confusing and challenging aspects of life. Another talk addressed the mental health toll on students in light of the isolation of the pandemic. This talk hit home for students who were bearing an enormous burden throughout their virtual schooling experience. The exhaustion of virtual learning, often challenging home lives, loss of in-person relationships, and added stress of learning in isolation pushed many into struggles with depression, increased anxiety, and a sense of meaninglessness.

Ministry fellow Fady Ghobrial exhorted the community to pursue the "most important habit" of reading God's word. It is so easy to value time in scripture intellectually, but not actually show up to do it. Regardless of the content, the evenings remained remarkably well-attended, even in spite of chronic zoom fatigue, proving the effectiveness and value of the ministry staple.

Furthermore, because pulling off a weekly LLS involves a lot of work, the impressive feat of CU Gloria blessed many other ministries, who were able to zoom into DOXA in the event that their own LLS would not be occurring that week. This opportunity that could only happen during the pandemic and its virtual atmosphere allowed students at different universities to connect, interact, and learn from how other CUU ministries run their LLS. Never before has there been so much collaboration between different CU universities, working together to bring glory to God and grow in community.

HARVARD LAW SPOTLIGHT: INTELLECTUAL ENGAGEMENT

Book groups were a new initiative launched this year by the CU Gloria Law executive team as a supplement to weekly Bible courses. Taking a note from the HLS culture in which students regularly join book groups that read a book together for enjoyment or to foster discussion out of a particular class, CU Gloria Law book groups allowed members of the community to come together weekly to discuss famous Christian works. With groups led by different executive members, there were multiple offerings for students to choose from, although they did opt to break up by gender. Women studied Henri Nouwen's *A Cry for Mercy*, while a men's group took on CS Lewis' *The Weight of Glory*.

These groups were enormously successful and provided the community an opportunity to gather together to discuss theological topics as they intersected with a year of cultural upheaval and challenges. Though time in scripture is essential, reading famous theologians engages students intellectually by challenging them to think critically about the themes of glory or mercy as they appear in scripture and what it means to embody these characteristics in our lives today.

Co-president Jason Muelhoff '21 says of his CS Lewis book group, "Every week, we are able to get together and engage with an author who has thought deeply about what it means to live a life in the fullness of Christ. So much of the Christian faith is remembering who God made us to be and what God has done for us, but the demands and stresses of law school can all too easily lead to me forgetting these important truths. This is why having the regular practice of getting together to discuss these matters has been so important for me."

Due to the overwhelmingly positive feedback, book groups will return this fall as students return to school.

IN 2020-21
AT HARVARD LAW:

STUDENTS IN
BIBLE COURSES:

23

HOURS INVESTED
IN PRAYER:

200

PRINCETON SPOTLIGHT: SEEKING GOD

IN 2020-21
AT PRINCETON:STUDENTS IN
BIBLE COURSES:

175

HOURS INVESTED
IN PRAYER:

451

Students across Christian Union universities mobilized to craft a ministry-wide night of prayer, interceding into the wee hours of the morning around topics like repentance, evangelism, leadership, and putting on the full armor of God. The virtual prayer event, held at the end of the fall semester, was led by Leah Smith, Princeton '22, who recruited leaders from different schools to direct a time of teaching on each topic before moving into small groups to pray around a common theme.

Smith, a junior at Princeton and a member of CU Nova, got involved with the ministry during her freshman year, but it was after participating in the Christian Union Seeking God Lifestyle Course in May of 2020 that Smith developed an interest in connecting the CU universities together to pray and seek the Lord. The Seeking God Lifestyle course was a two-week virtual event that hosted well-known speakers like Wayne Grudem to lead seminars on topics like prayer, fasting, repentance, deliverance, and Biblical study.

“The Seeking God LifeStyle Course was impactful because it [focused on] what it means to follow Jesus every day. I heard (for the first time) about casting out demons, details on fasting, and intercessory prayer,” says Smith.

The event was so formative that Smith and other CU students decided to stay connected through the summer and fall and meet for a daily time of prayer together. These regular meetings led them to begin planning for an all-night prayer gathering in which all the CU universities would gather to intercede on behalf of their campuses, pray for revival, and be encouraged in God’s word together. Their vision panned out, and with the combined effort of student leaders at each school, the night of prayer was a huge success. `

STANFORD SPOTLIGHT: VIRTUAL MINISTRY

When the word broke that Stanford would continue virtually for the entirety of the 2020-21 academic year, ministry fellow Abigail Carreon knew something had to change. In one-on-one meetings with CU Caritas students, she heard repeatedly about feelings of isolation and loneliness, apathy towards coursework, and what she suspected were the beginnings of depression for many of them.

Fortunately, Carreon had a solution: coffee hour chats; a three-hour zoom room available for students to pop in and out every Friday, eat lunch with one another, chat about theology and life, and enjoy time together without an agenda. These times offered students a chance to intentionally meet up with their friends, catch up at the end of the week, and even get into some deep conversation around campus culture, the pressure to excel after graduation, and theology.

“Students needed a touchpoint with friends after a weary academic week to have a pick me up with their own friends. Coffee hour chats provided a space to battle loneliness and a sense of disconnection.”

