

The BLAZER

CONNECTING ALUMNI AND FRIENDS OF CMU

WINTER 2015

The BLAZER

CONNECTING ALUMNI AND FRIENDS OF CMU

Reconciliation: the restoration of friendly relations; the action of making one view or belief compatible with another.

This word, reconciliation, is one of the pillars that defines CMU's mission and the university's vision for shaping students for their experiences in their relationships, the city, and the world. However, CMU's present-day commitment to the concept of reconciliation predates the university.

A commitment to reconciliation has been a central defining feature of the founding colleges and the same can be said of CMU. Faculty and students have always been passionate about understanding, harmony, compromise, love, and justice. Indeed, CMU has been well ahead of the curve when teaching and equipping students to be change-makers in all aspects of their lives.

Working on this issue of the Blazer, I have been mindful of the importance of a simple Sunday School lesson on The Golden Rule. Treating others as one would like others to treat oneself is more applicable than ever, given present issues and realities in society, our churches, and in the global context.

As you look back at 2015, and ponder the new year ahead, I trust that you will be inspired and compelled by the reflections and stories in this magazine.

Kevin Kilbrei
Director, Communications & Marketing

On the Cover

From Oct. 23 – 25, high school students from across Canada gathered at CMU for **Peace It Together**, a bi-annual youth conference, focused this year on **'Hearing God in Indigenous Voices'**. One group of students created the art project depicted on the front cover. It is rich with symbolism and hopes for the future. The number '94' represents the 94 Calls to Action from the Truth and Reconciliation Commission of Canada. Mirrors within the mural reflect a desire to change ourselves before trying to help others, while the embedded handprints both contain the number of the treaty where each participant lives and speak to the opportunities we have to be reconcilers by building neighbourly communities.

Table of Contents

1	President's Message
2	Outtatown and MSC News
3	CMU News
4	Reconciliation
9	Report to the Community
13	Golf Classic
13	Capital Campaign
14	CMU Donors
19	Marpeck Donor Wall
20	Courses We Teach
22	Blazer Awards
24	Fall Festival
26	Alumni News
31	David 'Doc' Schroeder
31	Camps With Meaning
32	Alumni Profile

The Blazer is a publication of Canadian Mennonite University, published two times each year.

Blazer Production:

Editor: Kevin Kilbrei

Managing Editor: Annalee Giesbrecht

Head Writer: Aaron Epp

Contributors: David Balzer, Delmar Epp, Paul Dyck, Candace Viddal, Sheila Klassen-Wiebe, Wendy Kroeker, Terry Gudmundson, Alex Gachanja, Ginger Norwood, Ellen Paulley, Cheryl Pauls, Paul Peters

Design: Craig Terlson

Associate Designer: Annalee Giesbrecht

Printed in Canada

Publications agreement number 40686550 | Vol 10, No 2 ISSN- 1715-5843
Return undeliverable Canadian addresses to Canadian Mennonite University,
500 Shaftesbury Blvd., Winnipeg, MB R3P 2N2, | Ph.: 204.487.3300
Toll-free: 1.877.231.4570 | Fax: 204.487.3858 | www.cmu.ca

Cover Photo: Craig Terlson

Reconciliation

“Through teaching, research, and service CMU inspires and equips women and men for lives of service, leadership, and reconciliation in church and society.” So concludes CMU’s mission statement. When this statement was written in 2000 we could not have known that ‘reconciliation’ would be a household term in 2015, as has happened through the Truth and Reconciliation Commission interrogating Canada’s Indian Residential School legacy. Poised with confessions of lament and new hope, the CMU learning community (which extends to everyone like you who surrounds the university) needs to consider this: How does our understanding of ‘reconciliation’ as a Biblical mandate and gift that was entrusted to the Corinthian church (2 Corinthians 5:18-19) connect with how we respond to the 94 recommendations of the TRC?

CMU is participant to various formal statements expressing commitments to reconciliation with Indigenous peoples. In March 2014, MCC and four Anabaptist denominations in Canada collectively stated,

« ...this call threatens to become a thing in itself, something we do on our own apart from receiving and releasing into something greater than ourselves... »

“...We are followers of Jesus Christ, the great reconciler. We will seek to model the reconciling life and work of Jesus in seeking reconciliation with you...” This fall Manitoba’s six universities are making extensive collaborative commitments to Indigenous peoples and knowledge in service of “...reconciliation between Indigenous and non-Indigenous people...” These fulsome commitments of ecclesial and academic communities require both immediate attention and long-term relationships.

Along the way, many are inspired by the popular phrase, “leave it better than you found it,” an expression that has captured hearts and minds with courage, hope, and inventiveness for the many complex, strained matters we face. This phrase conjures up vague recollections of

improving on life in the ‘70s, when litter was scattered along highways and hiking trails, and toys, swing sets, and cars were made of corrosive metal. It represents a desire to call ourselves to account, insists on expressions of care beyond our own circles, and nurtures habits of grace for the sake of sustainable futures long beyond us.

While there’s much to commend in this all but cliché phrase, “better than we found it,” there also are risks. It’s difficult to act on the expression without thinking we’re smarter and better than those harmful, hurtful, sinful people who preceded us. But more importantly this call threatens to become a thing in itself, something we do on our own apart from receiving and releasing into something greater than ourselves—the beauty and truth and mystery of God.

With a call to offer to God the very best of what we think we now grasp, I invite you to join with CMU in discerning what it is to be people entrusted with the ministry of reconciliation.

Handwritten signature of Cheryl.

Peace and joy,
Cheryl

Breaking Down Stereotypes

By Paul Peters, Outtatown Staff

Reconciliation can be interpreted as “the work of restoring relationships.” As a program, Outtatown is built on relationships. We take our students across Canada and around the world with the hope of building relationships and breaking down stereotypes. For it is in doing so that the restoring of relationships can begin.

One event that takes students out of their comfort zone and allows them to break down stereotypes while building relationships is the OT Urban Plunge experience in both Winnipeg and Vancouver.

As a society, we are often quick to put labels on people groups, or certain marginalized areas of cities. It’s for that reason that we purposely take our students into these areas, to help break down stereotypes by meeting people in the hope that they might begin to restore healthy relationships. Allison Berard, speaking about her site’s recent Urban Plunge in Winnipeg, said:

“Prior to our Urban Plunge, I’d thought about poverty, inequality, and injustice, although I’d never dug deeper or let those issues affect my perspective in a profound way...I no longer hold previous stereotypes following those experiences...”

The Winnipeg Urban Plunge planted a multitude of seeds within me, and within our group, that are quickly sprouting. These seeds allow us to seek understanding and feel God in new ways. Seeing God’s greatness that week ignited a flame of hope and desire to see God’s will in our world.”

Our work of reconciliation can often begin with the simple act of building relationships: for example, engaging in conversations with people who are different than you or I, even if they make us feel uncomfortable. For it is in those moments that we will hopefully experience the heart of God, and see where we are being invited into a space of new relationship and reconciliation.

Resolving Inner Conflict

By Ellen Paulley

Dr. Paul Redekop hopes people will become their own best friends. In his new book, *Inner Peace Through Conflict Transformation*, Redekop provides readers with tools to resolve their own inner conflicts.

“I apply the knowledge and skills we teach in conflict resolution for dealing with interpersonal and intergroup conflict to intrapersonal conflict,” says Redekop, Associate Professor Emeritus at Menno Simons College.

Internal conflict is as normal and natural as conflict with others, he explains. What’s important is how we deal with our inner conflicts.

“It’s about becoming your own best friend,” he says. “Being someone who likes you for who you are—who sees you have flaws but accepts those and helps you to be the self that you really want to be.”

The book explains the basic strategies of conflict resolution—such as conflict analysis, and listening and communications skills—and applies them to inner conflict. Redekop draws on quotes, stories, and examples to demonstrate how readers can apply conflict resolution strategies in their own lives.

Through this publication, Redekop hopes to help people become more comfortable with their own thoughts and feelings just as the Conflict Resolution Studies program in general helps them to feel more comfortable with interpersonal conflict.

“Life is conflict. Human existence is inherently conflictual,” he says. “It’s important to acknowledge that, accept it, and move on from there.”

CMU hosts Peguis First Nation Post-secondary Indigenous Transition Program

By Ellen Paulley

Canadian Mennonite University (CMU) is pleased to host and facilitate the first Peguis First Nation Post-secondary Indigenous Transition Program.

Designed by the Manitoba First Nations Education Resource Centre (MFNERC), the 10-month program aims to assist students in the transition from high school to postsecondary education, from the reserve to an urban setting.

With the support of the Peguis First Nation School Board, 19 students from Peguis First Nation are participating in the transition program, which began in August 2015. It is the first transition program in Manitoba to occur in Winnipeg, allowing students to fully experience city life. Eighteen of the students are living on CMU's campus.

"It's an honour for CMU to work in partnership with Peguis First Nation to make this program possible," says CMU President Cheryl Pauls. "There is significant evidence that quality of academic and life learning can be correlated directly to quality of relationships students have with instructors and peers. The cohort model of this transition program builds on and strengthens the relational commitments of the CMU learning community."

The transition program includes a combination of life skills training, an Indigenous cultural awareness component, as well as university courses accredited through CMU.

« I see this program as a way of reconciliation—an example of how reconciliation can be achieved between First Nations people and Canadian society. »

"Everything they learn in this program is going to be the skills they use in the future," says Clairissa Kelly, Program Coordinator and Student Counsellor. "It's about setting them up for success in the future."

Drawing on the medicine wheel, the transition program offers supports in four key areas, explains Kelly: physical—focusing on housing, transportation, and physical health; social—focusing on relationship building, peer-to-peer learning, recreation, and volunteering; mental—including setting education and employment goals and meeting mental health needs; and spiritual—including cultural components and learning such as smudging and participating in a traditional sweat.

"I see this program as a way of reconciliation—an example of how reconciliation can be achieved between First Nations

people and Canadian society," says Kelly.

Through the life skills training, students will learn about their history, culture, and heritage. Guest speakers and

Students from the inaugural Peguis First Nation Post-Secondary Indigenous Transition Program at CMU

elders will share about traditional knowledge, teachings, and ceremonies, with opportunities given for students to participate in ceremonies.

The transition program includes 15 credit hours of university courses: Introduction to Computers, Introduction to University, Academic Writing, and a two-part course on Indigenous Knowledge.

Each course has been developed from an Indigenous perspective and will be taught by instructors associated with the transition program. The courses are accredited by CMU and will operate according to CMU policies. Students will emerge with CMU credits that are transferrable to other universities or to additional CMU programs.

"My goal at the end of the program is for students to have employment—part-time or summer employment—or that they are attending post-secondary education," says Kelly.

The idea for the program grew out of observations and experience that the transition from high school to university can be challenging for students, says Wayne Mason, who helped develop the transition program while working at MFNERC.

Moving away from their supportive home community, family, and friends, adjusting to life in Winnipeg, and differences between high school and university atmospheres can sometimes hinder students' success, explains Mason.

"We need to make changes that will help our young people to succeed and overcome a lot of those negative aspects that may hold them back," says Mason. "The transition program is needed and hopefully we can work ourselves out of transition programs when all students can go directly from high school to university or college."

RECONCI

LIATION

RECONCILIATION AND MEDIA

David Balzer | Assistant Professor of Communications and Media

In 2 Corinthians 5:17-18 Paul writes, “So if anyone is in Christ, there is a new creation: everything old has passed away; see, everything has become new! All this is from God, who reconciled us to himself through Christ, and has given us the ministry of reconciliation...” I have been compelled in my role as a media producer and instructor to consider carefully what shape this ministry of reconciliation could take. Expressing God’s good work in the world through Christ in an invitational way is a welcome challenge. Our classrooms and broader social context represent a great diversity of conviction.

RECONCILIATION AND MEDIA CONT.

From a communications and media standpoint, this challenge poses a number of questions, particularly questions of form and content. For instance, are there some media forms that give expression to new creation better than others? If so, how would we differentiate the strength or weakness of one medium over another? And which elements of “everything becoming new” would best serve as content?

Christianity and the Mass Media in Canada is an upper-level seminar course that investigates these questions. We read in both communication theory and theology and interact directly with current media hosts/producers from across Canada through a series of in-person and Skype-facilitated case studies. As we engage in this dialogue, my hope is that we will discover in profoundly life-giving and tangible ways what it means for God to make “His appeal through us” (2 Corinthians 5:20).

EMPATHIC UNDERSTANDING

Delmar Epp | Associate Professor of Psychology

As I see it, the whole of the discipline of social psychology is built on ideals of reconciliation. Efforts to comprehend one another’s most deeply felt motives, to reveal the biases we carry that affect our decisions and judgments, to acknowledge the external factors that impinge on our everyday behavior, all serve to foster a deeper and more accurate mutual understanding. Knowing the factors and motives that link us together, and the needs and misunderstandings that disrupt our relationships, can point the way to bridge-building. At least, they have the potential to do so.

One of the key insights emerging from our discipline is the centrality of empathic understanding. The ability and the willingness to ‘walk in another’s moccasins’ lies at the heart of reconciliation efforts of any magnitude. Without genuine empathy, our relationships default to an economic model, determined largely by the relative benefits we can accrue.

My own research on motives for self-protection and my Portable CMU series focused on love of neighbour suggest that empathy and perspective-taking permit us to open our social circles—to build new relationships, and to restore those that are broken. We’ve learned that perceived threats (to our well-being, or our success, or our self-esteem, in fact, threats of any sort) can cause us to withdraw from those who differ from ourselves.

...THE WHOLE OF THE DISCIPLINE OF SOCIAL PSYCHOLOGY IS BUILT ON IDEALS OF RECONCILIATION.

One of the few effective means to overcome the view of others as potential sources of threat, is to come to know one another on a personal

level. We must realize how much we are alike. We need to learn our brothers’ and sisters’ names, to hear their stories, to discover what we share in common, to work together for common goals. We require only God’s grace and a bit of courage to take the first steps on this road.

MAKING ROOM FOR DIFFERENCE

Paul Dyck | Associate Professor of English

We do not usually think of literature courses in terms of reconciliation, at least I don't, but when I think about it more, the term has a real resonance with the act of reading. Reconciliation—a word, by the way, that has been in the English language since the Middle Ages—assumes that a relationship has been broken and that it once again can be made whole. It's an interesting word to use in secular contexts because it actually testifies to a theological faith. I mean, why talk about “reconciliation” between Indigenous and European peoples, when arguably our peoples never had a good relationship to which we can now return? Notably, in the history of the word, it first meant reconciliation between humanity and God, and later was used to also refer to human relationships. When we talk about reconciliation between Indigenous and European peoples we are already talking about a return to a unity that hasn't historically happened, but that may be found in God.

