

CALLING

The Magazine of Wesley Theological Seminary | Fall 2023

2023

ANNUAL REPORT

PATHWAYS
IN THE
WILDERNESS

2023

ANNUAL REPORT

On the cover: In President David McAllister-Wilson's letter on page 2, he invites the Wesley community to go into the wilderness and blaze new trails.

Calling is published by the Office of Development twice a year for alumni, donors, and friends of Wesley.

Wesley Theological Seminary
4500 Massachusetts Avenue, NW
Washington, DC 20016
202.865.8600
www.wesleyseminary.edu

David McAllister-Wilson
President

Monica Hargrove
Chair, Board of Governors

Angela Willingham
Vice President of Development

Julie Babler
Designer

Jeremy D. Birch
Copy Editor

Lisa Helfert
Tony Richards
Contributing Photographers

Printed with zero VOC ink on paper containing postconsumer content, and/or manufactured with hydroelectric power, acid free/alkaline, elemental chlorine free, mixed credit or certified sourcing.

CALLING

FEATURES

- 16 Supporting Our Students in Uncertain Times
Wesley's Commitment to Walk Beside Our Students
- 18 Introducing Dean Carla Works
A Special Tribute by Two Wesley Colleagues
- 22 Wesley Innovation Hub
Preparing Leaders for the Future
- 40 30th Anniversary of Korean Endowment
VP Kyunglim Shin Lee Hosts Celebration

DEPARTMENTS

- 2 From the President
Pathways in the Wilderness
- 4 Forty-Five Hundred
News and views of the Wesley Community
- 12 Community Tuesdays
Chapel, Special Guests, Dean's Forums, and more
- 28 Beyond Wesley
Retired Faculty Continue to Make a Difference
- 30 Answering the Call
Community Members Share their Journeys to Ministry
- 32 2023 Annual Report
Celebrating the Generosity of the Wesley Community

Pathways in the Wilderness

קול קורא במדבר

“Come with us into the wilderness.” That’s one way to understand Isaiah 40:3 and the best way to report on the transformation underway at Wesley Theological Seminary. The second part of the passage is clear: “Prepare ye the way of the Lord.” Some will remember that song from the rock opera *Godspell*. (I played piano for a church production of that 50 years ago.) But the first part is the key.

One of our Old Testament scholars, Paul Cho, points out, since there is no punctuation in ancient Hebrew, it only says: “A voice cries out in the wilderness prepare the way of the Lord.” And so, there is a choice about what it means.

Is it a voice coming from the wilderness, encouraging us to keep on our current path? Or is the voice calling us to turn and go into the wilderness to blaze new trails?

We believe it is the second because throughout the Bible, the wilderness is where the right path is found: to be unsettled is when the story comes together. Abraham left his home to go into the wilderness on his way to a new land. Moses led the people out of Egypt into the wilderness.

Much of the Old Testament itself was written and assembled not while the Hebrews were in power, but when they were in exile. John the Baptist comes out of the wilderness and quotes this passage from Isaiah to announce the arrival of the Messiah. Even Jesus goes into the wilderness to clarify his vision and prepare for his ministry.

And then, the New Testament was written and compiled while the early Christians were being persecuted and ridiculed.

To take a class here is like a walk deep in the woods or a stroll through a secret garden. Because part of the experience of seminary is to dig deep into all the academic resources of a first-class graduate school for the sheer joy of discovery and to enrich faith. We have made sure to have that kind of faculty. But when we string classes together in a curriculum, our mission is to serve the church by preparing its leadership to echo that voice from the wilderness to take the roads less traveled toward God’s intended future.

An in-depth, residential, graduate-level Master of Divinity (M.Div.) degree is the gold standard for this kind of leadership. So, this is what Wesley and other graduate seminaries in North America devote most of their time and resources to provide. But this has never been the mode of preparation for the majority of pastors and is now even decreasing as many congregations can no longer afford these graduates. And for those who attain the M.Div., it has become clear this intense education, completed at the beginning of ministry, is not sufficient for the challenges of a lifetime of leadership in a fast-changing community.

For a long time, Wesley has offered other educational programs, degrees, and other resources, particularly through the Lewis Center for Church Leadership and our innovative Doctor of Ministry tracks.

Now, aided by three large grants from the Lilly Endowment in their Pathways Initiative, we are dramatically expanding becoming one of the few truly full-service, comprehensive theological schools. This includes adaptations to the degree programs, a new Certified Lay Ministry

program, and an exciting array of new certifications in various practices of ministry to strengthen congregations and engage communities at their points of need.

This is all while continuing a strong M.Div. program and expanding our reach across the globe.

We are making new educational pathways for all those who are preparing for ministry. Much of this is uncharted territory, but we have sent out scouts and we're good at experimentation. Wesley is one of the few institutions that can be called a "research seminary," currently devoting more than 10% of our annual income on research projects through the Leadership Center, our Innovative Hub, and the Community Engagement Institute to help churches find new paths in the wilderness.

Our expansive transformation comes at the most difficult time for graduate theological schools when many are shrinking to the decline of mainline Protestant churches and the lingering effects of the pandemic on higher education. We are taking some big chances because we believe they are vital to our mission and our ability to thrive. But these risks are calculated risks.

A key part of our Pathways Initiative is the development of a financial model to demonstrate how we can sustain these changes beyond the period of the grant. This is for our own strategic planning but also for other seminaries finding their way through this difficult time.

Of course, any model for seminary education requires significant outside scholarship support because no ministry pathway is lucrative. The pages of this report recognize those generous people and foundations who lifted Wesley last year with the largest amount of giving in our history. Some of those gifts were made in response to

our giving challenge in June; some were made decades ago as planned gifts.

The way I keep faith with this extraordinary generosity is to be a good steward of the institution in this generation for the sake of the next and to remember that money follows mission. Our deployment of human and financial resources, including fundraising, gives priority to the needs of the church, to our strengths, and to ensure the quality of our programs.

Our strengths are: Our location in Washington, D.C. as the federal city, an urban center and an international capital; our distinctive competencies in leadership studies, community engagement, public theology, and arts and religion; and a first-class faculty who impart a confident, inclusive, and gracious Christian faith.

I was elected president just before 9/11. People then suggested we needed to change our student recruitment material and remove pictures of Washington because students would be afraid to come. We decided we wanted the kind of students for whom that crisis caused them to want to come.

We're making the same choice today.

In the words of Robert Frost, "Two roads diverged in a wood, and I, I took the one less traveled by, and that had made all the difference." Come with us into the wilderness.

Paul McAllister-Wilson

COMMUNITY

On a beautiful day in April, the Luce Center for Arts and Religion invited Wesley faculty, staff, students, and visitors to gather in the courtyard to create naturally dyed silk scarves with turmeric and black beans. Community members were encouraged to make one for themselves and one as a surprise for someone else who couldn't be part of the festivities.

Chasing the Devil at Foggy Bottom: Shaun Casey Returns to Wesley to Discuss His New Book

Shaun Casey credits the time he spent on the faculty at Wesley as an essential part of his path to the State Department. “Had I not spent the 13 years I did here,” he said at a March event in Wesley’s Oxnam Chapel, “I would not have made it to the State Department.” Casey was a professor of Christian Ethics at the seminary from 2000 to 2013, when he was appointed to be a Special Representative for Religion and Global Affairs at the U.S. Department of State.

He returned to Wesley for an event co-sponsored by The Center for Strategic and International Studies to discuss his new book, *Chasing the Devil at Foggy Bottom: The Future of Religion in American Diplomacy*.

In his opening comments, Casey thanked President David McAllister-Wilson for the ways the President explicitly encouraged him to make involvement in the civic life of Washington, D.C., a part of his role as as faculty member. Any public engagement would be considered service to the institution, McAllister-Wilson assured him, which freed Casey to not only teach Christian Ethics in the classroom but also get involved in real-time conversations around religion in diplomacy and policy. Those conversations and connections led to Casey’s appointment to the State Department and his work as the first Director of the Office of Religion and Global Affairs.

The Office, founded by former Secretary of State John Kerry, was tasked with advising the Secretary on

policy matters as they related to religion and supporting State Department bureaus around the world in their efforts to assess religious dynamics and engage religious leaders and practitioners.

In his book, Casey shares stories that underscore the argument that understanding and engaging religion is a critical part of American diplomacy. Casey shared some of these stories from around the world at the March event, spurred on by questions from interviewer Mike McCurry, Wesley’s Distinguished Professor Emeritus of Public theology and former press secretary to President Bill Clinton.

Casey’s tales ranged from the work of engaging religious communities in the movement to close the Guantanamo Bay Detention Camp to a rare meeting on the border of Kazakhstan with a group of Uyghurs, minority Christians who were fleeing persecution in China. He loved traveling to and meeting with folks in Cuba, where Christian house churches connected with mega-churches in the United States sang President Barack Obama’s praises for restoring diplomatic relations and easing the flow of support between the two nations. Long before Vladimir Putin invaded Ukraine, the Office of Religion and Global Affairs was assessing the unique reality of Ukraine’s two Orthodox denominations and paying close attention to Putin’s persistent mention in his speeches of that complicated history.

—Dana Cassell

“Had I not spent the 13 years I did here, I would not have made it to the State Department.”

A Day at Seminary

On March 16, the Wesley Admissions and Community Life offices welcomed almost 30 UMC Elders from the Northern Virginia District for a full day of continuing theological education at our first “Seminarian for a Day” workshop.

Appropriately for the Lenten season, the lectures and discussions focused on the topics of atonement and resurrection, in which many elders expressed specific interest. Four faculty members with varying specialties — Dr. Beverly Mitchel, Dr. Laura Holmes, Dr. Sathi Clarke, and Dr. Hyemin Na — addressed the visiting clergy and provided a comprehensive and holistic overview and plenty of opportunity to voice questions and foster rich discussion.

After studying theological and biblical interpretations of atonement and resurrection against the backdrop of the rise of Christian nationalism and environmental degradation, they explored how such theories might inform the worship and mission of the Church.

This in-person event also offered an excellent opportunity for networking and strengthening ties between Wesley and local Methodist leadership.

BISHOPS AT GRADUATION

Graduation this spring featured two of the newest United Methodist bishops, both with strong ties to Wesley. Bishop Tom Berlin, commencement speaker, served 12 years as a member of the Wesley Board of Governors, acting as chairperson from 2012 until 2022. Before he was elected bishop and appointed to lead the Florida Conference, Berlin served churches of all sizes across the Virginia Conference, including 25 years as Lead Pastor of Floris UMC, a multi-site, multi-staff congregation near the nation's capital.

Berlin's denominational service includes work as a delegation leader to General Conference and a member of the Commission on A Way Forward. In his commencement address, Bishop Berlin encouraged graduates to take the Great Commandment with them as they move into ministry, to rest in the knowledge that they are never alone and already equipped. Ministers are called "to love God so much that we love our neighbor, to love our neighbors in such a way that we learn who God is, and to love ourselves in such a way that our neighbor learns that they can love themselves," he said.

Bishop Robin Dease, the 2023 recipient of the Society of John Wesley Award of Merit, is a Wesley alumnae twice over. She graduated with her Master of Divinity degree in 1998 and earned her Doctor of Ministry degree in 2010 (Magna Cum Laude). Bishop Dease served the South Carolina Conference of the UMC as a congregational pastor and a District Superintendent. After earning her D.Min at Wesley, she was called to be a professor and the Chair of the Department of Religion and Philosophy at her alma mater, Claflin University in Orangeburg, South Carolina.

Nominated from the floor and eventually voted in as a write-in candidate, Dease was elected bishop by the Southeastern Jurisdictional Conference in November 2022 and appointed episcopal leader of the North Georgia Conference of the UMC. In accepting the Award of Merit, she expressed her gratitude for the ways Wesley prepared her for leadership and deepened her call to ministry. "Our seminary," Dease said, "prepared us to take part in something that is greater than ourselves."

“To love God so much
that we love our
neighbor, to love our
neighbors in such a
way that we learn who
God is, and to love
ourselves in such a
way that our neighbor
learns that they can
love themselves.”

— *Bishop Tom Berlin*

Retirement Tribute to Denise Dombkowski Hopkins

On April 18, 2023, the Wesley community gathered to honor Denise Dombkowski Hopkins, Ph.D., Woodrow and Mildred Miller Professor of Biblical Theology and Hebrew Bible, the longest-serving tenured woman faculty member in the Seminary's history who retired in June.

Over 37 years, Denise has made countless contributions to the institution, foremost as an exemplary professor dedicated to the craft of collaborative teaching and learning. She has shaped generations of students in every degree program and through church-based offerings. Denise has advanced scholarship through books, articles, and edited volumes that chart novel interpretive and interdisciplinary horizons as they engage readers with critical questions and reflective analysis. She has been a wise administrator having served as Doctor of Ministry Program Director, chaired faculty committees, and co-founded and co-led the Bible and Practical Theology Section in the Society of Biblical Literature.

Through the years and changing demographics, Denise has been a trusted and valued faculty colleague, and an advocate for the seminary's strategic initiatives in evening, intensive, and online teaching modalities. She has mentored a diverse group of students, graduates, and colleagues through academic, personal, and vocational celebrations and challenges. The Psalmist wonders, "When I look at your heavens, the work of your fingers, the moon and the stars that you have established; what are human beings that you are mindful of them, mortals that you care for them?" (Ps 8:3-4, NRSV).

As professor, scholar, administrator, colleague, and mentor, Denise has asked such vital questions of herself and with others in service to a commitment that we together embody God's covenant community with justice and peace for all.

—Michael S. Koppel

Wesley's Global Impact: Yucatan Region

Wesley has a long history of connecting people of faith across countries and cultures through hosting international students, sending missionaries and teachers abroad, and resourcing international learning communities. One exciting international partnership is currently unfolding in the Yucatan region of Mexico, where a Mexican-Korean missionary initiative is providing needed theological education for Christian leaders in the region.

The origins of this partnership stretch back to 2004, when Wesley connected with the Mexico City-based Methodist Dr. Gonzalo Baez Camargo Seminary to offer courses at a satellite campus in Merida, Mexico. Missionary Sung Jae Oh, working in the Merida region in 2019, heard about the earlier program and knew many local church leaders were once again in need of contextual theological education. The journey between Merida and Mexico City is long and expensive, but creating a local

satellite program is making quality theological education accessible to leaders in the region.

Now in its third year, the Yucatan program has 15 students expected to graduate next year. The program is particularly successful because it is built around expressed needs of local leaders, with Wesley lending institutional resources and connections to faculty.

Dr. Sathianathan “Sathi” Clarke, Interim Dean and Professor of Theology, Culture, and Mission at Wesley, says that this partnership is simply an extension of what the seminary has long been doing: exploring “how theology embedded in communities becomes a resource for constructing, imaginatively, theologies that work across cultures.”

This commitment to following local and embedded communal leadership is at work in many Wesley partnerships and programs. Dr. Kyunglim Shin Lee, Vice President for International Relations, is excited about several international initiatives with local church leaders, including efforts to extend the Yucatan efforts into an international program for other neighboring countries, certificate courses in Argentina, Haiti, and Dominican Republic, and conversations in Nicaragua, Costa Rica and Cuba. Dr. Shin Lee says that all these partnerships honor and respect the local leadership, working to build programs and create curriculum that respond directly to their expressed, contextual need.

Hybrid Week – Military Chaplains

During the week of March 6, 2023, the newest cohort of Military Chaplain Doctor of Ministry students was on campus for their opening course with President David McAllister-Wilson and Dr. Jim Driscoll. The week focused on forming chaplain leaders who are prepared to serve effectively at increasing levels of responsibility and seniority.

Every day, a different VIP guest speaker visited. One of these VIPs was General David Berger, Commandant of the United States Marine Corps, who spoke on Tuesday morning. He highlighted the importance of chaplains over his years of service and related how Chaplain (Captain USN-Retired) Dale White, a Wesley alumnus, brought critical ministry to the Marine Corps. (Wesley thanks Chaplain White for arranging General Berger’s visit.)

Wesley Board of Governor-Emeritus, former Navy Secretary John Dalton and Mrs. Dalton visited for the Commandant’s presentation. Another highlight of the week came on Friday afternoon when Chaplain (Major General) Thomas Solhjem, the Army Chief of Chaplains, visited as a VIP guest speaker. Chaplain Solhjem surprised President McAllister-Wilson by presenting him with the Order of Aaron and Hur Award.

This prestigious award is given by the Army Chief of Chaplains to select individuals who support the military through humble leadership and sacrificial dedication to chaplain ministry. Just as Aaron and Hur supported the arms of Moses, recipients of this award work tirelessly to support the work of chaplaincy.

Major General Solhjem honored Dr. McAllister-Wilson, on behalf of all military branches, for leading the seminary to equip chaplains for innovative ministry to service members and families.

Community Tuesday:

EACH TUESDAY, WESLEY HOLDS SERVICES AT OXNAM CHAPEL FOLLOWED BY A COMMUNITY LUNCH IN THE REFECTORY.

These are a sampling of some of the special groups and speakers we hosted during the 2022-23 school year.

Following the Call to Service *by Mele Taumoepeau Aho*

As the President, CEO, and Founder of Faith and Community Empowerment (FACE), Hyepin C. Im, MDiv '04 is an internationally recognized leader and advocate dedicated "to help churches by connecting them to resources and partners that could help them create a bigger impact and positive influence in their communities."

I visited Wesley on February 28 and preached on Matthew 5:16 which reads, "In the same way, let your light shine before others, that they may see your good deeds and glorify your Father in heaven."

The story of her calling was one of caution, while still seeking to obey God. She grew up hearing her mother's story of calling where she learned if God calls you, you should obey the first time. "So, I told God, 'You know God, I don't believe in unnecessary suffering. If you

call me, just make it clear and I will obey.” And sure enough, she heard the call and arrived at Wesley Theological Seminary in 2001.

Im shared she was reluctant to enter ministry for three reasons. “First, I grew up as a PK (pastor’s kid) in an immigrant family. I thought ministry equated to poverty. It wasn’t just my family. In Korean, it is called ‘imminmoke.’ This is where the minister ends up becoming the unpaid social worker – helping so many people with jobs, housing, and healthcare. Second, I saw there was no place of leadership for women in ministry. And third, it seemed pastors were powerful within the church but had no influence or relevance outside the walls of the church.”

But God had a plan and led her to use her gifts in a different kind of ministry. Im found many parallels in Joseph’s story - who rose from servanthood to a national leadership role in Egypt. Im followed the example of Joseph when she established FACE to shine a light on the needs and gifts of both the Korean American immigrant and underserved communities.

By following her call to ministry, Im is serving in ways she never imagined including the Obama Administration as the U.S. Presidential Appointee on the Board of Corporation for AmeriCorps and with Secretary Alejandro Mayorkas on the U.S. Department of Homeland Security’s Faith-based Security Advisory Council.

2023 Rev. Dr. Martin Luther King Jr. Lecture

by Titus Bryant, MDiv '23

Dr. King, with his articulated dream, guided humans of both past and present to not only hear an alternative reality, but imagine one as well. Wesley Theological Seminary’s 2023 Rev. Dr. Martin Luther King Jr. Lecture was no different as Rev. Dr. Teresa Fry-Brown, in the spirit of Dr. King, guided the Wesley Community to understand the significance of “dreaming out loud.”

It was my marvelous privilege to sit down with Dr. Fry-Brown and discuss in greater detail the significance of dreaming out loud in a practical

way. In doing this, she challenged us to dream of a more peaceful and harmonious society and live it out with audacity. In fact, Dr. Fry-Brown was the embodiment of audaciousness as she rose from her seat to conduct public one-on-one conversations with college students in the audience who were curious of their relevance in the work of freedom and justice today.

The entire audience sat in awe as they witnessed her empower these students to see their own unique gifts as tools for living out a larger dream. Her display of brilliance and unapologetic prophetic witness modeled the significance of employing ourselves in the work of radical dreaming!

2023 Archbishop Oscar Romero Lecture

by Lucila Crena, Professor of Ethics and Public Theology

On March 21, Wesley held the 2023 Archbishop Oscar Romero Lecture. These Romero lectures are designed to honor the work and legacy of Archbishop Romero and to consider the implications of his work for the present moment.

This year's lecturer Dr. Luis Rivera, Senior Researcher, former Academic Dean, and former Vice President of Academic Affairs at Garrett-Evangelical Theological Seminary (UMC), as well as a leader in many of the most important Latina/e/o/x theological education institutions, including most recently as President of the Board for the Asociación para la Educación Teológica Hispana (AETH).

Dr. Rivera's lecture, titled "Social Movements as Reformers of Theological Education," was based on groundbreaking archival research that he is currently conducting on the praxial origins of the "boom" in Latina

theological education in the 1970s. During that decade, twelve seminaries across the United States launched programs geared toward Latina/o/e students.

Dr. Rivera's research asks: "How and why did this transformation take place?" The early findings from his research traces a connection between Chicana and Latina social movements in the late 1960s, the leadership of Latina/o ecclesial reformers who were inspired by these movements to transform their denominations and their institutions, and the cultivation of a generation of scholars and theological educators who developed a distinctive academic version of Latina theology, in turn securing a place for the Latino community in the periphery of the academy.

Summarizing his argument, Dr. Rivera said, "This lecture reflects on the capacity of social justice movements to transform theological education. It illustrates historically and reflects theoretically on how social movements in their 'prophetic role' encourage the emergence of 'disruptive

religion' among leaders and groups in churches and in seminaries. The convergence of 'religious outsiders' (the social movement) and 'religious insiders' (reformist church movements) creates pathways for the presence of the movement in theological education, and for the connection of churches and theological education to the movements."

Dr. Rivera's lecture was followed by a Dean's Forum over lunch with Wesley Student Council President Evan Taylor '23 and current student and pastor Cassy Nuñez, facilitated by Professor of Christian Ethics and Public Theology Lucila Crena. Evan Taylor and Dr. Rivera spoke about the importance of memory to the formation and vitality of transformative movements, and Pastor Cassy Nuñez issued a call to Wesley Theological Seminary and the academy to heed more closely to current social movements.

The lecture and Dean's Forum were well-attended by Wesley students, faculty, and administrators, as well as leaders from the local ecclesial community, including Dr. Emma Escobar, Coordinator of Hispanic/Latino Ministries for the Baltimore-Washington Conference, Rev. Dr. Lydia Muñoz, Executive Director of the National Plan for Hispanic/Latino Ministries (UMC), and Rev. Dr. Eliezer Valentín-Castañón, Frederick District Superintendent of the Baltimore-Washington Conference.

Dr. Rivera embarked on an 8-day trip across the United States to continue his archival research. The Wesley community blesses him as he continues this important work, and eagerly looks forward to its publication.

Wesley Association of Black Alumni

On Tuesday, March 15, the seminary hosted the Wesley Association of Black Alumni (WABA) for worship and fellowship. The gathering began in the Chapel with a worship service organized in the African Methodist Episcopal Church (AMEC) tradition by Chapel Elder Hyemin Na and Chapel Intern Ruth Jackson, MDiv '23. Jackson expressed, "as a member of the African Methodist Episcopal Church, it was a pleasure to honor Retiring Presiding Elder Ronald E. Braxton from the Potomac District." Presiding Elder Braxton is a Wesley Alumnus, DMin '09, and served the AMEC for more than 55 years.

Chapel guest speaker Joshua DuBois, former Director of the White House Office of Faith-Based and Neighborhood Partnerships under President Barack Obama, shared a powerful and touching message

from Colossians 3:1-14 and prompted the question, "Where is my ladder leading and is it against the right wall?" As attendees contemplated Dubois' message, they migrated to the Refectory for a community lunch with fellow members of WABA, as well as current and former Wesley faculty, staff, and members of the Board of Governors.

Rev. Brenda Girton-Mitchell, MDiv '04 began the conversation regarding community engagement with Joshua DuBois. DuBois encouraged WABA to "show up in unexpected places" and "bloom where God plants you."

Dr. Veronice Miles, Mary Elizabeth McGehee Joyce Chair in Preaching, re-introduced Wesley's specialization in African American Church Studies (AACS) and invited alumni to support the program through the Wesley Fund. Donations helped bring the total of support for AACS to just over \$28,000.

Turner, who was among the first

Wesley graduates to obtain the AACS specialization, exclaimed, "Being back at Wesley with other Black alumni was refreshing and sacred. It was necessary for us to be back on campus and to reconnect with the school. My hope is that the event happens every year and that the momentum WABA has created continues."

If you would like to support the African American Church Studies program or other Wesley initiatives, please go to www.wesleyseminary.edu/give or send a check to the Wesley Development Office. If you have questions, please contact Director of Wesley Council Kasongo Butler at kbutler@wesleyseminary.edu.

