

CANADIAN MENNONITE UNIVERSITY
A University of the Church for the World
2010-2011 Annual Report

From the President

CMU was established by the Mennonite community with the conviction that, by working together, it could be more effective in forming and supporting the Mennonite churches, and in making a contribution beyond itself into the larger society. The brief history of CMU has confirmed the wisdom of that vision. As we celebrated our 10th anniversary this past year, we were reminded that:

- Student numbers have grown dramatically, both within and especially beyond the Mennonite community, as CMU has become the largest Mennonite post-secondary institution in Canada;
- Excellent, dedicated faculty and staff have melded as a team, offering expertise in a growing number of disciplines;
- Financial support from the constituency and Government has been consistent, making balanced budgets possible;
- Menno Simons College is increasingly recognized as the premier centre for peace and justice studies in Canada;
- Shaftesbury programs have grown to include humanities, social sciences, business, communications, natural sciences, alongside stellar programs in music and Bible and Theology;
- Graduate programs in Theology and Christian Ministry are in place;
- Outtatown provides discipleship training through a wonderful blend of Canadian and international experiential learning.

After ten short years, CMU is established as a vibrant, Christian university, serving the church which created it, reaching out into the world with its witness of blessing and peace. Thank-you for your help in making this happen.

GERALD GERBRANDT, *President*

CMU's Commitments

As a Christian university, CMU is committed to thinking clearly and carefully about the world . . . doing this within a framework shaped by the Christian faith tradition, and the conviction that God created the church to be a blessing, to be salt and light, to serve society, and witness to the Gospel of Jesus Christ.

Four commitments give character to CMU's endeavour to achieve its vision:

- Educating for **Peace and Justice**
- Learning through **Thinking and Doing**
- **Generous Hospitality . . . Radical Dialogue**
- Modelling **Invitational Community**

CMU Shaftesbury Campus – Growing Momentum and Credibility

Shaftesbury programs intentionally bring together academics, faith formation, experiential learning, and care for each individual student. Academic faculty together with Student Life and other staff work together to shape an unparalleled university experience.

PROGRAMS OFFERED AT THE SHAFTESBURY CAMPUS

- **Undergraduate degree programs** – all include a strong Biblical and Theological Studies core, and a Practicum requirement
 - Bachelor of Arts degrees (3- and 4-year), with 15 majors and concentrations
 - Bachelor of Music
 - Bachelor of Music Therapy
- **Graduate programs** focused on graduate theological education and pastoral leadership preparation, offered in partnership with five Mennonite denominations through the Winnipeg Centre for Ministry Studies.
 - Master of Arts in Theological Studies
 - Master of Arts in Christian Ministry
- **Outtatown:** An eight-month program of discipleship training and cross-cultural learning opening students to issues of faith, poverty and wealth, peace and justice in Canada, Guatemala and South Africa.
- **Institute programs:** Institute for Theology & the Church, Canadian School of Peacebuilding, School of Writing, Community School for Music & the Arts, CMU Press

UNDERGRADUATE DEGREE MAJORS AND CONCENTRATIONS

- **Humanities:** Biblical and Theological Studies, English, Film, Fine Arts, History, Languages, Philosophy, Theatre, World Religions, Biology, Chemistry, Mathematics, Physics
- **Music:** Music Therapy, Musicology, Performance, Ministry, Education
- **Social Sciences:** Psychology, Sociology, Geography, Economics, Political Studies, Business, Communications, Disaster Recovery Studies, International Development and Peace and Conflict Transformation Studies

RECENT PROGRAM INITIATIVES:

- Increased programming in the natural sciences, with the opening of a new Science lab
- Strengthened Communications & Media program with the support of a new Communications lab
- Growing programming in business, including the development of a new Bachelor of Administration Degree
- A third Outtatown program focused on faith formation, interaction and learning within French cultures in Montreal, Paris and Burkina Faso

"Outtatown showed me how to live as someone who loves God. The knowledge I gained about the world and myself re-ignited a sense of purpose in my life. I love the community we had and I leave hungry for more answers, more experience, and more of what it means to follow Jesus in a hurting world."