It's important to understand, then, that actual

LITERATURE HAS A LOT TO TEACH US, FOR IT GIVES US A CHANCE TO DEVELOP PRACTICES OF IMAGINATIVE PATIENCE, THE CAPACITY TO LISTEN AND TO REFLECT DEEPLY.

reconciliation does not erase difference, but makes room for it. In this way, literature has a lot to teach us, for it gives us a chance to develop practices of imaginative patience, the capacity to listen and to reflect deeply. My students and I wouldn't talk about our reading of the literature of the Middle Ages, for instance, as producing a reconciliation as such, but in fact, when an International Development student told me that the poem *Piers Plowman* had changed how she thought about society and the land, wasn't that indeed a reconciliation with the past, opening a new way of reconciling with the land? As much as anything, to believe in reconciliation is to believe in God's redemptive power, deeply engrained into things, and to be attentive to its eruptions.

SPHERES OF REALITY

Candace Viddal | Assistant Professor of Chemistry and Physics

As both a Christian and a scientist I approach the universe in two very different ways. Science is built to a very large degree on empiricism and the employment of a methodology whose aim is to ascertain the ‘truth’ of a relationship or reasonableness of a very specific concept based on evidence that can be repeatedly verified by carefully-designed experiment. Religious language is much more approximate than scientific language, but it applies much more broadly. It makes a call on our entire being about how to live, what is the good to which we aspire, what our place is in the order of things, what it is that we can hope for.

My experience with teaching and doing research in science, as well as practicing Christianity, has led me to think less in terms of resolution between the two domains (because their methods and aims are different) and more in terms of helpful and informative dialogue between them. After all, the way that the universe is imagined to be, based on either deep religious commitments or a type of philosophy, plays a significant role in how theories in science are developed and envisioned.

In turn, scientific theories can alter our perception of reality and affect aspects of our theology. Though powerful and incredibly useful in describing so many phenomena around us in technical terms, scientific theories are ever-changing insights about reality at some level, but cannot describe the totality of all that is. Similarly, the practice of faith can

illuminate our lives and direct us toward a much larger sphere of reality, but the concepts employed can nevertheless become prone to rigid interpretation or an assumption of certainty, if not continually re-assessed based on our own life experiences, including scientific exploration.

SIMILARLY, THE PRACTICE OF FAITH CAN ILLUMINATE OUR LIVES AND DIRECT US TOWARD A MUCH LARGER SPHERE OF REALITY...

AGENTS OF RECONCILIATION

Sheila Klassen-Wiebe | Associate Professor of New Testament

Reconciliation lies at the heart of everything I teach. One cannot teach courses in the Bible without talking about reconciliation, since this is central to the whole biblical message. In the New Testament the primary agent of reconciliation is always God, who is reconciling the world to God's self in Jesus Christ and who reconciles people alienated from each other. As the apostle Paul says, however, God has also entrusted the message of reconciliation to us and we are ambassadors for Christ (2 Corinthians 5:18-20). In my teaching, then, I hope not only to help students understand more deeply the nature of God as divine Reconciler, but also to inspire and empower them to become agents of reconciliation in the church and the world themselves.

One course this semester in which students are working at the concept of reconciliation in various ways is *Biblical Perspectives on Peace and Justice*. The divine and human work of reconciliation is an essential part of biblical *shalom*. But the Bible also raises thorny questions. What does one do with "conquest" texts that have been (mis)used to justify modern day genocide and oppression of Indigenous peoples?

What does it mean to be Christ's agents of reconciliation in contexts where the Bible has hurt more than helped? How does one reconcile with the enemy when that "enemy" sits beside you in the pew? How should Christians influence their government to be an agent of reconciliation in international conflicts rather than to increase militarization and ramp up the rhetoric of war? Being agents of reconciliation requires imagination, courage, hope, and trust in a God who embodies reconciliation in Jesus. I see these qualities in my students and, through my teaching, seek to nurture them and help students give them expression.

THE DIVINE AND HUMAN WORK OF RECONCILIATION IS AN ESSENTIAL PART OF BIBLICAL SHALOM.

Report to the Community

2014-2015

This **Report to the Community** provides a glimpse into CMU's uniqueness for alumni, donors, and friends. In the midst of challenging times for all Canadian universities and within the changing realities of the church, CMU continues to operate in the black (with no operating deficit), and with an increasing number of people embracing the distinct mission and vision entrusted to this university. We are grateful to God for the ongoing stream of students whose lives are being impacted and whose witness in the church and the world around us is significant. We share this information with gratitude for your ongoing interest and support.

Total Revenues

\$13,646,977

1. Student Tuition, Fees, Residence, Meal Plans	\$5,931,370	(44%)
2. Government Grants	\$4,318,105	(31%)
3. Rentals & Non-Academic Programming	\$1,577,743	(11%)
4. Individual Donations & Church Support	\$1,105,790	(8%)
5. Redekop School of Business Start-up Fund	\$364,155	(3%)
6. Bequests & Endowments	\$349,814	(3%)

Total Expenditures

\$13,472,926

1. Academic Programming	\$6,584,613	(49%)
2. Facilities, Maintenance, Food Services, Rentals, CommonWord	\$2,997,036	(22%)
3. Development, Recruitment, Church Relations, Alumni	\$1,336,034	(10%)
4. Administration and General	\$1,221,256	(9%)
5. Student Services, Residence, Athletics	\$1,102,236	(8%)
6. Scholarships and Bursaries	\$231,752	(2%)*

* This budget expenditure augmented by \$259,715 from donor-funded scholarships, bursaries, and endowment earnings

2014-15 Donor Donations to All Funds

All Funds include:

The **CMU Fund**, (otherwise known as the Annual Operating Fund) includes designated and undesignated gifts

Student Bursaries and Scholarships
The Capital Fund (Marpeck Commons) | **Any Other Funds**

Total Donations to All Funds

\$5,967,773

1. Marpeck Commons Capital Project
(includes ongoing pledge fulfillment) **\$2,798,164**

Annual Support

2. Undesignated Donor Bequests, Endowments, Other Designated Funds
(Includes Redekop School of Business ongoing pledge fulfillment) **\$1,855,796**

3. Undesignated Donor Gifts **\$787,789**

4. Mennonite Church Canada and Mennonite Brethren Manitoba
 Denominational and Congregational Support **\$258,141**

5. Donor Designated Funds for Student Aid
 (Church Matching Gifts, Scholarships, and Bursaries) **\$200,270**

6. Donor Designated Funds for Academic Programs
 (Business, Communications, Music, Athletics...) **\$67,712**

Number of Donors to All Funds by Region

Donations to All Funds by Giving Range

Patrons (\$5,000+)
 \$5,166,042
 111 Donors

President's Circle (\$1,000 – \$4,999)
 \$534,924
 310 Donors

Partners (\$1 – \$999)
 \$266,807
 1089 Donors

Total: \$5,967,773
 from 1,510 donors

2014-15 Donations to the CMU Fund (for Annual Operations)

Donations to the CMU Fund by Giving Range

Patrons (\$5,000+)
\$303,223
33 Donors

President's Circle (\$1,000 – \$4,999)
\$304,526
195 Donors

Partners (\$1 – \$999)
\$180,041
775 Donors

Total: \$787,789
from 1,003 donors

Donations to the CMU Fund

Alumni Giving

In 2014-2015, **1,510** donors contributed to any fund (CMU Fund, Capital Fund, and/or scholarships and bursaries)

527 of these donors were Alumni (35% of 1,510)

Alumni contributed **\$284,876** (36%) of the CMU Fund **\$787,789** (for Annual Operations)

Scholarships and Bursaries

\$490,927

was committed to student awards

\$259,715
from endowment earnings and annual donor gifts

\$231,752
allocated through CMU's operating budget

231

SCHOLARSHIPS

153

BURSARIES

10 New Donor Funded Scholarships and Bursaries established in 2014-15

- Katherine Bender Bursary (\$5,000)** for students with financial need
- Elizabeth Buckland Memorial Scholarship (\$1,000)** for a Menno Simons College campus student majoring in Conflict Resolution Studies or International Development Studies
- Eileen Craig Music Therapy Scholarship (\$1,000)** An estate gift to fund a Music Therapy Scholarship
- Kay & Lorne Dick Legacy Awards** An estate gift to recognize an outstanding student and faculty member
- Gordon & Nettie Dueck Biblical Studies Bursary for International Students (\$1,000)** for a student majoring in Biblical and Theological Studies and with financial need
- William and Helen Klassen Student Ministry Fund (\$15,000)** To several students preparing for ministry or completing a ministry practicum
- Ruth & Peter Kroeker Memorial Bursary/ Scholarship (\$8,000)** To several students in Music, Biblical & Theological Studies, International Development Studies, and Peace and Conflict Transformation Studies
- Hugo & Herta Peters Returning Student Leader Scholarship (\$750)** To a student involved in a formal leadership role at CMU
- Gary R. Rempel Memorial Music Scholarship (\$1,000)** To fund an annual Music Merit Award
- J.J. Thiessen Memorial Bursary (\$1,000)** Additional endowment funds from the family will provide one or more annual bursaries for students with financial need

2014-15 Enrolment Summary

522

Undergraduate

+

56

Graduate

+

70

Outtatown

622

Shaftesbury Students

306

(FTE) University of Winnipeg students (took one or more courses in either Conflict Resolution or International Development Studies at CMU's Menno Simons College Campus as part of their University of Winnipeg degree)

More Enrolment Facts

- 63%** female
- 37%** male
- 7%** over 30
- 190** students on campus in dormitories and apartments
- 70** students in weekly fellowship groups
- 61** students in key campus leadership positions
- 83** athletes on men's and women's athletic teams in basketball, volleyball, and soccer
- 43** of these athletes attained GPAs 3.0 or higher (with 12 of these athletes attaining a GPA 4.0 or higher)
- 34%** of students who completed 2013-2014 Outtatown enrolled in undergraduate studies in 2014-2015
- 400** community children, youth, and adults enrolled in classes and lessons with CMU's Community School of Music and the Arts (CSMA)

Denominational Breakdown

Title Sponsor

Gold Tee Sponsor

The title sponsoring Triple E team at the 2015 CMU Golf Classic

Silver Tee Sponsors

Bronze Tee Sponsors

Hole Sponsors

BDO Dunwoody LLP
 Bonaventure Travel Inc
 Cel Electric Ltd
 Crosstown Civic Credit Union
 Derksen Plumbing & Heating
 Froese Construction Management Inc
 Investors Group, Wesley Dueck

Lakeview Insurance Brokers Ltd
 Mennonite Foundation of Canada
 Nelson River Construction
 Penner International
 Snider Orthotic Design
 Sun Life Financial
 Winnipeg Building & Decorating

Shared Hole Sponsors

All-Fab Building Components Inc.
 Beaver Bus Lines
 Flynn Canada Ltd
 Herb Peters, Aikins Law

J & D Penner
 TD Commercial Bank
 Wallace + Wallace
 Westgate Enterprises

14th Annual Golf Classic

Everyone who participated in CMU's 14th Annual Golf Classic on June 9, presented by Triple E Canada Ltd—this year's Title Sponsor—was treated to a fabulous day at Kingswood Golf & Country Club in La Salle, MB. To celebrate their 50th Anniversary, Triple E Canada Ltd made it possible for all golfers to have chances to win a Leisure Travel Van.

"We are grateful for our generous sponsors, our volunteer Golf Classic Committee (Tom Ewert, Erna Karlowsky, Anthony Reimer, Len Sawatsky) and CMU staff and students who together made our tournament successful and so much fun," says Joyce Friesen, tournament organizer. "We are already looking forward to CMU Golf Classic 2016 on June 14, again at Kingswood Golf & Country Club. Please plan to be involved!"

Capital Campaign Update as of Oct. 31, 2015

\$14,369,000

Total project cost

\$12,049,246

Total cash and pledge commitments

\$2,319,754

Remainder still to raise

446

Manitoba donors
 (59% of total) have
 given and pledged
\$8,498,175
 (70% of total)

304

donors from other
 Provinces and the US
 (41% of total) have
 given and pledged
\$3,551,071
 (30% of total)

307

engraved bridge
 tiles have been
 purchased (total
 \$153,500 raised)

152

bridge tiles waiting to be
 engraved and sold.
 Selling the remainder will provide
\$76,000 for the Campaign

It's not too late.