Oftentimes, multiple students would join together, a planned meet-up between friends and a chance to debrief from the long week. But when only one person was in the room, it afforded Carreon the opportunity to minister more directly to them in a one-on-one setting, getting deeper into life struggles and the burdens of this unusual year. The time also allowed Carreon to connect with a handful of students who likely would have drifted away from Christian community altogether during the challenging year.

As Stanford and CU Caritas students eye the fall semester with the excitement of a return to school, coffee hour chats will be remembered as one of the ways this community stuck together, grew closer, and created a space to be known in the midst of this most challenging year.

IN 2020-21
AT STANFORD:

STUDENTS IN
BIBLE COURSES:

19

HOURS INVESTED
IN PRAYER:

217


PENN SPOTLIGHT: BOLD FAITH

IN 2020-21
AT PENN:

STUDENTS IN
BIBLE COURSES:

115

HOURS INVESTED
IN PRAYER:

840

A group of students from Christian Union Martus at the University of Pennsylvania are embodying a bold faith as they participate weekly in sidewalk abortion ministry with Quakers For Life, a pro-life organization founded by Martus alumnus, Eric Hoover '19. Every Saturday morning students assemble at 7 a.m. at a Planned Parenthood surgical facility and the Philadelphia Women's Center, two of the deadliest abortion clinics in the state, to pray and minister to women and men as they enter the facilities.

Though sidewalk counseling is often a harsh environment, the QFL team saw a work of God in the fall as a young man and woman decided to not have an abortion after talking and praying with members of the organization. As the father and mother went into the facility, the father left to wait in the parking lot. There he spoke with QFL members about how he did not want his girlfriend to go through with the abortion. The students prayed with him, shared the gospel, and exchanged phone numbers. Later that day, the young father texted the members saying that his girlfriend had a sudden change of heart.

The team was thrilled, giving all glory and praise to the Lord who worked in the hearts and minds of the young couple to preserve their child. The QFL team continued to stay in touch with the young family, checking in, and when the child was born, buying baby clothes, diapers, gift cards and an ESV study Bible for the family.

They were able to bring the gifts and meet the new baby just before Thanksgiving.

Kassidy Johnson '22 who participates in QFL said the CU Martus community has empowered her to put her faith into action. "Christian Union has given me a community of bold believers, and I now see a need for that in the pro-life movement."

YALE SPOTLIGHT: CULTURAL ENGAGEMENT

Sophomore Luke Bell placed his faith in Christ in middle school but began to wrestle with difficult questions during his high school years. How could he know the Bible was the word of God? How did Jesus physically rise from the dead? How could God allow so much pain and suffering in the world? As these questions began to weigh more heavily on his mind, Bell began his investigation to find their answers by studying contemporary Christian apologetics.

“I emerged from that journey with a resurgent confidence that the Christian faith is really true,” said Bell. But Bell realized that he was not the only Christian who wrestled with these questions and sought ways to help fellow believers find answers. After his first year at Yale, Bell worked with his Outreach Team Co-Lead, Maddie Bartels, to build a ministry outreach toolkit.

Bell and Bartels designed this toolkit to equip believers to address major objections posed by non-believers about the Christian faith. The apologetics toolkit consists of a list of resources that address ten of the most common objections to Christianity. These resources include links to short videos and longer online lectures, as well as reading materials relevant to each of the questions.

Additionally, it has sections geared towards individuals of varying faith backgrounds, ranging from Muslims to Mormons to atheists.

While developing a ministry resource for Christians had long been on Bell’s heart, it was the onset of the pandemic that spurred the creation of this apologetic toolkit. As Bartels puts it, “We realized, after returning home in March due to COVID, that not all of our peers have Christian influences at home. Many faithful CU friends were the only believers in their homes, and it was compelling to hear about the challenges that come along with this[...] Luke and I are hoping that the toolkit can serve these friends by equipping them with the resources they need to share Christ with their family members and friends who may be more receptive to the gospel due to the circumstances.”

IN 2020-21
AT YALE:

STUDENTS IN
BIBLE COURSES:

56

HOURS INVESTED
IN PRAYER:

850


To the Cities...

CITIES SPOTLIGHT: SEEKING GOD + PRAYER

The Christian Union Cities ministry empowers and equips Christian professionals in every field to have bold faith and to grow as godly influencers while expanding the network and impact of faithful believers.

In New York City, Christian Union Fire Retreats have quickly become a highly-anticipated part of the ministry. CU Fire Retreats are two-and-a-half-day small group retreats designed for the rejuvenation and inspiration of Christians. Christian Union New York offers them for all ages and areas of leadership in the city, but one retreat that occurred in March was particularly powerful; a retreat for young Christian professionals in NYC.

The weekend was a remarkable time of transformation and growth for everyone who attended, and after the retreat was over, the group wanted to stay in touch in order to keep growing together in the work that the Lord had begun.

These retreats aim to rejuvenate, bring healing, and foster an increased intimacy with the Lord. Through daily time in prayer and in scripture, times of worship, daily fasting, group discussion and teaching, and listening for God's voice, attendees are immersed in a weekend that truly prepares body, mind, and heart to hear from our God.