Supporting our students during uncertain times in the Methodist Church

Toward the end of the fall 2022 semester, Interim Dean Sathi Clarke invited me to think with him about how we can support United Methodist students at Wesley during this difficult time for the denomination. I am aware that many students are grieving the loss of the denomination as they knew it and are questioning how they will fulfill their own vocation through a denomination that is rapidly changing and is emotionally fraught.

I remember that in my first conversation about the possibility of ordination when I was a young adult, I asked my pastor, “How could I become an authority in a church that won’t ordain people because of their sexuality?”

The denomination has been wrestling with differing understandings about human sexuality very nearly since its inception in 1968. Institutionally, Wesley is aware that the tension and conflict has left many of our students and alumni dejected, anxious, and confused. We chose to come together as a theological community to share our burdens, encourage each other, discuss the ways forward, and strengthen our commitment to God’s mission of inclusive love, generous reconciliation, and just peace for all.

On January 31, our weekly chapel worship was entitled, “A Service of Renewal and Hope.” Our preacher was Dr. Carla Works, United Methodist and New Testament professor. Her sermon was *Repairers of the Breach*.¹ From our worship, we then gathered in the refectory for community lunch. Our conversation began with Rev. Dr. Doug Tzan, who in addition to being a church history professor at Wesley is also a United Methodist pastor currently serving the Sykesville Parish (made up of St. Paul’s and Gaither UMCs in Sykesville, Maryland). Dr. Tzan was able to share about how the UMC arrived at the point where we are and to share from his personal and pastoral experience of leading a church through their own disaffiliation discernment process.

After Dr. Tzan’s presentation, several United Methodist faculty members reflected on their current thoughts on the where the church is and what we have to offer students who are navigating responding to their call from God in the midst of denominational conflict and division. Dr. Laura Holmes, professor of New Testament and United Methodist Elder, shared what it was like for her to navigate the ordination process and discern ordination through one annual conference while living and serving away from that conference. Rev. Dr. Hyemin Na shared on her experience as growing up in Korea with a different mindset than

“Wesley faculty are committed to accompanying our students in whatever way will help them live into their vocations.”

she has now. Dr. Carla Works offered her perspective as someone who came into the UMC from a more conservative denomination where women’s voices are not welcomed or valued in the same way as men’s voices. Rev. Dr. Doug Powe offered his support for students who are navigating ordination processes. Although Dr. Phil Wingeier-Rayo was unable to be present for this event, he conveyed his commitment to journey with students who are discerning or pursuing a call to ordination as deacons.

I shared with our gathering community that I find hope to be the best and hardest thing about being a Christian. No matter what votes happen, I can’t help but hope the denomination will change toward more inclusion and justice for LGBTQ+ folks. What I can offer students, as their professor and as an ordained elder, is to sit with them in the beautiful place of hoping and the devastating place of hopes unfulfilled. As the denomination unfolds over the next several years, both into and beyond our long-awaited next General Conference, Wesley faculty are committed to accompanying our students in whatever way will help them live into their vocations and wrestle with the challenges of being a part of the institution that is the church.

by Dr. Bruce C. Birch,
Dean Emeritus and
Professor Emeritus of
Biblical Theology,
and Dr. Laura Sweat
Holmes, Professor of
New Testament, Wesley
Theological Seminary

On July 1, 2023, Dr. Carla Swafford Works began serving in her new role as Dean of Wesley Theological Seminary after 15 years as a beloved member of the Wesley community. To celebrate this momentous occasion, *The Calling* asked her colleagues and friends Bruce Birch and Laura Holmes to introduce her to the broader Wesley community.

Introducing Dean Carla Swafford Works

PASSION AND PAUL

About 40 of us found seats on the cracked stone benches that, 2,000 years ago, had been an amphitheater at Caesarea Maritima in Israel. Below us stood Professor Carla Works, center stage (or as close as she could get to it with other groups present, too). We waited with bated breath; after all, we knew that this was the one day on the whole trip to Israel that Professor Works got to talk about the apostle Paul.

If you know Professor Works, you know she loves to talk about Paul. There was no chance we would be distracted by the Mediterranean Sea right beside us. Taking us through the twists and turns of Paul's experiences and imprisonment there, Professor Works ensured we would hang on every word. Anyone who has been blessed enough to hear her teach, and particularly, to hear her teach on her deepest passion and joy, knows this experience. The world opens in a new way; we see things differently now. Whether in KG-01, a seminar room, virtually, or on an ancient site, Professor Works brings the past alive, helping her listeners see history as though it is still present.

ARRIVAL AT WESLEY

Speaking of the past, Professor Works first came to Wesley Seminary in the Fall of 2009 while she was still finishing her doctoral dissertation at Princeton Theological Seminary in the field of New Testament. Even with those ongoing scholarly obligations, she quickly established herself as one of Wesley's most gifted classroom teachers.

Students came out of her classroom excited about the New Testament and newly empowered to use its voices and perspectives as a resource for ministry. Her elective courses were often filled to their limit, especially her seminars on the teachings of Paul. (Who would not love a professor who uses *Yertle the Turtle* as a resource to understand the apostle's teaching?) Promotion through the academic ranks came steadily and her work was recognized by elevation to the rank of Full Professor in 2019.

PAUL AND THE LEAST OF THESE

Part of a professor's role is to teach the students in her classes, of course. Another part is to teach students she will never meet, through her research and writing. It was in the context of her

“Professor Works is well-equipped to lead Wesley in the role of Dean in such a time. She has grown to maturity as a teacher, a scholar, and a leader within the context of our own Wesley community.”

classroom teaching at Wesley that Professor Works came to the next idea she wanted to work on: How is Paul, whose writings have done such damage in the history of Christian interpretation, a voice of liberative good news for the least and the last, both in the first century and today?

With perseverance and skill, Professor Works looked deeply into Paul's letters and their historical context to see where the Spirit is at work at the margins of society. Writing a book is an act of faith; it requires seeing what is not yet visible and working so that what is glimpsed in the future is made a reality in the present. When students encounter her work, like "The Least of These: Paul and the Marginalized", without fail, they say, "Why haven't I heard that before?" Our worlds are enlarged by her theological imagination, historical and literary acumen, and responsiveness to the living Word.

ACADEMIC LEADERSHIP

Not every capable and creative classroom teacher or adept researcher and writer is equipped to serve in seminary leadership as a Dean. The role of chief academic officer requires qualities that go beyond excellence in one's own academic discipline. Professor Works is indeed possessed of many of these qualities.

She is a person of deep Christian faith and commitment to the life and ministries of the church. She has never been simply and narrowly interested in the world of the biblical text as a focus of scholarly interest. Her teaching and her leadership within the committees and task forces of institutional life have made clear that her wider interest is the effectiveness of the church's ministries and the task of forming women and men to empower their ministries on behalf of the church. Professor Works is not simply a biblical scholar, she is a theological educator.

In the necessary committee and task force work that mark academic institutional life, she has often risen to become

a voice of wisdom and has been asked to give leadership in addressing key issues. Recently, for example, she has been a leader in envisioning and shaping Wesley's new hybrid degree program. Whether as committee member or in a more formal leadership role, her colleagues have come to trust her voice to make wise and helpful contributions that move Wesley forward.

Finally, Professor Works is a people-oriented leader. She knows how to listen. She takes every perspective seriously. She instinctively seeks to include all and give to all a respected place, whether in the classroom, the committee room, or the wider witness of the church in the world. Part of being a people-oriented leader is recognizing how everyone in the room is a whole person. We all bring, or should be able to bring, all of ourselves to the work that we do. When Professor Works is teacher, scholar, and Dean, she is also friend, daughter, sister, wife, mother, and child of God. She has modeled for decades how one does not have to choose between these callings: God calls and equips us for all of these things.

Theological education today is in a challenging environment as are many of our society's institutions. The past is no longer a predictor for the present or the future; everything seems uncertain. And yet, through her vocation to this point, Professor Carla Works has helped us see how the past is still present, shaping and helping us see where God has been and is at work. She has the courage to look into the future, to see where the Spirit is leading us ahead. It is clear, though, that both past and future matter because of what they say to us about our work in the world today.

Professor Works is well-equipped to lead Wesley in the role of Dean in such a time. She has grown to maturity as a teacher, a scholar, and a leader within the context of our own Wesley community. We are fortunate that she has accepted the challenge to lead us as our Dean in the days that lie ahead.

The Wesley Innovation Hub:

Preparing Leaders for the Church We Can't Yet Imagine

The Wesley Innovation Hub at Wesley Theological Seminary inspires and equips faithful individuals and faith communities to passionately pursue God's dream for the world. Our work is primarily fueled by three Lilly Endowment, Inc, grants: the Young Adult Initiative, Thriving Congregations Initiative, and, most recently, the Christian Parenting & Caregiving Initiative. Through these and related programming, we equip young adults to be changemakers in their churches and communities, build collaborative networks of faithful innovators, and equip pastors and laity to design more sustainable and impactful ministry. This work fuels extensive research, partnerships, curricula, coaching, and training that we seek to extend to and beyond the Wesley community. Sustainability, partnership, creativity, and joy are key to our work.

YOUNG ADULT INITIATIVE

The Wesley Innovation Hub welcomed the first young adult Ministry Innovators cohort in the Fall of 2022. An intentional mix of three seminary students and three lay persons between the ages of 23 and 29 was selected to represent a variety of cultures and contexts. These six young

adults learned Design Thinking in the classroom with Dr. Emily Peck in the fall, then traveled to San Antonio, Texas, with Rev. Beth Ludlum and Julie Hagen for the Innovation Immersion in January.

The Innovation Immersion explored neighborhoods and ministries of San Antonio, Texas, with attention to whose stories are preserved and told, how community assets are mobilized for good, and how ordinary people, Christians, and churches respond with intention and creativity to problems and opportunities. The aim of the immersion is to help young adult Ministry Innovators reflect on their own leadership skills, context, and call. The Ministry Innovators returned in the spring semester to select and lead congregational teams through the innovation cycle and apply their learning to equip and empower faith communities to meet young adults where they are in their own faith journeys.

THRIVING CONGREGATIONS INITIATIVE

United Methodist congregations from across the region formed The Source Collaborative, a two-year program that helps congregations identify their own markers of thriving based on their own

community and context. With the help of a coach, each congregation creates a strategic plan for congregational change that will allow them to move toward those markers. Team members come together to articulate how the fruits of the church can be a source of community transformation.

To date, 17 congregations, 9 Wesley Seminary student research associates, and 5 Clergy coaches are actively planning or working on ministries flowing from The Source Collaborative process. This fall, the Innovation Hub team will host a fast-track cohort of up to 50 congregational teams from across the US and across denominations during The Source Collaborative fall retreat.

A LOOK AHEAD

Fall 2023:

- ❖ Applications open for young adult Ministry Innovators internship
- ❖ Registration for The Source Collaborative Fast-Track cohort
- ❖ Research begins for The Christian Parenting & Caregiving Initiative

Winter/Spring 2024:

- ❖ Innovation Immersion for young adult Ministry Innovators
- ❖ Innovation Hub students, faculty, and staff-led worship at Oxnam Chapel
- ❖ The Source Collaborative ministry launch and celebration
- ❖ Ministry Innovation interns select and lead congregations through the innovation cycle

**MINISTRY INNOVATORS,
CLASS OF '23:**

Lauren Jackson, *Cedar Hill, TX*
Zoey McShane, *Alexandria, VA*
Lynne Onishi, *Mukilteo, WA*
Regina Okogun, *Silver Spring, MD*
Brianna Reaves, *Culpeper, VA*
Paul Tribble, *Lebanon, TN*

INTERVIEW WITH BISHOP ROBIN DEASE

Robin Dease (MDiv '98, DMin '10) is something of a reluctant bishop. It's not that she is uninterested in the work: Dease is a woman of many passions, including fashion, food, gardening, and riding her motorcycle in addition to her deep commitment to Christ and the church. And it's certainly not for lack of education or experience: Dease earned both her Master of Divinity and her Doctor of Ministry from Wesley, and she has experience in executive leadership both inside the church and out. Once she completed her doctorate, she served her alma mater, Claflin University in Orangeburg, South Carolina, as a professor and chair of the Department of Religion and Philosophy. And after years of congregational leadership, she spent eight years as a District Superintendent in the South Carolina Conference of the United Methodist Church. By all accounts, Dease is abundantly equipped and prepared to be a bishop.

It's just that she wasn't expecting to become a bishop now. When she was elected to the episcopacy last fall, Dease had just begun an appointment at St. Andrew by-the-Sea UMC in Hilton Head, South Carolina, and was happily finding a pastoral groove again after serving 8 years on the Cabinet. Her years as a District Superintendent had been challenging, and she was relishing the return to congregational ministry. She was, she says, having

fun getting to be with people, learning the community, and encouraging and empowering a congregation to be active in mission. Life was good. But God and the church had other plans for her.

When the Southeastern Jurisdictional Conference of the United Methodist Church found itself mired in a seemingly unending episcopal election process last fall at Lake Junaluska, Dease started getting calls. Folks wanted to add her name to the ballot. They believed she would be a good bishop, and they also believed that her candidacy might break through the gridlock of the voting process. Dease demurred at first: her conference had already endorsed and put forward a great, qualified candidate, and she herself was finally back in the pulpit, doing what she loved in congregational community. But her colleagues were insistent, so she gave the required 10-minute speech. She was intentionally clear and honest about where she stood on hot-button issues, sure that her transparency would scare folks away. And then she removed herself from the ballot. But the gridlock persisted. Colleagues nominated Dease a second time, from the floor. This time, she couldn't say no. The South Carolina delegation gathered around Dease and their endorsed candidate, Rev. Ken Nelson, for a time of emotional prayer.

When the final results were tallied, Robin Dease had been elected the newest bishop of the United Methodist Church. The auditorium at Lake Junaluska erupted into applause. Dease made her way to the microphone and offered her gratitude through tears. "I will continue to lead with integrity," she said, not entirely sure whether this new appointment would be a blessing or a curse.

Today, Dease serves as the first Black woman bishop of the North Georgia

"I will continue to lead with integrity."

Conference. Her election was the first time a Black woman had been elected bishop from the South Carolina Conference and, in fact, the first bishop elected out of South Carolina in nearly 20 years. Integrity in leadership has always been important to her, but her path to ministry has been filled with twists and turns.

Before arriving at Wesley in the 1990s, Dease had already been to fashion school in Atlanta, completed her undergraduate studies at Claflin, and gained experience in catering and food service. Her first day on campus, she noticed an advertisement for an on-campus job in the refectory, and applied immediately. It wasn't long before her supervisor, Director of Food Services Beth Cogswell, noticed Dease's leadership potential. "Robin," she said, "you could do my job!" Cogswell and Marriott, who had the contract for the seminary's food services at the time, backed the encouragement with action, sending Dease to the Culinary Institute of America. For several years, Dease attended classes at Wesley part-time while taking culinary courses and working full-time for Marriott. When she finished at CIA, Marriott promoted her to her own account across town at George Washington University. That job supervising food services at GWU helped Dease hone her leadership skills. "One of the things I believed in

doing," she reflected on that time, "was equipping the staff to lead if I couldn't be there, so that they could still do what needed to be done. I needed to empower them to lead."

For seven years, Dease combined her seminary coursework with her food service job. Her Master of Divinity degree came with a supplemental education: on-the-ground training in how to lead a team. She remembers fondly her student colleagues and professors at Wesley during those years, especially her preaching courses with Rev. Dr. William Bobby McClain and theology classes with Dr. Josiah Young. But if you ask Dease to reflect on her time at Wesley, the first memory she will share is the story of Beth Cogswell encouraging and empowering her to lead.

Leadership as encouragement and empowerment has remained a hallmark of Dease's work in the church. Those lessons from food service turned out to be deeply relevant for pastoral ministry. In her work as a pastor and superintendent, Dease worked hard to equip and empower congregations and communities to catch a shared vision and learn to lead, themselves.

At St. Andrew by-the-Sea, she had just begun to excite the congregation about new local mission partnerships when she was called away to become Bishop. The congregation had begun

a food ministry and started to learn about school district needs for after-school care sites. Folks were getting excited and energized for mission. Dease, elected to the episcopacy after only 18 months in the congregation, hated to leave just as things were taking root. But at her sending service, the church gave her a great gift: they told her that they had learned not just how to follow her, but how to lead and step out, themselves. "You have given power to the congregation," shared the congregation's board chair, "reiterated our heritage, and expected us to develop and execute the strategic and tactical initiatives required to fulfill our mission. We will make you proud."

Empowering people looks a little different, these days. The work of a bishop is different from the work of a pastor, different even than the work of a District Superintendent. Being a bishop is a little more public and a little less personal. The North Georgia conference was already embroiled in a lawsuit over disaffiliation when Dease arrived, and the Bishop has found herself featured in the *Atlanta Journal-Constitution* multiple times since she was installed—not, she says, something that happens when you're a District Superintendent. The days of an episcopal leader are more regimented, and Dease finds herself with less freedom to connect with folks in the ways she'd most like.

Beyond

Wesley

by Sondra Wheeler,
Professor Emerita of
Christian Ethics

The topic as posed by *Calling* asks about my ministry since leaving Wesley. This frames the question of “What have you been up to?” in just the right way.

In the letter to the Ephesians, the role of a church leader is defined as “equipping the saints for the work of ministry” (4:12), and the single most important message a leader can send is that ministry belongs not to the ordained but to the baptized. Having left behind my official position as a teacher in a church-based seminary means only that my discipleship takes a new shape: as one of my students remarked as I prepared to leave Wesley, retirement is not a biblical concept!

Practically speaking, now as so often in my life, what I am up to is more a matter of tasks that present themselves as urgently needing to be done than a question of choosing what I imagine I’d like to do.

An old friend with dementia has needed our help, and so much of the first two years has been occupied with my husband and me seeing to her needs and getting her affairs into an order that would provide the material and emotional support she will require. As that initial chapter draws to a close, new issues continue to arise and we try to make adjustments that will give our friend the best and fullest life possible as her condition advances.

Like so much that is holy, this sort of caregiving is by turns hilarious and heartbreaking, a continuing lesson in humility and a reminder of the social web that must be sustained if the most vulnerable are to be included in our communities.

Geographically further off, but still very much on our hearts and minds every day, is a ministry that began as it seemed by accident back in 2010 when I went with other faculty and administrators on an extended visit to India.

Part of that stay involved being placed in a seminary as short-term visiting faculty and having a resident faculty member as host. One Sunday morning, my host took me to worship at a Baptist church pastored by an old seminary classmate and his wife. The church was located in a desperately poor area outside Bangalore, a community ravaged by all the diseases of poverty and poor sanitation, with tuberculosis and dysentery rampant and life expectancies short.

There I heard the story of how this couple had adopted two children, and

then found other children abandoned on the doorstep of their little storefront church, children whose parents had died or simply could not feed them. At the time of my visit, they had 32 children in their care!

When the numbers had outgrown what they could fit into their small house church, a donor helped them to rent a larger space on the outskirts of town. But even with that help, they could not do everything. Rev. Violet

confided to me her regret that they could not afford school fees for all the children, and so some had to stay at home after primary school. It took only a modest check to cover those fees for the year, and thus began our relationship with what has grown into Violet Children's Home.

It is a place that now, with the support of residential staff, provides housing, food, medical care, tutoring, and emotional and spiritual nurture to 34 children. And children do not simply age out of Violet's at 18. They remain and are helped to find job training and employment, receiving continued support until they are ready to launch their own lives and families.

But it remains a financially precarious enterprise. COVID was devastating in India, particularly among the dalit communities who occupy the very bottom of the social ladder. The

ascension of a government unfriendly to Christian institutions has brought further practical challenges, and together these have cost most of the domestic support for the Home.

For a few years we were able to meet its basic budget out of our retirement funds, but that was unsustainable. So, this year we embarked on our first-ever development effort, inviting others to join us in providing the roughly \$40,000 it costs to maintain the array of services these children need to grow. It is a learning curve, and we are still very much beginners. But we have excellent coaching, and a slowly growing group of supporters who find the same joy in seeing supremely vulnerable children heal, and flourish.

This is what the reign of God looks like, and it is amazing to have even a bit part in God's great drama of redemption. (To get a glimpse of the ongoing work, and an opportunity to join in, visit <https://violetschildrenshome.com/>)

Of course, not everything has been work. We have made many trips to enjoy our five grandchildren, under their guidance learning about important stuff like dinosaurs and the habits of unicorns. And this spring we took a long-deferred cross-country drive to see several glorious national parks, also stopping to enjoy lesser-known landmarks like the diner

serving the world's best strawberry rhubarb pie. (It really is, by the way!)

Along the way we spent a beautiful and thoughtful few days in Navajo tribal lands, where we were taught that the Hopi language does not have words for art or religion: these are not separate categories, but simply part of a whole and balanced life, in which creativity and devotion and ceremony are integrated aspects of healthy human being. I leave you with a poem called "Corn Grinding Song" by native Elizabeth Q White, that offers a sweet and simple vision of holiness embedded in the mundane.

Oh, for a heart as pure as pollen
on corn blossoms,
And for a life as sweet as honey
gathered from the flowers,
And beautiful as butterflies in
sunshine.

May I do good, as Corn has
done good for my people
Through all the days that were.
Until my task is done and
evening falls,
Oh, Mighty Spirit, hear my
grinding song.

(in No Turning Back)

ELLIOTT TRYSHAWN JONES

Artistic Director of Just One Spirit Dance Ministry / Dancer / Choreographer
Hometown: New Brunswick, NJ
Master of Arts '20

“If you invest and trust the process of seminary life at Wesley, you will have the tools to bear fruit.”

MB: What led you to seminary?

EJ: Dance led me to seminary in 2016. At the age of 10, Claudia Gitelman introduced me to modern dance. I began my dance training with an after-school program called Art Matters. Art Matters was a modern dance program at Rutgers University in New Brunswick, New Jersey, to expose underprivileged youth to the art of modern dance. At 14, Michael Gary invited me to join his modern dance company, Acrodanse Theater Company. Acrodanse allowed me to meet people from different ethnic, social, economic, and religious backgrounds. My defining experience happened during Acrodanse's annual presentation of the Gospel Gala in

2001. Gospel Gala was an evening of worship through the art of dance, and a blind man stood up during our Q&A, saying, “I could not see the performance, but I felt the spirit.” I was the principal male dancer for Acrodanse for many years before I stopped dancing and relocated to Maryland. Ten years passed before I would dance again. In 2015, I auditioned and danced with Dancing by the Power Dance Company, where I met Wesley alum Dr. Josie Hoover. I danced my way to and through seminary.

MB: How did you learn about Wesley, and when did you know it was the right fit for you?

EJ: I remember Dr. Hoover shared information about Wesley Theological Seminary with me as I shared with her about my life, my dance journey, and my goals for a dance ministry. She invited me to a Wesley open house event. After being on campus and taking a class, I felt something familiar; Wesley created the space for me to meet people from different ethnic, social, economic, and religious backgrounds.

MB: How did you decide on the Master of Arts degree?

EJ: It allowed me to tailor my focus on worship, particularly dance, and the role of dance within the church’s structure, specifically the Black church. The Black church has always produced an environment for Black bodies to be free, but there’s a thin line between dance and worship.

MB: What was your experience learning and studying with individuals who worshiped differently from you?

EJ: My experience learning and studying with individuals who worshiped differently from me was a unique growth with a multi-faceted level. I enjoy being in a space where being different is the norm. The knowledge production from Wesley’s classrooms was often dynamic and generative.

MB: What did you learn about yourself as you advanced through the program?

EJ: I learned many lessons, but the one that advanced me through my program was the concept of process. Everything is a process. Moreover, the process is a process, and through my seminary process, I learned that my connection with dance and movement gave me a better sense of my value toward scripture. I became more invested with dance as worship being a part of the same discussion (dance can be worship, and worship can be dance). I moved from reading scripture as static text to reading scripture as a movement in the living word. Through the advancement of my program, I began to exegete scripture to extract movement. I learned that my theology is a theology of movement rooted in liberation theology.

MB: How has your degree helped you advance your ministry goals?

EJ: The *200 Years of Returns* celebration in partnership with Colonial Williamsburg took place the weekend of Saturday, July 2, 2022, and marked 200 years since the first Black Americans settled in Liberia through the American Colonization Society. A project inspired by Black merchant Paul Cuffee’s repatriation journey to Sierra Leone in 1815 and catalyzed by New Jersey’s Robert Finley in 1822 that would result in

what is arguably the earliest historical site of Black American liberation. *200 Years of Returns* is a collaboration between Burning Barriers Building Bridges (more commonly known as B4 Youth Theatre in Liberia), the Museum Theatre Department of Colonial Williamsburg (CW) in Virginia, United States, and Just One Spirit Dance Ministry with the Angels of Praise of Baltimore, Maryland. This interactive performance juxtaposes past and present “returns” to Liberia since 1822 when Black American settlers first encountered various African ethnic groups.