Consider purchasing an engraved tile.
 Help CMU complete this
 significant project.

cmu.ca/connect

2014-2015 DONORS to ALL FUNDS

Includes the CMU Fund (Annual Operating – Designated and Undesignated),
Students Bursaries and Scholarships, Capital (Marpeck Commons), and All Other Funds

** — Patron Donors, \$5,000+

* — President's Circle Donors, \$1,000-\$4,999

Bold — Alumni, Staff, or Emeriti

Peter and Susan Aaldyk
Abbotsford Community
Foundation*
Aberdeen EMC
Elizabeth Abrahams
Sally Ainley
Elizabeth Alexander-Cook
Allan's Glass & Aluminum
Products Ltd*
Andrew Allentuck
Shirley and Neil Almdal
Altona Berghthaler Mennonite
Church*
Altona Mennonite Church*
Shirley Amaro
Roland and Lydia **Ammeter**
Jacqueline Anderson
Jake and Verdell Andres**
Eleanor and Corey Andres
Annapolis Valley Regional
School Board*
Aon Reed Stenhouse Inc.*
Ardent Financial Group Ltd.**
Arnprior Wesleyan Church
Elaine Arsenaault-Schultz and
Dennis Schultz
Ruth Bachmann
Irmgard and William Baerg*
Justina Baerg
Bruce and Debbie Baergen*
Bernhard Baergen and Celia
Enns
Marvin and Susanne **Baergen**
David and Janet Baker
Wayne and Virginia Baker
David and Kathryn Balzer
Evan Balzer
Bernice Banman
Theodore and Lily Barg*
Dietrich and Jocelyn **Bartel***
Irene Bartel*
Luella and Kenneth Bartel
Peter and Evelyn **Bartel**
Robert and Dorothy Bartel
BDO Dunwoody LLP*
Trevor Bechtel and Susan
Hunsberger
Roger Belling*
Alissa Bender
Dan and Karen Bender
Darrell Bender and **Wendy**
Janzen
Marla and Ed Benjamin
Cheryl Berg
Abe and Kathy Bergen**
Abram Bergen and Harriet
Hamer**
Annita Bergen
Arnold and Linda Bergen
Ben and Helen Bergen
Carolyn Bergen
David and Essie **Bergen***
Derek and Ashley **Bergen***
Ella Bergen*
Gary Bergen and Rosemarie
Holtmann

Gloria and Wilf Bergen
Heather and Paul Bergen
Henry and Elsa **Bergen**
Jeremy Bergen and Rebecca
Steinmann
Lynell Bergen and **Brian Dyck**
Margaret Bergen
Martha and John Bergen
Peter Bergen*
Peter C. Bergen*
Rachel Bergen and **Hector**
Argueta*
Menno and Dorothy Bergman
Nettie Bergmann
Jennifer Bergsma
John and Shirley Bestvater*
Wanda Beswick
Bethel Mennonite Church*
Bethel Women In Mission*
Philip and Brenda Biemann
Darwin and Wanda Biffart
Mark and Jan Bigland-Pritchard
Jean Black
Dan and Erica Block
Henry and Gladys Block
John Block*
William and Dolores **Block**
Blumenort Mennonite Church*
Agatha Block
John and Ruth Bock*
Ruth Boehm and Barry
Bergen
Ronald and Pat Boese*
Shawn and Jessica Boese
Karis and Jeff **Boetto**
Hans and Lorna Boge*
John and Tina Bohn
Helene Boldt**
Kevin and Melanie **Boldt**
Bonaventure Travel Inc.
Jeanette and Jonathan Bonk
Gilbert and Susan Brandt
Lorne and Anne **Brandt**
Elisabeth Braul and Jacob
Wolfe
Anita Braun
Karl and Sharla Braun
Karla Braun
Kathy and Dick Braun
Menno and Helen Braun*
Velma and John Braun
Walter and Edith Braun
Janet Brenneman and John
Ballsillie
Brinco Media Associates Ltd.
Betty and Lyle Brown
Katherine and Henry Brown
Tracy Brown Ewert and
Jonathan Ewert
David and Lynda **Brubacher**
John Brubacher*
Lewis and Lois Brubacher*
Mark Brubacher
Nancy Brubaker Bauman and
Brian Bauman
Emily Brubaker-Zehr

Mary and Scott Brubaker-Zehr
Madeline Buchanan
Jerry Buckland*
Elfrieda Budarick
Garry and Linda **Bueckert**
Jacob and Katie Bueckert
Jake and Louise **Buhler**
John and Bonnie Buhler**
Peter Buhler
Wilfred and Ruth **Buhler**
Herb and Erna Buller**
Donald and Helen Burgan
Randall and Lori Burgan
Sarah Burgan
Sinclair and Karen Burgis
Joseph Burke
Douglas and Susan Caldwell
Calvary Baptist Church
David and Rosemarie Campbell
Canadian Baptists of Western
Canada*
Canadian Conference of MB
Churches**
Canadian National Baptist
Convention*
Clyde and Gwen Cantelope
Renaud Caron
Lisa and David Carr-Pries
Bruce and Elizabeth Catchpole
CEL Electric Ltd*
Central Plains Mennonite
Conference*
Charleswood Mennonite
Church*
Kari Chastko
Susan Cheetham
Teresa Cheung
Chipman Family Foundation
Fund*
Christian Investors In
Education*
Eckhard and Linda Claassen*
Vanessa Claassen Wiehler
and Mark Wiehler
CMU Student Council
Anne Collie
Donald and Gloria Collins
Brian and Kathy Collis
Frances Core
Joan Cormie
Cornerstone Community
Church (MB)
Alfred Cornies
Covenant Mennonite Church
Helen Cowan
Doug and Adeline Cox
Mark Cressman and Simone
Peta
Susan and Richard Cressman
Crestwood MB Church*
Crosshill Mennonite Church*
Crossroads MB Church
Crosstown Civic Credit Union*
Current Signs & Lighting
Ralph and Margrita Dahl*
Rudy and Edna **Dahl**

Colin Dahle
Monica Dalke
Gordon and Vicki Daman*
Mark Danyluk
Rina Daskalopoulos
Dauphin & District Community
Foundation Inc.
Earl Davey and **Marion Dick**
Davey**
Art and Leona DeFehr**
Charlotte and Richard DeFehr
Frank and Agnes DeFehr*
Lois DeGurse and Carl DeGurse
Darryl Deighton
Valerie Dennis
Frank Derksen**
Julie Derksen and Kenton
Lobe
Matthew and Elaine
Derksen*
Richard Derksen and Kathleen
Polischuk
Ruth Derksen*
Waldy and Wanda Derksen*
Derksen Plumbing & Heating*
Gerald and Dorothy deVries
Keith and Donna DeVries
Henry and Frieda Dick
Henry and Mary Dick
Terry and Jeannette **Dick***
Walter and Wilma Dick*
Diocese of Rupert's Land
Otto Dirks and Doris Rempel
Dirks
T. Dirks and J. Lapham
Mr. and Mrs. Dlugosh
Dave and Susan Dodgson
Edward and Erna Doell
Elizabeth Doell
James and Nancy Doelman
Al and Agatha Doerksen*
Doug Doerksen
Gerry Doerksen
Paul and **Julie Doerksen***
Rony Doerksen
James Dornn
Lorraine and Neil Douglas
Douglas Mennonite Church*
David and MaryLou
Driedger*
Florence and Otto Driedger
Katie Driedger
Abe and Katherine Dueck
Alice Dueck
Allan and Elda Dueck
Esther Dueck
Harold and Judith Dueck**
Helga Dueck
Helmut and Dora Dueck
Henry and Erna Dueck
Henry and Marie Dueck
Hermann and Renate **Dueck**
John G. Dueck**
Jonathan Dueck and Celia
Mellinger
Kenneth and Marion Dueck

Linda and Robert Dueck
Nettie and Gordon **Dueck****
Paul and Linda Dueck
Randy and Beverley Dueck
Ron and Wendy Dueck
Ruth and **Henry Dueck**
Trevor and Michelle Dueck
Karla and Geoff Dueck
Thiessen
Elfrieda Duerksen
Tim and Jennifer Dumore*
Irene and David Duncan
Angela and Brunel Dupuis
L. Douglas and M. Joanne
Durst
Nathan Duyck
Abe and Susan Dyck
Agnes Dyck
Agnes Dyck
Andrew and Martha Dyck
Barry and Martha Dyck
Beverly C. Dyck
Bruno and Heather Dyck
David and Mildred Dyck*
Elsie Dyck
Frank and **Anne Dyck***
Frank J. Dyck
Garry and Bertha Dyck
George and Edna Dyck*
George and Teresa Dyck
Gerald A. Dyck**
Helga Dyck
Henry and Elsie Dyck
Henry and Nettie Dyck
Jack and **Carol Dyck**
Jacob and Irene Dyck
John and Ellie Dyck
John and Gisela Dyck*
Michael Dyck and **Lisa**
Buecker*
Norman Dyck and **Gertrude**
Schroeder
Patricia Dyck
Paul Dyck**
Paul Dyck and Sally Ito
Paula Dyck
Peter and June Dyck*
Peter J. Dyck*
Robert and Geraldine Dyck
Roberta Dyck*
Richard and Marie Dyck
Sheldon and Sheila Dyck
Tamara Dyck
Ted Dyck and Pat Turenne
Theodore and Jenna Dyck
Travis Dyck
Victor and Alvena Dyck
Dave Ediger
Roy Eichendorf
Brette Elias
Terry and Eleanor Elias
Elmwood MB Church**
Emmanuel Christian Reformed
Church
Emmanuel Mennonite Church,
Abbotsford*

Emmanuel Mennonite Church,
Winkler*
Henry and Erica **Engbrecht**
Peter and Grace **Engbrecht***
Jessica and David England
Siegfried Enns**
Anton and Freda **Enns***
Brian and **Sylvia Enns**
Carolyn Enns
Egon and Erna **Enns***
Elizabeth and William Enns
Fred Enns*
Henry and Annelie Enns
Jake and Patricia Enns
John Enns
John and Martha Enns
Ken and Esther Enns
Ken and Rita Enns
Megan Enns
William and Katherine **Enns**
Brent and **Kari Enns Durksen**
Abe and Helen Enns*
Adolf and **Anna Enns***
Alvin and Irene **Enns**
Alvin and Ruth Enns*
Christine Enns and Matthew
Miles
George and Margaret Enns*
Greg and **Kelly Enns***
Janet and **Waldemar Enns**
Philipp and **Ilse Enns****
Steve Enns
Walter and **Loreen Enns**
John and **Katie Epp***
Abe and Eleanore **Epp**
Archie and Helen **Epp**
Carl Epp and **Madeleine Enns**
Clarence and **Tena Epp**
Connie Epp*
David and **Anita Epp**
David and Marlene **Epp**
Delmar and **Brenda Epp**
Delmer and **Elsie Epp**
Delvyn and Lucille **Epp**
Edwin and **Ruth Epp**
Elsie Epp
Ernest and Elva **Epp**
Helen Epp
Mark **Epp**
Marlene Epp and **Paul Borch**
Maureen Epp and **David**
Neufeld
Siegfried and **Irma Epp**
Diana Epp-Fransen
Daniel and **Esther Epp-**
Tiessen*
Ernest Wiens Professional
Corporation
Mark Essak

Estate of Bernice **Regier****
Estate of David **Petkau**
Estate of Elizabeth **Klassen****
Estate of John J. **Bergen****
Estate of John **Schroeder****
Estate of Lillian **Stobbe****
Evangelical Fellowship Church
(Steinbach)
Margaret Ewert
Nicholas and **Naomi Ewert**
Robert and **Sylvia Ewert**
Rudy and Esther **Ewert***
Theodore and **Joanne Ewert**
F.A. Burke Ltd.
Faith Mennonite Church (ON)
Faith Mennonite Church (MN)
Bernhard and Lillian **Falk**
Elfrieda Falk
Gerry and Elaine **Falk**
Willie and Anita **Falk**
Bill and **Margaret Fast****
Carl and Heather **Fast**
Fred and Rose **Fast***
Henry and Betty **Fast**
Henry and **Martha Fast**
Kathy Fast
Kathi and Mallory **Fast****
Peter and Vera **Fast**
Victor Fast and **Rebecca Miller**
Robert and Jacqueline **Ferkul**
First Mennonite Church,
Calgary*
First Mennonite Church,
Edmonton*
Joyce and Charles **Fisher**
Florence **Fletcher**
Flynn Canada Ltd
Foothills Mennonite Church*
Forest Grove Community
Church
Fort Garry MB Church**
Fort Garry Mennonite
Fellowship**
Marcus and Meghan **Fowler**
Adelaide Fransen*
Edith **Fransen** and **Harold**
Regier*
Jack Fransen
Joan C. Fransen
Ted and Esther **Fransen***
Hilda Franz and **Ben Dyck**
Margaret Franz*
Gerald and Doris **Frey**
Albert and Leona **Fransen***
Calvin and Beverly **Fransen**
David **Fransen***
Donald and Dorothy **Fransen**
David and **Elsie Fransen**
Donald and **Louella Fransen***

Donelda **Friesen**
Elizabeth **Friesen**
Elizabeth **Friesen**
Erna and John **Friesen***
Gordon and **Nita Friesen**
Harv and Dawn **Friesen**
Henry and **Laura Friesen**
Jake Friesen
Jaron and **Abby Friesen**
Jim and Joanne **Friesen**
John and Charlotte **Friesen**
John and **Dorothy Friesen**
John and Lydia **Friesen**
John Friesen and **Mary**
Giesbrecht Friesen
Joyce and **Ken Friesen**
Justine **Friesen**
Kathryn **Friesen**
Katie **Friesen**
Kevin **Friesen** and **Pamela**
Poulter Friesen*
Leon and Edith **Friesen****
Lenore Friesen and **Terry**
Schellenberg
Leonard and **Elenor Friesen**
Lorne and **Lillian Friesen***
Louise Peters Friesen*
Margaret **Friesen**
Marian H. Friesen
Mary and **Gerhard Friesen***
Martin and **Veronica Friesen**
Menno and **Jolanda Friesen**
Nettie **Friesen**
Peter and **Nettie Friesen**
Reynold Friesen and **Tamara**
Sawatzky
Rod and Eleanor **Friesen**
Roger and **Marsha Friesen**
Ron **Friesen**
Rudy and **Edith Friesen****
Ruth and **Jonathan Friesen****
Rudy and **Ruth Friesen**
Rudy and **Susan Friesen**
Ruth and **Vincent Friesen***
Sara **Friesen**
Ted and **Linie Friesen***
Tatiana Friesen
Friesens Corporation**
Friesen Tokar Architects*
David and **Stefanie**
Frischbutter
Anita **Froese**
Helga **Froese**
Jake and **Clara Froese**
Jake and **Tina Froese***
LeAnne and **Robert Froese***
Margaret Froese*
Vic and **Irene Froese***
Werner and **Susan Froese**
Wilmer and **Susan Froese**
Lloyd and **Jennifer Frykas**
Henry and **Erna Funk***
Alice and **Harold Funk**
Amy and **Steve Funk**
Anne **Funk**
Cheryl **Funk**
David and **Helena Funk**
Henry and **Susan Funk**
Lloyd and **Sauna Funk**
Menno **Funk**
Susie Funk
Jorge and **Rosa Garcia, Sr.**
Garden Valley Collegiate
Ted and **Carolyn Geddert**
Genco Engineering
Consultants Inc
George **Rempel Auto Centre**
Gerald and **Esther Gerbrandt***
Susan Gerbrandt*
Bradley and **Natalie**
Gerbrandt
Elaine Gerbrandt