"OT gave me the best year of my life – but it didn't spoon-feed me. It taught that what I put in, I will get out. OT gave me the opportunity to 'get out' amazing friendships, spiritual growth, physical challenges and a whole new sense of the complex beauty and pain of our world."

- Reflections from Outtatown Grads 2011

"My time at CMU has offered me a 'shocking' revelation that it is possible to integrate different disciplines. Never before had I imagined that calculus could flow so easily into theological discourse, or that literary theory could be used to transform interpersonal and global conflicts. And the best thing about all this is that it happens in a community in which the professors and students work and support each other. I've grown so much because of that. CMU is a fantastic place to learn and I love it!"

RAYA CORNELSEN, Winnipeg, Current Student, 2nd year Mathematics & English

Shaftesbury Students – The Life of CMU

Province of Origin

Total Enrolment: 597

- Shaftesbury Undergraduate: 494
- Shaftesbury Graduate: 40
- Outtatown: 63

Denominational Background

- Mennonite: 282 (47%)
- Other Denominations: 236 (40%)
- No Church Affiliation Disclosed: 79 (13%)

Where CMU Graduates Go!

CMU students and graduates lead, serve, work, and study in the widest array of contexts. Membership in the Association of Universities and Colleges of Canada (AUCC) provides CMU graduates with broad degree recognition in Canadian universities and colleges. The following examples, from graduates of 2011, for program entrance in September, 2011, illustrate this:

- **Alexandria Grambart Eikelboom** (BA Honours, Majors: Biblical and Theological Studies, Psychology) MA in Theology and Ethics at the University of Oxford
- **Christy Anderson** (BA Communications) Doing a summer intensive practicum at the Aboriginal People's Television Network; MA Native Studies at U of Manitoba
- **Joel Peters** (BA Music Performance) MA in Organ Performance at McGill University
- **Shota Yoda** (BA Peace and Conflict Transformation Studies) Joint Masters of Peace and Conflict Studies at U of Manitoba
- **Allison Barron** (BA English) Post-baccalaureate program in publishing at Ryerson University.
- **Amanda Bruneau Schroeder and Crystal Schau** (both with Bachelor of Music degrees) into the B. Ed programs at University of Winnipeg and University of Manitoba respectively

Christy Anderson

Athletics

- 75 student-athletes represented CMU on Varsity Soccer, Volleyball, and Basketball teams competing in the Manitoba Colleges Athletics Conference and in tournaments across the country
- 54 (72%) of these athletes received 'Scholar-Athlete' recognition for earning academic GPAs of 3.0 or higher, with 11 (15%) of these athletes earning a GPA of 4.0 or higher (in general, between 25 - 30% of Canadian university varsity athletes have GPAs of 3.0 or higher)

There's something about CMU's community that's very special. It makes me feel like I am part of something that will eventually lead to big things. Being a member of the women's volleyball team has made my university experience so much more worthwhile and in fact, is one of the best decisions I could have made.

It challenged me, connected me to the school, offered me Blazer pride and afforded great friendships that will last long past my years here at CMU. Our fans are great, and I have learned so much from my coach and teammates. I take only positive things from playing sports at CMU!

EVELYN KAMPEN,

*Transfer student from Trinity Western,
Completed 4th year, Communications and Media Major,
MCAC League Volleyball MVP and CMU Athlete of the Year*

Chapels & Residential Life

- Chapels, held three times each week, focused the theme *Here in This Place*, taken from Genesis 28 where Jacob acknowledges that "Truly God is in this place and I did not know it".
- With 200 students living on campus, CMU's Residential Community enhances student learning and opens rich opportunities outside the classroom. Students consistently affirm how their chapel and residence experience connects their academic learning with relationships and opportunities that stretch, challenge and support them.