A team of seven dancers from Just One Spirit Dance Ministry with the Angels of Praise and five actors from B4 Youth Theatre in Liberia shared the stage with actors from CW Virginia at Hennage Auditorium in the Colonial Williamsburg Arts Museum to commemorate the *200 Years of Returns* anniversary. In December, as a continuation of *200 Years of Returns*, Just One Spirit and Angels of Praise will travel with B4 Youth Theatre and the Colonial Williamsburg theatre program to Liberia, West Africa, to celebrate *200 Years of Returns*.

MB: What was one of the best things about attending Wesley?

EJ: Its diversity.

MB: What advice would you give someone who wants to attend seminary and Wesley?

EJ: Speed bumps are a part of the process. Seminary is a space where you can and should ask all your questions to formulate more questions. At Wesley, there are many different levels of perspectives and understandings. Wesley offers something for everyone.

2023

ANNUAL REPORT

FACTS AND FIGURES

graduates in the 141st graduating class, including a mother and daughter.

different Christian denominations and other cherished religious traditions were represented in the Class of 2023.

countries represented include the United States, Hungary, Kenya, South Korea, Liberia, Mexico, Sweden, and Zimbabwe.

military chaplains received their diplomas from around the world, including NATO countries supporting Ukraine.

2023 REVENUE AND EXPENSES

Fiscal Year is July 1, 2022 through June 30, 2023

OUR DONORS

The following lists celebrate the cumulative giving during Wesley Theological Seminary's 2023 Fiscal Year (July 1, 2022 to June 30, 2023). Thank you to our loyal donors for your continued support!

Governor's Circle *\$100,000 and above*

Catherine Good Abbott, '06 and Ernie Abbott
The Estate of Elizabeth Van Billiard
The Estate of Betty Goen
The Estate of Dr. Ellis L. and Mrs. Phyllis Larsen
The Lilly Endowment, Incorporated
Elizabeth Steuart Moore Trust
SED Thriving Congregations Initiative
The Estate of Rev. Dr. Raymond F. Wrenn

President's Circle *\$25,000-\$99,999*

The Chandler Fund-Community Foundation
City Seminary of New York
Robert B. Coutts and Ingrid Coutts
The Foundation for Evangelism
Mary Gibb
Shelley C. Jennings and Tom Jennings
The Family of Cliff and Camille Kendall
Bishop Chung Suk Kim and Jeong Hee Han
Roland S. Kircher, Jr.
Kwanglim Methodist Church
Leonard P. Steuart Foundation
Francine D. Maestri, '16 and Bruno Maestri
Virginia L. Martens
Barbara Miner, '11, '14 and Martin Miner
John and Paula Millian
Morris A. Range
The Rollins-Luetkemeyer Foundation, Inc.
The Virginia Conference of the United Methodist Church

Dean's Circle *\$10,000-\$24,999*

Anonymous Donor
The JK Bae Foundation
Geoffrey D. Brown
Alan G. Cannon
Martha A. Carr
Ransom E. Casey-Rutland and Helen E. Casey-Rutland
The Community Foundation of the Eastern Shore, Inc.
The Estate of Doris S. Cooney

James David Dake and Dotty Dake
John H. Dalton and Margaret Dalton
Robert K. Dawson and Susan Dawson
The General Board of Global Ministries of the UMC
Deborah Iwig and Bill Iwig
The Estate of C. Sherfy Jones
Byung Hak Kim and Eunja Kim
Duane Little and Dasha Little
The Magee Christian Education Foundation
Mary Frances Barr Mason, '89, '08 and William Mason
David F. McAllister-Wilson, '88, '01 and Drema McAllister-Wilson, '86
Donna Cochran McLarty and Thomas F. McLarty, III
Al Merritt and Patsy Merritt
Ann Albrecht Michel, '00, '11 and Scott D. Michel
The Estate of Kathleen Mitchell
Sung Sook Park
Gregory A. Prince and JaLynn Prince
Sharon Ringe
Leonard F. Sjogren, '76
Cindy Skarbek and Edward F. Skarbek
Helen C. Smith and Gordon V. Smith
Lovett Weems, Jr., '72 and Emily Weems

Seminary Circle *\$5,000-\$9,999*

American University United Methodist Campus Ministry
Conrad V. Aschenbach and Lois Aschenbach
Timothy Ray Baer, '80, '03 and Ann Baer
Jean Balcom
Betty Stanley Beene and William Beene
Kenneth Bentsen and Tamra K. Bentsen
William G. Brown, '95 and Michelle Pahl Brown, '96
Kathleene Marie Card, '00 and Andrew H. Card
General James E. Cartwright, USMC (Ret.) and Sandee Cartwright
Bishop Robin Dease, '98, '10
Jane S. Deland, '96
John M. Derrick, Jr. and Linda Derrick
Bishop LaTrelle Miller Easterling

Gilbert Alexander Fleming and Debbie Fleming
The Glatfelter Memorial Scholarship Trust
Edward Grieff
Stanley E. Harrison and Doris A. Harrison
Thomas Hefner
Cynthia Conwell Hill Dopp, '11
Ashley Bernard Hoover, '08 and Josetta Roxanne Hoover, '08, '15
The Estate of Thomas C. Horsey
Kenneth A. Huntsman and Marcia Klein Huntsman, '10
Ilisan Kwanglim Methodist Church
Patricia B. Jelinek, '73, '80*
Watson K. Leese and Ida M. Leese
G. D. Lewis and Shirley S. Lewis
Joan Paddock Maxwell, '05 and David O. Maxwell
Edward J. Miller, Jr.
Robert E. Miller and Nadine Hardin Miller*
Charles E. Moore, Jr. and Carol Hoerichs Moore
The Patterson Memorial Association
Sally Foss and James Scott Hill Foundation
Gaye Smith, '80, '94 and Theodore W. Smith
Autumn Hanna VandeHei and James Jim VandeHei
James Gordon Vaughter, '09 and Elinor Vaughter
Wabash College
Edward P. Winkler, '00 and Nina Winkler
Judith G. F. Worthington, '04 and John Ogram

Visionaries

\$2,500-\$4,999

Patricia Lynn Abell, '13
Arlington Korean United Methodist Church
John Patrick Baker
Michael T. Bradfield, '03, '78 and Maile Bradfield
Robert F. Browning
Busan Onnuri Methodist Church (The Rev. Sung Su Park)
Linda H. Cannon
Kenneth E. Chadwick and Melanie Dunn-Chadwick
Deborah Chusmir and Michael Chusmir
Carol Thompson Cole and Curtis Cole
Dennis M. Dickison and Nancy Dickison
Stanley A. Dubowski, '01
First Korean UMC of Cherry Hill
Floris United Methodist Church
Michael R. Ford and Susan Ford
Malcolm Larry Frazier, '00, '06
Edward M. Frederick and Annamae Frederick

Edwin F. Hann, III, '71 and Carol Freeman Hann, '71
 Monica R. Hargrove, '03
 Harvest Korean Methodist Church
 The Honorable and Brig Gen (Ret.) Allison Ann Hickey, '23
 Lucy Lind Hogan, '87
 Camille Cook Murray, '15
 Russell C. Hurd, '79 and Patricia M. Hurd
 The Virgil Jordan Trust
 Danny C. Kim
 Deuk Soo Kim, '09
 John Kiser
 Korean Madisonville United Methodist Church
 The Lord's Church of Montgomery UMC
 Beth Ann Ludlum, '12, '19 and Mark Fleury
 Douglas Mercer, '68 and Barbara Mercer
 The Estate of Emma R. Myers
 Elizabeth Jean Norcross, '05, '11 and Clint Stretch
 Charles Randall Nuckolls and Suzanne Nuckolls
 Oncheonjeil Methodist Church
 John Ronald Owens, '80
 Fredrick C. Powell and Becky Powell
 Talmadge Roberts and Mary E. Roberts
 C. Dennis Shaw, '99, '12 and Marilyn White
 Lynn Stanton-Hoyle, '86, '05 and Dale Stanton-Hoyle
 Tampa Korean United Methodist Church
 Angela Willingham and Mike Willingham
 The Willson Lectureship Fund

Benefactors

\$1,000-\$2,499

Chip Aldridge, Jr., '85, '95
 Carletta Allen, '96, '09
 David C. Allen and Elizabeth Allen
 Anonymous Donor
 Carol J. Armstrong-Moore, '85, '13
 Lois A. Aroian, '09
 Frank L. Barkley, Jr.
 Thomas M. Beall, Jr., '77
 Julian D. Berlin and Nancy Berlin
 Bishop Thomas M. Berlin and Karen Loughry Berlin
 Jane Long Betz
 Bruce C. Birch and Susan Raye Halse, '88
 George Y. Birdsong
 Scott Howard Bostic, '16 and Anna Jo Bostic, '19
 John Patrick Brown, Jr., Esq. and Anita Brown
 Jo Ann Browning and Grainger Browning, Jr.
 Gwendolyn Butler

Kasongo Butler, '20
 Bishop Kenneth L. Carder, '65
 George H. Carpenter, '65
 Robert T. Casey and Marilyn Casey
 Yosuke Chikamoto
 Bishop Young Jin Cho, '82, '85 and Kiok Chang Cho, '89
 Christ Episcopal Church
 Chuncheon Myeongseong Methodist Church
 Sathianathan Clarke and Prema Clarke
 Cynthia L. Coleman and David Reeves
 Western North Carolina Association of Graduates
 Marian Sams Crane, '06, '19 and Jeffrey Crane
 Maurice Crum
 Barbara C. Davis and Thomas E. Starnes
 Kenda Creasy Dean, '88 and Kevin Dean
 Ruth Grover Dixon, '12
 Karen M. Dize, '02 and Noah B. Dize
 James R. Driscoll, '85, '96 and Katheryn Driscoll
 Joy Christine Eastridge, '23 and Wesley Eastridge
 Ebenezer United Methodist Church
 Jerry M. Eyster and Joan Eyster
 Edward L. Federico, Jr. and Sue Federico
 Harold Garman and Janet Lois Garman
 Jack E. Giguere, '62 and Joyce Diane Giguere
 Brenda M. Girton-Mitchell, Esq., '04 and James A. Mitchell
 Delbert Glover and Linda Grenz
 Kevin G. Goodwin and Karen Goodwin
 Randall Gordon and Barbara Gordon
 Gerard A. Green, Jr., '88
 James Gulley, '71 and Nancy Kay Gulley
 Donald H. Hadley and Margaret Hadley
 Rebecca Jennifer Hamm, '10 and Scott Hamm
 Thomas E. Hart, '70
 Nancy Steakley Hildebrand, '07
 Laura Holmes
 Charles Anthony Hunt, '93 and Lisa Elaine Hunt
 Diana Golden Hunter, '87
 Diana L. Hynson, '77, '85
 Hyosung Central Methodist Church
 Oran Glen Irvin, '73
 Charles R. Jenkins, Sr.
 The Honorable Mary Miller Johnston and William D. Johnston
 Joye F. Jones, '95
 Rockwell F. Jones and Melissa Lollar Jones

Jacqueline Jones-Smith, '04 and Joshua I. Smith
 Nam Won Kang, '05 and Ileen Yim
 Edward E. Kester, '74 and Susan Keirn Kester, '82, '84
 Jane Fisher Khoury, '08
 Robert A. Knebel, '76
 Michael Knipe
 Lesley Werner Krauland, '23 and Edward Krauland
 Loretta Ann Lacy, '06
 David Robert Lambert, '06 and Deborah Lambert
 Jacqueline L. Landry, '85
 Eric J. Lindner and Ellen J. Lindner
 Mary Alice Love, '75
 Connie Mack Lovvorn, '66
 Michele Manning, '03
 Laura Ann Martin, '82, '87
 Sam William Marullo, '10 and Susan M. Marullo
 Marvin H. McCallum, '61 and Joyce McCallum
 Sylva McCulloh
 Michael McCurry, '13 and Debra McCurry
 William R. McKenney, '18
 Daniel Mejia, '01, '20 and Michelle R. Mejia, '11
 Metropolitan AME Church
 Earl L. Mielke and Mildred Kinney Meilke
 Ianther M. Mills, '97, '03
 Sigrid P. Milner, '95 and John Rowland
 Susan Avery Mulholland, '18 and Mark Mulholland
 Karen L. Munson
 M. Kathleen Nolen-Martin and Frederick E. Martin, III
 David Guy Norton, '20 and Belinda Norton
 The James Vincent Oliver Memorial Fund
 Young Whan Park and Sun Kyung Auh Park
 Rebecca Parker
 Peniel Korean Church
 Julie Andrews Petersmeyer, '03 and Gregg Petersmeyer
 Artie Lanier Polk, '08
 Prattville Korean United Methodist Church
 Carl E. Price, '59
 Kären Marie Rasmussen, '10
 Jennifer Risher and Brighton Jones
 Ellen Rosenberg
 Joy R. Samuels, '96, '06 and Mark Samuels
 Emilie Sanborn
 Robert W. Schaefer and Elaine Schaefer
 Cynthia Kay Schneider, '04
 Mary Short

Ronald LeVant Slaughter, '18 and Kyla Trinette Slaughter
 Marlin L. Snider, '77, '89 and Brenda Snider
 Richard N. Soulen and Peggy Soulen
 Victoria J. Starnes, '90 and John D. Ewald
 Bishop Sandra Lynn Steiner Ball, '03 and Barry Douglas Steiner Ball, '17
 E. Allen Stewart, '77 and Angelica Knight Stewart, '22
 Nancy Peterson Stewart, '89 and Steele F. Stewart
 Christina K. Suerdieck, '90
 Sunlin Methodist Church
 Diane Tachmindji
 John B. Tate, Jr., '88 and Barbara Tate
 John W. Taylor and Sally Taylor
 Larry O. Tingle, '68, '84 and Nancy Tingle
 John W. Van Tine, '73 and Virginia Van Tine
 Wendy Ruth Van Vilet, '11
 Rob E. Vaughn, Jr., '78 and Bane Vaughn
 Susan S. Vogel
 Dale L. Vroman, '74
 Richard O. Walker, III and Deborah Camalier Walker
 Joel Leslie Walther, '11 and Megan Jo Crumm Walther, '11
 Leven Chuck Wilson
 The Mary Jane Wilson Estate
 Valerie E. Wilson, '92
 Phil Wingeier-Rayo and Diana Wingeier-Rayo
 J. Philip Wogaman and Carolyn Wogaman
 Jerry Maddox Woodbery, Jr., '12 and Carol E. Woodbery
 Carla Works and Nick J. Works, '13, '20
 Amy Danielle Yarnall, '01 and Ray Yarnall
 Carol Cosens Yocum, '75 and Dennis Yocum, '75

Circuit Rider III \$500-\$999

Emmanuel Victor Acquaah-Harrison, '85, '00
 Mele Taumoepeau Aho, '22
 Aldersgate United Methodist Church
 Robert Bruce Anderson Lloyd, Jr., '06 and Lisa Anderson-Lloyd, '16
 Kathryn M. Andrews
 Jonathan E. Baker, '75, '90 and Donna Baker
 Baltimore-Washington Conference UMW
 Kip Bernard Banks, Sr., '20
 Nathaniel L. Bishop, '05 and Sylvia Bishop
 Carolyn Kolbe Bray, '83, '90
 Karen F. Bunnell, '87

The Norman E. & Helen G. Cale Trust
 Kim K. Capps, '84
 Chong G. Cho and Myung Cho
 Stacey L. Cole Wilson, '03 and Wayne Wilson
 David S. Cooney, '80 and Robin Cooney
 Cindi Cooper
 Jan Naylor Cope, '07 and John R. Cope, '01
 William Wallace Culp, III, '14
 Helen Weems Daley and Thomas M. Daley
 Joseph W. Daniels, Jr., '00
 Carl Darrow and Mimi Darrow
 Nadine B. Davis, '22
 Andrew Denham
 Beryl Evangeline Dennis, '05, '18
 Jane B. Donovan, '05, '10 and Graeme Donovan
 Sally A. Firestone
 Peter Bruce Fontneau, '11
 Sally Gardy
 Benjamin Hall
 Hanmaeum Methodist Church
 Kathleen Ware Harris, '96, '11
 Harold V. Hartley, III, '83
 Carl E. Hill, '65
 Tom Holman, '75
 Betsy Taylor Hudson, '20
 Hungarian Reformed Church, DC
 Kathleen R. Hutchens and Philip Hutchens
 Immanuel Presbyterian Church
 Mary E. Jacobson, '79
 Janet H. Kelley
 Maria C. Kollar
 William Anthony Layman, '70
 Conrad O. Link, '79, '90
 John R. Machek, '71
 Katheirne Austin Mahle
 Robert W. Martin and Doris Martin
 Marta L. Mathatas, '77
 Eugene W. Matthews, '78
 Marcus Matthews, '74 and Barbara Matthews
 Denise Giacomozzi May, '86
 Messiah United Methodist Church
 Roderick J. Miller, '82 and Carolyn Miller
 Mary Clark Moschella and Douglas L. Clark
 F Douglas Powe, Jr. and Sherri E. Wood-Powe
 The Estate of Gene K. Davis Ritchie
 Henry F. Schwarzmamm, '73
 Joe D. Sergeant, '61
 Sara Elizabeth Sheppard, '12
 Bruce E. Smith
 R. Kendall Soulen and Allison Rutland Soulen, Esq.
 Barbara Stanton

Martha Catherine Tamsberg, '00
 Barbara R. Thompson
 James H. Tuell, '86
 James E. Victor, Jr., '09 and Vanessa Victor
 Daniel Wang and Mengru Wang
 Dwight E. Whitlock, Jr., '62
 Alonza Bernard Williams, '13
 Elizabeth A. S. Wright, '85
 Josiah Ulysses Young and Pamela Young
 Lisa Marie Zaina, '22

Circuit Rider II \$250-\$499

Kevin Jerome Agee, '90 and Gwendolyn Jean Agee
 Marilyn Marie Aklin, '12
 Norman Allen, '18
 Abby Gail Auman, '06 and Seth Auman, '05
 H. Brent Austin and Joanne P. Austin
 George Kimmich Beach, '85
 Bell A. Beverlee, '89
 George Raymond Botic and Pamela B. Botic
 Ronald E. Bowyer, '79, '05
 Richard H. Burke, '83
 Lawrence W. Buxton, '96 and Beverly Mease-Buxton
 Gina Gilland Campbell and Arch Campbell
 Jalene Cynthia Chase, '04, '12
 Judy Yangmi Chung, '15
 Erma Cobb
 Richard Clayton Crawford
 Edwin C. DeLong, '68
 Carroll A. Doggett, '78
 Sandy William Drayton, '14
 Sarah Helene Duggin, '09
 Mark Elder
 Claire L. Fiedler, '81
 Kirk Webb Freeman, '23
 Ruth Elizabeth Frey, '93
 Thomas Eugene Frost, '09, '16 and Carol I. Frost
 LoisAnn Furgess-Oler, '93
 Pat A. Futato, '13
 Susan S. Garrett, '81, '87
 Margaret R. Garrigues, '90
 Joseph Christopher Greene, '17
 Eileen M. Guenther and Roy J. Guenther
 Linda Sue Harrison, '04
 David A. Highfield, '70 and Constance J. Highfield
 Denise Dombkowski Hopkins
 Gregory K. Jackson, '71 and Marianna Jackson
 Lee Jackson
 Cameron Johnson, '61
 Matthew W. Jones, IV, '79, '96

Linda Marie Kapurch, '16
 Robert F. Kohler, '04
 Michael S. Koppel
 Mary Ann Kral
 Lisa Anne Kruse-Safford, '96
 Albert K. Lane, III, '81
 Jean H. Lee, '16 and Jay H. Lee
 Steven Jay Masters, '07, '17 and Karlene
 Masters
 Thomas A. Maurer, '77
 M. Douglas Meeks and Blair Meeks
 N. Dale Mendenhall, '76
 Veronice Miles
 Ralph H. Mitchel and Kim A. Mitchel, '15
 Gloria Jean Montgomery, '20
 Kerry Ruth Hunter, '94 and David Hobart
 Hunter, '03
 Kevin J. Mulqueen, '11
 Clarence E. Neth, '61 and Joan Neth
 Robin Jane Olson, '10 and Christopher
 Evans
 Lewis A. Parks, '73 and Margaret Parks
 Robert A. Patterson, '65
 Coralyn H. Pinkney, '88, '98
 Todd Popham
 Edward E. Prowant, '71
 John David Rowe, '88
 John Leslie Salzman, '80 and Connie
 Salzman
 Carroll L. Saussy and Frank A. Molony
 Gerhardt H. Schrage
 John Earl Scott, '20
 Yonce Logan Shelton, '02 and Johanna
 Shelton
 William Antoni Sinkfield and Kristy
 Sinkfield
 Matthew Smith
 Larry G. Snodgrass, '65
 The Estate of Laurence Hull Stookey
 Margaret N. B. Streiff, '07 and Gary Streiff
 Susquehanna UMC Graduate Association
 Susan E. Swanson
 Michael R. Taylor, '23
 Carolyn B. Tilley, '10
 Carol English Tsou, '97
 William H. Walker
 Dale M. Weatherspoon, '99, '13 and
 Deborah V. Dow Weatherspoon, '97
 Patricia Naomi White, '02
 Roy M. White
 Ursula M. Wilder, '06 and Dennis Wilder
 Georgia Anne Wilson, '18
 Carolynn B. Winters-Hazelton, '95
 Randal R. Wisbey, '90
 Frances Gwinn Wolf, '80

Circuit Rider I

\$100-\$249

Daniel Phillips Abbott, '77
 David J. Abbott, '08
 Amy Marie Aitken, '06
 Logan Kathleen Alley, '03 and Tara Cressler
 Morrow, '05
 AmazonSmile Foundation
 Melvin Amerson
 Rochelle Andrews, '18
 Edwin A. Ankeny, '61
 Patricia Annett
 Jessica Lynn Anschutz, '17
 Ashton L. Archer, '79
 Robert Argot, '01
 Joseph E. Arnold, '06 and Scott Cooper
 Paul D. Arnold, '74
 Sally C. Avignone, '08
 Hyun S. Bae, '96
 Mabel C. Baker
 Wayne D. Baker
 Margaret M. Barnes
 Tara Bauer
 Marshal Alan Baughcum, '05
 Chris J. Beam
 Laura Beaver Beaver Hamrick, '02
 Ruby S. Belk
 G. Richard Bell, '71
 Iris Romaine Bellamy, '96
 Robin Garman BeMiller, '14
 Donna M. Hennessey Bennett, '80 and
 John Bennett
 Teresa Bernard, '20
 Nancy Ruth Best, '99
 Lindsay Louise Biddle, '89, '19
 Brenda J. Biler, '87
 Judith L. Birch, '87
 Christopher Michael Bishop, '07 and
 Kathryn Posey Bishop, '07
 Michelle Rene Bodle, '22
 Karen Sue Boehk, '04
 David Boltz, IV
 Alexander Bowman, Jr.
 Bryan L. Branson
 Howard E. Brecht
 David L. Brinker, '82
 Bryan Langford Brooks, '18
 Florence Fisackerly Brooks, '94 and N.
 Burton Brooks
 Ann Brown
 Carole B. Brown, '00 and Thomas Brown
 Clarence Rutherford Brown, Jr., '12
 Marianne Theresa Brown, '08
 Reagin Brown
 Rebecca L. Browning, '98
 Mary Miller Bullis, '82 and Paul Bullis

Donald L. Burgard, '73, '83
 Marta Jan Burke, '85
 William Charles Burns, Jr.
 Sherri Linnette Butler, '22
 Sarah Leona Calvert, '04, '12
 Kerry T. Cameron, '10
 Vernice Carney, '97
 Carol Thornton Cavin-Dillon, '19
 Warren B. Cederholm, Jr., '85
 Su Il Chae
 James E. Chance, '68
 James Matthews Charlton
 Evelyn Chen and Johnson Tang
 Natalya A. Cherry, '01 and Paul Cherry
 Steven T. Cherry, '78
 Lon B. Chesnutt and Evelyn Chesnutt
 Daniel S. Chitwood and Melinda Chitwood
 Kimberly S. Clardy, '98
 Mary Class
 Robert S. Clegg, '18
 Margaret E. Clemons, '82
 William C. Coale and Sharon S. Coale
 Cokesbury UMC
 Roger L. Colby, '73 and Dorothy Colby
 Rebecca J. Cole, '13
 Cheryl Coleman Hall, '14
 Phil Colvard
 Ellen Warren Comstock, '94
 Lovena June Conklin
 Rosalind Anita Conley, '10
 Robert Ewell Cooper, '96, '04 and Francis
 T. Cooper
 Gary S. Cornell, '66 and Margaret
 McCready Cornell, '64
 Jessica Marie Courier
 Nelson Robert Cowan, '14 and Samantha
 Cowan
 Jean Marie Coyle, '00, '01
 R. Frederick Crider, Jr., '75 and Diane A.W.
 Crider, '82
 Karen E. Crooch, '88
 Alison Daifuku
 Deborah Y. Davids
 Creed Shelton Davis, Jr., '96
 Cherie Lynn Dearth, '11
 Marilyn Dickenson
 James L. Ditto, '72, '78
 Sally Doyle
 Sean Patrick Drummond, '08 and Beth E.
 Drummond
 Nancy S. Duerling, '03 and Craig Duerling
 Garth A. Duke-Barton, '97 and Rebecca E.
 Duke-Barton, '98
 Eileen Schneider Dumire, '76
 Marilyn Durbin-Lavin
 David E. Dutcher, '72 and Lois Dutcher