Nathan and **Angela**
Gerbrandt
Virginia Gerbrandt and
Andrew Richert
Gerhard **Bartel Family Fund****
German-Canadian Business &
Professional Association
Allan and **Tena Giesbrecht**
David and **Katie Giesbrecht**
Dennis and **Judy Giesbrecht**
Francis and **Margaret**
Giesbrecht
Mary Giesbrecht*
Menno and **Hilda Giesbrecht**
Pierre and **Monika Gilbert**
Glenlea Mennonite Church**
Ken and **Colleen Godard***
Arnold and **Marlene Goertzen**
Eckhard and **Joyce Goerz**
Allison **Goerzen**
Sean **Goerzen**
Reimar Goetzke and **Bev**
Short
Byron **Good**
Goodwill Club
John and **Joan Goossen**
Linden and **Lynette Gossen**
Earl **Gould**
Grace Baptist Church
Pearl **Graham**
Chloe **Grasse***
Barry and **Nancy Gray**
Linda and **Robert Green**
Gary and **Colleen Greenway**
Monette **Greenway**
Sherry **Greenway**
Char **Greve**
Randy and **Heidi Grieser**
George and **Nettie Groening**
Suzanne **Gross**
Grunthal **Lumber***
Peichen Gu
Anna **Guenther**
Cornie and **Sarah Guenther**
Gerry and **Evelyn Guenther**
Kelly and **Andrea Guenther***
Ronald **Guenther**
Steven and **Jan Guenther**
Titus and **Karen Guenther**
Lindeluke **Guma**
Faye **Hall**
Steve and **Barb Hamilton**
Walter **Hamm**
Birgit **Hampson**
Andrew **Hamstra**
Leslie and **Louise Harback**
Gary and **Lydia Harder**
Harry and **Kathe Harder**
Helmut and **Irma Harder***
Jacob and **Hella Harder****
Irv and **Sue Harder***
Ronald and **Eleanor Harder**
Harder **Olfert Epp Trust***
Jake and **Anne Harms**
Jake and **Helene Harms**
Wilf and **Karen Harms**
Christopher Hart
Harvest Family Church

Harvest **Honda***
Cyndy **Hass**
Bob **Haverluck**
Jeff and **Viv Hayter**
Wayne and **Lori Heaslip**
Deborah **Heckmann**
Justina and **Heinz Heese**
Edward and **Sharon Heide**
Nick and **Dorothy Heide****
Harry and **Margaret**
Heidebrecht
Hilda **Heidebrecht**
Phil and **Barb Heidebrecht****
Nellie and **Peter Heier***
Barry and **Darlene Heinrichs**
Eleonore and **Tim Heinrichs**
Janice and **Dennis Heinrichs**
John and **Verna Heinrichs**
Kevin and **Terri Heinrichs**
Margaret Heinrichs
Neil and **Esther Heinrichs**
Ruth Heinrichs and **William**
Stahl
Bruce **Henderson** and **Diane**
Szelag
Sarah **Henderson**
Carl and **Kathy Heppner**
Oliver Heppner and **Ruth**
Quiring Heppner
Jean-Paul Herzog
Ruth Hess
Brenda and **Richard Hieb**
Al and **Peggy Hiebert**
Edward **Hiebert**
Paul and **Beverly Hiebert**
Terry and **Jane Hiebert**
Highland Community Church
Highland **MB Church**
Arthur and **Marge**
Hildebrand*
David and **Hilda Hildebrand**
Ed **Hildebrand**
Ed and **Kathie Hildebrand**
Edwin **Hildebrand**
Elmer and **Hilda Hildebrand****
Ernest and **Judy Hildebrand**
Jacob and **Katherine**
Hildebrand*
Jakob and **Tina Hildebrand***
Jeremy and **Lisa Hildebrand***
John and **Tina Hildebrand***
Mary Anne **Hildebrand**
Peter and **Elfrieda Hildebrand**
Robin **Hildebrand***
Sandra Hildebrand and
Robert Schellenberg
Sanford **Hildebrand***
Sharon Hildebrand Brown
and **James Brown**
Susan **Hildebrand**
Hillside Christian Fellowship
Stan and **Grace Hindmarsh***
Glynn and **Krista Hinton**
Katherine **Hoepfner**
Mike and **Margaret Holst**
Hope Mennonite Church*
Donna **Hopper**
Marja Hordern

Daniel and Jennifer Horne
Laura House*
Ghenette Houston
Hudson Bay Mining and Smelting Co., Ltd*
Chris Huebner and Rachel Klassen Huebner
Harry and Agnes **Huebner**
Jeff and Lori-Anne **Huebner**
Janelle Hume
Maurice and **Ann Hunsberger***
Hutterian Brethren Book Centre Ltd**
Hyde Park Mennonite Fellowship
Iglesia Menonita Sinai
Independent Jewellers
Agnes Isaac
Jacob Isaac**
Jonathan and Mary Anne Isaak
Peter and Hildegard **Isaac***
Ruth Isaak
Jackman Foundation*
Bob and Vi Jacob
Theodore and Marilyn **Jahnke***
Gert and Dora Janssen*
Harold and Neoma Jantz
Ruth Jantz*
Scott and Rhoda Jantzi*
Vern and Deloris Jantzen
Alan Janzen and Leona Sookram
Annie Janzen*
Doreen Janzen
Edward and Kathryn Janzen
Elsie Janzen
Gordon Janzen and Linda Enns
Helen Janzen and **Christopher Enns**
Henry and Sandra Janzen
Henry Janzen and Gina Tsiapalis
Homer and Gredi **Janzen**
Janet Janzen**
John and Ruth Janzen
Jonathan and Andrea Janzen
Kate and Robert Janzen*
Len Janzen
Marlene Janzen**
Neil and Herta **Janzen***
Peter Janzen*
Peter and Maxine Janzen
Tim Janzen*
Waldemar and Mary Janzen
Werner and Caroline Janzen
William and Elenora Janzen
Zachary Janzen
Martha Janzen Epp*
Helen Janzen Patkau and Erwin Patkau
Mary and Donald **Johnston**
Joseph and Jeanette Jones*
Jubilee Mennonite Church*
Margaret Jutzi
Christine S. Kampen*
Dorothea and Walter Kampen
Erika and Kevin **Kampen**
Melanie Kampen
Hildegard Kasdorf
Jake and Judith Kasdorf
Katie Kehler
Larry and **Jessie Kehler**
Sandy Kehler
Susan and **Peter Kehler***
Norma Keister
Christopher Kennedy
Larry and Doris King*
King Road MB Church*
Art Kingma and **Rachel Baerg**
Ted and Christine Kist
Agnes and Helmut **Klassen**

Bruno and Caroline Klassen
Cornelius and Joy Klassen
David J. Klassen
Don and Betty Klassen*
Doug Klassen
Eileen and Ernie Klassen*
Erwin and **Elvera Klassen**
Esther Klassen
Helen Klassen*
Jake and Adeline Klassen
Jakob and Agatha **Klassen**
James and Lois Klassen
Janice and **Arthur Klassen**
Jillian Klassen
Laurel and Sandra **Klassen**
Luke Klassen
Peter and Patricia Klassen
Randy and Darlene **Klassen**
Ray and Charlotte Klassen
Reg and Karyn **Klassen**
Reginald and Arlene Klassen
Richard and Karin Klassen
Rose and Douglas Klassen
Sarah Klassen
Walter and Bettie Klassen
William and Susan Klassen
Les and Eileen Klassen Hamm*
Kenneth and Iris **Kliewer***
Stefan Kliewer and Lindsay Streuber
Victor and Val Kliewer
Lawrence Klippenstein
Norman and Amanda **Klippenstein***
Norman and **Frieda Klippenstein**
Mark Koemaker
Ryan Kohler
Abe and Lydia Konrad
Alfred and Elizabeth Koop
Dick and Helen Koop
Helen Koop
Noelle Koop and Randy Enns
Sandra and John Koop Harder
Kristopher and Kristie **Kornelsen**
Nevenka Koscevic and David Thirlwall
Elizabeth Koslowsky
Nathan and Danielle **Koslowsky**
Brian and Joan Kowalchuk
Alice and Peter **Krahn**
Armin and Edith **Krahn***
John and Evelyn Krahn
Lee and Vic Krahn*
Marianne Krahn and **Victor Bartel****
Randall and Faith Krahn
Rudy and Elfrieda **Krahn**
Reinhold and Rita Kramer
Elmer and Elvina Krause*
Hilde Krause**
J Evan and Janice Kreider
Joan Kreider
Gordon and Vi Kreutzer
Joyce and Stephen Kroeger
Alfred H. Kroeger
Allan and Gloria Kroeker*
Donald and Eileen Kroeker*
Erwin and Caroll Kroeker
Gladys Kroeker*
Jennifer Kroeger
John and Grace **Kroeger**
Joyce Kroeker*
Louise and Randall **Kroeger***
Tim Kroeger
Kroeker Farms Ltd*
Kroeker Foundation Inc.**
Mitch and **Megan Krohn**
Hans and **Anna Krueger***
Viola Kruger
William and Helen **Kruger**

James Krumm
Jocelyn Kuhl
Melody Kurtz
Evelyn Labun
Elizabeth and Kevin Lacey
Lakeview Insurance Brokers Ltd*
Carla and Bernard Larabie
LBL Holdings Ltd*
Della Lee
Doris and Raymond Lehmann
William and Carol Lehman
James and Rosella Leis
Stella Zola LéJohn
Lendrum MB Church*
Lethbridge Mennonite Church*
Helen Letkemann
Melvin and Enid Letkeman
Peter and Mary Letkeman*
Sue Lewis
Allan Lie and **Sonya Friesen Lie**
Judith and Richard **Lincoln**
Linden Christian School
Helen and Albert Litz
Albert and Martha **Lobe***
Randy Lock
Maria and Bernie Lodge
Deanna Loepky*
Joyce and Gerald **Loepky**
Ron and Connie Loepky*
Abe and Sarah Loewen
Elaine and **Ken Loewen**
Gina Loewen
Henry and Cora Loewen*
Henry and Elizabeth **Loewen**
Jake and Helena Loewen
John and Joy Loewen*
Kal and Lisa Loewen
Ken and Eva Loewen
Kendra Loewen
Leona Loewen
Royden and Mary Ann **Loewen***
Victor and Marian **Loewen**
John and Dolores B. Lohrenz
Christine and John Longhurst*
Lowe Farm Bergthaler
Mennonite Church
Elvira and Victor **Lysack**
Patrick and Lorraine Ma
Crystel Maclean-Grisdale
Margaret Mair
Manitoba Blue Cross*
Manitoba Council For International Cooperation
Manitoba Foundation for Sports Inc.
Manitoba High Schools Athletic Association*
Manitoba Teachers' College Reunion
Manitou MB Church
Brock and Pat Mann
Shannon Mansfield
Steve and Lyn Marfisi
Nancy Mark
Mark Duerksen Medical Corporation*
Sharon and Eric **Marshall**
Abe and Mary Martens**
Darren and **Krista Martens***
Doug and Carol Martens
Eleanor and **Ray Martens***
Doreen Martens and **Jeffrey Taylor**
Erna Martens
Helen Martens
John Martens
John and Hedy **Martens**
Kornelius Martens and **Leola Epp***
Robert and **Peggy Martens***
Victor Martens and Elizabeth

Bergmann
Walter and Rosella **Martens**
Carol Martin
Elinor and Ray Martin
Reta and Orvie Martin
Sherri and Greg Martin
Willard and Karen Martin*
Sherri and James Martin-Carman
Phyllis Martin-Neufeld and Keith Neufeld*
Marwest ITF Ashbury Holdings Ltd.**
Dan Masci
Gordon and Lori **Matties****
Maxim Truck & Trailer Inc.**
Robert and Rita McEwen
Noelle McGough
Mclvor Avenue MB Church*
Mediation Services
Timothy Mendel
Mennonite Brethren Biblical Seminary*
Mennonite Central Committee Canada**
Mennonite Central Committee USA*
Mennonite Church Canada**
Mennonite Church Saskatchewan
Mennonite Disaster Service*
Mennonite Foundation Of Canada*
Karen Merkel-Kopp and Marvin Kopp
Arisnel Mesidor and Syvelie Mesidor Vaneus
Willard and Lois Metzger

Bernie and Marg Neufeld
Byron Neufeld and **Andrea Goertzen**
David and Sue **Neufeld**
Don and **Gayle Neufeld***
Edith Neufeld
Elsie and Martin Neufeld
Ernie and Martha Neufeld
George Neufeld and Linda Whitford*
Gerald and Rie **Neufeld**
Gerald Neufeld and Patricia Eton-Neufeld
Gerhard and Katharina Neufeld
Henry and Hilda Neufeld
Herman Neufeld
Jack Neufeld
Jake and Anne Neufeld
John and Anne Neufeld
John Neufeld and Andrea Shantz Neufeld
Justin and **Andrea Neufeld***
Larry and Mary Neufeld
Martha Neufeld
Matthew G. Neufeld
Randy and **Anita Neufeld**
Susan and Dan Neufeld
Trudi Neufeld
Vern and **Ruth Neufeld***
Victor and **Shirley Neufeld**
Werner and Elsa Neufeld
Susan Neufeld-Dick and William G. Dick
Colin Neufeld and Lynette Toews-Neufeldt
Leonard and **Mera Neufeldt**
Peter and **Janet Neufeldt**
Arnold and **Sherilyn**

Ron and Sandy Mielitz**
Lois and Gaylord Mierau
Cathy and Fred Mighty
Mikkelsen-Coward & Co
Doreen Miller
Scott Millson
Donna Minter
Nathan and Carolyn Mitchell
David and Sheila Mitchell-Dueck
Lorna Monkman
Morden Mennonite Church
Katia Moreau
Mount Royal Mennonite Church
Joanne Moyer
Jim and Beth Moyer
Odette Mukole Lusele
Susan Mukosayi
Wayne and Cheryl **Nafziger**
Gerald and Mickey Namak
Naomi Mission Society
Helene Nass
Abe and **Nettie Neufeld**
Amber Neufeld
Anna Mae and Jack **Neufeld**

Neufeldt-Fast
Henry and Hilde Neustaedter*
Paul Neustaedter
James and Marguerite Newton
Margaret Newton
Brittany Nickel
Kevin and Jackie Nickel**
Lois and **James Nickel**
Shelby and **Tracey Nickel**
Tim Nickel
Stephen and **Heidi Nighswander-Rempel**
Niverville Collegiate
Niverville Community Fellowship*
Norma F. Klassen Medical Corporation*
North Kildonan MB Church**
North Kildonan Mennonite Church*
North Star Mennonite Church
Nutana Park Mennonite Church
Daniel and Pamela Olfert*
David and Hermine Olfert
Kathleen and Mark Olson