"CMU's chapel experience is full of wonderful variety. Students, faculty, and staff bring incredibly diverse personalities and backgrounds together to create distinctive and often ground breaking worship events that never happen the same way twice. I've noticed that students approach worship with sincerity and reverence. They're an inspiration to me."

SUE SORENSEN, *CMU Assistant Professor of English*

Leadership Award Winners

CMU grants Leadership Entrance Scholarships of \$10,000 over four years to students who demonstrate significant leadership ability, academic excellence, personal character, service and vision. Students receiving this Award this past year, along with their areas of leadership included:

- **Karen Jantzen** (Beatrice, Nebraska; First Mennonite Church, Outtatown South Africa graduate) International Student Committee, Chapel planning, MCC Student Seminar in Ottawa, MDS service trip to Tennessee
- **Justin Rempel** (Gretna, Manitoba; Blumenort Mennonite Church) Men's soccer, Theatros drama troupe, Winnipeg North-end service, Fellowship Group leader
- **Rianna Isaak** (Fresno, CA, and now Winnipeg; River East MB Church, Outtatown South Africa graduate) Student Council, Women's Soccer, Fellowship Group Leader, Residence Assistant
- **Carolyn Wonnick** (Winnipeg, Manitoba; Fort Garry Mennonite Fellowship)

Justin Rempel

Partnering with the Church

CMU serves the church through intellectual, emotional and spiritual leadership in undergraduate and graduate programming. We seek to inspire and equip students as Christians in their daily lives and as active participants in the life of the congregation and as church leaders. Every CMU undergraduate program includes a minimum of 18 credit hours of Biblical and Theological Studies as well as a practicum experience.

INSTITUTE FOR THEOLOGY AND THE CHURCH (ITC):

In February of 2011, ITC hosted *Refreshing Winds: Worship in Context* a significant conference for the life of the church, with keynote input from Brian McLaren and Steve Bell. ITC also gives support to two church journals: *Vision*, a joint venture of CMU and Associated Mennonite Biblical Seminary and *Direction*, a journal supported by Mennonite Brethren higher education institutions in the United States and Canada.

PORTABLE CMU

29 Portable CMU sessions were offered by faculty in congregational and retreat settings from BC to Ontario. Topics ranged from Biblical Resources for Healing; Understanding Islam; Mathematics and Faith - A Conversation; The Christian Apocalypse in Popular Culture; Musicality - Practising a Radical Grace; Thinking Christianly about the Movies; Christians in the Marketplace... and more!

Sheila Klassen-Wiebe;
Meeting Jesus in the Gospel of John

OFFICE FOR MINISTRY INQUIRY:

Irma Fast Dueck, Associate Professor of Practical Theology, and Gerry Ediger, Associate Professor Emeritus of Christian History, lead CMU's Office for Ministry Inquiry, helping students discern their call to ministry and offering practical resources and opportunities to meet with pastors, conference staff and others as they discern this calling.

PASTOR IN RESIDENCE PROGRAM:

CMU launched a Pastor in Residence Program to encourage spiritual growth among students and staff and build connections with our churches. Pastors live in our residence, eat meals with students, offer pastoral care, share their faith story, resource student leaders, visit classes and become part of conversations about the life of the church. In our first term, CMU welcomed Dan Unrau, pastor of the Fraserview Mennonite Brethren Church in Richmond, BC and in term two, Carol Penner, pastor of the Vineland Mennonite Church served in a similar capacity.

"Following my CMU, BTS degree and 6 years of pastoral service, I needed space for more theological study and reflection. Among various options, I chose the MA program at CMU, in large measure because I trust CMU faculty. I appreciate their encouragement to be rooted within a Christian, Anabaptist-Mennonite, Biblical and theological foundation. They have helped me ask better questions and are committed to deepen my perspectives. I have discovered integrity in their teaching and living and in their commitment to the church. I trust CMU with me and with the church. I believe that CMU is helping equip me to address the critical issues facing the local church today & tomorrow. As I prepare for the next season of ministry, I'm grateful for my professors and for CMU as a partner towards that end."