Douglas Mason Dwyer, '97
 Valencia Elaine Edner, '23
 Joseph T. Eldridge, '04 and Maria Otero
 Rick Elgendy
 Kenneth W. Ellison, '92
 Marti English and Robert English
 Shirley A. Evans, '01
 Alexis S. Fathbruckner, '84, '92
 Michael L. Feely, '91
 Arthur Fellows
 Susan Hyde Fellows, '09, '13
 Sanford Felzenberg and Zella Felzenberg
 Judith G. Fender, '95, '02
 Tara Janine Fentress, '12
 Shannon Fingerholz
 Rachel Meredith Fisher, '01 and Samuel Fisher
 Carol Carpenter Follett, '17 and Alan R. Follett, '13
 Nancy J. Foltz, '65
 Charles DeBois Fowler, III, '07
 Mary S. Francis
 Marcia Rose Rose McCabe Fuoss, '95
 Pamela Jo Gable, '03
 Anne McCorkle Garrett, '07 and Joseph F. Garrett
 James E. Gascoine, '83
 Richard H. Gentzler, Jr., '76 and Marilyn Gentzler
 Patrice Gerideau, '17
 James Gibbons and Lynda M. Gibbons
 Suzanne Denise Gibson, '02
 Noelle Giguere and John Badertscher
 R. Franklin Gillis, Jr., '67
 Marsha Gilreath, '06
 Give Likely Foundation, Inc
 Carolyn Godfrey
 Larry Golemon
 Sherry Golightly
 Donna Jean Goltry, '14
 Marco Gonzalez
 Arthur J. Gotjen, '77
 Karen Nordlof Gould, '87 and Frank Gould
 Gloria J. Grant, '04
 David Edman Gray, '04, '09 and Bridget Gray
 Lois Jane Grebe, '00
 Olivia F. Gross, '22
 Karen E. Gutowski
 Thaddeus David Hackett, '97
 Elizabeth Ann Hague, '94
 Sylvia M. Haislet
 Robert L. Haley, '87 and Sandra Bullington
 Michael E Hall and Susan E Hall
 Willis F. Haller, '72, '75
 Verle B. Hammond and Eleanor Hammond
 John D. Hardman, '67
 Warren Harper
 Charles L. Harrell
 Jacqueline Marie Harris, '15
 Robert Lee Harris, '72
 Denise Casem Hasneh, '85
 Meghan Eldridge Hatcher, '19 and Corey L. Hatcher
 Bishop Sue Hauptert-Johnson
 Calvin D. Hawkins, '74
 Tanya Heatwole, '07
 Jan P. Heermans, '76
 Pamela Piech Henderson, '19
 Basil A. Hensley, '60
 Chad Michael Herndon, '22
 Paul L. Herring, '62
 Jeffery Hess
 George Christopher Hesterberg
 Ann E. Hicks, '09
 Gail S. Hicks, '97
 Larry Lawrence Hollar, '94 and Karen M. Cassedy, '95
 Charles M. Horn and Jane C. Luxton-Horn
 Maureen E. Hoyte
 Evalina Huggins, '09
 Stephen Walter Humphrey, '99, '16
 Stephen C. Hundley, '80, '85 and Rebecca Tate Hundley
 George Iden
 John E. Ingeholm, Jr. and Mary Ingeholm
 Kim Ingram the WNCCLC Leadership Development Team
 Morse Robert Jackson, '90
 Ruth L. Jackson, '23
 Juyeon Jeon, '13
 Emanuel Lee Johnson, '12
 Margaret E. Johnson
 Peggy R. Johnson
 Theon Lemure Johnson, III, '09
 Alveta S. Jones
 Virginia Trask Jones-Newton, '01
 Sharon Gibson Judge and Thomas J. Judge
 Sarah Bryson Kalish, '11
 Susan Karlson, '03
 Ann Elizabeth Keeler and Matthew C. Dinkel
 Robert Edward Kells, Jr., '12
 Danny J. Kesner, '83
 Edward H. Kicklighter and M. Jo Kicklighter
 Jang Sik Kim
 George S. Kimmell and Deena K. Kimmell
 Keary Charles Kincannon, '81, '15 and Judy Borsher
 Kathleen Elaine Kind, '01, '12
 Barbara E. Kiss
 Tammy Klein
 Gerald F. Kuester, '03, '08
 Pamela N. Lamborne
 Cassandra Lawrence, '21
 The Virginia B. Layfield Memorial Endowment
 Vincent Wayne Leaver, '73, '74
 Rich Lee and Catherine Lee
 Helen B. Lockwood, '02
 Lucy Lowenthal, '15
 Marilyn E. Lundberg
 Walter A. Lundy
 James L. Mahaffey, '96
 Joy B. Majied, '12
 Ethel Dameron Manard
 Glenda Mangano
 Doreen A. Mannion, '11
 Pamela Jean Marsh, '02, '11
 John T. Martin, Jr., '76 and Marianne R. Martin
 Judy C. Matheny, '70
 Everett McAllister, '21
 Janet M. McAllister
 Ronald M. McCauley, '62
 Leslie Bryan McClain, '92
 Robert McClinton, '22
 Robert Paul McDonald-Walker, '06, '08 and Jean G. McDonald-Walker, '96
 James Alan McGinnis, '09, '17 and Carol A. McGinnis
 Harry L. McKay-Jones, '61
 David Earl McLean, '14
 Margaret McNaughton, '99
 Chris Mead and Laura Lewis Mead
 Evi Melberg and Phil Melberg
 Diane Elizabeth Melson, '03
 Vollie Melson and Maggie Melson
 Duane E. Miller, '72 and Diana Miller
 Robert H. Miller
 Darrell V. Mitchell, '55
 Jane Ann Mitchell, '97, '07
 Martin Mitchell
 Joseph Pennington Mohr, '17 and Rebecca Mohr
 Kathleen Mary Ritz Monge, '88
 Robert A. Mongold, '71
 Daniel L. Montague, III, '92
 Steven E. Moon, '93 and Kathleen Moon
 Kathryn L. Bailey Moore, '94
 Bishop Cynthia Michelle Moore-Koikoi, '07 and Raphael K. Koikoi, '16
 Raymond T. Moreland, Jr., '70, '73
 Dennis Carter Morgan, '20
 Robin Johnson Moscati, '04
 Daniel Moseler

Mount Harmony/Lower Marlboro United
Methodist Church
Celeste Myers, '20
Johannah Garren Myers, '19
Mallory Cameron Naake, '17
Marianne Kehoe Nassef, '99, '23
Kenneth A. Nechitilo
Randy Nelson
DeAnn Lizzie Newhouse, '20
Donna L. Newlands
Eloise Montgomery Newman, '02
Charlotte A. Nichols, '79, '80
William Edward Olewiler, '80, '09
Mark Olson
Norma A. Ornstein
Michael K. Owens, '03
Marjorie E. Palmer, '96
Mary Gilbert Palmer, '80
Eloise Park
Wilson Parran
Lawrence Pelham, '16
Don Pellikan
Joseph Perry, '20
Ralph I. Petersberger and Helen
Petersberger
Carl Ford Peterson, '69
Chris Eugene Pfleegor, '10
Arthe Vairin Monroe Phillips, '14
Nancy Judarn Pinkney, '11, '17
Shantha Pitta
Pledgeling Foundation
Gregory A. Poling
Ida Powell
Benjamin Pratt, '66, '83 and Judith Pratt
Dorothy Mary Presberry, '06, '08
Charles Edward Pruitt, '68 and Portia
Pruitt
Jeffrey C. Pugh, '80 and Janice M. Rivero,
'80, '06
Randy W. Pumphrey, '85, '97
Jeffrey A. Raffauf, '82, '13
Donald W. Raffensperger, '76
Jane R. Ramsey
Stephanie Remington
Kathy Richards
William F. Richards and Teresa G. Richards
Amos S. Rideout, Jr., '69
Allyn Rieke, '77
Carl B. Rife, '73
W. Harlan Rittgers, '64
Gloria Jean Roberson, '04
Jill Anne Robinson, '19
Rosetta Robinson, '08
Stephen Robison, '75, '89
James Glen Robyne, '09
Barbara D. Rosecrans

Lisa L. Rosecrans
Derek Keith Ross, '04
Raymond E. Ruth, '91
Alfredo Santiago, '21
Joseph Alvin Scahill, '67
Robert R. Scholz and Josie Scholz
Corinne Scott
Carl Shedlock and Marilyn Shedlock
Dianne Sheppard
Robert R. Shettler, '97
Shiloh Baptist Church (Old Site)
John Ky Shitama, '95
Bonnie L. Shively, '97
Mark R. Sills, '74
Elizabeth Marie Small, '06
Corwin Laron Smith, '23
Errol G. Smith, '62, '73
Judith Smith
Rudy L. Smith, '72
Gordon Sparlin
Harry B. Spear, III, '68
Richard S. Speer and Anne Zeidler Speer
Mark Wesley Stamm, '84
Barbara Stapleton
Gerald E. Stone, '80, '84
Rebecca Elizabeth Long Stronger, '15 and
Justin Stronger
Robert E. Stump, '86
Deborah K. Sturm
Barbara Vivian Suffecool, '17
Rosemari Gaughan Sullivan, '09 and
Edmund Sullivan
Diane E. D. Summerhill, '86
William Roy Summerhill, Jr., '76
James R. Sunderland, Jr., '72
Vicki Swingle
Stella S. Tay, '95
Marjorie Winslow Taylor, '01
Theresa Shantwel Thames, '17
Bryan K. Thomas, '12
Philip J. Thorick, '74 and Jane H. Thorick
Fred E. Thorn, '63
Paul Thomas Thorne-Keziah, '23
Beryl Annette Thornton-Proctor, '23
Thomas Gardner Tipton, '07
William V. Todd
Trinity United Methodist Church
Barbara Turnbull
Susan M. Uno, '93
Ian C. Urriola, '18
Corinne Sells Van Buren, '64
Allan Van Meter
Richard A. Vance, '95, '06
Rebecca Jane Vardiman, '93
Kathryn R. Villar
Miguel Viyella

Eddie A. Walker, '95
Frederick Wyclif Walker, '17, '22
Sue A. Walters, '04 and Leroy Walters
Harvey L. Warnick, '95
F. Jean Warring
Wayne Wasta, '58 and Phyllis Wasta
Dawn Michele Wayman, '22
Rebecca Lynn Weamer, '11
Donald L. Weaver and Jane Weaver
Karen R. Weaver, '02, '09 and Kendrick
Weaver
Michael E. Webb, '06 and Susan Webb
Nancy J. Webb, '72, '77
Cynecia Welch
J. William Werner, '69
Deborah Crenshaw Westbrook, '05 and
Robert L. Ashbaugh
C. Noel White, '65
Justin White, '04, '12
R. Wayne White, '67
Debra Mae Whitten, '03
Stephanie L. Wilkes, '13
Stephanie H. Willett, '20
Gertie Thomas Williams, '96
Heath Eric Wilson, '12 and Julie Wilson, '11
Patricia B. Wisch
Jane Elizabeth Wood, '95, '15
Harold B. Wright, II, '91
Thomas R. Wussow and Mary Ann Wussow
Evan Young, '89, '96
Judy Smith Young, '04 and David Young
Charlene Belsom Zellmer, '98 and
William Zellmer
Jennifer Zieske

Donors of In-Kind Gifts

Bruce C. Birch and Susan Raye Halse, '88
Aaron Rosen and Carolyn Rosen

NOTE TO OUR DONORS

Class years indicate when a graduate received a degree from Wesley.

* Indicates a donor who passed this fiscal year.

Did we miss your name? We made every effort to ensure the accuracy of our Annual Report. Donor lists include gifts made from July 1, 2022 to June 30, 2023. If we made an error, please accept our apologies and contact us at 202-885-8630 so we may correct our records.

30th Korean Endowment

한인 영구 장학재단 설립

SOMETHING FROM NOTHING BY THE GRACE OF GOD: Thirty Years of the Korean Endowment

Thirty years ago, Rev. Dr. Kyunglim Shin Lee gathered a determined group of supporters to establish Wesley's Korean Endowment Scholarships. At that time, there were only a few Korean students attending Wesley, but Dr. Shin Lee was serving as the Dean of Students, and her passion and energy for international theological education became an important part of Wesley's growing Korean connections.

Since 1993, the Korean Endowment Scholarships have supported Korean and Korean-American master's level students in preparation for ministry, helping to fulfill Wesley's mission of educating clergy for the future. The scholarships are funded through individual gifts, donations from Korean and Korean-American congregations, and contributions from many Wesley alumni in both America and Korea.

The National Korean United Methodist Church of Washington, D.C., has been a supporter of the Endowment since the beginning. In 1994, each member pledged \$120, and five years later, the congregation contributed \$15,000—a full "unit," creating their own scholarship. As of this year, the Endowment has received 160 units, totaling nearly two and a half million dollars.

Over the course of 30 years, several hundred students have received financial aid through the Endowment, allowing them to focus fully on their studies without financial concern for living expenses or supporting their families. Yein Kim, a 2023 Master of Arts graduate, received a scholarship in her second year of study at Wesley. She had worked as a graphic designer in Korea before enrolling, to save money for living expenses. But even with those savings

Anniversary nt Scholarship Celebration

립 30주년 축제 2023년 4월 23일

and income from working two on-campus jobs during her first year, money was tight.

The Endowment scholarship allowed Kim to spend her second year focused exclusively on her studies, not worrying about how she would pay for rent or groceries. "I am thankful," Kim says, "to God and Dr. Shin Lee and the donors who supported this scholarship that enables Korean students like me to study without concern about money."

Because there are regulations for where and how international students are allowed to work while living in the country on student visas, the scholarships are essential in alleviating financial worries. This support is important during students' time at Wesley, as well as helping them up to enter ministry on solid financial footing. Of the hundreds of Endowment scholarship recipients, around half currently serve congregations in the

United States and half are serving churches in Korea. Trans-generational students who receive the scholarship agree to serve Korean-American congregations for three years after they graduate from Wesley.

The 2022–2023 academic year was the first time that every Korean and Korean-American student enrolled at Wesley was awarded a scholarship, a testament to both the vitality of the Endowment and the gifts of the student body. At the 30th Anniversary Korean Endowment Scholarship award banquet last spring, Wesley President David McAllister-Wilson characterized the Endowment as a gift of the grace of God: "We are a group of people who believe that something comes from nothing by the grace of God," he said. "The Endowment is a testament to that: something from nothing by the grace of God. All the students who are now in

ministry, and weren't before: something from nothing by the grace of God."

Today, Dr. Shin Lee serves as the Vice President for International Relations. The Korean Endowment Scholarship is only one small part of her responsibilities. Thirty years after establishing the Endowment, she is still a champion of its impact, and she delights in its growth. Three decades in, both the Endowment and the Korean student body have grown. Last year, the child of a former scholarship recipient received a scholarship himself. The Endowment has become a thriving, sustainable fund, supporting multiple generations of Korean and Korean-American ministers. Wesley's mission of educating clergy for the future is being fulfilled through the Endowment from generation to generation.

KOREAN ENDOWMENT FUND

Wesley Theological Seminary, in cooperation with the Korean Wesley Foundation, is building an endowed fund to provide scholarship assistance for those called to serve Korean and Korean-American churches. We give thanks for all gifts to this special fund.

The following are scholarships, donated in memory or in honor of, for which gifts were made during the past fiscal year.

Arlington Korean United Methodist Church (Young Sung Ryu)
Ms. Su Il Chae
The Rev. Nam Won Kang (MDV '05) and Mrs. Ileen Yim
Mr. Danny C. Kim
Mr. Jang Sik Kim and Mrs. Kim
Kwanglim Methodist Church (Bishop Chung Suk Kim)
Mrs. Jean H. Lee (MDV '16) and Mr. Jay H. Lee
Mrs. Sung Sook Park
Peniel Korean Church
Moonbong Foundation: Mr. Byung Hak Kim and Mrs. Eunja Kim in honor of Minjung Kang
Harvest Korean Methodist Church

The following are scholarships, donated in memory or in honor of, for which one or more units of \$15,000 have been completed through 2023. Multiple \$15,000 units are indicated in parentheses.

Dr. Sei Hyun Ahn and Mrs. Eunsook Ahn
Mrs. Jai Soon Bae in memory of Gi Sun Bae
The late Mr. Jong Hwan Bae and Mrs. Sungim Huh
Dr. Sung Ho Bae and Mrs. Kwang Hee Bae in honor of Ok Joon Park
Dr. and Mrs. Paul Sangyong Cha
Dr. and Mrs. Kyung Suk Chae
Mr. Je Dong Chai and Mrs. Myung Chai
Mrs. Grace Sun Hae Chang in memory of Yong Soon Kae
Mrs. Grace Sun Hae Chang in memory of Du Kyung Kim
The late Mr. Charlie Chay and Mrs. Kuhye Chong Chay
Mrs. Keum Nang Cheung
The late Mrs. Won Sung Cheung
The late Mrs. Ok Hyun Chi
Dr. Byoung S. Cho and Mrs. Helen H. Cho
Mrs. Een Shoon Cho in memory of Seong Hoh Cho
Mr. Kwan Sik Cho and Mrs. Young Ae Kim in honor of Doo Han Cho
Bishop Young Jin Cho (MDV '82, DMN '85) and Mrs. Kiok Chang Cho (MTS '89) in memory of Dr. and Mrs. Byung Kyu Chun
Mr. Bong Jin Choe
Mrs. Minja Kim Choe and Mr. Yong Ho Choe in memory of Elder Jung Ok Roh
Mr. Daniel B. K. Choi and Mrs. Pyoungan Choi
The Rev. Ei-Woo Choi and Mrs. Boon Deuk Hwang (2)
Mr. Jason Sung Kul Choi
Mr. Oh Young Choi and Mrs. Hyunok Park in honor of Keunwon and Heewon Choi
Mr. Sang Pil Choi and Mrs. Suk Rang Huh

Mr. Jung Yong Chu in memory of Bong Ki Choi and So Deuk Park
Anonymous Donors in honor of Bishop Young Jin Cho (2)
Mr. Jong-Joon Chun and the late Mrs. Christine Chambers-Chun in honor of Seong Gu Chu and Gil Young Yu
Mr. Jong-Joon Chun in memory of Mrs. Christine Chambers-Chun
Mrs. Bok Hee Han
The Family of Mr. Sung You Hong in memory of The Rev. Dae Hee Park
Mr. In Chul Hwang in honor of Hyo Soon Chang
Mr. Gui Jong Jeong and Mrs. Eun Soon Kim
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in honor of Moon Ok Kim and Jung Nam Lee
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in honor of Bo Jung Kim and Soon Young Kim
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in honor of Sang Gyun Kim
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in memory of Dong Hwee Kim and SooHee Ko
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in memory of Bo Jung Kim
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in memory of The Rev. Dae Hee Park (2)
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in honor of Soyeon K. Hong Family
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in honor of The Rev. Dr. Kyunglim Shin Lee
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in honor of Somin K. Lee Family
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in honor of Don Koo Lee
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in honor of Moonbong Scholarship Foundation (3)
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in memory of The Rev. Yongjo Ha
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in memory of Soon Young Kim
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in honor of Jungshik Park
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in honor of Rachael Lee
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in honor of Danielle Lee
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in honor of Carolyn Hong
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in honor of Minjung Son
Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in honor of Allison Hong

Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in honor of Jacob Hong
 Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in honor of Noah Taehwan Kim
 Moonbong Foundation: Mr. Byung Hak and Mrs. Eunja Kim in honor of The Rev. Dr. Chang Hyon Pak
 Moonbong Foundation: Mr. Byung Hak Kim and Mrs. Eunja Kim in honor of Minjung Kang (2)
 Mr. Byung Ki Kim and The Rev. Dr. Chul Ki Kim (MTS '02, DMN '16) in honor of Soon Rye Lee
 Dr. Danny C. Kim (4)
 Mr. Ellary K. Kim and Mrs. Mihae Kim in memory of David Chung Sik Kim
 The Rev. Ki Bok Kim (MRE '70) and Mrs. Young Soon Jung
 Mr. Seog Gweon Kim (2)
 Mrs. Julie Hae Won Kim and Mr. Shin Yong Kim in honor of Geena and Jacqueline Kim
 Mrs. Julie Hae Won Kim in honor of Mr. Shin Yong Kim
 Bishop Sundo Kim (MRE '70) (2)
 Dr. Yongshik Kim and Mrs. Sa Eun Kim
 Mrs. Young Mi Kim in memory of Won Il Kim
 Elder Hyuktae Kwon in memory of Elder Hyungsuk Kang
 Bishop Oh Suh Kwon
 Mr. Kyung-Soo Lee
 Mr. Martin Y. Lee and Mrs. Linda J. Lee
 Dr. Sontaek Lee and Dr. Grace Lee
 The late Rev. Dr. T. Samuel Lee in memory of Sarah Cho Lee
 The Rev. Seung Woo Lee and The Rev. Dr. Kyunglim Shin Lee (DMN '93) in memory of Soon Kyung Cha
 Mr. Hyung Jun Lim and Mrs. Yesoo Kim in honor of Pomelo
 Mr. and Mrs. Sun Jae Lim
 Dr. Dai Ok Moon and Mrs. Sunnie Moon in honor of The Rev. Dr. Kyunglim Shin Lee
 Dr. Dai Ok Moon and Mrs. Sunnie Moon
 The late Mr. Dong Il Pai and Mrs. Kathy Pai
 Mr. Soo Won Pak and the late Mrs. Sung E. Pak in honor of Victor Pak
 Mr. Soo Won Pak and the late Mrs. Sung E. Pak in honor of Peter Pak
 Mr. Changak Park and Mrs. Jinbun Mun in memory of Mrs. Byung Jeong Choi
 Mr. Choong Hyun Park and Mrs. Youngsook Cho Park in memory of Chi Ho Yun
 The late Mr. Chul Run Park in memory of Jun Park
 The late Rev. Dae Hee Park (MRE '62) and Mrs. Sung Sook Park in memory of The Rev. Andrew Whang
 The late Rev. Dae Hee Park (MRE '62) and Mrs. Sung Sook Park in memory Yong Sun Park
 Mr. Jae Woong Park in memory of Yong Sung Park
 Mrs. Sung Sook Park
 Mr. Young Whan Park and Mrs. Sun Kyung Auh Park
 Mrs. Sungun Ro in honor of David Lim
 Mr. Davey T. Shin and the late Mrs. Jong Nam Kim
 Mr. Davey T. Shin and Mr. James Shin in memory of Mrs. Jong Nam Kim
 Ms. Kyung Hee Shin (2)
 Mr. Soo Il Shin and Mrs. Myung Hee Shin
 Mr. Richard Y. Sunwoo and Mrs. Penny Sunwoo
 Mr. and Mrs. Hee Kyun Yang in honor of Seung Won and Seung Yup and Hea Won Yang
 Mrs. Shin Ja Lee in memory of Mr. In Chan Yang
 Mrs. Ok Hee Yang in honor of The Family of Yang
 Mr. Jay Yu and Mrs. Eunyong Yu
 Mrs. Jeannie Yu and the late Mr. Victor Yu in honor of Yoon Kyung Choi
 Mrs. Jeannie Yu and the late Mr. Victor Yu in honor of Yoon and Michael Uh
 Aiea Korean United Methodist Church (The Rev. Hoyong Kim / The Rev. Jonathan Lee)
 Anyang Methodist Church (The Rev. Dr. Yong Tack Rim (DMN '09))
 Bupyeong Methodist Church (The Rev. Eun Pa Hong / The Rev. Woong Seok Son)
 Delaware Korean United Methodist Church (The Rev. Jong Nam Song)
 Eden Korean United Methodist Church (The Rev. Chi Bon Jang / The Rev. Yo-Seop Shin (MTS '05))
 Emmaus United Methodist Church of Stratford Hills (The Rev. Dr. Chul Ki Kim (MTS '02, DMN '16))
 Eun Pyung Methodist Church and Bishop Young Hun Kim in memory of The Rev. Sung Youl Yoon
 Eun Pyung Methodist Church (Bishop Young Hun Kim / The Rev. Dong Hyun Kim) (2)
 First Korean United Methodist Church of Cherry Hill (The Rev. Han Seung Koh / The Rev. Ilyoung Kim)
 Holy Flames Methodist Church (Bishop Yong Jai Jun / The Rev. Sung Hoon Kong) (2) 120
 Ilsan Kwanglim Methodist Church (The Rev. Dr. Dong Chan Park (MDV '93, DMN '99))
 Jinkwan Methodist Church (The Rev. Hyeonsik Lee) (2)
 Kang Reung Central Korean Methodist Church (Bishop Chul Lee)
 Korean Christian Business Men's Committee of Hawaii in memory of The Rev. Dae Hee Park
 Korean United Methodist Church of South Florida Silver Mission (The Rev. Dr. Chan Young Jang (MTS '00, DMN '04) / The Rev. Chul Goo Lee)
 Korean United Methodist Church of South Florida United Methodist Women (The Rev. Dr. Chan Young Jang (MTS '00, DMN '04) / The Rev. Chul Goo Lee)
 Kwanglim Methodist Church (Bishop Chung Suk Kim) (21)
 Manna Methodist Church of Los Angeles (The Rev. Ki Sung Song / The Rev. Kang Sik Nam)
 Meal Al Church (The Rev. Ki Seo Park / The Rev. Sung Chan Auh)
 Myung Seong Methodist Church (The Rev. Byung Ryul Min / The Rev. Samuel Kim)
 PaiKwang Methodist Church (The Rev. Bang Nam Hwang / The Rev. Hak Sung Lee)
 Salisbury Korean United Methodist Church (The Rev. Dr. Sueng Lin Baik (MTS '03, DMN '16))
 Songnae Central Methodist Church (The late Rev. Jong Soon Kim / The Rev. Jin Soo Park)
 Tampa Korean United Methodist Church (The Rev. Dr. Sueng Lin Baik (MTS '03, DMN '16))

The following donors collectively contributed at least one \$15,000 endowment unit in honor or memory of a specific individual or organization.