In addition to seeking the Lord together, the group bonded by eating one meal each day during the retreat, which was hosted by Christian Union CEO Matt Bennett at his Manhattan apartment.

The response to the Christian Union Fire Retreats in New York City has been so positive that the ministry has begun explore how it might dramatically expand Fire Retreats in the future, making them available to believers across America. The fact that the CU Fire Retreats were pioneered, in a sense, in New York City as part of the Cities ministry—and now may expand to believers more broadly—provides just one snapshot of the importance of Christian Union's work in New York.


And Beyond...

DAY & NIGHT SPOTLIGHT: REVIVAL

During the 2020-21 fiscal year, more than 2,700 people have downloaded the Seeking God Lifestyle manual from Christian Union Day and Night's website. Individuals and small groups are utilizing this free five-lesson Bible study guide to deepen their walk with God and their understanding of what it means to seek God as He requires.

The Seeking God Lifestyle (SGL) explores seven specific and sometimes forgotten ways in which we ought to pursue God. These seven practices originate from the Scriptures first and foremost, but the SGL explains how these principles operated in the lives of Christians historically and today in the international church. The e-book combines in-depth Bible study with practical application, yet the goal of the manual does not stop with personal growth. The ultimate aim of the SGL is to resource national revival.


One reason that the United States is in spiritual decline is that the church in America is grieving the Holy Spirit. As a whole, Christians in America are self-indulgent and love ourselves and pleasure more than God. Our lifestyles do not please the Lord, and therefore, the Holy Spirit does not work among us in the fullness of His power. We must repent and return to a way of living day-in and day-out that is in accordance with His Scriptures and acceptable to Him. Then the Father will send the Spirit to us in wonder-working power and we will see a spiritual revolution in our churches and across our communities in the US.

...

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. Since then, the number of people who have officially participated in an initiative of the ministry has grown to more than 60,000. Beyond the 2,700 people who downloaded the study, many thousands more took part in national prayer and fasting initiatives throughout the year.

CU Day & Night is dedicated to providing continual spiritual strengthening to Christians across America and to encourage them to draw near to God continually, day and night.


Visit www.DayandNight.org today to sign up for the next national time of prayer and fasting, to read encouraging and challenging devotionals, or download your copy of the Seeking God Lifestyle Manual.

FINANCIALS

Income and expenses for the year ending June 30, 2021

INCOME

Donations—Temp. Restricted	\$0
Donations—Unrestricted	\$4,799,287
Other Income	\$1,644,587
<hr/>	
TOTAL INCOME	\$6,443,874

EXPENSES

Programs	
Christian Union Universities (CUU)	
Brown	\$334,798
Columbia	\$532,034
Cornell	\$206,031
Dartmouth	\$232,743
Harvard College (Undergrad)	\$368,991
Harvard Law School	\$94,717
Princeton	\$505,024
Penn	\$159,393
Stanford	\$313,903
Yale	\$387,531
Christian Union New York	\$183,467
Christian Union Day & Night	\$153,952
Conferences	\$18,003
Christian Union: The Magazine	\$157,720
Grants	\$8,550
Ministry-wide Programs and Services	\$1,912,890
Sub-Total Program Expenses	\$5,569,747
General & Administrative	\$868,619
Fundraising	\$731,338
Sub-Total Fundraising and G&A	\$1,599,957
<hr/>	
TOTAL EXPENSES	\$7,169,704

THANK YOU FOR YOUR GENEROSITY

Cornerstone Partners

Christian Union owes profound thanks to many generous Cornerstone Partners who have donated to the ministry. The list below includes donors from July 1, 2020, to June 30, 2021. Above all, Christian Union praises the Lord Jesus Christ for His gracious blessings and provision.