NATHAN KOWLOWSKY,

Winnipeg, Manitoba; MA Theological Studies, 2011

Preparing Leaders for the Church:

CMU graduates are leading the church. Graduates involved in congregational leadership from the past few years alone include:

- **Tabitha and Michael VandenEnden** (MA Grads, 2011) Pastors at Grantham Mennonite Brethren Church, St Catherines, ON.
- **David Kruse** (MA Grad 2011) Pastor, McGregor EMC Church, McGregor, Manitoba
- **Dale Friesen** (MA Grad 2011) Pastor, Glenlea Mennonite Church, Glenlea, Manitoba
- **Rebecca Reesor** (Grad 2011) Music Ministry, Fort Gary Mennonite Brethren, Winnipeg
- **Joshua Reimer** (Grad 2010, BTS, History) Youth Ministry, River East MB, Winnipeg
- **Erika Enns-Rodine** (Grad 2010) Youth Pastor, First Mennonite Church, Winnipeg
- **Janna** (Grad 2009) and **Terrell Wiebe** (Grad 2010) – Youth Pastors, Springfield Heights Mennonite Church, Winnipeg
- **Paul Loewen** (Grad 2009) Youth Pastor at Douglas Mennonite Church, Winnipeg
- **Kevin Pauls** (Grad 2009) Youth Minister, Crestview Fellowship EMC Church, Winnipeg
- **Stephanie Dueck** (Grad, 2009) Youth Pastor, Morden Mennonite Church

Rebecca Reesor

CMU SUMMER 2011 PASTORAL INTERNS:

- **Kirsten Hamm** (Grad 2011, BA English) Langley Mennonite Fellowship; British Columbia
- **Glenn Sawatsky** (Grad 2010, BTS) River East MB Church; Winnipeg, Manitoba
- **Joel Siemens** (Current Student, BTS) 1st Mennonite; Edmonton, Alberta
- **Gerald Ens** (Current Student, BTS) Vineland Mennonite Church; Ontario
- **Stefan Froese** (Current Student, BTS) Jubilee Mennonite; Winnipeg, Manitoba
- **Felicia Schmutz** (Current Student, BA Psych) Embassy of God Church; Oshawa, Ontario
- **Kristy Degenhart** (Current Student, BA General) Houseblend Ministries; Winnipeg, Manitoba

My Path to CMU

"I grew up in Fenwick, Ontario in a Christian family. Following high school I completed a program in Film Studies at the Center for Creative Media in Texas and then worked in freelance production in Toronto. In 2008 my interest in peace led me to join a delegation with Christian Peacemaker Teams in the West Bank. It was a transforming opportunity and led me to a second CPT experience in Northern Iraq. While working to get my foot in the door at the CBC, my interest in peace would not go away. Having no idea where I might study peace from a Christian perspective, an Internet search led me to CMU and I was immediately taken with its rooting in Anabaptist Christianity - a tradition which CPT had opened for me. In September 2009 I began a 4-year B.A. in Peace and Conflict Transformation Studies at CMU.

CMU has gifted me with a deep sense of community and with life-long friendships, with one of its greatest influences being that of my professors. The encouragement, insight and learning they have shared have come through both the course content and that of their own character. My professors are people I aspire to in terms of their wisdom, compassion and commitment. They teach what they know, share what they live and inspire me to continue to learn from others. As a student studying peace and passionate about the arts, I have also enjoyed the opportunity to bring imagination and creativity into the classroom setting.