In Memory of The Rev. Jacob S. Kim

Anna Circle
Mr. and Mrs. Dae Wook Chang
The Rev. and Mrs. Young Jin Cho
Mrs. Shin Ae Choi
The late Dr. Byungkyu and Mrs. Sunghok Chun
Mr. and Mrs. Chu Il Chun
The late Mr. Du Shun Gim and Mrs. Im-Ja Gim
Mr. and Mrs. Gee B. Hahn
Mrs. Young Ja Hahn
Mr. and Mrs. Gi Bin Han
Mrs. Alice H. Kim
Mr. and Mrs. Chong Soo Kim
Mr. Hui Ki Kim
Mr. Ung Soo Kim
Mr. and Mrs. Yun C. Kim
Dr. Hesung Chun Koh
Mrs. Yong Soo Lee Koh
Dr. Hyo Keun Lee
Mrs. Hyun Wha Oh
Mr. and Mrs. Peter C. Oh

Mr. and Mrs. Charles E. Pang
Dr. and Mrs. Cheol Park
Mr. Woo Young and Mrs. Kai Rim Park
Mr. and Mrs. Young Whan Park
Dr. and Mrs. Yo Taik Song
Mr. Key H. Yang
Mr. and Mrs. Seungkil Yang

In Memory of The Rev. Dr. T. Samuel Lee

Mr. Hyung Sig and Mrs. Mi Kyung Lee
The Rev. K. Samuel Lee
The late Rev. Dr. T. Samuel Lee
Mrs. Nam Sook Lee

In Memory of Jae Hong Lim

Zion Methodist Church
The Family of Jae Hong Lim

In Memory of Chi Ho Yun

Ms. Myung Hi Yun Cho
Mr. Won Hyo and Mrs. Saung Sook Cho
Mr. Ho Jin and Mrs. Grace Choi
Mr. Tai Jin and Mrs. Maria Park Chung
Mr. Walter and Mrs. Tai Sun Kanarczyk
Mr. Peter and Mrs. Ann Kim
Dr. C. K. and Mrs. K. Yun Lowe
Mr. Jae Whi and Mrs. Joon Hee Oh
Mr. Choong Hyun and Mrs. Youngsook C. Park

Ms. Younghi Yun Whisnant
Mr. Chungsun and Mrs. Young Ju Yun
Mr. Jang Sun and Mrs. Kay H. Yun
Ms. Kisun Yun

In Honor of National Korean United Methodist Church

Ms. In Sook Bae
The late Mr. Peter Ran Choe
The late Ms. Hyung Sook Choi
Mr. and Mrs. Sung Yong Choi
The late Ms. Nak Sang Chung
Ms. Bok Hee Han
Mr. and Mrs. Eui Keun Kim
Mr. and Mrs. Jang Sik Kim
Mrs. Sun Ja Kim
Mr. and Mrs. Bon Sam Koo
The late Mr. Hee Dong Kwak
Mr. and Mrs. Andrew S. Lee
The late Mr. Chul Ho and Mrs. Jae Sook Lee
The Rev. Seung Woo and The Rev. Dr. Kyunglim Shin Lee
Mr. and Mrs. Chang H. Lie
Mr. and Mrs. Sung Ho Lim
The late Ms. Bok Woo Nam
Mr. Davey T. Shin
Mr. and Mrs. Min Hyun Shin
Mr. and Mrs. Corn S. Song
The late Mr. Duk Chang Sun and the late Mrs. Young-Ae Choi

GIFTS IN HONOR OF

We give thanks for the witness and faith of those who have been honored with gifts in support of Wesley's life and mission.

Anapuli Melania Aho
Rev. Mele Taumoepeau Aho
Rev. Dr. Chip Aldridge
Naomi Annandale
Chrstine Ashe
Tom Beall
Laura Hamrick
Amy L. Beckwith
Robert F. Browning
Kasongo Butler, '20
Dr. Sathianathan Clarke
Millard and Lenard Allen
Mrs. Helen Weems Daley
The Rev. Lawrence A. Davies
Andy and Molly Denham
Mark Dorminy
Bishop LaTrelle Easterling

The Rev. Dr. Jack Giguere, '62
Rita M. Green
Elizabeth Hampton
Women and Girls in the Imago Dei
Dr. Denise Dombkowski Hopkins
Susan Hutchins
The Rev. Dr. Asa Lee
David and Drema McAllister-Wilson
The Rev. Drema McAllister-Wilson, '86
Marvin H. McCallum, '61
Mike McCurry
Hugh Hardin
Dr. Beverly E. Mitchell, '93
Lemeki No'ofatai Taumoepeau
Dr. Lewis Parks, '73
Emily Peck
Dr. Earl Ferguson

Rev. Tom Pruski
Randy W. Pumphrey
James Shropshire
The Rev. Thomas C. Starnes
Rev. Bishop Forrest Stith
Rev. Martha Catherine Tamsberg
Mele 'Aiona Taumoepeau
Bill Walker
Raymond Washington
Lovett Weems
Wallace Edward Weems
Jessica Wells-Hasan
Rachel Williams
Rev. Dr. Douglas Wingeier
Dr. Carla Works

GIFTS IN MEMORY OF

We give thanks for the life and faith of those who have been memorialized with gifts to support Wesley's enduring mission.

Jacqueline O. Baker
James Belmont
Caroline and Jack Brown
Rev. Lynn Aruther Brown
Dr. George Wesley Buchanan
Doug Cooney
Mrs. Eizabeth Crawford
Fr. John Crossin, OFS
Elinor Dalton
Amy O. Dwyer
Rev. Douglas Gestwick
Professor John Godsey
Helen Irby
Nancy D. and George M. Harris
Ruth Hawkins
Jason Isreal Silveria Hess
Dr. John Baxter Howes
Nancy Iden
The Rev. Patricia Jelinek
Yak Soo Kim
Rev. M.J. Kim
Dr. Sandor and Mrs. Eva Ibranyi-Kiss

Ms. Iman Ibranyi-Kiss
Steven C. Lambert, Esq.
Wesley Maxwell Lawton
Dr. James Logan
Rev. William Curtis Logan
Dr. Clair Lundberg
Harry Martens Jr. and Virginia Steuart
Martens
Mrs. Virginia Steuart. Martens
The Rev. Dr. William B. McClain
Kenneth McCulloh
Rev. William A. Miles & Mrs. Ollie L. Miles
Johnson
Mr. Kenneth Y. Millian
Dr. J. Edward Moyer
Claire S. and A.C. Myers
Ann Lee Osbourne Wells
Rev. Dr. Clementa C. Pinckney
Martha Platenkamp
Dr. Lowell Hazzard
Diana S. Russell
Clifford and Mary Reeves

The Rev. LeRoy E. Schauer, '73
The Rev. Dr. Thomas C. Short
The Rev. J. Gordon Stapleton, '58
Dr. Laurence Hull Stookey
Joseph L. Tamsberg
Rev. Adrienne Terry
Marjorie Tuell
Roy & Leveta Tunnell
Majorie Wilson
Rosie and William Wood
The Rev. Dr. Raymond F. Wrenn
The Rev. Edward H. Wright, '53
Nathaniel Young
Dr. V. Sue Zabel
Ron and Boots Zaina
Rev. Rees F. Warring
Juanita Mae New Witherspoon
The Rev. Dr. Raymond F. Wrenn
The Rev. Edward H. Wright '53
Dr. V. Sue Zabel

HERITAGE CIRCLE

The Heritage Circle honors those who have invested in the future of Wesley Theological Seminary by including Wesley in their estate plan through bequests, trusts, annuities, gift bonds and other enduring gifts.

Catherine Good Abbott, '06 and Ernie Abbott	Marguerite Davis, '95	Bill Iwig and Deborah Iwig
John Francis Abel, Jr., '98	Robin Dease, '10, '98	Mary E. Jacobson, '79
William D. Aldridge, Jr., '85, '95	Jane S. Deland, '96	Ann Myrece James and Bill James
Kathryn M. Andrews	James William DeMoss, '67	Bradley R. James and Annie James
Michael W. Armstrong, '90 and Judy Y. Armstrong	John M. Derrick, Jr. and Linda Derrick	Patricia B. Jelinek, '73, '80
Paul D. Arnold, '74	Carroll A. Doggett, '78 and Nan M. Doggett, '78	C. Sherfy Jones
Lois A. Aroian, '09	Annette P. Dorrance	Jeanne-Renee Jones, '00
Jonathan E. Baker, '75, '90 and Donna Baker	Stanley A. Dubowski, '01	Joye F. Jones, '95
Josephine C. Baker and Isham O. Baker	Nancy S. Duerling, '03 and Craig Duerling	Edward W. Kelley, Jr. and Janet H. Kelley
Jean Balcom and David A. Balcom, '59	Peggy Dutton and M. William Dutton, Jr.	Barbara A. Kenley, '98 and C. Robert Kenley
A. Catharine Bealor, '89 and Ben Bealor	Curtis Christian Ehr Gott, '05 and Susan Ehr Gott	Edith Kirk and Chester Kirk, '65
Betty Stanley Beene and William Beene	Rachel Meredith Fisher, '01 and Samuel Fisher	Eunice Knowles and James M. Knowles
Donna M. Hennessey Bennett, '80 and John Bennett	Simone Fitzgibbon	Mary E. Kraus, '80
Jane Long Betz	Abigail Elizabeth Foerster, '98	Dale W. Krider
John Beyer and Jinny Beyer	Betty J. Forbes and Stanley Owen Forbes, Sr.	Jefferson S. Labala, '92 and Hilderia Labala
Bruce C. Birch and Susan Raye Halse, '88	Michael R. Ford and Susan Ford	Patricia Ladnier
Anna Marie Black	Gail A. Fray and Raymond C. Fray	The Estate of Dr. Ellis L. and Mrs. Phyllis Larsen
Ethel Wolfe Born	Edward M. Frederick and Annamae Frederick	Allie Latimer
Richard Lee Bowers, '91 and Phyllis M. Bowers, '95	John Wayne Fulton, '08	JoAnn Sybill Lawson
Michael T. Bradfield, '03, '78 and Maile Bradfield	Barbara R. Galloway, '05	William Anthony Layman, '70
Geoffrey D. Brown	Sally Gardy	Family of Shin-Ja Lee and In Chan Yang
Thomas Brown, Jr., '73 and Ann Brown	Richard H. Gentzler, Jr., '76 and Marilyn Gentzler	Karl Dennis Lehman, '90
M. Loren Bullock and Jean Bullock	Mary Gibb and William T. Gibb	G. Douglass Lewis and Shirley S. Lewis
Lawrence W. Buxton, '96 and Beverly Mease-Buxton	Suzanne Denise Gibson, '02	Douglas Eugene Liston, '05, '95 and Judith A. Liston
Nora Leake Cameron, '02 and Juan M. Cameron	Parmalee Prentice Gilbert and Becky Gilbert	Thomas William Malcolm, '05, '77 and Stephanie Malcolm
Bishop Kenneth L. Carder, '65	The Estate of Betty Goen	Cynthia Marshall and William J. Marshall, '93
George H. Carpenter, '65 and Jayne Carpenter	Kevin G. Goodwin and Karen Goodwin	Laura Ann Martin, '82, '87
William E. Chatfield and Luella Chatfield	Donald H. Hadley and Margaret Hadley	David F. McAllister-Wilson, '01, '88 and Drema McAllister-Wilson, '86
Lon B. Chesnutt and Evelyn Chesnutt	Nancy C. Hajek and Albert Hajek	Marvin H. McCallum, '61 and Joyce McCallum
Deborah Chusmir and Michael Chusmir	Doris A. Harrison and Stanley E. Harrison	Robert Paul McDonald-Walker, '06, '08 and Jean G. McDonald-Walker, '96
The Estate of Doris S. Cooney	Thomas E. Hart, '70	Robert McKinley, III, '74
David S. Cooney, '80 and Robin Cooney	Harold V. Hartley, III, '83	Ruth Ann Russell Melick, '85
Olivia R. Costango, '98	James F. Hawkins, '88 and Kathleen V. Hawkins	Vollie Melson and Maggie Melson
Richard Barkley Craig, '82 and Peggy Craig	Thomas Hefner and Jean C. Hefner	Douglas Mercer, '68 and Barbara Mercer
Marian Sams Crane, '06, '19 and Jeffrey Crane	Sara Hale Henry and Austin H. Henry	Rick Lee Miller, '85, '98 and Sarah A. Miller
William Wallace Culp, III, '14	Paul L. Herring, '62 and Eleanor J. Herring	Kenneth Y. Millian and Alva Millian
James David Dake and Dotty Dake	Carl E. Hill, '65	Darrell V. Mitchell, '55
John H. Dalton and Margaret Dalton	Larry Lawrence Hollar, '94 and Karen M. Cassidy, '95	The Estate of Kathleen Mitchell
Keith A. Davis and Cindy Davis	T. Mac Hood, '64	Elizabeth Steuart Moore Trust
	The Estate of Thomas C. Horsey	Raymond T. Moreland, Jr., '70, '73
	Martha B. Hunt	Jay E. Moyer and Terry Moyer
	Kathleen R. Hutchens and Philip Hutchens	John S. Mullen, '66
		The Estate of Emma R. Myers

Elizabeth Jean Norcross, '05, '11 and Clint Stretch
 R. David Oertel, '67
 William Edward Olewiler, '09, '80, '81 and Nancy P. Olewiler
 Vivian W. Otto
 John S. Park, '59 and Mary Jane Park
 Sung Sook Park and Dae Hee Park, '62
 Paula Marie Payne, '91
 Cecil-Ray Penn, '73
 Wayne Perry, '74 and Donna Perry
 Phyllis S. Piluso, '95
 Morris A. Range and Edie Range
 William L. Renfro and Sandy Renfro
 Sharon H. Ringe
 The Estate of Gene K. Davis Ritchie
 Talmadge Roberts and Mary E. Roberts
 Michael S. Russell, '80, '84
 Emilie Sanborn
 Jay A. Saxe, '60 and Nancy Saxe
 Robert W. Schaefer and Elaine Schaefer
 Carole Schauer
 Walter M. Schell, '58 and Marian Schell
 Olivia Schwartz and Tommy Schwartz
 Henry F. Schwarzmenn, '73
 James A. Scott, '76
 C. Dennis Shaw, '12, '99 and Marilyn White
 Sara Elizabeth Sheppard, '12
 Rochelle Ann Shoemaker, '97
 Thomas C. Short, '61 and Mary Short
 Patricia Sink
 Leonard F. Sjogren, '76
 Donald R. Slaybaugh, Jr., '83
 Errol G. Smith, '62, '73
 Gaye Smith, '80, '94 and Theodore W. Smith
 Marlin L. Snider, '77, '89 and Brenda Snider
 Margrit Snyder and Carl E. Snyder, Jr.
 David Thomas St. Clair, '80
 Laurence Hull Stookey
 Marjorie H. Suchocki
 Diane E. D. Summerhill, '86
 Charles E. Swadley, '78
 E. Bruce Swain
 Martha Catherine Tamsberg, '00
 Barbara R. Thompson
 Christina Tridel
 The Estate of George E. Tutwiler
 Phyllis Tyler, '71
 The Estate of Elizabeth Van Billiard
 Corinne Sells Van Buren, '64
 C. Harry Wahmann Trust
 Mary Waldron and Billy Ball
 Frances Walton
 Lawrence H. Wayman, '71 and Flora Obayashi-Wayman

Richard Werling, '02, '08 and Margy Werling
 Kenneth E. Whetzel, '60 and Charlotte Whetzel
 Sandra Smith Whitt
 William R. Wilson, '53
 Edward P. Winkler, '00 and Nina Winkler
 J. Philip Wogaman and Carolyn Wogaman
 Julie A. Wood, '01
 The Estate of Rev. Dr. Raymond F. Wrenn
 Jean Young and Frank W. Young
 Richard Young and Frances Young
 William D. Young, III, '67

1882 SOCIETY

The 1882 Society are Wesley graduates who support the seminary with a gift of \$500 to \$999 during the fiscal year.

Emmanuel Victor Acquah-Harrison, '85, '00	Tom Holman, '75
Robert Bruce Anderson Lloyd, Jr., '06 and Lisa Anderson-Lloyd, '16	Betsy Taylor Hudson, '20
Jonathan E. Baker, '75, '90 and Donna Baker	Mary E. Jacobson, '79
Kip Bernard Banks, Sr., '20	William Anthony Layman, '70
Nathaniel L. Bishop, '05 and Sylvia Bishop	Conrad O. Link, '79, '90
Carolyn Kolbe Bray, '83, '90	John R. Machek, '71
Karen F. Bunnell, '87	Marta L. Mathatas, '77
Kim K. Capps, '84	Eugene W. Matthews, '78
Stacey L. Cole Wilson, '03 and Wayne Wilson	Marcus Matthews, '74 and Barbara Matthews
David S. Cooney, '80 and Robin Cooney	Denise Giacomozzi May, '86
Jan Naylor Cope, '07 and John R. Cope, '01	Roderick J. Miller, '82 and Carolyn Miller
William Wallace Culp, III, '14	Henry F. Schwarzmenn, '73
Joseph W. Daniels, Jr., '00	Joe D. Sergeant, '61
Nadine B. Davis, '22	Sara Elizabeth Sheppard, '12
Beryl Evangeline Dennis, '05, '18	Martha Catherine Tamsberg, '00
Jane B. Donovan, '05, '10 and Graeme Donovan	James H. Tuell, '86
Peter Bruce Fontneau, '11	James E. Victor, Jr., '09 and Vanessa Victor
Kathleen Ware Harris, '96, '11	Dwight E. Whitlock, Jr., '62
Harold V. Hartley, III, '83	Alonza Bernard Williams, '13
Carl E. Hill, '65	Elizabeth A. S. Wright, '85
	Lisa Marie Zaina, '22

FAITHFUL WESLEY DONORS

Wesley is supported by donors who give faithfully year after year. We'd like to recognize and thank the donors who have been giving generously to Wesley for five or more years.

30 Years or More

Chip Aldridge, Jr., '85, '95
Jonathan E. Baker, '75, '90 and Donna Baker
Jean Balcom
Betty Stanley Beene and William Beene
Jane Long Betz
Robert F. Browning
Bishop Kenneth L. Carder, '65
George H. Carpenter, '65
Martha A. Carr
Ransom E. Casey-Rutland and Helen E. Casey-Rutland
Steven T. Cherry, '78
Lon B. Chesnutt and Evelyn Chesnutt
Bishop Young Jin Cho, '82, '85 and Kiok Chang Cho, '89
David S. Cooney, '80 and Robin Cooney
Carl Darrow and Mimi Darrow
Edwin C. DeLong, '68
John M. Derrick, Jr. and Linda Derrick
Carroll A. Doggett, '78
Eileen Schneider Dumire, '76
Epworth House Committee
The Foundation for Evangelism
Edward M. Frederick and Annamae Frederick
Jack E. Giguere, '62 and Joyce Diane Giguere
James Gulley, '71 and Nancy Kay Gulley
Edwin F. Hann, III, '71 and Carol Freeman Hann, '71
Thomas Hefner
Paul L. Herring, '62
Lucy Lind Hogan, '87
Larry Lawrence Hollar, '94 and Karen M. Cassidy, '95
The Estate of Thomas C. Horsey
Russell C. Hurd, '79 and Patricia M. Hurd
Kathleen R. Hutchens and Philip Hutchens
Diana L. Hynson, '77, '85
The Virgil Jordan Trust
Howard A. Kerstetter, '57
Albert K. Lane, III, '81
William Anthony Layman, '70
G. D. Lewis and Shirley S. Lewis
The Magee Christian Education Foundation
Robert W. Martin and Doris Martin

David F. McAllister-Wilson, '88, '01 and Drema McAllister-Wilson, '86
Sylva McCulloh
Douglas Mercer, '68 and Barbara Mercer
Raymond T. Moreland, Jr., '70, '73
Kerry Ruth Hunter, '94 and David Hobart Hunter, '03
Clarence E. Neth, '61 and Joan Neth
M. Kathleen Nolen-Martin and Frederick E. Martin, III
William Edward Olewiler, '80, '09
The James Vincent Oliver Memorial Fund
Sung Sook Park
The Patterson Memorial Association
Fredrick C. Powell and Becky Powell
W. Harlan Rittgers, '64
Talmadge Roberts and Mary E. Roberts
The Rollins-Luetkemeyer Foundation, Inc.
Robert W. Schaefer and Elaine Schaefer
Leonard F. Sjogren, '76
Helen C. Smith and Gordon V. Smith
Marlin L. Snider, '77, '89 and Brenda Snider
Mark Wesley Stamm, '84
Lynn Stanton-Hoyle, '86, '05 and Dale Stanton-Hoyle
Barbara Stapleton
Nancy Peterson Stewart, '89 and Steele F. Stewart
The Estate of Laurence Hull Stookey
James R. Sunderland, Jr., '72
John B. Tate, Jr., '88 and Barbara Tate
Barbara R. Thompson
Larry O. Tingle, '68, '84 and Nancy Tingle
John W. Van Tine, '73 and Virginia Van Tine
Dale L. Vroman, '74
William H. Walker
Nancy J. Webb, '72, '77
Lovett Weems, Jr., '72 and Emily Weems
The Willson Lectureship Fund
Josiah Ulysses Young and Pamela Young

Kathryn M. Andrews
Edwin A. Ankeny, '61
James P. Archibald, '59
Frederick A. Arndt, '61
Paul D. Arnold, '74
Conrad V. Aschenbach and Lois Aschenbach
O. Eugene Barkley, '71
Thomas R. Bartley and Marty Bartley
Mary Bates-Washington and Arthur Washington
Helen Beair
Thomas M. Beall, Jr., '77
A. Catharine Bealor, '89
Laura Beaver Beaver Hamrick, '02
Ruby S. Belk
G. Richard Bell, '71
Donna M. Hennessey Bennett, '80 and John Bennett
S. Bruce Benson, '78
Lindsay Louise Biddle, '89, '19
Brenda J. Biler, '87
Bruce C. Birch and Susan Raye Halse, '88
Judith L. Birch, '87
George Y. Birdsong
The Estate of Paul E. Blackwood
Ronald E. Bowyer, '79, '05
Richard M. Boyer, '63, '65
Michael T. Bradfield, '03, '78 and Maile Bradfield
Leslianne Braunstein, '01
Carolyn Kolbe Bray, '83, '90
Rebecca L. Browning, '98
Mary Miller Bullis, '82 and Paul Bullis
M. Loren Bullock and Jean Bullock
Karen F. Bunnell, '87
Lawrence W. Buxton, '96 and Beverly Mease-Buxton
Calvary United Methodist Church
Nora Leake Cameron, '02
Linda H. Cannon
Kathleene Marie Card, '00 and Andrew H. Card
Robert T. Casey and Marilyn Casey
Warren B. Cederholm, Jr., '85
James E. Chance, '68
The Chandler Fund-Community Foundation
Chevy Chase United Methodist Women
Deborah Chusmir and Michael Chusmir
The Estate of George D. Clay

