

Orange County

Tuesday, August 19, 2014

Radisson Hotel Newport Beach 4545 MacArthur Blvd Newport Beach, CA 92660

THE BARNABAS GROUP ORANGE COUNTY TUESDAY, AUGUST 19, 2014

Time	Topic	Presenter
5:20 p.m.	Enjoy meeting old friends and new ministries	
6:15 p.m.	Seating for dinner	
6:25 p.m.	Opening Prayer	Jim West
6:27 p.m.	Dinner	
7:20 p.m.	Welcome & Announcements	Jim West
7:25 p.m.	Outside the Bowl	Jae & Debra Evans
7:40 p.m.	Alpha International	Tricia Neill
8:00 p.m.	Free Wheelchair Mission	Reed Hartley
8:10 p.m.	Dreams of Disruption	Bob Shank
8:30 p.m.	Why TBG?	Jim West
8:35 p.m.	Liberty Institute	Kelly Shackelford
8:55 p.m.	Passionaries ROC: Return on Compassion "How businesspeople like you are changing the World"	Barbara Metzler
9:20 p.m.	Closing prayer	

Our ministry is to make giving easy!

• Creating an immediate income tax deduction

Providing simple on-line records and grant making

• Accepting asset gifts of all kinds

• Supporting family generosity with multi-generation Giving Funds

OUR STAFF

Joe Eelkema

Gift Advisor jeelkema@nationalchristian.com

Terri Ponce de Leon

Director of Giver Services tponcedeleon@nationalchristian.com

Robert P. Fry, Jr.

Senior Gift Advisor rfryjr@nationalchristian.com

Jill Tilk

Giver Services Support jtilk@nationalchristian.com

OUR BOARD

Jim Johnson, Chairman Johnson, Hart & Dyson

Ray Lyne

Lifestyle Giving

Steve Perry

Sacred Harvest Foundation

Bob Broaddus

Forest Home (Retired)

Chris Duncan

Convene

James Hatcher

Multi-Financial Securities Corporation

Bob Shank

Barnabas Group and The Master's Program

Mary King

King & Co. Investment Counsel LLC

19742 MacArthur Blvd, Suite 230, Irvine, CA 92612 Phone: 949-263-0820 • Fax: 949-263-9129

www.NCFCalifornia.com

Have YOU volunteered for a SWOT Team?

If you haven't participated in a Barnabas Group SWOT, you've missed an amazing opportunity to see how God will use your gifts and experience to influence ministry leaders for HIS Kingdom.

Read comments below from ministries who recently completed the process and were blessed by TBG members like YOU!

Marcia Ball, co-founder Kerus Education Foundation "We are so deeply grateful to each of you for honoring us with your presence yesterday when there were many other productive ways to have spent your time. It is impressive that you stop and leverage your talents to benefit the Kingdom by helping organizations like ours. It makes a big difference! We heard you affirm some viable opportunities before us. And we felt the warmth of your encouragement and open doors for asking for more assistance. Thank you for each of those things. There is deep, deep power in encouragement." (SWOT – July 9, 2014)

Sarah Vienna Berchtold, co-founder & President Firm Foundations Romania "We know each of you has a busy schedule, so we appreciate you taking the time out of your day to come alongside and help us. Our next step is going to be working on a strategic/business plan as from our conversation, we realize that it is imperative we have a clear focus and path to accomplish our desired goals. A priceless experience." (SWOT – June 17, 2014)

Ali Eastburn, founder & President With This Ring "I left the meeting inspired and ready to move forward with our mission to reach teenagers for Jesus through radical generosity. Your wisdom and expertise helped us move past what we thought were obstacles. It will be exciting to see how God opens up this new territory for us." (SWOT - March 26, 2014)

In the past year TBG conducted 8 SWOTS and requests have increased tremendously due to the significance of this process. We will announce new opportunities soon, so sign up right away.

You may perceive you have nothing to offer on the topic, but don't underestimate how God will use you. Just show up!

Get involved: email SWOT Coordinator, Ron Henry, for more information. ronhenry@sterlinggroup.com

"Dreams presume exciting possibilities; they anticipate the best of life is yet to come. Anticipating a future together enlivens the passion and commitment in your marriage."

DreamMaster Weekend

Coronado Island, San Diego October 24-26, 2014

"DreamMaster" is the discovery experience that encourages couples to think about their future, remember forgotten dreams of the past, and blow dust off the dreams that have been set aside. For the accomplished adult, dreams too often become a remnant of our youth.