Stan and Marijke Olson
 Oluwakemi Oluyole
 Wayne O'Rourke
 Kimber and Carla Osiowy
Leonora and Henry Paetkau
 Ted and Mary Paetkau**
 Elvira Pain
Frances Paletta
Abe and Helen Pankratz
 David Pankratz and Janet Schmidt*
Douglas and Valerie Pankratz
 James and Galdine Pankratz**
 Joan Pankratz-Turner and Derek Turner
 David and Gail Paterson
 Michael Paterson and Gail Asper**
 Elizabeth Patzer
Ellen Pauley
 Alvin and Judy Pauls
 Beatrice and Darryl Pauls
Ben Pauls and Pat Gerber-Pauls
Cheryl I. Pauls and Bryan Harder**
Fredrick and Linda Pauls
 Helen and Ernie Pauls
 Henry and Luella Pauls**
Laura and Matthew Pauls
 Leonard and Martha Pauls
Leonora and John Pauls*
 Patti Lynne and Bruce Pauls
Randy and Lorelei Pauls
 Peace Mennonite Church, Regina*
 Peace Mennonite Church, Richmond*
 Pembina Fellowship*
Esther and Robert Penfold
 Aaron Penner and Maureen Wilson-Penner*
Abe and Mary Penner
Candice and Brad Penner
Carol and Eugene Penner
 Dana and Vince Penner
 Don and Kristen Penner
 Duane and Patricia Penner*
Elizabeth and Dick Penner*
Gerhard and Helen Penner
 Henry and Donna Penner
Jacob and Linda Penner
 John and Katie Penner**
 L. James and Joy Penner*

Elizabeth and Paul Peters
 Ernie and Elfrieda Peters
 Heather Peters
Henry and Elvera Peters
 Herbert Peters and Donna Peters-Small
 Hilda and Henry Peters
Hugo and Herta Peters**
 James and Sharon Peters
 John and Edna Peters*
Justina Peters
 Ken and Marilyn Peters**
 Louise Peters
 Margaret Peters
 Nettie Peters
Paul F. Peters**
 Peter and Greti Peters
 Raymond and Corinne Peters
 Sieg and Irma Peters**
 Valrea and Edwin Peters
 Waldemar and Helene Peters
 Will and Karen Peters*
Zachary and Julie Peters
Marilyn and Werner Peters Kliever*
 Ervin and Lorraine Petkau**
Dana Petker
 Steve and Janet Plenert
Wayne and Delores Plenert*
 Frank and Jeanne Plett**
 Lloyd and Marilyn Plett
 Ray and Julia Plett
 Nick and Mary Poetker
Wilma Poetker
Emmeline and John Poettcker
Henry Poettcker
Robert and Monica Poettcker*
 Point Grey Inter-Mennonite Fellowship*
Sig and Ruth Polle
Lilly Polnau
 Portage Avenue Church*
 Edna Poulter
Onong and Bouabane Prasang
Arthur and Clara Priebe*
Cameron and Shauna Priebe
Heather and Dean Prior*
 Doug Pritchard
 John and Patsy Randall
 Giselle and Paul Rappolt
Leonard P. Ratzlaff*
 Ray and Dorothy Ratzlaff*

Reynold and Esther Redekopp
 Larry Redpath*
Anne Regehr
 David and Hildie Regehr
Gerald Regehr and Valerie Falk
Jennifer and Sean Regehr
Julian and Lynnette Regehr*
 Marlene Regehr
 Reynold and Karis Regehr
 Catherine and Sheldon Regier
Elmer and Agnes Regier
John and Katie Regier
 Russ and Val Regier
 Reider Insurance
 Donald and Mary Reimer
 Dr. Donald S. and Mrs. Anne Reimer**
 Edward and Martha Reimer**
 Elisabeth and **Henry Reimer**
Garry and Marjorie Reimer*
 Henry and Sara Reimer
 Les and Michele Reimer
 Linda Reimer
Margarete and Wally Reimer
Sydney and Helen Reimer
 William Reimer
 John and Heidi Reimer Epp*
 Remco Realty Inc.*
 Anne Rempel
Cornelius and Martha Rempel*
Dietrich and Mary Rempel*
Edgar and Catherine Rempel
Elfriede Rempel
Eric and Lily Hiebert Rempel
 Eric and Mary Rempel
George and Marie Rempel
 Helen Rempel*
 Henry J. Rempel and Lorraine Bohn
 J Rempel
Jake and Jean Rempel
 Johanna and Abram Rempel
Julie Rempel and Curtis Wiebe
 Margaret Rempel
Martha and Cornel Rempel*
 Murray and Emily Rempel*
 Patricia Rempel**
Ramon J. Rempel
 Richard and Carol Rempel
Ryan Rempel and Joanne Epp
Angela and Bret Rempel
Ewert
Theresa Rempel Mulaire and Patrick Mulaire
Brian and Evelyn Rempel
Petkau
Melita and Byron Rempel-Burkholder
 Darlene Remple*
 Daniel and Mary-Lynn Retzlaff
 Lisa and Shannon Richard
 Louis and Mary Richard
Nicole Richard
 George and **Pearl Richert**
 Charlene Ridder
 Ludger and Carolyn Rienstra
 Rick and Jean Riess
 Carol Ringer
 River East MB Church**
 River East Mennonite Church*
 River Of Life Fellowship*
 George and Elisabeth Robert
 Tamara and Garry Roehr*
Paul and Eleanor Rogalsky
Steve and Jennifer Rogalsky
Rene and Evelyn Rojas
 Janet and Nello Romagnoli
 Jean Roos
 Rosenor Motors
 Ross Road Community Church
 Rosthern Mennonite Church*
 Brian and Delilah Roth

Christopher Saborowski and Rita Chapman*
 Teresa and Edson Sanecki
 Sapphire Homes Ltd
 Sarah's Hope Jewelry
 Sargent Ave Mennonite Church**
 Hugh and Ethel Savage
Hedy Sawadsky
 David Sawatsky and Ruth Schellenberg
 Bernhard and Mary Sawatzky
Beverly Sawatzky
Bonita Sawatzky and Brian Wixted*
 Dave and Doreen Sawatzky
 Evelyn E. Sawatzky*
Glenn and Katie Doke Sawatzky
 Jake and Helen Sawatzky**
John and Frieda Sawatzky*
 John and Marjorie Sawatzky
Lorna Sawatzky
 Louie and Nancy Sawatzky
Russell and Etsuko Sawatzky
 Ruth Sawatzky
 Melita Sayed*
 Alfred and Helen Schellenberg*
 Gail Schellenberg
Dennis Schellenberg
 Edwin Schellenberg
Karen and Anthony J. Schellenberg
Lena Schellenberg
Miriam Schellenberg and Brian Grunau**
Rudy and Henriette Schellenberg*
 Sue and Ron Schellenberg
Terry and Brenda Schellenberg*
Harold Schilk and Ruth Preston Schilk
Joyce Schimpky
 Florence Schlegel*
 Benjamin and Helena Schmidt
 Ed and Susan Schmidt
 Edwin and Gertrude Schmidt
Naomi and Dan Schmidt
 Rowland and Esther Schmidt
Sara Jane and Richard Schmidt
Viola Schmidt*
Larry and Erna Schram
 A D. Schroeder
 Alvin Schroeder and Sophie Klassen*
David and Mildred Schroeder*
 George and Louise Schroeder*
 Harry and Rita Schroeder
 Kirsten Schroeder
 Ruth M. Schroeder
Ann Schultz
 Ruby and Loyal Schultz
Jane Schultz Janzen and Terry Janzen
Douglas and Annie Schulz
 Hilda and Henry Schulz
Kurt and Leona Schwarz
Jonathan Sears and **Dorothea Toews**
 Janis and Taras Serediuk
 Seville Land Corp.
Katherine Shantz
 Rick and Ruth-Ann Shantz
 Robert and Janice Shantz
 Shantz Mennonite Church**
 Wilbert and Juanita Shenk
George and Grace Shillington
John Siebert and Carolyn Wiens
Paul Siebert and Moira Toomey

Albert and Marianne Siemans*
Bert Siemans and Brenda Suderman
 Bill and Mary Anne Siemans**
Char Siemans and Jon Nofziger*
 Erwin and Tena Siemans
 Esther Siemans and Henry L. Janzen
 Laverne and Ruth Siemans*
Leo and Erna Siemans
Leonard Siemans
 Leonard and Olive Siemans
Marianne Siemans and Terry Friesen
 Morley Silverman*
 James and Isabelle Slater
 Elvira and Douwe Smidz
 Maureen Smith Martin
 David and Judith Smucker
Vaughn and Luke Snider
Anna Snyder and Brian Rice
Sue Sorensen
 South Park MB Church
 Southside Fellowship
 Southwood Ventures Ltd*
 Barry Spain and Vi Stoesz
Heather and Don Sparling
 Burke and Kathy Sperling
 Springfield Heights Mennonite Church*
 St. John's Music
 Starbuck Credit Union Ltd.
 Steinbach MB Church
 Steinbach Mennonite Church*
 Anita Stephen
 Sterling Mennonite Fellowship
 Elmer Stobbe
Stephanie and Karl Stobbe
 Ed and Sara Stoesz*
 Philip and Candace Stoltzfus
 Krista and Joel Stoneman
 Strategic Charitable Giving Foundation**
 Strathclair Baptist Church
 Erwin Strempler*
Hilde Strempler
 Allan and Ruth Stuart
Linda and Lyle Stucky
Marilyn Stucky Brockmueller
 and Lee Brockmueller
 Subterranean (Manitoba) Ltd
 Dwight Suderman and Kathy Funk
 Jake and Betty Suderman
 Donald and Dorothy Sugimoto*
 Sun Life Financial*
Bert and Lenora Suss*
Michelle Swab
 Kelly and Kirsten Switzer
 Denis and Maria Elena Sylvestre
Dylan Tarnowsky and **Kimberly Penner**
Ruth and Tony Taronno
 Gord Taves and Jan Wilhelm
 TD Canada Trust
 Helena Teichroeb
 Gladys and Terry Terichow
Craig Terlson
 Terry Fox Humanitarian Awards Inc.*
 Lois Tessier and James Currie
Julia and Jean Philippe
Tetreault
 The Canadian Merit Scholarship Foundation*
 The David and Katherine Friesen Family Corp**
 The Jim Pattison Foundation**
 The Kuhl Foundation Inc.**
 The Meeting Place*
 The Winnipeg Foundation**

Leonard and Carol Penner**
 Les and Bertha Penner*
Martin and Mary Penner
Richard Penner and Lillian Bartel**
 Rob and Shirley Penner
Ron and Ruth Penner**
Stephanie and Steve Penner
 Vic Penner*
 Penner International Inc.**
 Anne Peters
 Elaine and **Donald Peters***

Jill and Gordon Rawlinson**
 Fred and Shirley Redekop
 James and Sherry Redekop**
 John and Lorena Redekop**
 Margaret Redekop*
Paul and Sheilah Redekop
 Peter and Helen Redekop**
Stephen and Katie Redekop
 William and Roselyn Redekop*
Alf Redekopp
Elizabeth K. Redekopp and **Matthew J. Wiens**

Henry and Katy Thiessen**
 Jake Thiessen**
 Anne Thiessen
Bernard and Katherine Thiessen
Darrel and Audrey Thiessen*
 Edmund and Anita Thiessen
Elmer and Maggie Thiessen
 Harold and Tobi Thiessen
 Harry and Elaine Thiessen
 Harv and Helene Thiessen*
 Ingrid Thiessen
John and Norma Thiessen**
Julia Thiessen
 Marlies Thiessen
Shirley and Alvin Thiessen*
 Richard Thiessen and **Karen Heidebrecht Thiessen**
 Thomas Sill Foundation**
 Thompson Christian Centre Fellowship*
 Ralph and Helen Thorpe
Bertha Thiessen*
Erwin and Ruth Tiessen
 Ingrid and Robert Tiessen
 John and Irene Tiessen
 Leanne and David Tiessen
 Nellie Tiessen
Lori Tiessen Banman and Jason Banman
 Bill Tillmann
 Ruth Todd
 Johannes and Audrey Toet
Alfred and Anne Toews**
 Bernard and Iris Toews
 Henry and Agatha Toews
John and Eileen Toews
 Lucille and Darrel Toews
Wesley and Sherry Toews
 Leah and George Toews Friesen
Lori Toews Friesen
 Elmer and Diana Tokarchuk
 Toronto United Mennonite Church
 Andrea and Robert Town
 Traction Developments Ltd
Luc and Hoa Tran
 Tri Crop Farms
 Linda Tweed
Anne and Russ Tymos
 John and Merrill Unger*
Gina Unger and Jeff McMillan
Hugo Unger
Ivan and Marge Unger
John and Mary Unger
John and Melanie Unger
 University Women's Club of Winnipeg
 Universities Canada*
Dustin and Erynn Unrau
 John and **Amanda Unrau**
 Elizabeth Unruh
Rose and Ron van der Hoof
 Nolan and Dorenda Van Gaalen
 Harry and Bernice Vander Zaag
Ray and Jayne Vander Zaag

Gerda Veith
 Art and Oriole Veldhuis
 Ventura Custom Homes Ltd.**
 Mauro and Maria Grazia Verrelli
 Victoria Inn Winnipeg
Candice and Jason Viddal
 Vineland United Mennonite Church*
Henry and Kay Visch
Robert Visch and Shawna Redekopp
 Visch
 E Von Bobrutski-Cournoyer and Rodney Cournoyer
Neill and Edith von Gunten
Hermann and Mary Voth
 Merv and Rhonda Voth
 Gisela Wachter
 Michael and Jennifer Wagenman
 Ralph and Marlene Wagner
Johanna Wall and Tim Bergen
 Wallace + Wallace Fencing**
 Katrina Walsh
 David Warkentin
Ed and Irene Warkentin**
 Elsie Warkentin
 Erwin and Esther Warkentin
 Frank and Lynda Warkentin
 Gerald and Cheryl Warkentin
Gertrude Warkentin
 Heather and Jeff Warkentin
Henry and Nettie Warkentin
Ken and Lydia Warkentin
 Paul and Ruth Warkentin
 Thomas and Teresa Warkentin
 Waterloo North Mennonite Church*
 Waterloo-Kitchener United Mennonite Church Mission Circle
 Eileen Watson
 WBS Construction**
 Curwin and Jill Weber Friesen*
John Weier
 Pat Welsh
Timothy and Stephanie Wenger
 Hans and Diana Werner*
 West Union Mennonite Church*
 Richard and Sandra Westby
 Westgate Enterprises Ltd
 WGI Westman Group Inc.**
 James and Ingrid White
Audrey and Geoffrey Wichert
 George and **Linda Wichert**
 Jason Wicklund
 Doris and Roland Wickstrom
 Magdalena Widjaja
 Abe B. Wiebe**
 Agatha Wiebe
Alma and Arthur Wiebe
Bernie Wiebe*
 Brian Wiebe and Juls Rempel
Bruce and Noreen Wiebe
Caroline Wiebe*
 Connie and Kurt Wiebe
 Cornie Wiebe