I can already see that the relationships and opportunities built here at CMU will keep me close to this place. CMU is a Mennonite university but it welcomes many like me from other traditions and creates such a positive and diverse atmosphere in which to learn. CMU has also opened my present living arrangement in an intentional, Christian community called Houseblend, in a west-end Winnipeg neighbourhood, which seeks to provide hospitality and build relationships with people from all walks of life.

I have sometimes struggled to explore peace seriously from within church communities that too often embrace the narratives of the nation-state and militarism as a means for living the gospel of Jesus Christ. CMU has been a gift for my own faith and peace-building journey."

BRAD LANGEDOEN

Fenwick, Ontario; Current Student, 2nd year Peace and Conflict Transformation Studies

Menno Simons College - Making a Difference

Menno Simons College (MSC) is a college of CMU, affiliated with and located at the University of Winnipeg (UW) in downtown Winnipeg. Although its academic programs are fully part of the UW, with regard to fiscal management, personnel, administration and governance, MSC is fully part of CMU. Ruth Taronno is Associate Vice President for MSC, with Dr. Richard McCutcheon Dean of MSC.

MSC offers two undergraduate programs at UW, Conflict Resolution Studies (CRS) and International Development Studies (IDS), both of which have become the largest of their kind in Canada. MSC also supports the MA in Peace and Conflict Studies offered jointly by the UW and the University of Manitoba.

Enrolment: 1,119 students registered for at least one course in either CRS or IDS, **95** students majored in CRS and **55** students majored in IDS.

MSC Students recognized as Young Global Citizens

Two MSC students were recognized for their part in making the world a better place. The Manitoba Council for International Cooperation (MCIC) named MSC's Tyler Morden and Zoe Gross as Young Global Citizens.

Tyler Morden, who works for the Immigrant and Refugee Community Organization of Manitoba (IRCOM), helps children and youth in Winnipeg overcome barriers of language, customs, and laws so that they can become active members of the community.

Zoe Gross spent eight months in Kenya working with a national women's organization. Gross believes that the world is interconnected. "Many don't recognize that just because you are working in the inner city of Winnipeg doesn't mean those issues are any different than the slums or ghettos of Nairobi, for example," Gross says.

Friesen Family Foundation Provides a Home for MSC

Through a significant legacy gift from the David and Katherine Friesen Family Foundation, MSC has purchased the first two floors of 520 Portage Avenue. MSC plans to renovate the 16,500-square-foot area beginning May, 2012 to create new and improved faculty and administrative offices, classrooms, and student facilities.

MSC and Global College Co-Host International Peace & Justice Conference October 1-2, 2010

Menno Simons College and UWinnipeg's Global College served as co-hosts for the Peace and Justice Studies Association (PJSA)'s 8th Annual Conference, with about 350 participants, focused on the theme, "Building Bridges, Crossing Borders: Gender, Identity, and Security in the Search for Peace." Formed in 2001, PJSA serves as a professional association for scholars in the field of peace and conflict resolution studies, and brings together academics, K-12 teachers, and grassroots activists from around the world to explore alternatives to violence, and share strategies for peace-building, social justice, and social change.

Peace Research Journal

Professors and editors John Derksen, Lois Edmund and Richard McCutcheon, celebrated the first issue of *Peace Research Journal* produced by MSC. McCutcheon noted that this journal "puts us right at the centre of peace and conflict studies in Canada, and more broadly." For more information or to subscribe, go to the Peace Research Journal website www.peaceresearch.ca.