Anonymous (15)	Richard and Judy Avery	Michelle Berry
Dr. Thomas Abell	Jayne and Joe Babij	Zachary Beukema
Jessica Abraham	Abigail Bach	Lauren and John Bickel
John Acton	Chrissy Badaracco	Margaret Bishop
Elizabeth Adebayo	David Badger	Jim and Laurie Black
Moyinoluwa Adeniji	Laquetta Badgley	Sue and Timothy Bladek
Adeyemi Adewuyi	Fang Bai and Jiang Liu	Curt Blattman
Olufisayo Adeyina	James and Fumiko Baker	Wiebe and Joanna Boer
Jim and Chrissy Agresti	Susan and James Baker III	Markus Boesl
David Ahl	Dennis and Eileen Bakke	Timothy Boettner
Sang and Felice Ahn	Allen and Colleen Baldwin	Foyinsola Bolade
Hiro Akashi	Judith Baldwin	Kristen and Jeremy Boyman
Dammy Akinfenwa	Dan and Joy Balena	Rob and Nancy Bradley
Wisdom Akingbemi	Dominique Ballante	Duncan and Michelle Bremer
Mojolaluwa Alabi	Bob and Lynn Balzhiser	Debra Bridgman
John and Barbro Aldridge	Jacob Barber	Frederick and Paula Brooks
Josiah Alexakos	Bob and Becky Barclay	Elizabeth Broussard
Kimberly Alfultis	Veronica and Taylor Barker	Garrett and Susan Brown
Matt Alison	Jerald and Linley Bartell	Jackie Brown
Nick Allen	Craig and Donna Barton	Kerry Brown
Jim and Joan Alley	James Batchelder	Kimberly Brown
Robert and Jean-Marie Alpert	Obed Bazikian	Luke Brown
Richard and Beverley Amberg	Mary Beaulieu	Glenn Brunner
Rachael Anacker	Tom and Carol Beckmann	Gussie Bryan
Mark and Josephine Anderson	Donald Bell	Rob and Dottie Bryan
Matt and Catherine Anderson	Eleanor Bennett	Christopher Gates and Sarah Bryant
Rhonda Anderson	Matt Bennett	Mark and Elle Bullard
Bob and Sue Andringa	Tim and Lorri Bentsch	David and Jennifer Bullock
Nate and Meghan Angell	Nathan Bergland	Jim and Jackie Burghardt
Stamenka Antonova	Sigrid Bergland	Gwenda Burkholder
Mary Ellen Appleman	Mary Ella Bernard	Roger and Caryle Butts
Jeffrey Arango	Robin Bernstein	Evangeline Cai
Hope and Chris Arbery	Torry and Dinah Berntsen	Carolyn and John Calupca
Georgia Arbuckle and James Keil	Ross and Julia Berntson	Kenneth and Beth Calvert
F. Eric and Kathleen Armenat	Adam and Amber Berry	

Timothy and Susan Cameron	Caroline Coleman and Rob Hedlund	Rebecca Dendy
Michael Camp	David and Annie Colquitt	Patrick and Karey Dennis
Sarah and Nate Camp	Stephen Cone	Robert Denniston
Barton and Madge Campbell	Jack and Lois Conrad	Beverly Denton
Debra Campbell	Jill and Andrew Constantinou	Stephen and Brenda Devos
Kevin Campbell	Ashley and Chad Cook	George and Jan DeVries
Tom and Christen Campisi	Brian and Grace Cook	Vera Dias
Walter and Olivia Car	Dave and Sonila Cook	Richard Diedrich
Scott Carlson	William and Elizabeth Cook	Sam and Andrea Diehl
Julie Carmean	Josie Cooke	Jeffrey and Sharon Dietrich
Bishop and Pastor Carrington	Victoria and John Coonan	Joel Dillon
Coleman and Anna Carter	Jacqueline Cornejo	Mary and John Dimarco
Priscilla and Edgar Castro	Steffen Cornwell	George and Esi Djan
Giovanna Cavagnaro	Rosalina Corser	Brad and Weili Cheng Dobeck
Wayne and Christine Cerullo	Mary Anne Cotter	Bob and Leslie Doll
Daniel Chafamo	Rosalea Courtney	Dennis Dong and Helen Sun
Ethan and Emily Chaffee	Eun-Sang and Jonathan Covin	Jason Dong
Timothy Chamberlain	Mary Cowen	Tom and Chrissie Donnelly
Edward Chan and Megan Chung	Carolyn Cram	Antoinette Doyle
Letitia Chan	John and Elizabeth Crane	John and Sally Drescher
William and Shelley Chan	Jonathan and Susan Crane	Therese Duane and Jeffrey Tessier
Christina Chan-Park	Noah and Alyssa Crane	Ted Duffield
Grace Chao	Heather Crawshaw	Edward Duffy
Jill and David Chao	Clay and Callie Cromer	Doyle and Donna Dunn
Timothy and Theresa Cheehan	Scott and Phyllis Crosby	John and Amanda Dunn
Judy Chen	Christine Crowner	Bob and Eva Durham
Leo and Peggy Chen	David and Susan Culbertson	Winston and Sherry Eckhardt
Wesley Cheong	Dan and Sara Currell	Steve and Danielle Edwards
Esther and Patrick Chow	Giovanna Da Silva Southwick	David Elias
Keye and Abbey Chow	John and Catherine Daniel	Keith and Christa Elias
Julio and Candice Chow-Gamboa	Gabrielle Daniels	Victoria Elliott
Pamela and Rick Chowayou	Winfred Darko	Ellie Ellsworth
Yeng Yn Chung	Adena Dass	Scott Ely
Tony and Martha Cimmarrusti	Darrell and Robin Davidson	Keith and Theresa Emberton
Darren and Joanne Cireco	Emily Davies	Stewart and Marcie Emenheiser
City Line Church	Ricardo Davis	Justin and Christina Enderton
Kelly Clark and Xavier Rivas	Richard Davis	Jesse and Megin Eng
Ernest and Carolyn Clarke	Schonda Davis	Rob and Chandra Enos
Charles and Marilyn Clayton	Sonya and Franklin Dawes	Jason Entgelmeier
Chandler Cleveland	David and Joan Dawson	John and Maria Erickson
Stephanie and Reagan Cocke	Pieter and Wanda Dearolf	John and Phyllis Ernsberger
Erik and Trasey Codrington	Anne Debie	Matt and Nicole Escarra
Craig Colberg	Louis Delaura	Christian and Isabel Espinosa
David and Jennifer Cole		Schatz