Curt and Rhonda Hamner of Between Two Trees Ministries and TMP Mentors will help you facilitate vision in your marriage that is extraordinary. Together you will clarify, strategize, and pursue the dreams that will keep the excitement on the horizon of life. They will help you crystallize

those dreams, sort and sift them, and then coach you through a planning tool to launch and fulfill them. The Hamners have coached, counseled and lead marriage weekends for over twenty five years. They bring the best of biblical foundations and research based best practice tools to enrich your private conversations as husband and wife about the years ahead!

The Retreat will be held at the 1906 Lodge on Coronado Island. A superb setting, providing the time you need to discover and plan your dreams together.

Registration

The core cost for two nights at the 1906 Lodge, breakfast both mornings, dessert both evenings, and four facilitated sessions with like-minded couples is just \$975-\$1295 (based on room accommodation*). A non-refundable deposit of \$500.00 will secure a spot for this amazing weekend. Register at http://betweentwotrees.org/retreats or call Curt at (909) 389-7786 for information Space is limited. *(Historic Lodge Room or Garden Suite w, fireplace and patio)

"Rethinking Poverty" Special breakfast seminar with Dr. Brian Fikkert (TBG Members Only)

Rethinking Poverty

A doctor can make two mistakes when you are sick: only treat the symptoms of your condition rather than the underlying causes or misdiagnose the illness. In both cases you won't get better, but you might even get worse. The same is true in our efforts to help the poor. If we only treat the symptoms or if we misdiagnose its root causes, we can actually hurt the poor in our well-intentioned efforts to help them.

Dr. Brian Fikkert, co-author of "When Helping Hurts", will challenge us to rethink our traditional understanding of poverty in order to engage in healthier ways with people who are poor. Brian is a Professor of Economics and Community Development and the founder and Executive Director of the Chalmers Center for Economic Development at Covenant College. He earned a Ph.D. in economics from Yale University, specializing in international economics and economic development. He has been a consultant to the World Bank and is the author of

numerous articles in both academic and popular journals. Prior to coming to Covenant College, he was a professor at the University of Maryland—College Park and a research fellow at the Center for Institutional Reform and the Informal Sector.

When: Friday, September 19, 2014

Where: Radisson Hotel Newport Beach. 4545

MacArthur Blvd, Newport Beach, CA

Time: 7:30 am - 8:30 am breakfast

8:30 am -10:00 am seminar

Attire: Business casual

RSVP: Email Nikki Helmer at

nikki.helmer@barnabasbroup.org or online at www.barnabasgroup.org

We look forward to seeing you for this TBG Members only event!

REGISTER NOW AT WWW.FCCI.ORG/CONFERENCE

WHEN:

Saturday, Sept 27th, 2014 (10am-7pm)

WHERE:

Historic Destination in Orange County

COST:

\$149 (includes meals and other Xealot goodies)

What do best-selling author Francis Chan, movie producer Dan Lin (The Departed, Sherlock Holmes, and Lego Movie), professional athlete Nick Roach (Oakland Raiders), as well business leaders like investor Bill Hwang (one of Julian Robertson's Tiger Cubs) and Brant Cryder (president of a global fashion brand) have in common? All have been deeply impacted by the same XEALOTS programs and processes that are now being made available to you.

The Barnabas Group is partnering with XEALOTS in an Xperience that will inspire you to live life more fully! XEALOTS walks with leaders from multiple domains, including the arts, business, and social profit to grow in inner life, relational, and organizational competencies.

Join us from 10am-7pm on Saturday, September 27 at a surprise historic destination in Orange County. This one day experience will change your life. It's focused on exposing you to what God is doing right here in your backyard.

This customized guided experience includes two delicious meals with Santa Ana flavor. You'll meet people who can change your life. Our belief is that vision emerges from relationships. Our hope is that you'll connect with God as you take this adventure with us through the streets of Orange County. Don't miss out!

"Please join Suzy and I for the day to not only see what God is doing in our midst, but our eyes and hearts will be opened firsthand as we discover opportunities to serve Him."

- Jim West, TBG Co-Founder and Managing Partner

For more information, please contact us at info@xealots.org.

Join Us

for an extraordinary golf experience in support of Youth for Christ/USA.