20 to 29 Years

Daniel Phillips Abbott, '77
Emmanuel Victor Acquaaah-Harrison, '85, '00
Aldersgate UMW in Alexandria, VA
David C. Allen and Elizabeth Allen

William C. Coale and Sharon S. Coale
 Western North Carolina Association of
 Graduates
 The Community Foundation of the Eastern
 Shore, Inc.
 Lovena June Conklin
 Jan Naylor Cope, '07 and John R. Cope, '01
 Gary S. Cornell, '66 and Margaret
 McCready Cornell, '64
 Jacqueline W. Coston and Otis D. Coston, Jr.
 Course of Study Students
 Robert B. Coutts and Ingrid Coutts
 Kenyon V. Crawford and Elizabeth
 Crawford
 Richard Clayton Crawford
 Karen E. Crooch, '88
 Elaine W. Crowe
 Alison Daifuku
 John C. Dailey, '89 and Frances C. Dailey, '90
 James David Dake and Dotty Dake
 John H. Dalton and Margaret Dalton
 Creed Shelton Davis, Jr., '96
 Robert K. Dawson and Susan Dawson
 Kenda Creasy Dean, '88 and Kevin Dean
 Jane S. Deland, '96
 The Helen P. Denit Trust
 Dennis M. Dickison and Nancy Dickison
 Stanley A. Dubowski, '01
 Barbara Duley
 Kenneth W. Ellison, '92
 Willard R. Entwisle and Elaine Entwisle
 Fairlington United Methodist Men
 Rachel Meredith Fisher, '01 and Samuel
 Fisher
 William M. Fitzhugh, Jr., '72
 Gilbert Alexander Fleming and Debbie
 Fleming
 Thomas W. Flinn, Jr.
 Michael R. Ford and Susan Ford
 Charleene Frazier
 LoisAnn Furgess-Oler, '93
 James E. Gascoine, '83
 Richard H. Gentzler, Jr., '76 and Marilyn
 Gentzler
 Mary Gibb
 R. Franklin Gillis, Jr., '67
 Brenda M. Girton-Mitchell, Esq., '04 and
 James A. Mitchell
 The Glatfelter Memorial Scholarship Trust
 Kevin G. Goodwin and Karen Goodwin
 Arthur J. Gotjen, '77
 Karen Nordlof Gould, '87 and Frank Gould
 Gerard A. Green, Jr., '88
 Eileen M. Guenther and Roy J. Guenther
 Carroll R. Gunkel, '61
 Donald H. Hadley and Margaret Hadley
 Elizabeth Ann Hague, '94
 Willis F. Haller, '72, '75
 The Estate of Virginia M. Hamner
 Youtha C. Hardman-Cromwell
 Stanley E. Harrison and Doris A. Harrison
 Harold V. Hartley, III, '83
 James F. Hawkins, '88 and Kathleen V.
 Hawkins
 Sara Hale Henry and Austin H. Henry
 Jean Guthrie Hensel
 Basil A. Hensley, '60
 W. Thomas Hershey and Beth Hershey
 Gail S. Hicks, '97
 David A. Highfield, '70 and Constance J.
 Highfield
 Carl E. Hill, '65
 Hiss Ladies Bible Class
 Denise Dombkowski Hopkins
 Annette Huizenga, '76
 Stephen C. Hundley, '80, '85 and Rebecca
 Tate Hundley
 Hungarian Reformed Church, DC
 Charles Anthony Hunt, '93 and Lisa Elaine
 Hunt
 Kenneth A. Huntsman and Marcia Klein
 Huntsman, '10
 Donald J. Hurst, '62 and Mauvette F. Hurst
 Oran Glen Irvin, '73
 Hidemi Ito, '62, '63
 Morse Robert Jackson, '90
 Charles R. Jenkins, Sr.
 The Estate of Anne Hale Johnson
 Peggy Ann Johnson, '93
 Matthew W. Jones, IV, '79, '96
 W. Leroy Jones, '58
 Jacqueline Jones-Smith, '04 and Joshua I.
 Smith
 William Aram Kachadorian, '99
 Catherine A. Kapikian, '79
 Ann Elizabeth Keeler and Matthew C.
 Dinkel
 Danny J. Kesner, '83
 Edward H. Kicklighter and M. Jo
 Kicklighter
 Byung Hak Kim and Eunja Kim
 Edith Kirk
 Barbara E. Kiss
 Michael S. Koppel
 Korean UMC of Greater Washington
 Mary E. Kraus, '80
 Kyunglim Shin Lee, '93 and Seung-Woo Lee
 Watson K. Leese and Ida M. Leese
 Louis D. Leone, '63
 The Lilly Endowment, Incorporated
 Glenn C. Limbaugh, Jr., '80
 The Estate of Dr. James C. Logan
 Sara Sprowls Logan
 David E. Lough, '77
 Mary Alice Love, '75
 Connie Mack Lovvorn, '66
 John R. Machek, '71
 George B. Madill and Frances C. Madill
 Kathleen Manatt
 Michele Manning, '03
 Charles N. Mason, Jr., '56, '62
 Mary Frances Barr Mason, '89, '08 and
 William Mason
 Marta L. Mathatas, '77
 Judy C. Matheny, '70
 Eugene W. Matthews, '78
 Thomas A. Maurer, '77
 Denise Giacomozzi May, '86
 Mary Mayou
 Marvin H. McCallum, '61 and Joyce
 McCallum
 Ronald M. McCauley, '62
 Marshall McClean
 Michael McCurry, '13 and Debra McCurry
 John S. McKee, '95
 Lisa Lavelle McKee, '96 and John S. McKee, '95
 Florence McKibben, '62
 Robert McKinley, III, '74 and Linda
 McKinley
 Oriana McKinnon
 Dennis N. McLain, '70 and Linda McLain
 Margaret McNaughton, '99
 Chris Mead and Laura Lewis Mead
 Ann Albrecht Michel, '00, '11 and Scott D.
 Michel
 Duane E. Miller, '72 and Diana Miller
 Edward J. Miller, Jr.
 Robert H. Miller
 Alva Millian
 John and Paula Millian
 Robert L. Morris, Jr., '92
 Jay E. Moyer and Terry Moyer
 Alfred Murray, '83 and Margaret Murray
 The Estate of Emma R. Myers
 Rosser L. Nalls, Jr., '57
 National UMW
 Shirley Faye Nelms, '70
 Lawrence A. Neumark, '70
 M. Douglas Newman, '48 and Phyllis
 Newman
 Madeline R. Niner
 Charles Randall Nuckolls and Suzanne
 Nuckolls
 William H. Nuckols, Jr., '63
 Harold J. Oechsle, '56, '58
 Marjorie E. Palmer, '96
 Eloise Park
 Young Whan Park and Sun Kyung Auh Park

Rebecca Parker
 Lewis A. Parks, '73 and Margaret Parks
 Robert A. Patterson, '65
 Ralph I. Petersberger and Helen Petersberger
 Julie Andrews Petersmeyer, '03 and Gregg Petersmeyer
 Carl Ford Peterson, '69
 Coralyn H. Pinkney, '88, '98
 John E. Post
 The Estate of Barbara Ann Powell
 Benjamin Pratt, '66, '83 and Judith Pratt
 Carl E. Price, '59
 Gregory A. Prince and JaLynn Prince
 Morris A. Range
 John M. Rankin, '72 and Mary Anne Rankin
 Amos S. Rideout, Jr., '69
 Emil George Riedel
 Sharon H. Ringe
 Annie Lou Robinson
 Esther C. Saito
 Carroll L. Saussy and Frank A. Molony
 Joseph Alvin Seahill, '67
 Robert R. Scholz and Josie Scholz
 Gerhardt H. Schrage
 Henry F. Schwarzmenn, '73
 C. Dennis Shaw, '99, '12 and Marilyn White
 Yonce Logan Shelton, '02 and Johanna Shelton
 James M. Shopshire, Sr., and Ramonia L. Lee, '89, '00
 Eula M. Smith, '99
 Gaye Smith, '80, '94 and Theodore W. Smith
 James A. Smith, '62
 Rudy L. Smith, '72
 Larry G. Snodgrass, '65
 R. Kendall Soulen and Allison Rutland Soulen, Esq.
 Harry B. Spear, III, '68
 St. George's United Methodist Women
 St. Matthew's United Methodist Church
 St. Paul's United Methodist Men
 Victoria J. Starnes, '90 and John D. Ewald
 Richard C. Stazesky, Sr.
 D. Homer Stewart, '64
 E. Allen Stewart, '77 and Angelica Knight Stewart, '22
 Diane E. D. Summerhill, '86
 John W. Taylor and Sally Taylor
 Norman H. Taylor and Carolyn Taylor
 Sandra S. W. Taylor, '82
 Robert M. Terhune, '67 and Hazel Terhune, '66
 Philip J. Thorick, '74 and Jane H. Thorick
 Andrea Titcomb, '92
 Towson United Methodist Church
 Frank E. Trotter, '73, '75

Carol English Tsou, '97
 James H. Tuell, '86
 August B. Twigg, '76 and Aimee W. Twigg, '76
 Harry R. Ulmer, '61
 Jack A. Underhill
 Rebecca Jane Vardiman, '93
 Rob E. Vaughn, Jr., '78 and Bane Vaughn
 Joanne W. Vineyard, '89 and George Vineyard
 Mary Waldron
 Frances Walton
 Harvey L. Warnick, '95
 Raymond Washington
 Wayne Wasta, '58 and Phyllis Wasta
 Barbara Watts, '09
 Dale M. Weatherspoon, '99, '13 and Deborah V. Dow Weatherspoon, '97
 Sally F. West
 Sondra Ely Wheeler and Thomas Wheeler
 Charlotte Whetzel
 Robert E. White, Jr., '70 and Melissa White
 Dwight E. Whitlock, Jr., '62
 Gertie Thomas Williams, '96
 Marge Wilson
 Valerie E. Wilson, '92
 Edward P. Winkler, '00 and Nina Winkler
 J. Philip Wogaman and Carolyn Wogaman
 Frances Gwinn Wolf, '80
 The Estate of Ethel Wolfe Born
 The Women's Guild of Wesley Theological Seminary
 Elizabeth A. S. Wright, '85
 Amy Danielle Yarnall, '01 and Ray Yarnall
 Carol Cosens Yocum, '75 and Dennis Yocum, '75
 Jean Young

10 to 19 Years

Catherine Good Abbott, '06 and Ernie Abbott
 Patricia Lynn Abell, '13
 Ann Parsons Adams, '99, '07
 Randall Randall Adams and Gail Unterberger
 Marilyn Marie Aklin, '12
 Mary Willoughby Albery, '83
 Aldersgate United Methodist Church
 Carletta Allen, '96, '09
 Logan Kathleen Alley, '03 and Tara Cressler Morrow, '05
 Eugene Ankeny, '61
 Robert Argot, '01
 Arlington United Methodist Women

Michael W. Armstrong, '90 and Judy Y. Armstrong
 Carol J. Armstrong-Moore, '85, '13
 Joseph E. Arnold, '06 and Scott Cooper
 Lois A. Aroian, '09
 Asbury United Methodist Church
 Asbury United Methodist Women
 Atonement United Methodist Men
 Abby Gail Auman, '06 and Seth Auman, '05
 Clinton W. Austin and Theora L. Austin, '96
 Sally C. Avignone, '08
 Jennie Azhderian
 Timothy Ray Baer, '80, '03 and Ann Baer
 John Patrick Baker
 Mabel C. Baker
 The Estate of David A. Balcom
 Rita Balian
 Frank L. Barkley, Jr.
 Marshal Alan Baughcum, '05
 George Kimmich Beach, '85
 The Estate of Ada M. Beacht
 The Estate of W. Carroll and Thelma D. Beatty
 The Estate of Jessie B. Bell
 The Estate of Raymond E. Bellinger
 Kenneth Bentsen and Tamra K. Bentsen
 Julian D. Berlin and Nancy Berlin
 Thomas M. Berlin and Karen Loughry Berlin
 Lloyd Irving Biscomb
 Margreette Suz'Anne Bishop and Jaye Bishop
 Nathaniel L. Bishop, '05 and Sylvia Bishop
 The Estate of A. Marie Black
 Kathleen Black, '80
 Karen Sue Boehk, '04
 George Raymond Botic and Pamela B. Botic
 Richard Lee Bowers, '91 and Phyllis M. Bowers, '95
 Howard E. Brecht
 P. Donald Brimmer
 Carole B. Brown, '00 and Thomas Brown
 Clarence Rutherford Brown, Jr., '12
 Eleanor W. Brown
 Geoffrey D. Brown
 The Estate of Christy C. Bulkeley
 Donald L. Burgard, '73, '83
 The Norman E. & Helen G. Cale Trust
 Ted A. Campbell
 Jeffrey N. Cartwright, '92
 Centreville United Methodist Church
 Kenneth E. Chadwick and Melanie Dunn-Chadwick
 Ray W. Chamberlain, Jr. and Martha Chamberlain
 Darrell E. Chapin
 John Andrew Chapin and Gabrielle Kelemen
 James Matthews Charlton

Natalya A. Cherry, '01 and Paul Cherry
 The Estate of A. Benjamin Chidester
 Yosuke Chikamoto
 Benjamin Chikes
 Csaba T. Chikes
 Peter G. Chikes
 John F. Clardy, III and Christine Baker
 Clardy, '15
 The Estate of Evelyn D. Clark
 A. Thomas Clark, Jr. and Ginger Clark
 Douglas A. Clark, '86 and Janet L. Clark, '85
 Sathianathan Clarke and Prema Clarke
 Frances Bartley Cleaver, '90
 The Estate of Helen M. W. Clifford
 George M. Clifford, III, '91 and Susan
 Clifford
 Roger L. Colby, '73 and Dorothy Colby
 Carol Thompson Cole and Curtis Cole
 Colesville United Methodist Men
 Community United Methodist Women
 Ellen Warren Comstock, '94
 Andrew E. Conard, '06 and Nicole Scherle
 Conard, '06
 Glenda Gay Condon, '97
 Donald R. Cooney and Dianne Cooney
 Hilary W. Costello, Jr., '95
 Steven Stultz Costello, '99 and Cara Stultz
 Costello, '00
 Mary Virginia Cox
 Marian Sams Crane, '06, '19 and Jeffrey
 Crane
 The Estate of Jane E. Crawford
 Ms. Crawford
 James K. Crawford
 Cyrus R. Creveling and Connie Creveling
 William Wallace Culp, III, '14
 Susan D. Cutshaw
 Helen Weems Daley and Thomas M. Daley
 Keith A. Davis and Cindy Davis
 Gordon E. Davison
 Robert K. Degges, '95
 Wayne A. DeHart and Polly DeHart
 Delaware Korean United Methodist Church
 Walter DeRieux and Amy DeRieux
 David Sanford Deutsch, '10 and Stephanie
 Deutsch
 L. Hugh Devlin
 James L. Ditto, '72, '78
 Ruth Grover Dixon, '12
 Karen M. Dize, '02 and Noah B. Dize
 Sally Badgley Dolch, '06, '10
 Robert J. Donnelly, '66
 Jane B. Donovan, '05, '10 and Graeme
 Donovan
 Sarah Babylon Dorrance, '08, '16
 Ronald L. Doverspike, '85
 James R. Driscoll, '85, '96 and Katheryn
 Driscoll
 Nancy S. Duerling, '03 and Craig Duerling
 Sarah Helene Duggin, '09
 Garth A. Duke-Barton, '97 and Rebecca E.
 Duke-Barton, '98
 Macary Dumorin
 Malvin N. Duncan, Sr.
 Michael Charles Durst, '12
 Michael Garey Eakes, '07
 Eden Korean United Methodist Church
 Mark Elder
 Joseph T. Eldridge, '04 and Maria Otero
 H. Ronald Ellis, '80 and Amy L. Ellis
 Emmanuel United Methodist Women
 Epworth Federal Credit Union
 Diana B. Eskin, '83
 Boyd B. Etter, '82
 Shirley A. Evans, '01
 The Estate of Pauline Clopper Ewald (Polly)
 Jerry M. Eyster and Joan Eyster
 Jesse H. Fanshaw, III
 Alexis S. Fathbruckner, '84, '92
 David William Faupel and Bonnie Faupel
 Edward L. Federico, Jr. and Sue Federico
 Michael L. Feely, '91
 Susan Hyde Fellows, '09, '13
 Judith G. Fender, '95, '02
 Natalie Maxwell Fenimore, '10, '18
 Claire L. Fiedler, '81
 Roberta O. Finkelstein, '92
 Sally A. Firestone
 First Korean UMC of Cherry Hill
 The First United Methodist Church in
 Flushing
 Megan Foley, '09
 Peter Bruce Fontneau, '11
 Betty J. Forbes and Stanley Owen Forbes, Sr.
 Doris M. Ford
 David T. Forrest, '83 and Nancy Forrest
 Delbert Foster
 George E. Franke, '64
 Malcolm Larry Frazier, '00, '06
 French Protestant Church of Washington DC
 Ruth Elizabeth Frey, '93
 Thomas Eugene Frost, '09, '16 and Carol I.
 Frost
 Marcia Rose McCabe Fuoss, '95
 Harold Garman and Janet Lois Garman
 Anne McCorkle Garrett, '07 and Joseph F.
 Garrett
 Susan S. Garrett, '81, '87
 Bruce A. Gascoine, '87
 Carl D. Geary, '58
 The General Board of Higher Education and
 Ministry
 Suzanne Denise Gibson, '02
 Phil D. Gilliland, '06, '14
 Limja Huh Gim, '01
 The Estate of Ellis Gilbert and Mildred Iola
 Glime
 The Estate of Dr. John D. Godsey
 Kenneth F. Gordon
 Randall Gordon and Barbara Gordon
 Grace United Methodist Church
 Gloria J. Grant, '04
 Cecil C. Gray, '86
 David Edman Gray, '04, '09 and Bridget
 Gray
 Greater Washington Association of
 Unitarian Universalists
 Barbara G. Green
 Harry C. Green, '78
 Charles R. Greene, III, '74
 Gertrude Madora Greene, '97
 Greenland United Methodist Church
 Mary P. Greer
 The Estate of William D. Griffith
 The Estate of Gladys Stookey Grommet
 Karen E. Gutowski
 Nancy C. Hajek
 Halethorpe-Relay United Methodist Church
 Carlee L. Hallman, '84
 William S. Hamilton, '69
 Hanmaeum Methodist Church
 John E. Hannay, '85
 The Estate of Leigh Harding
 Frances Hardy
 Monica R. Hargrove, '03
 Robert Lee Harris, '72
 James L. Harrison, '66
 Linda Sue Harrison, '04
 Thomas E. Hart, '70
 Kenneth B. Hawes, '94
 William F. Hawes, '01
 Calvin D. Hawkins, '74
 Rowland Hearn and Louise Hearn
 Harriet Celeste Heath, '93, '09
 Gerry E. Hendershot
 Harry C. Hendrickson
 Paul Herman
 Ann E. Hicks, '09
 H. Beecher Hicks, Jr. and Elizabeth Harrison
 Hicks
 Hiss United Methodist Church
 Ashley Bernard Hoover, '08 and Josetta
 Roxanne Hoover, '08, '15
 David C. Hopkins
 Charles M. Horn and Jane C. Luxton-Horn
 Carl D. Howard, '03 and Beverly C. Howard
 Barbara Hulme
 Ronald William Imbach, Jr.

Deborah Iwig and Bill Iwig
 Gregory K. Jackson, '71 and Marianna Jackson
 Hattie Sanders Jackson, '90
 Melvin A. Jackson, '07
 Mary E. Jacobson, '79
 Roberta Jauchem
 Shelley C. Jennings and Tom Jennings
 Jewish Chautauqua Society
 The JK Bae Foundation
 Carol Lynn Johnson, '93
 Emmett B. Johnson, '83 and Elizabeth L. Johnson, '83
 The Estate of Wilma D. Johnston
 Mary Miller Johnston and William D. Johnston
 The Estate of Bess S. Jones
 Alveta S. Jones
 David Jones
 Helen R. Jones
 Joye F. Jones, '95
 Virginia Trask Jones-Newton, '01
 Joanne D. Jordan, '96
 The Estate of Mary Elizabeth McGehee Joyce
 Yong-Jai Jun and Jennie Jung-Won Huh Jun
 Nam Won Kang, '05 and Ileen Yim
 Susan Karlson, '03
 Keith W. Keidel
 Janet H. Kelley
 Robert P. Kelley
 Vicki René Kemper, '07
 Jane Fisher Khoury, '08
 Carol A. Killian, '87
 Bishop Chung Suk Kim and Jeong Hee Han
 Danny C. Kim
 Kyung-Rae Kim and Mi Lan Han
 Taek Han Kim, '00
 Keary Charles Kincannon, '81, '15 and Judy Borsher
 Kathleen Elaine Kind, '01, '12
 Jeanne S. Kinnamon
 The Estate of Roland Kircher
 Alberta Kircher
 Roland S. Kircher, Jr.
 Bettie M. Kirkpatrick, '87
 Doyle Klinger, Jr., '73
 Nancy V. Knowles-Tuell
 The Estate of Ruth E. Koester
 Kathleen H. Kohl, '86
 Robert F. Kohler, '04
 Korean United Methodist Church of Detroit
 Korean United Methodist Church of South Florida
 Mary Ann Kral
 George C. Kramer, Jr., '56
 Diedra H. Kriewald and James A. Kriewald
 Lisa Anne Kruse-Safford, '96
 Martin M. Kulik
 KUMC of South Florida Silver Mission Ministry
 Kwanglim Methodist Church
 David Robert Lambert, '06 and Deborah Lambert
 Grace W. Lane
 Maurice N. Langley
 Janet Larner, '81, '84, '07
 The Virginia B. Layfield Memorial Endowment
 Vincent Wayne Leaver, '73, '74
 Richard C. Lee and Joann Lee
 John T. LeGault, Jr., '71
 The Estate of Ruth I. Leslie
 Karen E. Lindquist
 Conrad O. Link, '79, '90
 Richard A. Linneberger, '04
 Evelyn P. Lintern, '96
 Kenneth D. Loss, '88
 The Henry Luce Foundation, Incorporated
 Beth Ann Ludlum, '12, '19 and Mark Fleury
 Walter A. Lundy
 Michael L. Lyle, '86, '98 and Brenda Lyle
 The Estate of Raymond M. Lynch
 John W. Lyon
 Joan I. Mabon, '73
 Francine D. Maestri, '16 and Bruno Maestri
 James L. Mahaffey, '96
 Thomas William Malcolm, '77, '05 and Stephanie Malcolm
 Robert L. Mallett and Valerie G. Mallett
 William R. Malone
 Ethel Dameron Manard
 Burrell H. Marsh, III and Peggy Marsh
 Cynthia Marshall
 Laura Ann Martin, '82, '87
 Sam William Marullo, '10 and Susan M. Marullo
 Steven Jay Masters, '07, '17 and Karlene Masters
 Marcus Matthews, '74 and Barbara Matthews
 Mary Witherspoon Matthews, '98
 Joan Paddock Maxwell, '05 and David O. Maxwell
 Robert G. Mayers
 JoAnn McClain
 Ramona McClatchey
 Robert Paul McDonald-Walker, '06, '08 and Jean G. McDonald-Walker, '96
 Harry L. McKay-Jones, '61
 Donna Cochran McLarty and Thomas F. McLarty, III
 M. Douglas Meeks and Blair Meeks
 Daniel Mejia, '01, '20 and Michelle R. Mejia, '11
 Diane Elizabeth Melson, '03
 Vollie Melson and Maggie Melson
 Memorial United Methodist Women
 Meriwether-Godsey, Inc.
 Earl L. Mielke and Mildred Kinney Meilke
 Virginia G. Miles, '88
 Mrs. Miller
 Mabel V. Miller
 Roderick J. Miller, '82 and Carolyn Miller
 William C. Miller, Jr., '70
 Sigrid P. Milner, '95 and John Rowland
 The Estate of Eleanor White Mintener
 Darrell V. Mitchell, '55
 Jane Ann Mitchell, '97, '07
 Charles R. Montgomery
 Dai-Ok Moon and Sunnie Moon
 Kathryn L. Bailey Moore, '94
 The Estate of H.G. and Kathryn Morrison
 Robin Johnson Moscati, '04
 Mary Clark Moschella and Douglas L. Clark
 Mount Vernon Place UMC
 The Estate of J. Edward Moyer
 Mark Mrini, '03 and Audra Mrini
 Karen L. Munson
 Marianne Kehoe Nassef, '99, '23
 National Korean United Methodist Church
 Jackie Nelson
 Melvin Newcomer and Patricia Newcomer
 The Estate of Helen P. Niederfrank
 Elizabeth Jean Norcross, '05, '11 and Clint Stretch
 Norrisville United Methodist Women
 Laura M. Norvell, '13, '20 and David Matthew Norvell, '21
 Amy Oden
 Yoshiko Oishi Weick and Robert Weick
 Marilee Ostman
 Vivian W. Otto
 John Ronald Owens, '80
 Michael K. Owens, '03
 Choong Hyun Park and Youngsook Cho Park
 John S. Park, '59 and Mary Jane Park
 The Estate of Dr. A. Morgan and Annette Parker
 Robert L. Parsons, '68, '80 and Nancy Parsons
 Walter Patton, Jr., '85 and Margaret J. Patton
 Constance Alwine Paulson, '84 and Wesley Paulson
 Ellen B. Payne
 Cecil-Ray Penn, '73
 Monica E. Pentz
 The Perdue Kresge Developmental Grant Program