Alan Estrada	Tim Geisse	Gary and Patricia Hanson
Marshall and Cally Robertson	Dennis Gelyana	Beau and Steph Harbour
Everett	Shara and Troy Gemmer	John Hare
Gary and Colleen Fairbanks	Maiko Germaine	Terry Hare
Richard and Barbara Fairbanks	Emad Ghobrial	Paul and Cynthia Harris
David and Camille Farrow	Fady and Renee Ghobrial	James and Barbara Hart
Todd and Carol Fausnaught	Youssef Ghobrial	John and Rebecca Hart
Aaron Fenner	Dr. Angelo and Eileen Giardino	Christian Hartch
Clif and Judy Fenton	Ashlyn Gibbs	Garth Harting
Debra and John Fenton	Nick Gibson	Randy and Annette Hauck
Charles and Linda Ferenbaugh	Scott and Lisa Gill	Tim and Liz Havens
Julia Fernald	Taylor Gill	Jacob Hawkins
Evelyn Fernandez	Donovan and Renee Gini	Ryan Hawn
Deb Fetherolf	Evangeline Glasser	Whit and Kristin Hazelton
Christine Fetzko	Margaret Gleason	Chief Justice Nathan Hecht of
Walter Fick	David and Fun Gobel	The Supreme Court of Texas
John and Linda Fields	Ryan Goding	Victor and Janet Hedman
Ken and Beth Fish	Jim Golden	Haley Hegefled
Anne and Kevin Fleming	Felicia Gonzalez-Benson	Jon Heller
Stephen and Susan Forbes	Michael and Miryan Good	Daniel Henderson
Andrew Foster	Christopher D. Gordon	Nancy Henderson
Christine and David Foster	John and Allison Gordon	Jane and Gregory Hendrickson
William Foster	Jonathan and Carly Graham	Fred and Terry Henritze
EW and WA Fox	Max Graham	Jessica A. Hernandez
Jimmy and Cheryl France	Nancy Grant	Abraham Herrera
Marty and Mike Franchot	Cory and Karen Gray	Hershey Free Church
Jonathan and Margie Frank	Cheryl Greene	Silvia and Danny Hertz
Dillon Franke	Gary Gress	Hutz and Lynne Hertzberg
John Freeman	William and Deborah Grey	Christopher and Ashley Heslep
Jamie and Mary French	Ruby Greywoode	Chuck and Karen Hetzler
David and Maxine Friedman	Chuck and Karen Griege	David and Clairice Hetzler
David and Isabelle Fuller	Keith and Stella Griffin	Jenny and Jason Hetzler
Stephanie Fuller	Robert Griffiths	Nathanael Hetzler
David and Annette Furbish	Thomas and Issa Grimm	W. Jeff Hickerson
Tricia and George Gabor	Amy Gubanov	Peter Hickman
Lena Gan	Kate and Steve Guest	David and Mary Elizabeth Hicks
Thomas and Katie Gandek	Tamara Guilloux	Josh and Sue Himes
Andrew and Abigail Garbarino	Doug and June Gunden	Shirley Hinkson
Alan and Melissa Gardenhire	Margaret Guthrie	Keith and Amy Hinrichs
Kate Gardner	Stephen and Jean Haig	Lauren Hintz
Jonathan Gary	Matt Haley	Allyson Ho
Frederick Gaston	David and Betty Hanks	John and Kathleen Hofeldt
Bruce Gatete	Craig Hannon	William and Diane Holleman
David and Patsy Gaw	Brian Hanse	Doug and Hilary Holowink