September 28-29, 2014

Sunday, September 28th

- Celebration of Faith, 9 a.m.
- Welcome reception
- Tournament dinner

Monday, September 29th

- Golf Clinic
- 18-holes on the South Course, 12:30 p.m. shotgun start
- Awards presentation and reception

yfcchampions.com

September 11, 2014

BRIEFING

Pacific Club

Join Bob Shank for breakfast and learn about The Master's Program opportunity. The decisions that follow may change your life forever.

INTRODUCTORY BRIEFING IN ORANGE COUNTY

Most professionals have invested themselves in pursuing career success. Is it time to consider the potential found in fulfilling your Kingdom Calling?

September 11, 2014 7:30-9:00 AM Join Bob Shank for breakfast and an Introductory Briefing at the Pacific Club in Newport Beach, CA. RSVP to attend.

Recessions and recoveries come and go. Survival and success are both transitional conditions. Marketplace leaders ride the trend lines of life. Christian marketplace leaders do so with Eternity on the horizon.

Even in times of career success, satisfaction is shallow. It takes more for the serious follower of Christ Jesus to achieve the significance that God intends. Are you ready to explore, expose and exploit your Kingdom Calling?

You've been taught; you've been discipled; is that all there is? If you're ready for a mentoring opportunity that will help you see over the horizon of today - into the possibilities of tomorrow - this introductory event is for you.

Come spend 90 minutes with us to learn how **The Master's Program** could serve you in your journey toward 100x returns.

To attend, RSVP <u>online</u>, or contact Clara Esser at <u>clara@mastersprogram.org</u> or call her at 714-282-7707.

SAVE THE DATE -- INVESTING IN DREAMS - HOPE INTERNATIONAL -- DINNER & AUCTION

Save the Date for a celebration of the many ways the Orange County community is empowering men and women to unleash their dreams and leave poverty behind.

We'll hear from Peter Greer, HOPE International's president and CEO, and together raise funds to help HOPE-network clients around the world mobilize financial services and the hope of the Gospel to create brighter futures for their families and communities. The evening will include dinner, entertainment, and live and silent auctions.

THURSDAY, NOVEMBER 13, 2014 **5:00 p.m.**Big Canyon Country Club Newport Beach, CA

INFORMATION

For more information or to donate an auction item for the event, contact Jess Taylor at 562.964.7264 or jtaylor@hopeinternational.org.

NORTHRISE UNIVERSITY UPDATE, AUGUST 2014

2014 marks the 10 year anniversary for Northrise University. A celebration of God's faithfulness in leading founders, Moffat and Doreen Zimba, and providing for the needs of the university was celebrated in Zambia and the US. Northrise opened its doors in 2004 offering two 2 certificate programs to 50 students. It currently offers 13 undergraduate degree programs and an MBA, providing a Christ-centered education to a current enrollment of 665 students.

This summer, construction will commence on the 26,000 sq foot Campus Center Building which will house the faculty and staff offices, lecture halls, cafeteria, computer center, library, student services and a 200 seat auditorium. This is the first phase of a three phase, *Advancing the Vision* campaign, which will ultimately provide facilities to grow the University to a 2,000 student capacity.

Northrise University has entered into a partnership agreement with Baylor University which will focus on summer discipleship programs, research and business summer staff development, student internships and semester long faculty exchanges. Currently two Northrise graduates are studying for their masters degrees at Baylor, one in Social Work and the other in Divinity.

For more information visit www.northrise.org or contact Kathy.pipkin@northrise.org

Birth Choice Health Clinics is on the move.

Birth Choice Health Clinics is one of the largest pro-life network of community health clinics in Southern California. It provides free life-affirming, high quality reproductive care services, health education and supportive services to all individuals in need of care regardless of their ability to pay, creed, gender, national origin or age. This coming August, Birth Choice is launching its parenting program "Beginnings," which gives women the critical skills and knowledge they need to become successful parents and improve health outcomes and basic quality of life for their babies. By the end of 2014, Birth Choice will complete its AAAHC accreditation process, which means that its clinics will meet or exceed nationally-recognized standards for quality of care and patient safety. We ask for your continued support of this life affirming ministry with your volunteers' time, and prayer. For more information you may contact Keith Cotton, Church and Community Outreach Manager by phone at 949-916-0694 or e-mail at keith@birthchoiceclinic.org

TAKING YOUR TALENTS......TO CHINA?