CMU Program Staff & Faculty - Shaping the Journey

Over 85 percent of CMU's 45 full-time faculty hold doctoral degrees from universities across Canada and the United States. These faculty members, along with our sessional instructors, are dedicated to a dynamic teaching-learning process informed by ongoing research, scholarly practice and personal faith commitments. (* based at Menno Simons College)

ACADEMIC ADMINISTRATION

Earl Davey, PhD, Vice President, Academic; Wesley Toews, PhD, Registrar & Assistant Vice President, Academic; Practica Directors: Werner Kliever, *Ruth Taronno

HUMANITIES & SCIENCES

Dean Gordon Matties, PhD; David Balzer, MA; John Brubacher, PhD; Irma Fast Dueck, PhD; Paul Dyck, PhD; Gerald Ediger, PhD; Ingrid Peters-Fransen (PhD Candidate); Brian Froese, PhD; Pierre Gilbert, PhD; Titus Guenther, PhD; Chris Huebner, PhD; Harry Huebner, PhD; Sheila Klassen-Wiebe, PhD; Karl Koop, PhD; Craig Martin, PhD; Justin Neufeld, (PhD Candidate); Timothy Rogalsky, PhD; Sue Sorensen, PhD; Dan Epp-Tiessen, PhD; Candice Viddal, PhD; Gordon Zerbe, PhD

SOCIAL SCIENCES

Dean Richard McCutcheon, PhD; *Jerry Buckland, PhD; *John Derksen, PhD; *Lois Edmund, PhD; Delmar Epp, PhD; *Neil Funk-Unrau, PhD; Kenton Lobe, MA; *Ismael Muvingi, PhD; *Kirit Patel, PhD; Vonda

Plett, PhD; *Paul Redekop, PhD; *Ruth Rempel, PhD; Jarem Sawatsky, PhD; *Jonathan Sears, PhD; *Stephanie Stobbe, PhD; *Anna Snyder, PhD; Ray Vander Zaag, PhD

SCHOOL OF MUSIC

Dean Dietrich Bartel, PhD; Janet Brenneman, PhD; Jennifer Lin, MTA; Cheryl Pauls, PhD; Henriette Schellenberg, MMus; Rudy Schellenberg, MMus; Verna Wiebe, BMus

STUDENT LIFE

Marilyn Peters Kliever, Dean of Student Life; Andrea Charbonneau, Assistant Athletics Director; *Monica Derksen, Student Services Coordinator; Stefanie Heide, Residence Assistant; Sandra Loeppky, Commuter, International Student and Disability Services; *Gina Loewen, Academic Advisor; Adelia Neufeld Wiens, Coordinator of Student Advising; Stephen Redekop, Financial & Student Services Advisor; Tim Rempel, Residence Director; Melanie Unger, Spiritual Life Facilitator; Russell Willms, Athletics Director

Vonda Plett, Psychology

OUTTOWN

Director Paul Kroeker, MA; Ruth Bruinooge, Stephen Plett, Program Managers; Stephanie Heide, Office Assistant Guatemala Site Leaders: James Cuthbert, Natalie Drake, Jenilee Forgie, Jeff Maeck; South Africa Site Leaders: Rafael Duerksen, Steve Klassen, Sandy Town, Myrielle Tremblay

"I loved my time at CMU and I loved what I learned in the International Development Studies (IDS) program. But it wasn't until I started my graduate studies in IDS at St. Mary's University that I realized how exceptional my education was. I was so far ahead of most of my classmates and the depth and breadth of what I learned at CMU put me in a great position here. The way the program at CMU is structured, the variety of courses offered (theory and practical) and the quality of instruction is great. I've been told by several of my professors that they are impressed with this and that I can directly attribute these to specific courses, my practicum experience and so many other things I learned while at CMU."

LAURA SNYDER, Waterloo, Ontario; BA International Development Studies, 2006

Supports and Friends of CMU

Klassen Family LEGACY

After twenty years, the children of David and Susan Klassen reached their goal of building a \$100,000 endowment in honour of their parents. Aaron Klassen noted that his father David, was forward-looking in education and encouraged all his children to go to university. While serving and travelling as a preacher and Bible teacher, David Klassen also served as board chair for Mennonite Collegiate Institute in Gretna, Manitoba for 25 years as well as on the Board of Canadian Mennonite Bible College (CMBC) during its formative years. Through their generosity the Klassen children and grandchildren gave expression to their conviction that Christian higher education at CMU is important to the lives of students and the future of the church.