Annie Lou Holton-Dewberry	Michael and Candace Johnson	Robert and Diane Kramer
Angela and Jongwon Hong	Phil and Christine Johnson	Patricia Kronquist
Paul and Colleen Horrocks	Richard Johnson	Dylan Krueger
Denise Host	Bob and Ardy Jones	John and Victoria Krueger
Kevin Hou	Brian and Pam Jones	Olivia Krusel
Andrea Houston	John and Helena Jones	Ruth Ku
Dulany and Vicki Howland	Regg and Sarah Jones	Tommy Kumpf
Dr. David and Judith Hrnrcir	Nayara and Gaired Jordan	Dr. Timothy and Mrs. Laura Kuo
Andy Hsiao and Grace Gan	Karen Joseph Adcock	Andy and Melissa Kurtz
Hannah Hua	Andrew Jung	Natalie Kwan
Audrey Huang	Brad and Andrea Jung	Joshua Landis
Kevin Huang and Christina Jiang	Janet Kalas	Marlene and Joe Lane
Kirsten and Michael Hubbard	Julie Kast	Jordan Lange
Paul Hudson	Nozomi Kato	Jan Larsen
Steven Hudson	Donald and Susan Kauer	Patricia Learn
Florida Huff	Robert Kearley	Elisa Leberis
Ron and Pam Huffman	Richard and Lydia Kearney	Henry and Lauren Lee
Doris Hughes	Tracey Keefe	Michael Lee and Olivia Ghaw
Jimmy Huh	Peter and Elizabeth Kelley	Sena Lee
Amy Hui	Frank and Gayle Kelly	Eldon and Penny Lehman
Chris and Heather Paige Hunt	Melissa Kelly	Sophia Lemaire
Clark and Tavia Hunt	Mitra and Robert Kelly	Carla Lentz
David and Amy Hunt	Meredith and Scott Kerr	Katie Lentz
Latriece Hunter	Kenneth and Elizabeth Kiambati	Stephen and Amy Leverone
Taitlin Hurd	Craig and Maryann Killen	Casey Li
Chris Hwang	Cheeho Kim	Irene Limb
Jerome Ibanez	David Kim	Amy and Henry Lin
Phillip and Deborah Ibrahim	Fuji and Lisa Kim	Katherine and Bo Lin
Keith and Rebecca Irvine	Paulina Kim	Victor Lin
Alice Jacob	Stacy Kim	Wen-Mei Lin
Mohan Jacob and Elizabeth	Tae-Eun Kim	Richard and Rosemary Linderman
Oommen	Rhoda and Alan Kingston	Joel Llewelyn
Jason and Jyothi James	Ryan Kishore	Caleb and Bonny Loring
Lance and Moira James	Mark and Amy Kistulinec	Gary and Lori Lucy
Sierra Janik	Louis and Barbara Klauder	Matthew Luensmann
Rev. Ken and Louise Jasko	Nancy Klein	Barry and Teresa Luke
Hans and Barbara Jepson	Emma and Nicholas Klugman	Diana Luna
Angel Jin	H.W. (Bo) and Erin Knapheide	Elaine and James Lunsford
Brian and Necole Johnson	Dan and Laurie Knapke	Rachel and Winston Luo
David Johnson	Harry and Joanne Knapp	Lyle and Elizabeth Lutton
Drs. Todd and Betsy Johnson	Colby Knight	Champ and Emilee Lyons
Eric and Delia Johnson	Ed and Becky Kobel	Jax Ma
L'Tonya and Charles Johnson	Kenneth and Katie Kokko	Maria and John Gregor
M. Eric and Nancy Johnson	Jeanne and Stephen Korst	Macdougall

Ed and Susan Mackey	Curtis and Betty Ann McWilliams	Robert and Nancy Mowrey
Wojtek and Zora	Daniel and Anne Mead	Jason Muehlhoff
Mackiewicz-Wolfe	The Honorable Edwin Meese III	Edward and Linda Muhlenfeld
Jerry and Ellen MacLean	and Mrs. Meese	Beverly Munsing
David Madison	Allison Joanne Mendoza	Joe and Marilyn Murchison
Alison and Howard Madsen	Tandy Meng	Patrick Muscolo and Leslie
Ruth Magarey	John and Shirley Meredith	Baier-Muscolo
Dave and Caryn Magnuson	Nancy Messina	Nathan Nakatsuka
Jennifer Mahan	Marco and Rosie Metaira	Brianna Naman
Léal Makaroff	Eric and Susanne Metaxas	Vince and Dian Naman
Carl Malm	A. James and Ellie Mettler	David and Alexandra Navadeh
Christopher and Priya Manasseh	Christine Meyer	Cynthia and Lou Neely
Michael Manthey	Don and Doris Meyer	Bob and Becky Nevin
Srikant Mantravadi	Jeff Meyer	Robert Newman
Jason and Amanda Martin	Joy and Dale Meyer	Henry and Palm Ng
Marie Martino	Dave Michaels	Priscilla Nicoara
Patrick Masih-Muntazir	Brian and Kathleen Mickus	Jason Nong
Andrew and Mary Mason	Birdie Midgette	Caroline Noonan
Karen Mason	Harriet Miers	Daniel Norton
Blessy Mathews	Rachel Milazzo	Eric and Nancy Norwood
Art Matter	Hun Millard	Nick and Helen Nowalk
Chris and Micah Matthews	David and Julie Miller	Kianna and Julian Nunally
Henri Mattila	Fred and Kathleen Miller	Wanda Nutt
Mark and Amy Matz	Philip and Jamie Miller	Cynthia Nwizu
Patricia Mauceri	Andrew and Jessica Min	Reine Nyrienda
John and Rosemary Mauck	Cody and Lydia Min	James and Laurie O'Donnell
Libby and Steve Maus	Jackson Min	Ebele Obi
Tony and Susan Mayer	Steve and Misun Min	Peter and Gail Ochs
Ali Mazzara	Marc Minella	Abayomi Odubela
Larry and Joyce McAdams	Adam and Chin-Chin Minniear	Precious Okoruwa
Brooke and John McCallum	Eileen Moffett	Mr. and Mrs. Oladapo
Kareem McClam	Mpho Molefe	Iyaniwura Olarewaju
Lee and Suzanne McCluskey	Stuart Monk	Jonathan and Heidi-Ann Oliver
Jeff McClusky	Douglas and Michelle Monticciolo	Sloan and Heather Oliver
Jean McCurry	Bernard and Christine Moon	Joel and Sarah Oltrogge
Donna McDaniel	John and Hee-Jung Moon	Chima Margaret Oparah
Jim and Maggie McElyea	Chad and Whitney Moore	Moyinoluwa Opeyemi
Kimberly and Paul McGowan	Duncan Moore	Olga Ortiz and Santiago Salomon
Madison McIlwain	Pete and Joy Moore	Nathan Otey
Bruce and Deborah McKenzie	T. Preston Moore	Gabe Ozuna
Cynthia McLean	Sheryl Morales	Joseph Dan and Teri Parker
Thad and Virginia McNulty	Daniel Morgan	Benjamin and Malina Pascut
Roemer and Constance McPhee	John Morrow	Rachel Patel
Julian and Leslie McPhillips	Todd and Arlene Moss	Dr. Don and Sandy Patterson