Isn't it joyful to give someone you love a gift? How about to a stranger because Jesus loves them? Have you ever given someone his or her very first own bible? Imagine traveling across the globe into a foreign land to personally hand out thousands of bibles to people of all ages and walks of life. It sounds intimidating; almost impossible. But God is moving ubiquitously in mainland China and we want to encourage you to come join us for a two-week adventure that will change your life – and someone else's- forever.

China's population is currently over 1/5 of the entire world and there are millions of people who have never heard the gospel because they either cannot afford or access a bible. Word4Asia has been working with churches and non-profit agencies for over 15 years to *legally* distribute tens of thousands of bibles at a time to people in rural China. We are currently enrolling for our next trip in November and are looking for people who have a heart to fulfill the great commission. Please contact us for more information.

Blessings,

Bryan Thompson, Personal Assistant to the President

bryan@word4asia.com

(949)328-0207

Can You Give a Ministry 6 hours in the Next Year?

It Will Impact Thousands of Children Who Need Clothes!

New Clothes for God's Kids is incubating with TBG and needs two TBG members to serve on its Advisory Board. Attend 2-3 meetings a year and give us your wisdom and direction! It is NOT a Board position and does not involve a financial commitment! Info at nc4gk.wordpress.com Please call Gary Lorenz at (714) 244-2945 to discuss serving.

The Rewards and Impact are Eternal!

HELP PREVENT TEEN SUICIDE ONE SWING AT A TIME

My Broken Palace will be hosting their first charity golf outing on September 5, at the beautiful Tijeras Creek Golf Course in Rancho Santa Margarita, and it should be a wonderful afternoon of sport, comradery, and fellowship. Please pray about joining us. Should you want more information, please visit our special event website:

https://www.accelraise.com/e/MyBrokenPalace

Their desire is to fund an iPhone and Android app, which will allow people instant access to a hotline and Christian Hope counselor from their mobile device. My Broken Palace is also developing this special app so Christian bands can leverage it during concerts and know that hurting individuals will have access to potentially life-saving resources.

Should you want to be contacted directly, then please get in touch with Scott Brinson at (949)282-3568 ScottBrinson@MyBrokenPalace.com

DR. BEN CARSON TO SPEAK AT PACIFIC JUSTICE INSTITUTE'S ANNUAL CELEBRATION

We at Pacific Justice Institute are pleased to announce Dr. Ben Carson as the keynote speaker for the 2014 Celebration of Justice.

Dr. Benjamin S. Carson is a renowned pediatric neurosurgeon and New York Times best-selling author. His most recent book, *America the Beautiful: Rediscovering What Made This Nation Great*, provides inspiration and insight and we are excited to have him join us at "Celebration of Justice 2014: Restoring America!" Please save the date for Saturday evening, October 18, 2014, at Disney's Grand Californian Hotel and Spa. The Celebration of Justice 2014 will be a formal occasion and will include a VIP reception, live auction, banquet, and awards ceremony. We will be honoring distinguished attorneys and community leaders for their outstanding work and demonstration of an exceptional commitment to faith and family.

This will be a festive and unforgettable evening, so mark your calendars now. Space is limited so reserve your tables and purchase your tickets early by contacting us at 714-796-7151, or PJI.org/COJ

NATIONAL NETWORK OF YOUTH MINISTRIES

The National Network of Youth Ministries links youth workers for encouragement, spiritual growth, and sharing resources in order to expose every teenager to the gospel of Jesus Christ, establish those who respond in a local church, and disciple them to help reach the world.

Jesus prayed in John 17:21 that believers would be known for their unity "that the world may believe..." Motivated by Jesus' value for unity, the vision of NNYM is to unite youth workers and national ministries in order to reach teenagers for Christ.

For more than 30 years, NNYM has championed this vision and has steadily built unity among youth workers in over 750 U.S. communities. For more information, contact Daryl Nuss at 858-451-1111 or visit www.youthworkers.net.