Gifts Provide Student Labs

On September 3, 2010 CMU officially opened a new Science Laboratory, opening the possibility of offering new courses in biochemistry, organic chemistry, physics, genetics, cell biology and microbiology. The lab was made possible because of provincial and federal government contributions through the Knowledge Infrastructure Program. The generosity of numerous private donors including Raymond & Martha Dueck, who were recognized for their gift in memory of their daughter Renee, and Albert and Lee Friesen, who have long-supported the inclusion of sciences at CMU, were also very significant.

At the dedication of a new Media Production Lab, President Gerald Gerbrandt recognized the vision of Elmer Hildebrand, owner of Golden West Broadcasting, who saw in CMU's Communications and Media program the possibility of developing "skilled future communication and media practitioners who are also shaped by Christian faith and ethics". David Balzer, Communications and Media Instructor, noted that CMU's vision for this program "is to equip and inspire students as creative storytellers in the broader community."

Candice Viddal, Chemistry

CONNECT Campaign - Library/Bridge project

With the CMU Board's approval, planning began for a very significant building project and capital campaign. CMU is planning to build a new Library and student learning centre, together with a bridge across Grant Avenue, thus uniting two sides of our campus. A Volunteer Campaign Cabinet was formed, FT3/Friesen Tokar won the architectural bid, and Concord Projects was named as the builders of this project. The 23,000 square foot facility will serve our students and the broader community with critical access to book and digital resources and with the necessary spaces to support collaborative interaction and learning.

"My Biblical and Theological Studies courses added a whole new facet to my Business program. Working towards my degree collecting only the necessary Business credits would have been like living life in one dimension. The BTS core allowed me to more fully analyze what I was being taught in the Business faculty. This and other opportunities to participate in university life, brought me to CMU in the first place – and the remarkable community I experienced here brought me back year after year."

JOSH EWERT, Winnipeg, Manitoba;
Bachelor of Business Administration, 2011

Finance 2010-11

Revenue

Expenditures

Total Donations:

All Funds \$1,824,558

Annual Fund Donation Breakdown

- 1287 donors supported the Annual Operating Fund (an increase of 150 donors from 09-10); an additional 522 donors gave to other funds
- 621 Annual Fund donors (58%) were from Manitoba and 438 (42%) were from BC, Alberta, Saskatchewan and Ontario
- \$479,000 (66%) of our Annual Operating Fund came from Manitoba donors and \$245,000 (34%) from donors in BC, Alberta, Saskatchewan and Ontario
- 293 new donors chose to support CMU (254 new donors in 09-10)
- The average Annual Fund gift was \$390 (a decrease from \$459 in 09-10)
- 202 donors (19%) gave \$1,000 or more to the Annual Fund; an additional 84 gave \$1000 or more to other funds
- \$152,612 was given in response to Direct Mail and \$158,453 through various events

DONATIONS FROM BOARD, COUNCIL, FACULTY AND STAFF TO ANNUAL, CAPITAL AND ENDOWMENT FUNDS

- \$146,148.90 was donated by CMU Board and Council members and by Faculty and Staff

AMOUNT DISTRIBUTED IN STUDENT SCHOLARSHIPS, BURSARIES AND AWARDS

- Together with \$217,000 from the Annual fund, donors contributed \$99,894 to students awards, for a combined total of \$299,000 given to students

CMU Governance

CMU is governed by a number of key bodies. Internally, governance is offered through the CMU Senate, consisting of all faculty and a number of appointed administrators, and the President's Council. Externally, CMU has a Board of Governors which meets three times annually, and a Council which serves as an accountability body, meeting annually, and from which the Board of Governors is elected.