Jennifer Patterson
Vijay and Mary Paul
Vijay Paul
Jim and Carole Payne
Josh Payne
Cynthia Peck
Peter and Kendra Perdue
Michelle Peters
Jesse Peterson
Peter Petite
Larra Jane Phipps
Linnette Pilar
Roger and Mary Beth Pilc
William C. Pines
Greg Ponzi
Neil and Jacqueline Portus
Rebecca Portus
Hundley Poulson
Diana Powell
Marcus and Alyssa Powers
Boriana Pratt
Kevin Pratt
Patricia Prescott
Christine Price
Natashia Privette
Gail Procalamos
Bryan Prudil
Edward Pyun
James and Charissa Qian
Joshua and Vanessa Quinones
Ann and Syed Rab
Kingston Rabindra and Betsy
Karunakaran
Michael Racine
Kim and Bob Rankin
Jill and Krich Ratanaphruks
Gregory and Kari Ray
Laurie Reed
Richard Reed
Ryan and Jenny Reed
Stuart and Betsy Reese
Travis and Alisha Reginal
Duncan and Rebekah Rein
Hailey Reneau

Deanna and Kenneth Reynolds
Edmond Faust and Erin Reynolds
AJ and Violanine Rice
Giles and Candy Rice
Rob and Jann Rice
Bill and Karen Rich
John Richardson
Reuban Richmonds
Tanner Riley
John and Lori Robb
Theodore Robb
John Roberts
Edward and Lisa Robertson
Spencer and Jolene Robinson
John and Cherilyn Rockaway
Jeanette Roebuck
Doug and Dr. Christine Rohde
John and Janis Roland
Jim and Ginny Roodhouse
David and Cathie Roohk
Barbara Rose
Roger and Kristine Ruckert
Wendy and Kenneth Rudd
James and Carol Rumsey
Maxwell Russell
Walter and Carolyn Rutkowski
Gordon Saksena
Ricardo Salas
Dan and Betsy Goodman Salazar
Ben Salvatore
Sneha Sanjay
Edward Santavicca
Gregory Scalise
Andrew Schmalz
Larry and Kimberly Ho Schoelen
Katie Schretter
Laura and James Schulhof
Shannon and Andrew Schultz
Julia Scoper
Delene Seaman
Jeffrey and Bethany Seidel
Ashley and Eric Seidman
Cheryl Ennis Self
Ashraf Selim

Lynn Sellin
J. Rand Semke
Robert and Susan Semmens
Hee Kwon Seo
Dean Shaninian
George and Brenda Shepherd
Alexander and Sandra Shine
Jon and Ashley Shine
Parker Shinn
Dr. Linda Shookster
David and Tracy Short
Andrew Shuffer
Mark and Courtney Shuster
Fred and Vicky Sigworth
Teodora Silaphet
Josh and Lindsay Simmons
Elizabeth Simpson
Fletcher Sims
Scott and Melinda Sims
Gretchen Singh
Sarah Singh
David and Marilyn Slade
Herbert Slade
Bob and Hillary Smiley
Gary and Cheryl Smith
Jack Smith
Julia Smith
Rachel and Bob Snigaroff
Brandon Snyder
Stephanie Sodeke
Stephen and Fola Sodeke
Kate Sokoloff
Mary Solanto
Esther Y. Soma
David and Carol Sonnenberg
Michelle Sonza
Rebecca Speer
Jack and Cristina Squiers
Richard and Edith Staedtler
Donald and Liz Stahl
Fred and Frankie Stamey
Dr. Brad and Tami Stamm
Anna Statz
Olga Statz