Chris Eugene Pflieger, '10
 Artie Lanier Polk, '08
 Carol J Polk
 The Porter Family Charitable Foundation
 Potomac Presbyterian Church
 Julia Elizabeth Fox Poulsen, '81
 Ida Powell
 Diane Powers and Richard E. Powers, Jr.
 Robert M. Price, '79, '84
 Steve M. Price and Catherine Fluck Price
 The Estate of Theron H. Spring
 Providence-Fort Washington United
 Methodist Women
 Charles Edward Pruitt, '68 and Portia Pruitt
 Charles Raasch and Sandy Johnson Raasch
 The Estate of Jeanette L. Race
 Jeffrey A. Raffauf, '82, '13
 Donald W. Raffensperger, '76
 Diane Rehm
 Vernon D. Renshaw, '85 and Maria Andita
 H. Barcelo, '01
 Kathy Richards
 Carl B. Rife, '73
 Frenika Desiree Rivers, '13
 The Estate of Bertha M. Roberts
 Thomas C. Roe and Carolyn Roe
 Nancy Rosan
 David O. Rose and Debra Rose
 John David Rowe, '88
 The Estate of Vaudra Rushing
 Michael S. Russell, '80, '84
 Raymond E. Ruth, '91
 Norman A. Sabin, '58
 Salem United Methodist Women
 Salisbury Korean United Methodist Church
 L. Curtis Saville, '52
 Margaretha N. Sawyer
 Jay A. Saxe, '60 and Nancy Saxe
 Ellen Scarborough
 Carole Schauer
 Rebecca W. Scheirer, '01, '11 and John
 Scherier
 Suzanne Schmidt, '11 and Daniel Davis
 Cynthia Kay Schneider, '04
 Cynthia P. Schneider and Thomas J.
 Schneider
 Olivia Schwartz and Tommy Schwartz
 Corinne Scott
 Walter Seek and Helen T. Seek
 Joan Ilene Senyk, '94
 Severna Park United Methodist Church
 Wray Sexson and Roma Sexson
 Ora L. Shaver
 Amy Shelton and Richard Shelton
 Mildred Shipley
 Bonnie L. Shively, '97

Raymond C. Shockley
 Gaye V. Simpkins
 Helen L. Simpson
 Patricia Sink
 Mike Sipple and Patti Sipple
 Paul Sisco
 Cindy Skarbek and Edward F. Skarbek
 Sandra Slazer, '99
 Errol G. Smith, '62, '73
 Theodore Smith, '96 and Teresa Kay Signer
 Smith, '06
 The Estate of Wayne H. Smithey
 Deborah Sokolove, '98 and Glen Yakushiji
 John H. Spencer and Suzanne S. Spencer
 C. Dale Springer, Jr.
 David Thomas St. Clair, '91
 St. John's IMP Church-Board of Beneficence
 Earl W. Stafford and Amanda Stafford
 Diane K. Stanton-Rich, '87
 Thomas C. Starnes, '65 and Waveline T.
 Starnes*
 Janice Stebbins
 Amanda M. D. Stein, '98, '16
 Bishop Sandra Lynn Steiner Ball, '03 and
 Barry Douglas Steiner Ball, '17
 Mary Susan Steiner Conway
 Melvin F. Stephan, '76
 John C. Stewart, '77
 Sue Garber Stewart
 Carole K. Stockberger, '95
 June R. Stowe and Eric Stowe
 Christina K. Suerdieck, '90
 William Roy Summerhill, Jr., '76
 Walter A. Swank, '65
 Susan E. Swanson
 Diane Tachmindji
 Tampa Korean United Methodist Church
 Martha Catherine Tamsberg, '00
 Mary Tawney Eastman
 Stella S. Tay, '95
 Deborah Taylor, '09
 Roy G. Taylor, '92
 Melinda Thompson, '07
 Carrie L. Thornhill
 Jacquelyn Thorpe, '86
 Charles W. Townsend, '97
 David W. Townsend
 Barbara Turnbull
 Viola Gentry Turner, '63
 Lois F. Tyson
 United Way Campaign (CFC)
 Vale United Methodist Women
 The Estate of Robert and Donna Van
 Arsdale
 The Estate of Fred L. Van Dolsen
 Col. Donald A. Vantine, Ret.

Peter Manning Vaughn, '97 and Carole H.
 Vaughn
 James Gordon Vaughter, '09 and Elinor
 Vaughter
 James E. Victor, Jr., '09 and Vanessa Victor
 Susan S. Vogel
 Betty Lawson Walters
 Sue A. Walters, '04 and Leroy Walters
 Joel Leslie Walther, '11 and Megan Jo
 Crumm Walther, '11
 Ruth Ann Ward, '83
 David Lowes Watson and Gayle Turner
 Watson
 Richard Avery Watson, '99
 Donald L. Weaver and Jane Weaver
 Mary C. Weaver
 Michael E. Webb, '06 and Susan Webb
 Louis B. Weckesser
 Elizabeth B. Welch
 Robert J. Wellington, III, '08
 Gerald L. Welsh, '60
 J. William Werner, '69
 Deborah Crenshaw Westbrook, '05 and
 Robert L. Ashbaugh
 Western North Carolina Conference Assoc.
 of Wesley Graduates
 Constance C. Wheeler-Evans, '09
 C. Noel White, '65
 Justin White, '04, '12
 Edward Whitfield and Connie Harriman
 The Estate of Helen R. Wiese
 Ursula M. Wilder, '06 and Dennis Wilder
 Richard Wiley and Betty Wiley
 Annette H. Wilfong
 Jean H. Wilkerson
 Susan B. Willhauck, '80 and Stephen
 Willhauck
 William Watters Memorial UMW
 Preston W. Williams, II, '00 and Wilma
 Delores Webb Williams
 The Estate of Mary Anna Wills
 Emily H. Womach
 Pauline L. Wooden
 Roberta Woodin
 Carla Works and Nick J. Works, '13, '20
 The Estate of Rena Wrenn
 Amelia Wright
 Rebecca Abts Wright, '76
 Thomas R. Wussow and Mary Ann Wussow
 Hee Kyun Yang
 Mun Sang Yi
 Evan Young, '89, '96
 Judy Smith Young, '04 and David Young
 William D. Young, III, '67
 Robert Zimmerli, '83
 Charles H. Zimmerman, '74

The Class of 2023 made it through the COVID-19 Pandemic with creativity, fortitude, and grace. These students kept calm and carried on, Zooming in from across the country and around the world. Indeed, for many of them, this is their first time physically together with each other and their professors.

—President David McAllister-Wilson

5 to 9 Years

David J. Abbott, '08
Kuruvilla Abraham, Jr.
Kay E. Adair
Todd Andrew Adams, '07
Douglas H. Aeilts
Kevin Jerome Agee, '90 and Gwendolyn Jean Agee
Sei Hyun Ahn and Eunsook Ahn
David S. Akridge
Frank Alegria
Martha Ann Alexander, '98
All States Bible & Fellowship Class
James R. Allen and Anita Allen
Judith P. Allen, '82
Jana Lynn Almeida, '03
AmazonSmile Foundation
Melvin Amerson
The Estate of Howard M. Amoss
Robert Bruce Anderson Lloyd, Jr., '06 and Lisa Anderson-Lloyd, '16
Rochelle Andrews, '18
Timothy Ang, '74 and Lucille Jamin Ang, '74
William C. Angerman
Anthony H. Anikeeff and Tung-lin Wu
Annandale United Methodist Church
Cyrus Ansary and Jan Ansary
Anyang Methodist Church
Arcola Korean United Methodist Church
Julie Arenstein
Arlington Forest United Methodist Church
The Estate of Clifford Armour
Candace Susan Arnold, '02
David G. Arnold, '99
Malowe C. Ausen
Marilyn R. Ayer, '08
In Sook Bae
Jai Soon Bae
Sung Ho Bae and Kwang Bae
Charles E. Bailey
F. Bryan Bailey, Jr.
Margaret I. Bailey
Josephine C. Baker
Baltimore-Washington Conference UMW
Marilyn S. Barnard, '88
Claudia F. Barnes
Norma Barr
Jennifer Barrett Siegal
Samuel Barrow, Jr.
The Estate of Rachel and H. Burton Bates
Denise Parcelles Bates, '99
Robert E. Bates, Jr.
Charles L. Baughman, '86

Chris J. Beam
Madeline Joyce Beighley
The Estate of Elizabeth Rich Bell
Andy Bender
Sarah J. Benson, '96
William F. Benter
Fredericka Nolde Berger and Bruce Berger
Lynn A. Bergfalk, '93
Louise T. Berry
Nancy Ruth Best, '99
Bell A. Beverlee, '89
Frederick B. Binkley, '74
John Bixler
Clara Faulkner Bliss
Jeanette Marie Block, '06 and Ronald M Block
Robert L. Boettner, '71
Mitchell E. Bond, '92
John Alex Kobina Bonful, '90, '93
Scott Howard Bostic, '16 and Anna Jo Bostic, '19
Ethel Canty Bothuel, '02, '08
Bernard L. Bottoms
Theodore R. Bowen
Susan Brack, '99
Johnie Branch, '95
Bryan L. Branson
Robert T. Bridges and Candy Bridges
Florence Fisackerly Brooks, '94 and N. Burton Brooks
John Patrick Brown, Jr., Esq. and Anita Brown
Katherine Elizabeth Brown, '06
Kenneth E. Brown, '74
Marianne Theresa Brown, '08
Warner H. Brown, Jr., '74
William G. Brown, '95 and Michelle Pahl Brown, '96
Jo Ann Browning and Grainger Browning, Jr.
Susan Carlson Browning, '13
Jeanne Broyhill
Thomas L. Brunkow, '82
Dan C. Bryant, '90 and Debbie Bryant
Bupyeong Methodist Church
Mark A. Burgess, '79 and Ruth M. Burgess, '77
Cynthia Horn Burkert, '03 and John Burkert
The Estate of Ralph G. Burkhart
Stephanie A. Burns, '03
William Charles Burns, Jr.
John Butchko
A. Elwood Butler
Kasongo Butler, '20
Hoyt Paul Canady, III, '09
Capitol Hill United Methodist Women

Kim K. Capps, '84
The Estate of Janet H. Carew
William T. Carnes
The E. Rhodes & Leona B. Carpenter Foundation
Marsha C. Carpenter, '96 and Charles Carpenter, '69
Arlene R. Carr, '86
Donald D. Carruth
Jack W. Carter, '61
Virgil E. Carter
General James E. Cartwright, USMC (Ret.) and Sandee Cartwright
Michael L. Case, '92
Allen Cassity and Louise B. Alden Cassity
Catholic University of America
Paul E. Cauvel, '53
Kyung Suk Chae
Su Il Chae
Melba Varner Chaney, '83
Charlottesville District of the UMC
Jalene Cynthia Chase, '04, '12
Cherrydale UMW
Kathleen Frances Cheyney, '93
Een Shoon A. Cho
Mi Ja Cho, '13
Myung Hi Yun Cho
Won Hyo Cho and Saung Sook Cho
Hong Yul Choi
Hyung Sook Choi
Jason Sung Kul Choi
Sung Yong Choi
Young-Ae Choi
Christian Fellowship Class
Jong-Joon Chun
Chuncheon Myeongseong Methodist Church
Chun-Hye Chung
Nak Sang Chung
Tai Jin Chung
The Clark Charitable Foundation, Inc.
Clark Construction Group, LLC
Florence Clark
Ronald S. Clark, '57
Mary Class
Margaret E. Clemons, '82
Gregory Alan Coates, '87
Dandridge A. Cockrell, Jr.
Stacey L. Cole Wilson, '03 and Wayne Wilson
John Wallace Cole, II, '00
Alexis Smith Coleman, '08
Cynthia L. Coleman and David Reeves
Larry L. Coleman, '70
Marjorie Taylor Coleman, '88
Berkeley D. Collins
Joanne P. Comstock, '99
Concord-St. Andrews UM Men's Club

Concord-St. Andrews UMW
 Rosalind Anita Conley, '10
 Thomas N. Connar, '72, '83
 Carol A. Cook Moore
 The Estate of Marian Cooley
 Josephine S. Cooper
 Lisa A. Cooper and Nigel Green
 Robert Ewell Cooper, '96, '04 and Francis T. Cooper
 J. Elliott Corbett and Sarah Anne Corbett
 Thomas C. Corbitt and Gloria S. Corbitt
 Corkran Memorial United Methodist Women
 Carter Cortelyou, '90
 Olivia R. Costango, '98
 Charles D. Couch
 Linda J. Coveleskie, '76
 Kathleen Anne Cox and Alan Egge
 Jean Marie Coyle, '00, '01
 The Estate of Meredith P. Crawford
 R. Frederick Crider, Jr., '75 and Diane A.W. Crider, '82
 Clarafrancie Cromer Sowers, '13
 Stephany Ellen Crosby, '01
 Crusaders Class
 The Estate of Katherine Yeamans Cudlipp
 Joseph W. Daniels, Jr., '00
 Josephine Ann Daspro, '99
 Bishop Leah Denyatta Daughtry, '12
 Deryl Andrew Davis and Whitney Warren
 H. Ray Davis, '58
 Jackson Harvey Day, '67, '10
 Sally Jo Day, '88
 Cherie Lynn Dearth, '11
 Joseph Ireland Delong, '99
 Mary Elizabeth Dennis, '00, '11
 Dennis W. Derr, '79
 The Estate of Madeleine M. DeWolf
 Edna C. Dismus, '00
 John H. Ditto, Jr.
 Paul Donelson, '75 and Linda J. Donelson, '75
 Michael K. Doran, '15
 Thomas J. Dougherty
 John S. DuBois, '66 and Barbara DuBois
 Jean Karen Dudek, '09 and Paul M. Dudek
 Dulin United Methodist Women
 Sarah Duncan, '83, '88
 Frank W. Dunton
 Priscilla B. Durkin, '97
 David E. Dutcher, '72 and Lois Dutcher
 Elizabeth M. Dyre, '96
 Ernest Dyson, '84
 Bishop LaTrelle Miller Easterling
 Sharon E. Eden, '97
 Curtis Christian Ehrgott, '05 and Susan Ehrgott
 David Eichelberger, '76
 Sherri A. Ellerbe, '13
 V. Patrick Ellis, Sr.
 R. Anthony Elson
 Emmarts United Methodist Women
 Emmaus United Methodist Church of Starford Hills
 Marti English and Robert English
 Raymond C. Ennis
 James Ensor, Jr.
 Epworth United Methodist Women
 Linda O. Eshelman, '94
 James Andrew Estes, '06
 Franklin S. Everts
 Michelle E. Faseru
 Federated Church of Marlborough
 Kenneth R. Fell, '80, '00
 Arthur Fellows
 Tara Janine Fentress, '12
 John T. Fesperman, Jr.
 Ann E. Field
 Charles E. Fine
 First Baptist Church of Glens Falls
 First Korean United Methodist Church
 First Korean United Methodist Church
 First UMC United Methodist Women
 Glenn J. Fisher, '61
 Floris United Methodist Church
 Anna Maddox Foster, '02
 Barry Scott Foster, '93 and Susan K. Foster
 Charles DeBois Fowler, III, '07
 Mary S. Francis
 Virginia Welsh Friedman, '09
 Friendship Class
 David Robert Fronk, '13
 Janet Fujikawa, '09, '10, '13
 John Wayne Fulton, '08
 Pat A. Futato, '13
 Katherine Gabbert
 Charles Zacharias Gardner, '11 and Shannon Gardner
 Robert Gardner and Karen Gardner
 Margaret L. Garrett
 Margaret R. Garrigues, '90
 Richard L. Gathro, '81
 Herman Gay
 Eleanor Marshall Gease, '06
 Shirley W. Geisinger
 The General Board of Global Ministries of the UMC
 Timothy R. Gerde, '85
 Robert M. Giesy, Jr.
 Parmalee Prentice Gilbert and Becky Gilbert
 Mary Ellen Glorioso, '98
 Lynn C. Goldberg
 Sherry Golightly
 Donna Jean Goltry, '14
 Edward C. Goodley, '73
 David Anthony Goodpasture, '00 and Jannette V. Clavez, '90
 James A. Goudie, '78
 Grace UMW
 Kevin G. Gralley
 Lois Camilla Gray, '07 and Robert L. Jones
 William R. Gray and Margie Deane Gray
 Great Bridge United Methodist Church
 Great Falls United Methodist Women
 Eleanor A. Green, '67
 William R. Green, '01
 Blanche F. Greene
 Edward Grieff
 Geraldine A. Grieff
 Michael Grieff
 Scott Paul Griffith, '03
 David A. Griswold, '12
 Frank Grossman
 Jeffrey Haggray, '98 and Shelby Martin Haggray, '98
 Ruth S. Hall
 Verle B. Hammond and Eleanor Hammond
 Bok Hee Han
 Timothy Maria Hanlin, '00
 Warren Harper
 Kathleen Ware Harris, '96, '11
 Mary Louise Hartman, '17 and Cliff Sloan
 Douglas E. Harton, '65
 William L. Harwood
 Denise Casem Hasneh, '85
 Meghan Eldridge Hatcher, '19 and Corey L. Hatcher
 Jennifer C. Heikes, '11
 Norman Heim
 Stephen R. Heiss, '76
 Pamela Piech Henderson, '19
 Michael C. Henry and Ana M. Henry
 George Christopher Hesterberg
 James Albert Hewitt, III, '99 and Alice Hewitt
 Cynthia Conwell Hill Dopp, '11
 Katharine J. Hivon
 Ruth Burchard Hoadley
 F. Herbert Holck
 Edward M. Holland
 Frank Holloway and Paula Holloway
 Tom Holman, '75
 Jenny Elizabeth Holmes, '93
 William A. Holmes and Nancy Holmes
 Sung You Hong
 Elizabeth W. Horigan
 Ashley L. Horner, '79
 Camille Cook Murray, '15
 Michael R. Hoyt
 Mallonee Hubbard, '02

Grace Hudgins
Evalina Huggins, '09
Hughes UMW
Gary L. Hulme, '82, '90
Arnold G. Husk, '68
Louis J. Hutchinson, III, '08, '12 and
Demetra Keyanna-Michelle Hutchinson, '09
Hyosung Central Methodist Church
Hyepin Christine Im, '05
Immanuel UMW
Immanuel United Methodist Women
Geraldine Dysart Ingram, '97
Paul E. Inks, '63
International Gift Shop
International Reform Federation
Mary E. Ivey, '01
Fredric O. Jackson, '65
Kimberly Ann Jackson, '06, '19
Bradley R. James and Annie James
Jennifer James, '13 and Thomas Glenn
James, '10
Susan Dale Jamison, '84
Jane Bancroft Robinson Foundation
Gui Jong Jeong and Eun Soon Kim
Johns Hopkins Health Systems
Emanuel Lee Johnson, '12
Gabriele Johnson
Hugh G. Johnson, '60
Margaret E. Johnson
Stuart Johnson and Leah A. Johnson
Theon Lemure Johnson, III, '09
William B. Johnson
William E. Johnston, III and Barbara
Johnston
Bruce A. Jones, '06
Jeanne-Renee Jones, '00
Paulette V. Jones, '08
Rockwell F. Jones and Melissa Lollar Jones
LaMonde E. Jordan
Sharon Gibson Judge and Thomas J. Judge
Sarah Bryson Kalish, '11
Charlene Payne Kammerer and Leigh
Kammerer
Mary Kathryn Kanahan, '09
Hae Won Kang
Mi Kyung Kang, '10
Clarence A. Kaylor
Evelyn G. Keever, '79
The Estate of Mary Ruth Keisling
Robert Edward Kells, Jr., '12
The Family of Cliff and Camille Kendall
Barbara A. Kenley, '98 and C. Robert Kenley
Kenosha Korean Church UMW
Arthur R. Kent, '72
The Estate of Frances W. Kerr
Edward E. Kester, '74 and Susan Keirn
Kester, '82, '84
Arlene B. Kiely, '93
Han Kil Kim
Jang Sik Kim
Julie Hae Won Kim and Shin Yong Kim
Ki-Bok Kim, '70
Yun Chol Kim
Charles L. Kind, '98
The Estate of Phyllis H. Kindley
Daniel W. King, II, '79
Laura Ellen King, '07
Robert Samuel King, '14
Wayne J. Kirk
Dorothy Kirkley
Scott T. Kisker and Roberta Kisker
Donald L. Kjelleren
Megan Gerard Klose, '14
Nancy Klueh and Kenneth Klueh
Robert A. Knebel, '76
Moon S. Ko
David F. Kolda, '66, '83
Bon Sam Koo
Leta Ann Kopp, '94, '05
Korean Madisonville United Methodist
Church
Lelia Kreps
The Estate of Beulah & Joseph Kruson
Gerald F. Kuester, '03, '08
KUMC of South Florida United Methodist
Women
Margaret T. Kutz, '76
Jefferson S. Labala, '92 and Hilderia Labala
Loretta Ann Lacy, '06
Benjamin Ladner
Pamela N. Lamborne
Nancy Ann Lanman, '96
Harold A. LaParl, '60
Charles A. LaPointe
T. K. Lau
Easten Law, '14
Asa Jerome Lee, '07 and Chenda D. Innis
Lee, '08
Chul Ho Lee and Jae Sook Lee
Hyung S. Lee
Jae Seong Lee, '19
Jean H. Lee, '16 and Jay H. Lee
K. Samuel Lee
Kyung-Soo Lee
Pyung Hum Lee
Sontaek Lee and Grace Lee
Karl Dennis Lehman, '90
Barbara Lowis Lehmann
David P. LeKites
Carlton C. Lenz
Severine G. Leoffler, Jr.
Luis León and Lu Stanton León
Leonard P. Steuart Foundation
Michael R. Levin
Benita Edrena Lewis, '07
Bishop Sharma D. Lewis
Valerie Lester Leyva, '99
Jan Lichtenwalter
W. Wesley Light, '88
Sung Ho Lim
Lincolnia United Methodist Church
Jodi Lynn Lingan, '15 and Robert Lingan
John Lipscomb and Martha M. Lipscomb
Douglas Eugene Liston, '05, '95 and Judith
A. Liston
Bobby Lee Livingston, '88, '96
Jan Lodall and Elizabeth Lodall
The Lord's Church of Montgomery UMC
Los Angeles Korean Methodist Church
Joy Lowenthal, '02
Lucy Lowenthal, '15
Lan Lu, '02 and Martin Platt Brooks, '07, '15
Noel Luddy
Bruce Nelson Lugn, '11 and Alessandra
Cortese de Bosis
John R. Lumsden
Anders R. Lunt and Joan Lunt
Rufus S. Lusk, III and Jessica C. Damen
Herschel J. Lynch, '60
Esther Galima Mabry, '44 and Hunter Mabry
William F. MacNeal
Evelyn Louise Madison, '07
Charles L. Magee, '60
Lucinda Maine and Daniel Howard Albrant, '17
Leo C. Maley, Jr., '89, '93
Jonathan Manier
Geraldine D. Manning, '96, '09
James D. Manning, '61
Steven W. Manskar, '93, '02
John Parker Manwell, '90
Pamela Jean Marsh, '02, '11
John T. Martin, Jr., '76 and Marianne R.
Martin
Laura Marie Martin, '15
Mary Circle
Elinor B. Mather
Anne Treffry Mathews-Younes, '07, '12 and
Robert Younes
Joseph S. Matney
J. Raymond Matson
Mrs. May
David Glenn McAllister, '08
Junius A. McCartney
Helen Smith McConnell, '66
Audrey Melissa McDowell, '18
James Alan McGinnis, '09, '17 and Carol A.
McGinnis