David Wiebe*
David Wiebe and Debra Fast
 Don and Lori Wiebe
Elizabeth and John **Wiebe**
Ernst and Lynette Wiebe
 Eve Wiebe
George and Esther Wiebe*
 Gord and Linda Wiebe**
 Helen Wiebe
 Jacqueline Wiebe
 Jake and Eleanor Wiebe*
Joel Wiebe and Brenda Tiessen Wiebe
 John Wiebe*
 John and Betty Wiebe
 Justina Wiebe
 Ken and Yvonne Wiebe
 Leonard and Phyllis Wiebe**
Linda and Dean Wiebe*
Lydia and Menno Wiebe
 Mary and Peter Wiebe
 Natasha Wiebe
Nellie Wiebe
Peter and Regina Wiebe*
Peter and Nettie Wiebe
Richard and Ruth Wiebe
Robert and Verna Wiebe**
Rudy and Tena Wiebe*
Terrell and Janna Wiebe
 Toni and John Wiebe
 Val and Dave Wiebe
Walter and Elsie Wiebe
Wendell C. Wiebe
 Hartwick and Betty Wiehler*
 John and Elisabeth Wieler*
 Agnes Wieler
Bertha Wieler
 Alvina and John Wiens*
 Ernie and Charlotte Wiens*
Esther R. Wiens
Gerald Wiens**
Harold and Diana Wiens
 Harry and Susan Wiens**
 Helen and Henry Wiens
 Jacob and Catherine Wiens
Justina and John Wiens
 Katherine Wiens**
Katie Wiens
Kim and Mathew Wiens

Louise Wiens
Rodney and Laurie Wiens
Rudy Wiens*
 Ruth and Bob Wiens
Trevor Wiens and Brenda Tiessen-Wiens**
 Roger Wight*
 Wildwood Mennonite Church
 Peter and Betty Willems
 Stuart and **Lilli Williams**
 Alfred and Irene Willms
Judith and Lloyd Wilson
 Winnipeg Building & Decorating*
 Wm Dyck & Sons (1993) Ltd*
 Magdalene Woelcke
 Cornelius Woelk and **Viola Enns Woelk****
 Dan and Irmay Woelk
 Women in Mission (SK)
 Benjamin Wood
 Douglas Workman
 Richard and Claire Workman
 Jonathon Woytowich
 Lucille and Bob Yutzy*
Ed and Susan Zacharias*
 Esther Zacharias
Jessie Zacharias
 Peter and **Valentine Zacharias**
 Peggy Zehr
Gordon Zerbe and Wendy Kroeker*
 Richard and Dori Zerbe Cornelsen
 Terry Zimmerly and Karen Martens Zimmerly
 Zion Mennonite Church
 Zoar Mennonite Church
 Anonymous Donors
 61 Requested Names Withheld

Donor Recognition Wall Unveiled in Marpeck Commons

By Aaron Epp

Marpeck Commons is an inspiring place, so it should feature an inspiring work of art.

That's what Ray Dirks thought when CMU President Cheryl Pauls asked for his guidance in the commissioning of an artwork for the new building—an artwork that would simultaneously be aesthetically pleasing and also serve as a donor recognition wall, acknowledging the generosity of the many people who gave money to make the new building a reality.

Dirks, curator at the Mennonite Church Canada Heritage Centre Gallery, suggested that CMU commission Winnipeg artist Richard Finney to create the piece.

“I knew he would come up with

« Each individual is a kernel, a kernel that matters and is vital to the actual, ongoing life of this place. »

something that will stand the test of time,” Dirks said.

The impressive piece mixes a variety of mediums, including paint, brushed metal, and glass with laser-cut etchings.

The top third of the piece features an etching of a tree made up of phrases from CMU's mission statement.

The bottom third of the piece features the names of donors who contributed to the project, and the middle third leaves room to add the names of future donors.

“It's a field of names,” Pauls explained during the artwork's unveiling at CMU's opening program on September 26. “Each individual

is a kernel, a kernel that matters and is vital to the actual, ongoing life of this place. As a collective, this field of names draws out the best of what is made possible through the learning, the conversation, the sharing together in this place.”

While Finney did much of the work, Dirks contributed to the project by providing the painting of the Chortitza oak that was ultimately laser cut into the glass that covers the artwork.

From the very beginning, Finney wanted the work to grab people's attention.

“It has to be something that when people walk up, they're going to look

at it over and over and over again and see something different every single day,” he said, adding that he wanted to create a piece that would make donors proud. “It's kind of grandioso... but to me, it's go big or go home.”

Dirks appreciates the fact that CMU's administration was inspired to commission a piece of art rather than simply a plaque with a list of names on it.

“I think it will stand the test of time much better, and it all works together really well,” Dirks said. “The building is an impressive building and an important addition to CMU.”

Ray Dirks (left) and Richard Finney with their art piece at the September 26 unveiling.

Canadian School of Peacebuilding

By Wendy Kroeker, Co-Director of the Canadian School of Peacebuilding and Instructor, Peace and Conflict Transformation Studies

Wendy Kroeker

I'm based in the Philippines this semester to research the role of local peacemakers in building a culture of peace. I had coffee this morning in Manila with an old friend, very much

invested in supporting peace processes in his country. When I asked him for the definition of the peace that he and others are seeking he said, "Peace does not exist if there is no interest in reconciliation." It was clear to him that all sorts of treaties and agreements could be signed but that if there wasn't an interest in rebuilding relationships and examining the narratives with which we live, peace will not emerge in any sustainable way.

Many of the students who join us at CSOP are also ambivalent about the efforts that their countries are engaged in, all in the name of "peace." Here at home, we Canadians have had the opportunity to connect with a process that has opened the space to explore the pain experienced by Indigenous

peoples. The Truth and Reconciliation process has provided opportunity for trauma-impacted survivors of residential schools to share their stories, thus enabling a journey towards reconciliation and a peace that has depth and integrity. Without listening to these stories and the words of recommendation in the final report, we will not push forward to a restored and transformed community. This will require hard work and changes in our interactions and way of life.

When I asked my friend if he was hopeful, he said that if we can pause to reflect on what we have heard and learned, peace and reconciliation is possible.

Terry Gudmundson

Reflection on International Microfinance

By Terry Gudmundson, Senior Pastor of St. Paul's Evangelical Lutheran Church, Steinbach, MB

This summer I attended a week long course offered by the Canadian School of Peace Building at Canadian Mennonite University entitled, "Youth Voices and Peace Activism." The instructors for this course were Brigette DePape and Rick McCutcheon, two very knowledgeable people, each passionate about peace activism. I was the only pastor in the group of students and I was also the oldest person in the room, including the instructors! Attending this course was a fantastic experience.

One of the students, who was approximately 20 years old, said to me that, "it was nice to see a pastor interested in peace activism." She went on to say that she "didn't expect to see anyone involved in ministry taking the course." I mentioned to her that Jesus was very much an activist for peace. I told her that being involved in peace activism in today's world is something that our Saviour would very much like to see. Standing up for justice and peace and working towards positive social change is very much at the heart of a Christian life.

During the course we talked about many atrocities that have, and unfortunately still are, taking place in our world. Reconciliation is something that is sorely needed to help those affected to heal and to move forward in their lives. From a pastor's perspective this course rejuvenated me and opened my eyes wider to see the amount of work that we need to do when it comes to reconciliation. Further to this, we need to see past the healing that is sorely needed to the one who does the healing.

We are all lifelong learners as we grow in faith. God is ever constant, the rock which we can lean upon, but he is also always pushing and pulling at us to get out of our comfort zones to be the feet and hands of Christ in a world that sorely needs to hear and experience the gospel. "Youth Voices and Peace Activism" was a great reminder of what Jesus stood for more than 2,000 years ago and what he still stands for today.

Women and Peacebuilding

By Alex Gachanja, BBA('08); BA - 3-yr Conflict Resolution Studies ('12), Menno Simons College

Alex Gachanja

In the summer of 2015 I had the opportunity to take a CSOP course titled 'Women & Peacebuilding' with Ouyporn Khuankew and Ginger Norwood. It was an experience that I will forever cherish as I continue on my peacebuilding journey. My instructors were not only caring, knowledgeable, and supportive but taking courses at CMU, an integrative church-rooted university, provided me a chance to challenge some assumptions I had about faith-based institutions—for example, would I feel welcomed even though I adhered to no particular faith or religious doctrine? Despite my initial reservations, CMU/CSOP was a place where I felt welcomed, safe, and my ideas and opinions valued. Perhaps the biggest lesson that I took away from my CSOP course was a deeper understanding of feminist peacebuilding. Feminism is a gender ideology that is aimed at transforming power relations that oppress people based on, primarily their sex. And yet, this understanding of feminism is incomplete without asking the tough questions that challenge patriarchy, privilege, and power dynamics based on gender. I am forever indebted to CSOP and CMU for providing me this wonderful opportunity to ask the 'tough questions'.

Ginger Norwood

Peace-Justice Journey

Ginger Norwood, co-founder of International Women's Partnership for Peace and Justice, Thailand
Course: Women and Peacebuilding

In my work with grassroots activists in Southeast Asia, workshops focus on the intersection of personal and structural transformation utilizing a framework of understanding society, understanding self, and self-awareness. The foundation of this framework is naming the domination, violence, and oppression that surrounds us and recognizing the ways in which we've each internalized aspects of these negative forces, even as we work for peace and justice. The self-awareness is a spiritual process of cultivating the inner wisdom, peace, and mindfulness to choose to challenge and change those internalized ways of thinking, acting, relating towards thought, speech and collective action that promotes peace-building within ourselves and the larger society.

This same workshop framework was brought into the CSOP's Women and

Peacebuilding course. My assumption that we would somehow need to 'translate' or adjust this personalized approach for participants in a more formalized educational institution seeking theories and concepts could not have been further from the reality. During the five days, I witnessed a diverse group of participants earnestly explore peace-building in her/his own life and experiences, even when doing so required taking risks to be open and vulnerable. The group truly embodied peace-justice in their respectful and sensitive interactions with one another, listening with attention and care and also daring to challenge when their own truth was not understood.

I was truly humbled by the moments of true peace-building: in the days following the workshop one participant wrote of the feminist-mindfulness lens through which she was analyzing her own present situation of domestic abuse and the ways in which wisdom and compassion were helping her work

through her emotions and take action with clear awareness and integrity. During the week, a participant used non-violent communication to confront another participant who had offended her and thus began a dialogue that led them to a deeper connection. A participant clearly struggling with anxiety used the breathing exercises we had practiced to calm herself enough to stay present in the room when she would have previously had to leave. Another participant who self-identified as 'analytical' and 'in his head' offered deeply compassionate listening to a fellow participant who expressed her gratitude for that moment when she finally felt really heard. Each of these moments, plus many others, exemplify peace-building in its lived form: awareness and inner wisdom, listening to oneself and others, and action grounded in clarity and integrity. I feel so fortunate to have been part of this peace-justice journey.

2015 CMU Distinguished Alumni Awards

By Aaron Epp

An Olympian-turned-lawyer, an English language educator, a businessman with a passion for international development, and a couple who have ministered for more than 45 years in Winnipeg's North End are the recipients of the 2015 Distinguished Alumni Awards.

CMU President Cheryl Pauls presented the awards to Larry Plenert, Cheryl Woelk, Gerry Dyck, and Arno and Lena Fast at Fall Festival this past September.

The awards celebrate alumni who, through their lives, embody CMU's values and mission of service, leadership, and reconciliation in church and society. The awards are presented to alumni from CMU and its predecessor colleges: Canadian Mennonite Bible College (CMBC) and Mennonite Brethren Bible College (MBBC)/Concord College.

"The story of the character and quality of a university is made true through the lives of its alumni," Pauls says. "CMU is honoured by the commitments and courage of this year's Distinguished Alumni Award recipients, and excited to see how their stories will inspire the faithfulness of later generations."

Arno and Lena Fast (MBBC '55)

When Arno and Lena were called to minister at Salem Mennonite Brethren Church in 1969 (now Salem Community

Bible Church), they had already pastored and worked with Saskatchewan Home Missions for 12 years.

This invitation brought them to Winnipeg's North End. Their plan was to stay and minister for two or three years, but 46 years later, they are still serving the same church.

This ministry has been a partnership from the beginning. Lena has been active in the ladies group, as director of the Sunday School and Vacation Bible School, and fills in whatever needs to be done.

She can be found in the church office when Arno is there,

connecting with people by phone and visiting them together with Arno.

Salem was close to shutting its doors when the Fastes arrived, but today it is a thriving, multicultural congregation of 100 adults and children.

"The best years of our ministry are right now," Arno says.

This year, the church had six baptisms, and the Fastes continue to reach the neighborhood where their congregation is located as well as drawing people from all over the city and beyond.

Arno is currently mentoring his 32-year-old grandson, Andy Rapko, into the ministry role at the church.

"We don't feel we've done anything exceptional," Arno says. "We just followed the call of God."

In September 2014, Arno and Lena celebrated their 85th birthdays, their 60th wedding anniversary, and 45 years of ministry at Salem.

They have two children and seven grandchildren.

Larry Plenert (CMBC '78)

Lawyer, teacher, coach, musician, and athlete whose prowess as a power spiker earned him a spot on Canada's national volleyball team for the 1976 Summer Olympics —

Larry Plenert is all these things.

The last seven years have been some of the most meaningful of his working life, though.

Since 2008, Plenert has worked as an adjudicator of claims of serious physical or sexual abuse by former students of Indian Residential Schools.

It's work that resonates with his theology and sense of justice.

"I consider it to be really important work in terms of

restoring a sense of dignity and pride to our Indigenous peoples," says Plenert, who shifted into adjudication work after practicing law in Abbotsford, B.C. for more than 25 years.

His current role is both challenging and rewarding.

"It's work that forces me to look at my own biases, my own prejudices," he says. "I come away from... these hearings having been enriched, enlightened, (and) educated."

Plenert says he is proud to receive a Distinguished Alumni Award because it signals CMU's support of the important work of justice and reconciliation with Canada's Indigenous population, and because it is a personal affirmation of the powerful influence his CMBC experience has had on his life.

"I also feel humbled, knowing that there are many alumni that are equally or more deserving of this award," Plenert says.

He and his wife, Sheryl, live in Fort Langley, BC and attend Langley Mennonite Fellowship. They have two adult daughters.

Gerry Dyck (MBBC '82)

Studying at MBBC exposed Gerry Dyck to the realities people in developing nations face.