SAN DIEGO PEACE

You are invited to attend San Diego PEACE, a San Diego County fellowship of biblical peacemakers dedicated to serving Jesus through the ministry of relational wisdom, conflict coaching, and mediation. Open meetings are on second Saturdays, from 9:30-11:30am. Hosted by the RESOLVE Peacemaking team at Emmanuel Faith Church in Escondido. For more information or to be on the email list, contact Judy Steidl atjudy@gracemediation.org

Ministry Name: Plant With Purpose Year Formed: 1984

Primary Contact: Doug Satre Executive Director: Scott Sabin

Address: 4747 Morena Blvd., Ste. 100, San Diego, CA 92117

Email: doug@plantwithpurpose.org Board of Directors: 12 board members, Jeff Busby- Chairman

Overview of Ministry

Plant With Purpose brings the Gospel to some of the poorest and most neglected places in the world, working to transform the lives of the rural poor in Jesus' name. We are now working in over 300 communities in six countries (Mexico, Haiti, The Dominican Republic, Tanzania, Burundi and Thailand). We equip and empower local churches to minister to their communities, we teach farming families how to restore their land and grow more food, and we promote self-sufficiency and small business creation though an innovative microfinance system called Village Savings and Loan Associations. (VSLA) As a result of our work, over 100,000 people are coming to know the love of Christ and working their way out of poverty.

Potential TBG Opportunities to Get Involved

- 1. Invite one of our staff to speak at your church or community group.
- 2. Sponsor a Village and invest in the lives of the rural poor.
- 3. Join us on a trip to encourage poor communities and see first-hand the impact of our work.
- 4. Join us at our San Diego Gala October 11th.

Ministry Name: Ceitci Demirkova Ministries DBA Changing a Generation Year Formed: 1996 &

2008

Primary Contact: Ceitci Demirkova - Founder Executive Director: Ceitci Demirkova - Founder

Address: PMB 32, 126 SW 148th, St. Ste. C – 100 Seattle, WA 98166 **Phone** 206-569-5161(office) Fax - n/a Website www.ceitci.org

Email info@ceitci.org Board of Directors: 4 directors - Laurie Hobart - Chairman

Overview of Ministry:

Ceitci Demirkova Ministries DBA Changing a Generation was founded by a young Bulgarian Evangelist, Ceitci Demirkova. As an organization, we are passionate about bringing freedom, showing tangible love and hope to children, youth and adults from around the world – especially in areas where poverty and oppression dominate.

1. Our belief is to EMPOWER children and youth to find their God given destiny because it is their God given right to thrive according to His design. 2. Our belief is to EDUCATE them so they now have the passion to effect change in their community and save others drawn into the human-trafficking web of cruelty. 3. Our belief is to ENDEAVOR to supply their physical needs because these are not being met with programs, small goodwill donations or occasional prayers. We strive to see people experience the freedom that Jesus grants to all and be that hand that offers it to them. Current countries of involvement: Bulgaria, Ghana and Uganda. Ceitci and her team minister also on weekly bases in churches and business organization in the United States

Potential TBG Opportunities to Get Involved:

- 1. Use your talent: volunteer as a media or graphic designer
- 2. Support: become a life-support through \$30 monthly sponsorship to a child from Bulgaria/Ghana/Uganda
- 3. Organize: a fundraiser and/or become connector by introducing us to other churches and businesses

Ministry Name: Kids Around the World Year Formed: 1994

Primary Contact: Brian Grant (V.P. Development) **President:** Jim Rosene

Address: 1046 Calle Recodo Suite F, San Clemente, CA 92673

Phone: (949) 245-9259 **Website** www.kidsaroundtheworld.com

Email Briang@kidsaroundtheworld.com

Board of Directors: 12 directors- Dennis Johnson- Chairman

Overview of Ministry

Kids Around the World (KIDS) is a Christian international relief and community development agency with a regional office in San Clemente, CA. We exist to impact the lives of kids with God's transforming hope. KIDS collaborates with ministry partners and individual volunteers to accomplish this holistically through three integrated ministries. 1) We develop play-focused projects that introduce and leverage the benefits of play to empower at risk children in developing communities and unreached people groups where play is scarce. Toward this end, we coordinate volunteer teams that remove, refurbish and repurpose used domestic playgrounds. Working with in-country partners, these playgrounds are reinstalled overseas at orphanages, churches, schools, refugee camps and community centers. Children need healthy bodies to play so KIDS also 2) organizes volunteer-driven food packing events, providing vitamin and nutrient-dense meals to communities facing extreme hunger and malnutrition. 3) Our third and most vital ministry we call KIDStory - a child-focused evangelism and discipleship curriculum that trains local youth leaders to share the gospel through story-telling, drama, games and arts, so that that children are engaged, learn, receive and share the hope of Christ... transforming families and communities.