CMU Board of Governors

Lois Coleman Neufeld, (Chairperson), Winnipeg, MB; **Marlene Janzen**, (Vice-Chairperson), Calgary, AB; **Ruth Friesen**, (Secretary), Edmonton, AB; **Jake Thiessen**, (Finance Chairperson), Altona, MB; **Art DeFehr**, Winnipeg, MB; **Harold Dueck**, Winnipeg, MB; **Kathi Fast**, Winnipeg, MB; **Leona Friesen**, Winnipeg, MB; **Harvey Goossen**, Kitchener, ON; **John Klassen**, St. Davids, ON; **Fred Pauls**, Winnipeg, MB; **Heather Prior**, Edmonton, AB; **Ted Regehr**, Calgary, AB; **ELECTED BY STUDENTS: Alyssa Ryder; David Attema** (alternative); Elected by Faculty: **Neil Funk-Unrau; Dan Epp-Tiessen** (alternative); **COUNCIL MEMBER: (non-voting) George Richert** (Council Chairperson)

CMU Council

Mennonite Church Canada

Matt Derksen, Wymark, SK
Rudy Franz, Gretna, MB
Leona Friesen, Winnipeg, MB
Marco Funk, Gretna, MB
Linda Garland, Bluevale, ON
Harold Hildebrand Schlegel, Morden, MB
Marlene Janzen, Calgary, AB
Don Neufeld, Virgil, ON
Ted Regehr, Calgary, AB
Ryan Siemens, Prince Albert, SK
Ken Thiessen, Abbotsford, BC
Bruce Wiebe, Leamington, ON
Clarence Yip, Richmond, BC

Mennonite Brethren Church of Manitoba

Art DeFehr, Winnipeg, MB
Walter Dick, Glenlea, MB
Marvin Dyck, Winnipeg, MB
Edith Enns, Coaldale, AB
Kathi Fast, Winnipeg, MB
Harvey Goossen, Kitchener, ON
George Klassen, Winnipeg, MB
Ed Lenzmann, Winnipeg, MB
Al McBurney, Winnipeg, MB
Fred Pauls, Winnipeg, MB
Heather Prior, Edmonton, AB
Mary Reimer, Winnipeg, MB

Friends of Menno Simons College

Greg Barrett, Winnipeg, MB
Lois Coleman Neufeld, Winnipeg, MB
Harold Dueck, Winnipeg, MB
David Falk, Winnipeg, MB
Robert Friesen, Winnipeg, MB
Judith Lincoln, Ottawa, ON
Roydon Loewen, Steinbach, MB
Peter Peters, Winnipeg, MB
Mary Reimer, Winnipeg, MB
George, Richert, (Council Chairperson),
Swift Current, SK
Jake Thiessen, Altona, MB
Lynda Trono, Winnipeg, MB

Council Members Representing Various Organizations

Canadian Associated Mennonite Schools (CAMS) – Gail Schellenberg; Chortitzer Mennonite Conference – Stan Friesen; Evangelical Mennonite Conference – Larry Eidse; Evangelical Mennonite Mission Conference – Jacob Friesen; Hutterian Brethren – Rev Arnold Hofer, Edward Kleinsasser; Mennonite Central Committee – Neil Janzen; Mennonite Disaster Service – Ron Enns

President's Council

Gerald Gerbrandt, President; **Abe Bergen**, Director of Enrolment; **Abe G. Bergen**, Director of Development; **Earl Davey**, Vice-President Academic; **Gordon Epp-Fransen**, Vice-President Administration & Finance; **Diane Hiebert**, Executive Assistant; **Nadine Kampen**, Director of Communications & Marketing; **Paul Kroeker**, Director of Outtatown, **Cheryl Pauls**, Shaftesbury Campus Chair; **Marilyn Peters-Kliwer**, Dean of Student Life; **Dianna Robson**, Director of Human Resources **Terry Schellenberg**, Vice-President External; **Ruth Taronno**, Associate Vice-President for MSC; **Wesley Toews**, Registrar & Assistant Vice President Academic.