P. Thomas McKelvey, '70 and Karen D. McKelvey
 George N. McMath
 General Carl H. McNair, Jr.
 Sheila C. McNeill-Lee, '98
 Ruth M. Meixner-Bird
 Ruth Ann Russell Melick, '85
 Martha Pruett Meredith, '09
 Karl W. Merritt, '97
 Robert C. Mesaros and Kathryn F. Mesaros
 Helen Metcalf
 Metro Bridge Group
 Metropolitan Baptist Church
 Walter E. Middlebrooks, '90
 Middleway United Methodist Women
 George Miller, '07 and Heike Ulrike Miller, '07
 Mark A. Miller, '86 and Lynn Miller
 Rick Lee Miller, '85, '98 and Sarah A. Miller
 John R. Millian and Velaska Millian
 Ianther M. Mills, '97, '03
 Barbara Miner, '11, '14 and Martin Miner
 Ralph H. Mitchel and Kim A. Mitchel, '15
 Kathleen Mary Ritz Monge, '88
 Robert A. Mongold, '71
 Daniel L. Montague, III, '92
 Peter M. Moon, '99 and Lynn Moon
 Steven E. Moon, '93 and Kathleen Moon
 C. Karen Moore, '87, '98
 Charles E. Moore, Jr. and Carol Hoerichs Moore
 Jonathan Earl Moore, '02 and Melanie Daves Moore
 Edward R. Morawetz, Jr. and Barbara Willer
 Thomas Morningstar, '77
 Susan M. Morrison, '79
 John E. Morton
 Linda Watkins Motter, '11
 Mount Olivet United Methodist Church
 Mount Zion United Methodist Women
 Charles M. Moyer, '67
 Mt. Harmony/Lower Marlboro Unity UMW
 Susan Avery Mulholland, '18 and Mark Mulholland
 Kevin J. Mulqueen, '11
 Franklin L. Musser
 Celeste Myers, '20
 Mallory Cameron Naake, '17
 Myra Bloxom Nagel, '87
 James W. Nankervis
 National UMC Library Committee
 National United Methodist Church
 Network for Good
 Eloise Montgomery Newman, '02
 Charlotte A. Nichols, '79, '80
 Mark Olson
 Robin Jane Olson, '10 and Christopher Evans
 Omega Mission KUMC
 Oncheonjeil Methodist Church
 Organized Bible Class Assn.
 James Randall Orndorff, '96 and Lee Ann Orndorff
 Thomas A. Page, '69 and MaryLou Troutman
 Kathy Pai
 Mildred B. Palmer
 Berg Paraghamian
 Dong Chan Park, '93, '99
 The Estate of Rebecca H. Parker
 Charles A. Parker, '87, '01 and Jeannine Parker
 JaNice LaToya Parks, '14
 Lynn A. Parnell and Barbara J. Parnell
 Jacob S. Paysour, '12 and Joanna Leslie Paysour, '11
 Nae Hugh Pearson, III, '05, '11
 Lawrence Pelham, '16
 Nancy Bird Pellegrini, '12
 Peninsula-Delaware Conference Wesley Alumni
 Joe E. Pennel, Jr. and Janene Pennel
 Arlene L. Penney, '89
 Wayne Perry, '74 and Donna Perry
 Lee M. Petty, '86
 Arthe Vairin Monroe Phillips, '14
 Leland H. Phillips
 Russell Pierce
 The Estate of Margaret Pittman
 Philip Pohl, '99
 Roberta M. Polk
 Jeffrey L. Ponder-Twardy, '89 and Jennifer A. Ponder-Twardy, '89
 Philip H. Potter, Esq. and Penny Pagano
 Dorothy Mary Presberry, '06, '08
 Stephen Allen Proctor, '88, '99
 Edward E. Prowant, '71
 Dale Ross Pruett, '64
 Mark Pruett-Barnett, '83 and Anne Pruett-Barnett, '85
 Mary Ann Pula, '93
 Kevin M. Quinley and Jane H. Quinley
 Tracy A. Radosevic, '05
 Peter A. Raquet, '03 and Bonnie Raquet
 Kären Marie Rasmussen, '10
 Thomas M. Raysor
 Cheryl W. Reames, '75
 James D. Redding
 Gretchen Mary Rehberg, '14
 William L. Renfro and Sandy Renfro
 Barbara V. Resan, '87
 Kirkland Reynolds and Jenny Cannon
 The Estate of Marie T. Ricker
 Patricia A. McCoy Riggs, '98, '07 and Michael Riggs
 T. W. Rigney
 Clay Risk
 The Estate of Gene K. Davis Ritchie
 Charles E. Ritchie
 J. Leroy Roberts and Barbara Roberts
 Suzanne Walker Robinson and Davis R. Robinson
 Stephen Robison, '75, '89
 David A. Rockwell, '72
 Barbara Y. Roseberry, '79
 Derek Keith Ross, '04
 Robert L. Ross, '72
 Lloyd Rowland and Nancy S. Rowland, '07
 Robert L. Rupp, '89
 Maleia A. Rust, '00
 The Estate of Margaret E. Ruth
 Jo Ann Rutledge
 James Y. Ryu
 Kye Moo Ryu, '08, '13 and Esther Jeong, '08
 Nancy Saarlars
 Sue Ann Salmon, '99
 Dorothy Samuel
 Francine K. Samuelson, '00
 Louise O. Sapp
 Rodney Saunders, '72
 Kathryn Schnur
 John R. Schol and Beverly Schol
 Michael Louis Schutz, '98
 The Seekers Church
 Joe D. Sergeant, '61
 Philip M. Seymour, '71
 D. L. Brinton Shafer, '71
 Terry G. Shaffer, '78
 David A. Shank, '81 and Cindy Shank
 Carl Shedlock and Marilyn Shedlock
 Clara Mae Shelley
 Sara Elizabeth Sheppard, '12
 Charla Lee Sherbakoff, '12 and Lee Sherbakoff
 Shiloh Baptist Church (Old Site)
 Bok-Soon Shin
 Min Hyun Shin
 Soo Il Shin and Myung Hee Shin
 Young Hee Ha Shin
 Jayne Jannuzzi Shontell, '10
 Mary Short
 David Samuel Showalter, '09
 Candace Ruth Shultis, '04
 Carol M. Sierk, '98
 Silver Spring UMW
 W. J. Simpkins, Jr., '59
 Mary Jo Sims, '93, '99
 J. Knox Singleton and Tracy Fitzsimmons
 Dwight A. Skow, '55
 Ronald LeVant Slaughter, '18 and Kyla Trinetta Slaughter

Donald R. Slaybaugh, Jr., '83
 Candice Yearly Sloan, '15
 Alan A. Smiley, '71
 Jennifer Smith Walz
 Bruce E. Smith
 Dane F. Smith, Jr. and Judy Smith
 James B. Smith, Jr.
 Jeffrey R. Smith, '73
 Lillian C. Smith, '94
 S. Raymond Smith
 Waverly C. Smith, III, '09
 Charles O. Spang
 St. John's Episcopal Church
 St. John's United Methodist Men
 St. Paul United Methodist Church
 Richard D. Stacy and Karen Stacy
 Judy E. Stanfield
 Beverly Craig Stang, '93
 Gregory B. Stanton
 Jacqueline Florence Starz, '94
 Marilyn Stephenson and Marilyn Stephenson
 The Estate of Helen L. Sterrett
 Rue Burke Stevenson
 Anne Stewart, '74 and Donald S. Stewart, Jr.
 M. Elizabeth Stites
 Forrest C. Stith
 Harold M. Stockman and Norma K.
 Stockman
 Thomas B. Stockton
 Ann W. Stolt
 Sally Story
 Jeffrey C. Straits and Lera Straights
 Margaret N. B. Streiff, '07 and Gary Streiff
 Ann T. Strickler, '00
 Rebecca Elizabeth Long Stronger, '15 and
 Justin Stronger
 Barbara Vivian Suffecool, '17
 Michael J. Sullivan
 Rosemari Gaughan Sullivan, '09 and
 Edmund Sullivan
 Kyle R. Sumner
 Sunlin Methodist Church
 Andrew David Sutton, '11
 Charles E. Swadley, '78
 Mary L. Swierenga, '88
 Charlotte Ann Sydnor, '94 and Calvin H.
 Sydnor, III
 Kathryn Forest Talley, '83 and Bob Blinn
 Ann On Lin Tang, '95, '95, '02
 Susan Mary Tarr, '08
 Mary E. Tauss
 Betty B. Taylor
 James H. Taylor, '65
 Julie Anne Taylor, '95
 Winston H. Taylor
 Gustave J. Teipelke

Carol A. Terry, '03
 Bryan K. Thomas, '12
 Orville M. Thomas
 Susan Groff Thomas and Robert L. Thomas
 Christina Mary Thompson, '00
 James W. Thornton, Sr., '95
 Henry R. Ticknor, '01
 Carolyn B. Tilley, '10
 June R. Todd
 William V. Todd
 Donald M. Tomb and Suzanne Tomb
 Joseph S. Tortorici and Carolyn Tortorici
 Towson United Methodist Men
 Towson United Methodist Women
 Louise J. Trotter
 Graves H. Trumbo, Jr., '81
 Cynthia Turner, '03 and Jesse Wood
 John F. Turner and Mary Kay Turner
 Phyllis Tyler, '71
 United Methodist Women of Savage
 United Way Special Distribution Account
 University United Methodist Men
 Amey Richmond Upton, '09 and Fred Upton
 Patricia Minar Vajda
 Corinne Sells Van Buren, '64
 James Merle Van Metre
 Beatrice V. Van Roijen
 Wendy Ruth Van Vilet, '11
 Rhonda VanDyke, '83
 Roy C. Vernon, '50
 The Virginia Conference of the United
 Methodist Church
 The Virginia Conference United Methodist
 Women
 Patrick E. Wadsworth, '74 and Donna E.
 Wadsworth
 Richard O. Walker, III and Deborah
 Camalier Walker
 Elizabeth Ann Ward, '01
 William H. Warehime, Jr., '97 and Linda A.
 Warehime, '02, '06
 The Estate of Dorothy L. Warner
 F. Jean Warring
 Lawrence H. Wayman, '71 and Flora
 Obayashi-Wayman
 Cynthia D. Weems
 Rosemary G. Welch, '95
 Richard Werling, '02, '08 and Margy Werling
 Wesley Chapel United Methodist Women
 Wesley Graduate Association of the
 Peninsula-Delaware Conf.
 Wesley Theological Seminary
 Virginia Gilbert Wheeler, '85
 Younghi Whisnant
 R. Wayne White, '67
 Roy M. White

Debra Mae Whitten, '03
 Mary Anne Wickett, '02
 Alonza Bernard Williams, '13
 John H. Williams, '72
 Margaret F. Williams
 Carol Bakker Wilson, '95
 Georgia Anne Wilson, '18
 Heath Eric Wilson, '12 and Julie Wilson, '11
 William Bailey Wilson, Sr., '79, '94 and Dawn
 Wilson
 Robert C. Winans
 Charles R. Wolfe
 Janet Porter Wolfinger
 Jane Elizabeth Wood, '95, '15
 Jerry Maddox Woodbery, Jr., '12 and Carol E.
 Woodbery
 Sherri E. Wood-Powe and F. Douglas Powe, Jr.
 Judith G. F. Worthington, '04 and John
 Ogram
 Harold B. Wright, II, '91
 Joyce L. Yoder, '78
 Gregory B. Young, '81
 Jean S. Young, '80
 Ralph W. Young
 David E. Youngdahl, '62
 Jeannie Yu
 Chungsun Yun and Young-Ju Yun
 Jang Sun Yun and Kay H. Yun
 Kisun Yun
 Alan F. Zabel
 Charlene Belsom Zellmer, '98 and William
 Zellmer
 Darryl C. Zoller, '76 and Christine Zoller

NEW FUNDS ESTABLISHED

from July 1, 2022—June 30, 2023

Dr. Ellis and Phyllis Larsen Endowed Course
 of Study Scholarship
 Rev. Dr. Asa J. Lee African American Church
 Studies Fund
 Raymond and Rena Wrenn Scholarship
 Sathi and Prema Clarke Scholarship
 The Van Billiard Community Engagement
 Scholarship Fund
 Wesley Maxwell Lawton Endowed Fund

LEAVING A LEGACY

Pictured: Liz and Lowell VanBilliard (top) and Liz her Wesley advisor Mary Alice Edwards.

ALUMNA GIVES \$1.9 MILLION TO ESTABLISH THE VANBILLIARD COMMUNITY ENGAGEMENT SCHOLARSHIP FUND

Liz VanBilliard '62 and her husband Lowell were dedicated to helping others throughout their lives and even after their passing they will continue to support Wesley seminarians make an impact in their churches and communities through their generous scholarship fund at Wesley Theological Seminary.

Elizabeth (Liz) Cornell VanBilliard '62 grew up in a Methodist home and with a Methodist minister grandfather. As an only child, she never felt alone because youth from Central UMC of Endicott, New York were frequent visitors to the house. Participation in the life of the church was a way of life in the Cornell household: Grace (mother) served on the local and conference Board of Mission, Walter (dad) served on the Board of Directors at Sky Lake Camp & Retreat Center and chaired the Central Churches new building committee.

Liz played clarinet in the high school marching band and loved good music, especially classical. Liz attended National College in Kansas City, Missouri before transferring and graduating from West Virginia Wesleyan in Buckhannon, West Virginia with a degree in music. From there, Liz transferred to Wesley Theological Seminary and earned a master's in religious education in 1962.

Lowell VanBilliard grew up in a Christian home, the son of a bookkeeper (Vera) and a machinist and handyman father (Dan). Helping in the family business as a cashier and truck driver in Pennsylvania and New York, Lowell played saxophone in the high school band and was more interested in country music. Following high school, Lowell graduated from Rochester Institute of Technology with a degree in electrical engineering and later he earned a master's in business administration from George Washington University.

Liz and Lowell met in Washington, D.C. at a Christian singles party and married nine months later in October 1961 at the Wesley Oxnham Chapel. Liz's involvement with the Women's Guild developed into a passion for Asbury Methodist Village and its mission of caring. For many years, she shepherded her two children (Loann and Allen) and members of Hughes UMC children and youth, and scout troops to volunteer at Asbury to learn what sharing the joy, love, and fellowship means to others.

After Lowell's retirement and health decline, they moved to Asbury and participated in the many on-campus and off-campus activities throughout their many years there. One program that was close to their hearts was the Gaithersburg Beloved Community Initiative at Asbury. The priority of the program is to develop intergenerational relationships and community partnerships that promote social justice and help build resilience in and improve lives of children, youth, families and older adults.

It was through this work with Beloved Community that Liz connected with many of our Wesley seminarians while they served at Asbury. "It was quite touching," Loann shared. "When I was packing mom's home after she passed, I found dozens of letters from students thanking her for everything from advice to food to money for the Metro." It was this connection that inspired the scholarship.

The VanBilliard Community Engagement Scholarship Fund will be awarded annually starting the fall of 2023 and will consist of both tuition and a cash stipend. Preference will be given to women pursuing inter-generational, social justice, community engagement ministry. The hope is for this scholarship to bring people to Wesley who have a call to serve, but don't think they can afford a seminary education.

"With this gift, follow that nudge, that 'thing' you can't get rid of, the Word of the Holy Spirit coming out in you, whatever you choose to call it, go out and perform, with joy in your heart, the path or change you have made."

-Loann (VanBilliard) Burian

If you would like to learn more about establishing a scholarship at Wesley Theological Seminary, please contact Vice President of Development Angela Willingham at 202-885-8617 or awillingham@wesleyseminary.edu

LEADERSHIP

BOARD OF GOVERNORS 2022–2023

Dr. Monica R. Hargrove, '03, Chair
Mr. Charles Randall Nuckolls, Vice Chair
The Rev. Amy Danielle Yarnall, '01, Secretary
The Rev. Barbara Miner, '11, '14, Assistant Secretary
The Rev. Catherine Good Abbott, '06
The Rev. Dr. Sueng-Lin Baik, '03, '16
The Rev. Dr. Kip Bernard Banks, Sr., '20
Mr. Geoffrey D. Brown
The Rev. Dr. Jo Ann Browning
General James E. Cartwright, USMC (Ret.)
Dr. Ransom E. Casey-Rutland
The Rev. Dr. Stacey L. Cole Wilson, '03
Mrs. Carol Thompson Cole
The Rev. Dr. Marian Sams Crane, '06, '19
Bishop Leah Denyatta Daughtry, '12
The Honorable Robert K. Dawson

The Rev. Dr. Kenda Creasy Dean, '88
Dr. Gilbert Alexander Fleming
Mrs. Margaret Gardner, '21
The Rev. Dr. Rebecca Jennifer Hamm, '10
Bishop Sue Hauptert-Johnson
The Rev. Dr. Lucy Lind Hogan, '87
The Rev. Dr. Charles Anthony Hunt, '93
The Rev. Dr. Louis J. Hutchinson, III, '08, '12
Ms. Shelley C. Jennings
The Rev. Dr. Rockwell F. Jones
Mr. Robert Kettler
Bishop Chung Suk Kim
Dr. Duane Little
Mrs. Francine D. Maestri, '16
The Rev. Daniel Mejia, '01, '20
Mr. Charles E. Moore, Jr.
Ms. Rebecca Parker

Dr. Gregory A. Prince
Mrs. Cindy Skarbek
The Rev. Dr. Ronald LeVant Slaughter, '18
Mr. Andrew Song
Mr. Todd Stottlemeyer
The Rev. Dr. James E. Victor, Jr., '09
The Rev. Dr. Jerry Maddox Woodbery, Jr., '12

Ex-Officio

Bishop Thomas M. Berlin
Bishop LaTrelle Miller Easterling
The Rev. Dr. David F. McAllister-Wilson, '88, '01

BOARD OF GOVERNORS EMERITI 2022–2023

The Rev. Dr. Jonathan E. Baker, '75, '90
Dr. Betty Stanley Beene
Mrs. Jane Long Betz
Ms. Nora Leake Cameron, '02
The Rev. Dr. Kenneth L. Carder, '65
Mrs. Martha A. Carr
Mrs. Carol Thompson Cole
Mrs. Jacqueline W. Coston
Mr. Robert B. Coutts
The Honorable John H. Dalton
Mr. Charles R. Dashiell, Jr.
Mr. John M. Derrick, Jr.
Mr. Edward L. Federico, Jr.
Mrs. Betty J. Forbes

The Rev. Brenda M. Girton-Mitchell, Esq., '04
Mrs. Doris A. Harrison
The Rev. Dr. H. Beecher Hicks, Jr.
The Rev. Dr. Charles Anthony Hunt, '93
Mr. Kenneth A. Huntsman
The Rev. Dr. Chan-Young Jang, '00, '04
The Honorable Mary Miller Johnston
The Rev. Dr. Mary E. Kraus, '80
Dr. G. Douglass Lewis
The Honorable Robert L. Mallett
Chaplain Joan Paddock Maxwell, '05
Mr. Michael McCurry, '13
The Rev. Lisa Lavelle McKee, '96
Mr. Earl L. Mielke

The Rev. Dr. Robert L. Parsons, '68, '80
Bishop Joe E. Pennel, Jr.
Mr. Fredrick C. Powell
Mr. Talmadge Roberts
Mrs. Helen C. Smith
The Rev. Dr. Marlin L. Snider, '77, '89
Mr. Earl W. Stafford
The Rev. Dr. E. Allen Stewart, '77
Mrs. Mary Waldron
The Honorable Edward Whitfield
The Rev. Carol Cosens Yocum, '75

STEERING COMMITTEES AND ADVISORY GROUPS 2022–2023

Lewis Center for Church Leadership

Dr. Ransom E. Casey-Rutland, President
Mr. Scott Fassbach
Dr. Delbert Glover
The Rev. Dr. Camille Cook Murray, '15
Dr. G. Douglass Lewis
Mr. John R. Millian
Mr. Eugene Paik
Mrs. Helen C. Smith

Ex-Officio

The Rev. Dr. Beth Ann Ludlum, '12, '19
The Rev. Dr. David F. McAllister-Wilson, '88, '01
Dr. Carla Works

Wesley Global Council in the US (previously the Wesley Central and South America Council)

Augusta Korean Methodist Church (The Rev. Il Nam Jung)
Bethany United Methodist Church (The Rev. Suenglin Baik)
First Korean United Methodist Church of Cherry Hill (The Rev. Will Ilyoung Kim)
Hanmaeum Methodist Church (The Rev. Heyung Gun Choi)
Jinkwan Methodist Church (The Rev. Hyeonsik Lee)
Korean Community Church of NJ-UM (The Rev. Han Seung Koh)
Korean Madisonville United Methodist Church (The Rev. Shin Sung)
Korean UMC of Metro Detroit (The Rev. Eung Yong Kim)
Korean United Methodist Church of South Florida (The Rev. Chul Goo Lee)
Prattville Korean United Methodist Church (The Rev. Sung-Kuk Hong)
Tampa Korean United Methodist Church (The Rev. Myunghoon Han)
The JK Bae Foundation (The Rev. Sungho Bae)

The Lord's Church of Montgomery UMC
(The Rev. Hyukjae Yoo)
Rev. Tae Hun Kim

Wesley Global Council in Korea (previously the Wesley Asia Council)

Anyang Methodist Church (The Rev. Yong Tack Rim)
Busan Onnuri Methodist Church (The Rev. Sung Su Park)
Chuncheon Myeongseong Methodist Church (The Rev. Young Woong Lim)
Hanmaeum Methodist Church (The Rev. Heyung Gun Choi)
Hyosung Central Methodist Church (Bishop Yun Soo Chung)
Hyemyung Methodist Church (Rev. Song Yoon Bum)
Ilsan Kwanglim Methodist Church (The Rev. Dong Chan Park)
Kangnam Jungang Church (The Rev. Chan Young Jang)
Oncheonjeil Methodist Church (The Rev. Deuk Soo Kim)
Sungkwang Church (The Rev. Ungecheon Lee)
Sunlin Methodist Church (The Rev. Guhyun Kwon)

Epworth House Committee

Ms. Gertrude White, President
Madge Miles, WED President
Kunda Musonda, GWD President
Kim Walker, President, BWCWIF
Lynn Davenport, Vice-President/Treasurer
Jeanette-Tolbert Campbell, E&I Coordinator
Korla Frye, Secretary
Ellen Davis, Nominations
Jane Grays, Membership
Darlene Majors, Nominations
Tijuana Irons
Alveta S. Jones
Willa Kynard

Zilpha Pinkney
Ann Price
Elizabeth Stemley
Dorothy Stubbs
Linda S. Yost

The Korean Wesley Foundation

First Korean United Methodist Church (Rev. Dr. Sung Ho Chung, '15, President)
Everlasting United Methodist Church (Rev. Jonghui Park)
Delaware Korean United Methodist Church (Rev. Jong Nam Song)
Bethany Korean United Methodist Church (Rev. Dae Sung Park)
New Light United Methodist Church (Rev. Eun Kwan Kim)
Arlington Korean United Methodist Church (Rev. Young Sung Ryu)
Eden Korean United Methodist Church (Rev. Yo-Seop Shin)
Emmaus United Methodist Church (Rev. Youn Suk Choi)
Korean United Methodist Church of Greater Washington (Rev. Eugene Kim)
National Korean United Methodist Church (Rev. Seung Woo Lee)
Harvest Church (Rev. Dong Soo Cho)
Peniel Korean Church (Rev. Yoon Byeong Cheol)
Busan Onnuri Methodist Church (The Rev. Sung Su Park)

DURING THE CLASS OF 2023 COMMENCEMENT,
Wesley crossed the 7,000 milestone
in awarding degrees.

THE
WESLEY
FUND

At Wesley, we develop resilient, confident leaders who are prepared to answer the call of service and lead lives of purpose and impact in churches and communities.

ANNUAL CONTRIBUTIONS HAVE A LASTING IMPACT ON OUR ENTIRE COMMUNITY!

Give today using the enclosed envelope or online at www.wesleyseminary.edu/give

WESLEY
THEOLOGICAL SEMINARY

4500 Massachusetts Ave, NW
Washington, DC 20016

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
WASHINGTON, DC
PERMIT NO. 985