Potential TBG Opportunities to Get Involved

- 1. Volunteer on a playground building trip (or help sponsor a playground).
- 2. Host or volunteer at a meal packing event.
- 3. Become a professional advocacy group member.

Ministry Name: Serving California, Mighty Oaks Warrior Programs Year Formed: 2011

Primary Contact: Chad Robichaux Executive Director: Chad Robichaux – Director of Veteran Affairs

Address: 22917 Pacific Coast Hwy, Suite #350, Malibu, CA 90265

Website: www.servingcalifornia.org/veterans / www.mightyoaksprograms.com

Board Members: B. Wayne Hughes, Jr., Wendy Hughes, Dayne Sieling, Dr. Don Davis, Terry Adamson

Overview of Ministry

Serving California's Mighty Oaks Warrior Programs operates on a standing commitment to mend the broken hearted of our nation with a specific calling to help America's Veterans and their families. Much of our success has occurred on the West Coast where we have served the USMC Wounded Warrior Battalion West, Balboa Hospital, and the overall veteran community. Our programs are Faith Based and include Fight Club for Men, Fight Club for Women and our Marriage Advance. The primary location for our programs is at SkyRose Ranch in San Miguel, CA. Fight Club spans 6 days, focusing on overcoming the symptoms of Combat Related Injuries. We cover 12 subjects to include Discipline, Character, Margin (Time management), Money and Possessions, Legacy, Marriage, etc. We also include extracurricular activities such as Horseback Riding, zip lining, and four wheeling. We have never lost a Fight Club graduate to suicide, or a divorce from our Marriage program. Mighty Oaks covers all costs based on the support of a grateful nation.

Potential TBG Opportunities to Get Involved

- 1. Sponsor a Warrior on a full scholarship to attend a Mighty Oaks Warrior Program
- 2. Become a monthly sponsor of Might Oaks Warrior Programs
- 3. Volunteer facilities for week long Mighty Oaks Warrior Programs

Ministry name: Mecado Ministries, Inc. Year Formed: 1988

Primary Contact: Pat Mecado Executive Director: Bobby Mecado

Address: 14519 Rockenbach Street, Baldwin Park, Ca 91706

Phone: (626)337-7465 **Fax**: N/A **Website**: www.mecadoministries.com

Email: Bpmecado@yahoo.com /cuteasabutton@verizon.net

Board of Directors: 7 Bob Mecado-Chairman

Overview of Ministry

Ministering on both sides of institutional walls for abused & neglected children since October 1983. Placed over 2000 volunteers in facilities in L.A, Orange & San Bernardino Counties. Placed volunteer Chaplains through-out California, Nevada, Washington State and Texas. We have monthly support groups in cities of Baldwin Park, Fullerton and Whittier once a month. Minister in L.A Sheriff's Central Jail, Twin Towers, Wayside for men & Lynwood County jail for women. We also do volunteer ministry in most prisons in the State of California etc. Please see: Mecado Ministries, Inc., FB "BobandPat Mecado"

Potential TBG opportunities to Get Involved:

Must be involved in support group In Baldwin Park at least every other month for hands on experience with people who have only lived in poverty, violence and fear. (Call Pat for info: 626 337-7465)

FUTURE BARNABAS GROUP MEETING DATES -- PUT THEM IN YOUR CALENDAR NOW!

Tuesday, Nov. 4, 2014 -- Orange County, morning -- It will be held at the Radisson Hotel Newport Beach. We will begin with a full breakfast at 7:30 am and end at 12 noon. We will NOT have a lunch at this meeting!.

Friday morning, Feb. 27, 2015 -- Orange County -- It will be held at the Radisson Hotel Newport Beach. We will begin with a full breakfast at 7:30 am and will conclude with lunch.

Friday morning, May 15, 2015 -- Orange County -- It will be held at the Radisson Hotel Newport Beach. We will begin with a full breakfast at 7:30 am and will conclude with lunch.

Tuesday evening, August 18, 2015 -- Orange County -- It will be held at the Radission Hotel Newport Beach. It will begin at 5:30 pm and end at 9:20 pm. We will have several ministries in the patio at Turnip Rose for you to meet before we go in for dinner, presentations and a great evening!

Friday morning, Nov. 6, 2015 -- Orange County -- It will be held at the Radisson Hotel Newport Beach. We will begin with a full breakfast at 7:30 am and will conclude with lunch.