Joan and Philip Steere	Jared Todd	Rebekah Westphal
Kathryn C. Stephens	Kent Toland	Meade and Charlotte Whitaker
Darlene Stevenson	George Torres	Dr. Stacy and Andrew Whitelock
Susan Stover and Art Stella	Steve and Charlotte Trammell	Tom and Chris Whitford
Christina Strathdee	Wilson Tran	Paul and Sylvia Wiens
Duey and Laura Stroebel	James and Emily Traweek	Chip and Jane Wiese
Alastair Su	Beth and Jared Trayer	Brenda and Clive Williams
Jonathan Suh	Raymond Trembath	John and Katharine Williams
Matthew and Andrea Sullivan	Philip Trent	Nicole Williams
Matthew Sullivan	Maria Troiano	Patricia and Robert Williams
Adriel Sumathipala	Katherine Trout	Stan and Peyton Williams
Rev. Ben Sung	Dr. Greg and Dr. Ali Tsai	Titus and Taylor Willis
Joe and Debbie Surin	Crescente and Rosella Turingan	Morgan and Heather Wills
Todd and Kristin Swanson	Helene Ulrich	Arthur and Ellen Wilmarth
Kathleen Swatosh	Timothy and Claire Upshaw	Ken and Joanie Wilmot
Delia and John Swigart	Veronica Vaclavik	Leslie Wilson
Malia Szyman	Harry and Jo Ellen Valentine	Ming Wilson
Charolette Tallent	Laura and David Valentino	Emily Wing
Boon-Kim and Lay-Yen Tan	Herbert and Louise Van Hooser	Philip Woerner
Olivia Tan	William and Lois VandenHeuvel	Lawson Wong
Dean and Dianne Tanella	Vanguard Charitable	Esther Woo
James and Elizabeth Tang	Erin Vanstone	Matt and Allison Woodard
David Tang-Quan	Rebecca Varghese	Dr. Joe and Lara Woods
Alexandra Tartaglia	Chanel Varney	Jeff and Kelly Woolbert
Antonella and Joseph Tartaglia	Marites Veerasamy	Steve and Heather Woolbert
Christina Tartaglia	Santiago Velazquez	Brandon Wright
Anne and Bob Tata	George and Janet Vergis	Michael and Chris Wright
Damaris Taylor	Chuck and Marianne Veth	Peter and Amy Wright
George and Viola Taylor	Miles Veth	Jonathan Wu
Gregory Taylor	Arturo Villanueva	Winston Wu
Steven and Kathy Taylor	Renee Wagenblatt	Delores and George Wyatt
Wen-Wei Tchou and Linda Huang	Jackson Wagner	Evan and Kim Wylie
Ken and Jean Telljohann	Dr. Kathryn and David Waldrep	Annie Xie
Bernadine Thomas	Shannon Walker	Annie Xu
Prem and Lisa Thomas	Katy Walters	Cindy Yang
Stanley and Annette Thomas	Stanley and Elizabeth Walters	Lei Yang
Tc Thomas	John Wang	Daniel Yen
Jim and Liz Thomforde	Derrick Warfel	Kathryn Yergler
Brandon and Jackie Thompson	David and Renae Warn	Justin and Melissa Yim
Ruth Thompson	Wolf and Fay Watkins	Darren and Hannah Yip
Dr. Ed and Ann Thurber	Clark and Adair Webb	Michael Yitayew
Karl Tiedemann and Shu-Lien Wang	Julie and Kevin Weber	Denise G. Young
Donald and Heather Roy-Ting	Don and Sally Anne Weiss	Theodore and Cindy Young
	Michael and Emily Werle	Jiayin Yuan

Jiayin Yuan Matthew Yuen
Tom and Ingrid Yuen
Stanley and Asha Zechariah
Eric and Roxanne Zeisloft
Sherry Zhang
Maureen and Jeff Zimmerman
Robert and Jean Zimmerman
Ashley Zohn

Amelia Plantation Chapel
Bank of America
Bank Of America Gift Fund
Bethesda Grace Church
Conrad Family Trust
Covenant Charities, Inc.
Dallas Seminary Foundation
East Tennessee Foundation
Faith Journey Church of Quincy
Fidelity Brokerage Service LLC
Fidelity Charitable Gift Fund
Foundation Source
Harborside Christian Church
Hilltop Securities, Inc
Hope Cathedral International, Inc.
Innovations for Gospel Impact
J.R. and D. Warfel Foundation
Johanna Van Lenten Charitable
Trust
JP Morgan Securities LLC
Kenneth and Wendy Rudd
Rev. Living Trust
Maranatha Baptist Fellowship
Mary and Daniel Loughran
Foundation
Merrill Lynch
Merrill Lynch Wealth Management
Morgan Stanley Gift Fund
National Christian Foundation
National Christian Foundation
North Texas
National Christian Foundation
Northwest
National Christian Foundation
Tampa Bay
Network for Good
Northwest Bible Church
Peco Foundation
Ricardo A. Salas Revocable Trust
Rita G. and Donald J. Patterson Jr.
Family Foundation
Roberts Family Foundation
Schwab Charitable Fund

Second Reformed Protestant
Socrates in the City
Steven & Kathryn Taylor
Charitable Trust
Stu and Betsy Reese Family
Foundation
TD Ameritrade Clearing
The Chicago Community
Foundation
The Ellis Foundation, Inc.
The Esmond Nissim Foundation,
Inc.
The Glenmede Trust Company
Trust Funds
The Hunt Family Charitable Fund
The Ranger Living Trust
The Renee V. Wagenblatt Trust
The Signatry
The Stover Foundation
Three Rivers Grace Community
Church
Thurber Separate Property
Revocable Trust
TIAA Financial Services
US Charitable Gift Trust
Vianda Playter Williams
Foundation, Inc.
Vine Evangelical Church Missions
Account
Waterstone
Wells Fargo Advisors, LLC
Wilmot Living Trust


CHRISTIAN
UNION

WWW.CHRISTIANUNION.ORG