“(That) forces (a) young person to either ignore it, which I couldn’t do, or else try to deal with it the best they can,” Dyck says.

Since graduating, Dyck has fused his life-long interest in business with his interest in international development to make a difference.

He is the co-founder and president of Kalora Interiors International, a business that specializes in décor solutions for the home furnishings industry.

An offshoot of a multi-national non-profit charity called International Development Enterprises, Kalora was estab-

lished to match the needs of suppliers from the developing world with the needs of customers in the Western world.

Dyck is also involved with the Ontario Board of Church Extension, with a focus on church planting in large urban centres in Ontario.

This is important to Dyck because he values the strong church background he himself came from, which helped teach him to work for justice and care for the poor.

“I consider it a great privilege to be able to have a career that allows for a mix of church work, international business, and international development,” Dyck says.

After living in Calgary and Montreal, Dyck moved to St. Jacobs, ON 19 years ago. He attends Waterloo Mennonite Brethren Church.

Dyck was married to Evy, who passed away in 2013 after a courageous journey with cancer. They have three grown children.

Cheryl Woelk (CMU '03)

Peacemaking, language, and education are interests that have continually woven together in Cheryl Woelk’s life.

From 2002-08, she was a Mennonite Church Canada Witness Worker in Seoul, South Korea where she worked as education

coordinator at the Korean Anabaptist Center (KAC) and head teacher at Connexus, the English language school she and her KAC colleagues founded.

After earning a Master of Arts in Education at Eastern Mennonite University, Woelk and her husband, Hong Soek (Scott) Kim moved to Saskatoon, SK, where they live with their one-year-old son, Rohan, and attend Wildwood Mennonite Church.

Woelk is currently involved in a variety of initiatives,

including Language for Peace, which brings together teachers and learners interested in the connection of language, peace, and education from a Mennonite perspective.

She is grateful for her time at CMU.

“My curiosity for learning about language, peace, and education seemed to have little connection at the time but I was able to take classes that got me started on weaving them together, little knowing how they would become so entwined in my work and study,” she says. “My experience at CMU also gave me a taste of real community and raised the bar for my expectations of relationships in the church, giving me a persistence to work harder at community in times of conflict rather than walk away.

“While I don’t know what the future holds for us, I trust that God will continue to guide me on the path of learning to do justice, love mercy, and walk humbly with God.”

Fall Festival September 25–26, 2015

CMU Community Celebrates Fall Festival

by Aaron Epp

Although it's only been five months since she graduated from CMU, Amber Neufeld was eager to return to campus for Fall Festival.

Neufeld performed at the festival's MPK folk concert, shopped at the farmers market, and attended the opening program. She hopes to attend more CMU events in the future because of the impact the university has had on her life.

"Not only did CMU teach me valuable things that are the foundation for my faith and education, it gave me some amazing people that I'm honoured to be friends," Neufeld said.

More than 500 people gathered at CMU for Fall Festival September 25–26.

Celebrated at the end of each September, Fall Festival features opportunities for students, alumni, friends, donors, and community members to connect, learn, play, and celebrate with the CMU community.

In addition to the folk music festival and farmers market, the weekend included class reunions, community meals, a Manitoba Cycling Association-sanctioned bicycle race, MCAC basketball games, and a tour of Marpeck Commons, the new building on campus that houses a library, a bookstore/resource centre, learning commons, and a café.

The weekend kicked off on Friday, September 25 with a Face2Face community discussion exploring oil dependency.

After a full day of activity on a warm and windy Saturday, Fall Festival wrapped up with CMU's annual opening program, a time of worship to celebrate the start of a new school year.

For the first time ever, the opening program was held in Marpeck Commons, which opened at the end of November 2014.

Delivering a message based on CMU's chapel theme for 2015–16, Behold the Beauty of the Lord (Psalm 27:4), CMU President Cheryl Pauls spoke of the ways in which beauty and inquiry work together.

Meditating on the popular phrase, "Leave it better than you found it," Pauls talked about how that mentality has captured people's imaginations as they work amidst the complex, strained matters of today, such as economic disparity, climate change, food security, human sexuality, and reconciliation with First Nation, Métis, and Inuit peoples.

"I've little doubt that the call 'Better than we found it' nurtures our commitments to these and many more hurting peoples and places," Pauls said.

"I have little doubt that the mission entrusted to this university requires action and reflection that both bend toward beauty.

Through prayer, courageous and humble inquiry, and awe, we seek God's clear and compelling ways forward. In this way, we face into matters and relationships that confound and trouble us." And also, perhaps more importantly, by ever releasing and offering to God the very best of our persuasions and of all we think we now grasp."

The opening program included the presentation of the 2015 Distinguished Alumni Awards, which annually recognize alumni who, through their lives, embody CMU's values and mission of service, leadership, and reconciliation in church and society.

Pauls presented the awards to Larry Plenert, an Olympian-turned-lawyer who has worked for the past eight years as an adjudicator of claims of serious abuse by former students of Indian Residential Schools; Cheryl Woelk, an educator and peace worker; Gerry Dyck, a businessman who has made significant contributions in the field of international development; and Arno and Lena Fast, a couple who have spent the past 46 years ministering at a church in Winnipeg's North End.

Later in the program, Pauls noted that \$12 million of the \$14.4 million needed to pay for Marpeck Commons has been raised so far.

She unveiled a donor recognition wall, which features an art piece by Winnipeg artists Richard Finney and Ray Dirks commemorating people who contribute money to the project. (See story on page 22.)

For MaryLou Driedger, who attended CMBC in the early '70s, Fall Festival was an opportunity to catch up with old friends.

Reflecting on her blog about spending the day at CMU on September 26, Driedger wrote that she and her husband, Dave (CMBC '75), had a meaningful time at the festival.

"I was able to have a nice visit with a former roommate and Dave chatted with some guys who were his college basketball teammates," Driedger wrote. "The community of people on our college campus played such an important role in our lives... It hardly seems like 40 years ago."

Vice President External Terry Schellenberg noted that Fall Festival is an important community builder for CMU.

"Once again, Fall Festival opened CMU to alumni, friends, and the broader community," Schellenberg said.

"We were moved by a significant Face2Face conversation; inspired by stories of ministry, restorative justice, business, and peacemaking from five alumni award recipients; gratified by the generosity of CMU's support community as we unveiled a beautiful donor wall in Marpeck Commons; and celebrated and blessed the start of a new academic year."

« I have little doubt that the mission entrusted to this university requires action and reflection that both bend toward beauty... »

CSOP

Val Smith

Peacebuilding school directors excited about 2016 offerings

More than 80 students from around the world gathered at CMU June 15-26 for the Canadian School of Peacebuilding (CSOP), which offers two weeks of five-day courses for peacebuilders from all faiths, countries, and identity groups.

“There are all kinds of ways to measure success, but to me the most important are how valuable people find their classes, and how engaged they are with their instructors and each other,” said Val Smith, the school’s co-director.

“The 2015 courses went very well. The instructors were a good fit, and we once again had a radically diverse student body, which adds to the richness in the classroom and in the CSOP community more generally.”

In addition to Canada and the U.S., the school included students from Nigeria, Somalia, South Africa, Vietnam, Iran, and elsewhere.

Topics covered included women and peacebuilding; youth voices and peace activism; human rights and peace; conflict transformation; indigenous approaches to peace, justice, and friendship; biblical teachings of peace and justice; and peace psychology.

Instructors included Leroy Little Bear, one of the continent’s leaders in the advancement of North American Indian philosophy, and Christopher Marshall, a trained and accredited restorative justice facilitator who teaches at Victoria University of Wellington, New Zealand.

With the 2015 session over, Smith has turned her attention to the 2016 school.

As they do every year, Smith and her colleagues have planned courses that feature exceptional instructors who are also strong peacebuilding practitioners.

CSOP always aims to provide a mix of courses that have to do with biblical and theological studies, basic peacebuilding skills, and indigenous issues.

“We’re really excited about the lineup,” Smith said. “We’ve got fantastic people coming.”

Register for the 2016 school now at www.csop.cmu.ca.

MENNO SIMONS COLLEGE

Evan Roberts

Exploring connections through international development

A trip to Rwanda as a World Vision Youth Ambassador was an opportunity for Menno Simons College (MSC) student Evan Roberts to experience development firsthand.

He credits the trip with shaping and guiding his interests and studies since then. Roberts is an International Development Studies (IDS) major at MSC and Human Rights (HR) major at the University of Winnipeg Global College.

Through his studies, he’s developed a particular interest in addressing the human dimensions of climate change.

Earlier this year, Roberts was an Arctic Youth Ambassador for Global Vision, an organization that develops the leadership potential of enterprising young Canadians.

Roberts joined 50 youth from northern and southern Canada in Iqaluit to discuss opportunities and challenges facing Canada’s northern communities. Roberts said meeting those affected by climate change and hearing their stories provided him with “the chance to see the human dimensions of climate change.”

Studying both IDS and HR has provided Roberts with several angles from which to view climate change.

“The human rights program has afforded me the chance to look [at climate change] through the lens of a legal context or a human context,” he said. “IDS talks about building up communities affected by climate change.”

As a result of his international travels and his studies, Roberts views the world through a global perspective. At the same time, through experiences in Winnipeg, he also understands the importance of local work.

While studying, Roberts has worked with the Winnipeg Jets True North Foundation. He’s provided instruction and support for young adults both on and off the ice—teaching hockey skills, providing academic support, and leading activities during a summer program.

“It’s been a phenomenal experience,” he said. “It’s been nice to work with the students for three or four years because you can see kids grow—how much they’ve grown as a person, as a hockey player.”

EVENTS

Dr. Darren Dochuk

Lectures explore oil, evangelism in the 20th century

How have religion and oil together shaped existence for modern North Americans at the moment of their heightening authority in the 20th century?

That was one of the questions Dr. Darren Dochuk explored at this year’s J.J. Thiessen Lectures. Titled, “Crude Awakenings: The Faith, Politics, and Crises of Oil in America’s Century,” the lectures took place October 20-21.

Dochuk, Associate Professor in the Department of History at the University of Notre Dame, tracked the history of religion and oil in the 20th century, with a particular focus on “oil patch evangelism,” showing how encounters with petroleum helped shape a certain theology, a certain understanding of land and environment, and ultimately, a certain understanding of politics.

Each of the three lectures focused on a momentous flashpoint in the life of North American oil and evangelicalism and paused for reflection on what this moment meant long-term for matters of faith and society in the 20th century.

In the process of tracking the chronology of God and black gold in the modern era, the lectures also raised questions pertaining to evangelicalism’s relationship to capitalism and globalization, energy and environment, notions of time, and broad interests in politics.

You can watch video recordings of the lectures at www.cmu.ca/jjt.

REUNIONS

Summer Gatherings a Chance to Reunite

The 2015 Mennonite World Conference in Pennsylvania was the backdrop for the first of two informal reunions of alumni from CMU and its predecessor colleges.

More than 15 people attended the lunch hour reunion, says Abram Bergen, Director of Church and Alumni Relations, which was organized last-minute after he and alumna Krista Neustaedter Barg (CMBC '90) noticed the number of CMU alumni at the conference.

Those in attendance at the reunion spanned a number of graduating classes, from the late '80s to the past few years.

“Quite a few who were there had overlapped in their studies,” Bergen said. “It was a nice gathering.”

A few weeks later, another informal gathering took place at CMU. A group of alumni who attended CMBC between 1992 and 1997 reunited on Saturday, August 1 at the impetus of a handful of alumni who thought it might be fun to get together.

After hearing about this group’s interest, Bergen made sure there was space available on campus as well as barbecues for them to use. Bergen and his wife, Harriet, also volunteered to do the barbecuing and general hosting.

“The weather was perfect and the trees provided shade next to the picnic tables,” Bergen said. “The food was fabulous and the event, which started at about 3 PM and went until about 8 PM, was appreciated.”

CMBC Summer Gathering at CMU

Alumni reunite at Fall Festival

Alumni from a variety of CMBC, MBBC, and CMU graduating classes gathered on Saturday, Sept. 26 at Fall Festival for their 10-year, 40-year, 50-year, and even 60-year class reunions.

CMBC 1955

CMBC 1965

MBBC 1965

CMU 2005

ALUMNI NEWS

Kristina Dueck Manicom (CMU '06) and **Adam Manicom** announce the birth of their son, Erik David, born April 26, 2015. Erik is a little brother for Asher.

Erik David Manicom with big brother Asher

Kira Friesen (CMU '06) and **Kenton Thiessen** announce the birth of their daughter, Acacia Katharine Friesen Thiessen, born April 15, 2015. Kira is working on her Master of Science in Nursing through the University of Ottawa.

Kira Friesen, Kenton Thiessen with Acacia Katharine

Joel Kroeker (CMU '03) and **Heather Peters** (CMU '02) announce the birth of their daughter, Rehema Ruth Kroeker Peters, born April 15, 2015. Since graduating from CMU, Joel and Heather have worked with youth and refugees, taught English, and done peace education in the state of Georgia as well as South Korea and South Sudan. They currently live in Saskatoon, where Joel works in a bakery and Heather is on maternity leave from her job as Restorative Justice Coordinator at MCC Saskatchewan. Heather is also working toward her Master of Arts in Human Security and Peacebuilding at Royal Roads University (Victoria, BC).

ALUMNI NEWS

Jon Sears (CMU faculty) and **Thea Toews** (CMU '08) announce the birth of their son, Ronan Michael, born April 29, 2015.

Ronan Michael Sears

Codi Guenther (CMU '08) and **John McPhail** announce the birth of their son, Angus John McPhail, born May 2, 2015.

Angus John McPhail

Kevin (CMU '10) and **Lee Pauls** announce the birth of their son, Desmond Ervin Pauls, born May 8, 2015.

Kevin and Lee Pauls with Desmond Ervin

Paul Schmidt (CMU '07) and **Leah Klassen** announce the birth of their son, Elliot Joseph, born on May 19, 2015. Elliot is a little brother for Annika, who was born January 2013. The family lives in St.

Catharines, ON. In October, Paul began working as a Network Leader at Quest Christian Community, an alternative faith community.

Elliot Joseph Schmidt

Katherine Goerzen (Krehbiel, CMU '06) graduated from Associated Mennonite Biblical Seminary in May 2015 with a Master of Divinity. Katherine is pursuing a pastoral ministry assignment and serves part-time as coordinator of AMBS Kansas Center.