A. CONTACT INFO

Ministry Name	Outside the Bowl
CEO Name & Title	Junius (Jae) Evans
Primary Contact & Title	J. Evans, Executive Director
Address, City, State, Zip	P.O. Box 6193, Oceanside, CA 92052
Phone	760-494-0803
Fax	760-494-4745
Email	jevans@outsidethebowl.org
Website	www.outsidethebowl.org

B. KEY INFO

Year Founded	2009
Total Employees (FT & PT)	US – 2FT/1PT – International – 3FT
Total Volunteers	US - 1
Total Board Members	6
Total Donors (last 24 months)	595
Organizational Memberships	 [] Evangelical Council for Financial Accountability (ecfa.org) [] Christian Management Association (CMAonline.org) [] Christian Stewardship Association (stewardship.org) [] Other:
Is your IRS 990 form available for public inspection?	[X] Yes [] No, it is not required of our fiscal sponsor, but it does conduct annual independent audits
Do you have an annual audited financial statement that meets ECFA's Standard No. 3 and is available to the public?	[] Yes, through the Presbytery of San Diego(fiscal sponsor) [X] No [] We will meet this standard by (date):

C. FINANCIAL INFO (per ECFA reporting categories – www.ecfa.org)

	Last Fiscal Year Actual	Current Fiscal Year Actual	Estimated Budget 2014
INCOME			
Donated Income	\$606,264	\$643,971	\$800,000
All Other Income	\$3,460	\$3,175	\$83
Total Income	\$609,724	\$647,146	\$800,083
EXPENSE			
Program Services	\$276,288	\$460,061	\$709,651
General & Administrative	\$151,075	\$221,197	\$231,173
Fundraising	\$20,195	\$19,208	\$18,300
Total Expense	\$447,558	\$700,467	\$959,124

D. OUR "ELEVATOR SPEECH" (external)

Brand Promise (slogan or tagline)	Feeding the hungrybody and soul
What do you do? (50 words or less)	Provide hot meals to children in poor and underprivileged communities in Mexico, Haiti, and South Africa by building Super Kitchens that can prepare thousands of hot meals a day.
Key Endorsements (names of people or organizations)	North Coast Church – Vista, California Christ Church – Roswell, New Mexico Azusa Pacific University – Mexico Outreach
Our "BHAG" (Big Holy Audacious Goal) is:	Build hundreds of Super Kitchens in the most poverty stricken areas in countries around the world and provide hot meals to millions of hungry children and working with local ministry partners to share the Gospel with those we serve.

E. THE FIVE DRUCKER QUESTIONS (internal)

From: The Peter F. Drucker Foundation Self-Assessment Tool: The Five Most Important

Questions Every Nonprofit Organization Must Ask (leadertoleader.org)

1. What is our mission?	Feeding the hungrybody and soul
2. Who is our customer?	Hungry people – primarily children - around the world living in severe poverty.
3. What does the (PRIMARY) customer value?	Having someone share the love of Christ by providing them with both physical and spiritual nourishment.
4. What have been our results?	Five Super Kitchens in 3 countries having prepared over 9,000,000 hot meals working with over 70 different ministry partners to bring the love of Christ and the hope of the Gospel to those we have served and to see each of these kitchens reach a level of self-sustainability.
5. What is our plan?	Use shipping containers to pack and ship full kitchen kits to various locations, set up these kitchens with the aid of local ministry partners, develop the operation of each of these kitchens into self-sustaining community projects.

F. S.W.O.T. ANALYSIS

STRENGTHS	WEAKNESSES	OPPORTUNITIES	THREATS
Proven reproducible	1) Fund Raising –	Numerous requests	1) Overworking
models for:	expanding our reach	for new Super	existing staff.
1) Pack and Ship of	and ability to share	Kitchens in the three	Kitchens don't
Kitchen kits	the story and offer	countries we currently	remain
2) Develop fully	others the opportunity	serve in and more for	sustainable.
functioning large scale	to participate.	other countries which	3) Foreign
kitchens	Country Directors –	currently lack OTB	government
3) Produce thousands	to open up new	country directors	intervention in
of hot meals every	countries of	With our proven	our programs.
day from each kitchen	opportunity for new	models we could	
3) Distribute hot	Super Kitchen	develop multiple new	
meals to those most	Development.	kitchen sites.	
in need in the	Not enough local		
communities	staff for support of		
4) Develop each	ongoing operations		
kitchen into a self-	and development.		
sustaining operation	•		