Jeffrey Metcalfe (CMU '09) and **Julie Boisvert** (CMU '09) announce the birth of their daughter, Abigaëlle Rose Metcalfe, born June 6, 2015.

Abigaëlle Rose Metcalfe

This past spring, **Zach Peters** (OT '06, CMU '10) graduated from the Creative Communications program at Red River College in Winnipeg. He recently began work at True North Sports & Entertainment Ltd., working in the Hockey Communications Department as the Communications Coordinator.

Jessica P. Dyck (CMU '10) graduated in June 2015 with a Master of Peace and Conflict Studies from the University of Waterloo at Conrad Grebel University College.

Stephen Redekop (CMU '03) recently became a Certified Management Accountant. He also holds a Bachelor of Commerce (Hons.) degree from the University of Manitoba's Asper School of Business and works in CMU's Finance Department as Controller. Stephen and his wife, **Katie** (CMU '07), and daughter, Chloe, attend Nassau Street Church.

Joe Wiebe (CMU '04) recently began work as Assistant Professor of Religion and Ecology at the University of Alberta Augustana Campus. Joe has a PhD in Religious Studies from McMaster University and a Master of Theological Studies from Duke University. Next year, Baylor University Press will publish Joe's dissertation, "Wendell Berry's Imagination in Place." Joe and his wife, **Kim** (CMU staff 2014-15), live in Camrose, AB with their children, Sam, 4, and Chelsea, 2.

Joe and Kim Wiebe with Chelsea and Sam

Greg (CMU '06) and **Amanda Wiebe** (McCullough, CMU '05) recently moved back to Winnipeg with their children, Kaylah, 6, and William, 4. For the past two years, they lived in Regina. In August, Greg defended his PhD dissertation, "Demons in the Theology of Augustine," in the Department of Religious Studies at McMaster University. Amanda is currently working as Assistant to the Program Coordinator of Preparatory Studies at the Desautels Faculty of Music at the University of Manitoba. Greg is looking for work, even as he enjoys his stay-at-home dad role

Crystal (Wikkerink, OT '03, CMU 2003-05) and **Denley Thiessen** announce the birth of their daughter, Brooklyn Thiessen, born July 18, 2015.

Brooklyn Thiessen

Steve (CMU '04) and **Stephanie Penner** (Melenchuk, CMU '04) announce the birth of Nicholas Jacob, born July 24, 2015. Nicholas is a little brother for Teddy.

Nicholas Jacob Penner

Joanne Moyer (CMBC '01) began work as Assistant Professor of Environmental Studies and Geography at the King's University in Edmonton this past August. Joanne has a PhD in Natural Resource and Environmental Management from the University of Manitoba, a Master of Environmental Studies from Dalhousie University, and a BA in Environmental Studies from the University of Winnipeg.

Julia (Wiebe, CMU '08) and **Jean Philippe Tetrault** announce the birth of their daughter, Charlotte Frances Eugenie, born August 10, 2015.

Charlotte Frances Eugenie Tetrault

Matt Veith (CMU '13) recently began working at Mennonite Church Canada in Winnipeg as a Multimedia Artist.

Miriam Harder (CMU '04) has been appointed Senior Program Officer in the International Programs Department at Canadian Foodgrains Bank in Winnipeg. Miriam holds a Master's degree in Human Geography from McGill University and a BSc in Land Use and Environmental Studies from the University of Saskatchewan. Miriam has several years of experience working with Mennonite Central Committee (MCC) in Mexico and Central

America, where she coordinated MCC's conservation agriculture projects in the region. Her degree in human geography brought her to Nunavut, where she conducted field research.

In September, **Merridy Peters** (CMU '14) began a Master's program in English at the University of Victoria in BC. She is concentrating in Medieval and Early Modern Studies.

Dustin (OT '05, CMU '09) and **Erynn Unrau** (OT '05, CMU '09) announce the birth of their daughter, Annika Elyse, born September 4, 2015.

Dustin and Erynn Unrau with Annika Elyse

Paul (CMU '09) and **Jeanette Loewen** (Dyck, OT '04, CMU '07) live in Winnipeg with their three sons, Jaden, 4; Bryce, 3; and Tait, 1. Jeanette graduated from the University of Manitoba with a BEd in 2010. She enjoys her time at home with her boys and works part-time as a substitute teacher. Paul is the Youth Minister at Douglas Mennonite Church and is taking graduate classes in theological studies from Regent College, with the intention of studying there for eight months in 2017-18. He is also the co-author, with his father Arvid Loewen, of the 2014 book, *When Quitting Is Not an Option: My Road to Cycling, a Guinness World Record and Making a Difference*.

Paul and Jeanette Loewen with Jaden, Bryce and Tait

WEDDINGS

Brad Langendoen (CMU '14) and **Adrienne Leitch** (OT '08, CMU 2008-10) were married on April 18, 2015.

Tiffany Lazar (CMU '08) and **Chris Carther-Krone** were married on May 16, 2015.

Tyler Voth (CMU '15) and **Sara Krahn** (CMU '15) were married on July 4, 2015.

Kathleen Vitt (CMU '12) and **Clare Schellenberg** (CMU '15) were married on August 1, 2015.

Ethan Heidebrecht (CMU '13) and **Lori Pauls** (CMU '15) were married on August 8, 2015.

Karen Jantzen (CMU '14) and **Matt Mayers** (CMU 2010-12) were married on August 15, 2015.

Josh Hollins (CMU '15) and **Kaylee Grauman** (CMU '14) were married on August 22, 2015.

Julia Thiessen (CMU '04) and **Joel Rempel** were married on August 29, 2015.

Josiah Brubacher (CMU '14) and **Christa Jongsma** (CMU '14) were married on September 5, 2015.

Bruce Guenther (CMU '03) and **Emily Loewen** (CMU '09) were married on October 17, 2015.

PASSAGES

Edward Giesbrecht (MBBC '72) died on May 10, 2015.

Abe Klassen (MBBC '63) died on June 11, 2015.

CMU's Alumni office wants to stay in touch with you. We love to hear what you are up to. You can email your updates to alumni@cmu.ca. You can also stay connected by following us on: [Facebook.com/CMUwinnipeg](https://www.facebook.com/CMUwinnipeg) or [Twitter.com/CMU_Alumni](https://twitter.com/CMU_Alumni).

Ideas live in community... **Discover CMU**

Arts • Science • Business • Music

Find your place

 | CANADIAN MENNONITE UNIVERSITY

cmu.ca

Respected Theologian, CMBC Professor David ‘Doc’ Schroeder, 91, Dies

His name was David Schroeder, but those who knew him affectionately referred to him as ‘Doc.’

Schroeder, who worked as Professor of New Testament and Philosophy at Canadian Mennonite Bible College (CMBC), died peacefully in his home on Sunday, September 27. He was 91 years old.

A theologian and churchman with a DTh from the University of Hamburg, Schroeder taught at CMBC from 1959 until 1994.

He was a beloved teacher and inspiring mentor to many students.

Churches from across the Mennonite world sought his wisdom and deep biblical knowledge.

“He refused to give simple answers to difficult problems because he believed in the capacity of people to hear the voice of the spirit,” says Harry Huebner, Professor Emeritus of Philosophy and Theology. “His charisma was infectious and his influence cannot easily be overstated.”

Schroeder was born on September 20, 1924 and grew up in Altona, MB.

Schroeder earned a BTh at Mennonite Brethren Bible College and became an ordained minister.

When polio struck, it derailed his career as a minister but led to the opportunity for Schroeder to further his studies.

He earned a BA from Bethel College (1951) and an MDiv from Mennonite Biblical Seminary (1956).

Schroeder loved his family very much. He lived in a four-generational house for more than 50 years.

He is survived by the love of his life, Mildred, to whom he was married for 66 years; three children: Dorothy (Don) Sugimoto, Lynette (Ernie) Wiebe, and Alan (Ruth) Schroeder; eight grandchildren; and seven great-grandchildren.

CMU, Camps with Meaning Develop Students into Strong Leaders, Faithful Christians

CMU is having a big impact on Mennonite Church Manitoba’s camping ministry, Camps with Meaning (CWM).

All 17 members of CWM’s 2015 leadership team and more than half of its senior counsellors were CMU students or alumni.

Rebecca Klassen-Wiebe, a recent graduate who ran the summer program at Camp Assiniboia in 2015, says studying theology at CMU made her a better counsellor.

“Having that base of knowledge, you have a wider spectrum of (things) to pull from when you’re talking about faith with campers,” she says.

CMU President Cheryl Pauls says she’s had the opportunity to see CMU students in action through CWM.

“What an honour CMU has to walk alongside young adults of such fine character, commitment, and courage,” Pauls says.

Ken Warkentin, the organization’s executive director, says that while there is no direct link between CMU and Mennonite Church Manitoba, he recognizes the importance of CMU in CWM’s ongoing ministry.

“We appreciate the integrated approach to education that CMU provides,” Warkentin says. “This approach infuses the intellectual and spiritual development of the student with Christian Anabaptist values and worldview.”

For Breanna Heinrichs, a Music major, working at camp complements studying at CMU.

“It’s a good fit with a lot of what CMU is all about: community, the church, and figuring out ways of being the church,” she says.

Fellow student Jonas Cornelsen agrees.

“CMU and camp both teach us to live as if the story of the Bible matters,” he says.

Relationships with Indigenous Peoples Leads to PhD Work

By Aaron Epp

Melanie Kampen (CMU '12) is using academics to work for reconciliation with Indigenous peoples.

A PhD student at Emmanuel College at the University of Toronto, Kampen's dissertation will build on work she began as a graduate student at Conrad Grebel University College at the University of Waterloo, where she graduated with a Master of Theological Studies in 2014.

Kampen's MA thesis explored the concept of original sin, which is dominant in western theology but virtually nonexistent in Indigenous communities.

As Kampen did more research, she found that original sin was a predominant doctrine in Indian Residential Schools.

"Anyone who was not white was to convert to Christianity, which meant becoming white," Kampen says. "Conversion was assimilation, and was based on the idea that the original cultural identity of Indigenous peoples was inherently sinful."

Kampen's interest in reconciliation with Indigenous peoples began 10 years ago when her church, Springfield Heights Mennonite Church in Winnipeg, established a relationship with a church in Matheson Island, MB, a Métis community located 250 kilometers north of Winnipeg.

In the summer of 2006, Kampen's youth group traveled to the community to lead summer camp for one week.

As a result of the relationships she's formed with members of the Matheson Island community, Kampen has returned every summer since.

"As I started learning more about the history of residential schools in high school and at CMU, and learning about

the Idle No More movement, those relationships became a lot more important to me," she says.

"I felt like I needed to use the resources I had in terms of research and writing to learn more about Mennonite relations with Indigenous peoples, specifically Mennonite theology and Mennonite involvement in residential schools."

Kampen's PhD work is motivated partially by the fact that Mennonite Church Canada has not provided any reports to the Truth and Reconciliation Commission (TRC) about the involvement of Canadian Mennonites in residential schools.

Some Mennonites who applied for conscientious objector status were sent to work in residential and day schools as their alternative service.

"What I find particularly interesting about that is just how specific the Mennonite understanding of nonviolence had to be for that to be possible," Kampen says. "We have an anti-war theology on one hand, but not an anti-colonial one."

A course Kampen took during her third year of study at CMU, titled *Whose Violence? Which Peace?* has been particularly formative in her academic career.

Cross-listed between Peace and Conflict Transformation Studies and Philosophy, the course gave Kampen her first opportunity to delve into critical theory, especially concerning questions of violence and injustice.

"The readings we did in that class and the material I got to work through

Melanie Kampen

on my own in the papers I wrote really changed the way I thought about systems and structures of power in the world," Kampen says.

"There's stuff in that class that I continue to draw on today. I have my notes from that class with me in Toronto right now because I always go back to them."

Kampen believes submitting a report about Mennonite involvement in Indian Residential Schools to the TRC is the responsible thing to do—a conviction that is driving her PhD work.

"I hope that Mennonites can learn to tell their story of not only fleeing violence and harsh situations in some ways, but also to be able to tell the part of their story where they were also complicit—often not by choice—in colonization," Kampen says.

"Instead of trying to defend ourselves against that claim, I hope Mennonites can learn how to narrate that story and tell the truth for the purpose of reconciliation."

For more alumni stories, visit CMU's Community & Alumni Blog at cmu.ca/alumniblog

CMU CALENDAR

- January 5:** First day of classes (winter semester)
January 17: Vespers | 7:00 PM
January 30: Planning Well: A Workshop for Pastors, Worship Planners, Musicians and Leaders | 9:30–12:00 AM
February 5: Campus Visit Day (Year One)
February 9: Face2Face | 7:00 PM – Cohabitation: The Question of Living Together Before Marriage
February 11: Verna Mae Music Competition | 7:00 PM
February 12: Campus Visit Day
February 16–19: Reading week
February 21: Vespers | 7:00 PM
March 2: Face2Face | 7:00 PM – A Conversation within an Abrahamic Tent: A Jew, Muslim and Christian in Dialogue
March 11: Campus Visit Day (Year One & Music)
March 11: Going Barefoot 5 | 8:45 PM–4:00 PM
March 20: Vespers | 7:00 PM
March 30: Campus Visit Day (All-day open house)
April 2: Jazz at CMU | 7:00 PM
April 3: Bells and Whistles with Strings Attached | 7:00 PM
April 6: Last day of classes
April 7: Celebration Fundraiser @ CMU
April 17: Outtatown Graduation | 2:00 PM
April 23: With Gratitude | 2:30 PM
April 23: Spring Choral Concert | 7:00 PM
April 24: Baccalaureate Service | 10:00 AM
April 24: Graduation Service

For an updated and ongoing list of events happening at CMU, please visit cmu.ca/events.

Digital Blazer

If you would prefer to receive *The Blazer* in a flippable PDF version, please let us know.

Contact us at info@cmu.ca to sign up for digital delivery.

Stay Connected!

Let us know of any address or email changes by emailing info@cmu.ca or by calling 204-487-3300/1-877-231-4570 (toll free).

Connect with CMU via Social Media

 @CMU_alumni @CMUwpg

 facebook.com/CMUwinnipeg

 @CMUwpg

 cmu.ca/newsletter

ANCIENT STONES, LIVING STONES:

The Holy Land in Perspective

April 25–May 16, 2016

For more information
visit: cmu.ca/studytour

Tour Leader:
Gordon Matties

Publications agreement number 40686550
Return undeliverable Canadian addresses to:
Canadian Mennonite University
500 Shaftesbury Blvd.
Winnipeg, MB R3P 2N2