G. THREE STRATEGIC (and specific) WAYS FOR TBG MEMBERS TO BECOME **INVOLVED**

No.	Opportunity/Task/Volunteer Role	Target Date
1	Be a table host for our 2014 Banquet on October 24th in Carlsbad, CA	.10-24-14
2	Get your church or group to host an OTB presentation	
3	Become an OTB Social Media volunteer	
4	Help us set up a "Discover OTB" breakfast, lunch, or dinner in Orange County	

Thanks for limiting your report to 2 pages!

Feedback Form

	ne
	il
•	the state of the s
•	I would like to host a table at this year's banquet October 24 th in Carlsbad from 6:00 pm to 9:00 pm.
•	I would like to attend this year's banquet on October 24 th in Carlsbad from 6:00 pm to 9:00 pm.
•	I would like to join a vision trip to Tijuana, Mexico or Port-au- Prince, Haiti to see an OTB Super Kitchen Ministry first hand.
•	I would like to help organize a "Discover OTB" breakfast, lunch, or dinner, in Orange County
•	I would like to volunteer my time as an OTB social media ambassador.
•	I would like to be added to your email newsletter.
•	I would like to refer others who may have an interest in OTB's Super Kitchen Ministry. (Please enter names below)
	o Name
	o Name
•	I would like to introduce OTB to my Church, Company, or Organization.
OMN	MENTS:

C

For more Information about Outside the Bowl please contact:

Jae Evans

Executive Director Phone: (760) 828-3274

email: jevans@outsidethebowl.org

Visit our Web Site at www.outsidethebowl.org

Outside the Bowl • P.O. Box 6193 • Oceanside, CA 92052

A. CONTACT INFO

Ministry Name	Alpha International
CEO Name & Title	Tricia Neill, President
Primary Contact & Title	Sam Stevens, Southern California Regional Director
Address, City, State, Zip	Holy Trinity Brompton, London, SW7 1JA
Phone	+44(0)207 052 0250
Email	Tricia.neill@alpha.org
Website	www.alpha.org

B. KEY INFO

Year Founded	2001
Total Employees (FT & PT)	111
Total Volunteers	750,000 + globally
Total Board Members	11
Total Donors (last 24 months)	1183
Organizational Memberships	[x] Evangelical Council for Financial Accountability (ecfa.org) [] Christian Leadership Alliance [] Other:
Is your IRS 990 form available for public inspection?	[x] Yes, via Alpha USA [] No
Do you have an annual audited financial statement that meets ECFA's Standard No. 3 and is available to the public?	[x] Yes [] No [] We will meet this standard by (date):

C. FINANCIAL INFO (per ECFA reporting categories – www.ecfa.org)

	Last Fiscal Year Actual	Current Fiscal Year Budget	Estimated Budget 2015
INCOME			
Donated Income	8,586,717	1,200,989	1,261,038
All Other Income	1,164,783	1,302,492	1,367,617
Total Income	9,751,500	2,503,481	2,628,655
EXPENSE			
Program Services	-7,405,033	-8,230,403	-8,641,923
General & Administrative	-1,950,909	-1,573,650	-1,652,333
Fundraising	-272,591	-341,997	-359,097
Total Expense	-9,628,533	-10,146,050	-10,653,352

D. OUR "ELEVATOR SPEECH" (external)

Brand Promise (slogan or tagline)	Alpha – An opportunity to explore the meaning of Life.
What do you do? (50 words or less)	Alpha is a series of interactive sessions that explores the Christian faith. Each session includes food, a talk and a small group discussion. Alpha typically runs over 10 weeks and looks at topics such as 'Who is Jesus', 'Why and how do I pray', with a weekend away looking at the person and work of the Holy Spirit.
Key Endorsements (names of people or organizations)	'one of the most anointed, redemptive tools in Christian history.' –Bill Hybels, Willow Creek Community Church 'Alpha is accessible, it's easy, it's user-friendly.' –The Most Revd Justin Welby, Archbishop of Canterbury 'There is no pressure on anybody to join a different denomination but just
	to join Jesus.' –Fr Raniero Cantalamessa, Preacher to the Papal Household

ALPHA INTERNATIONAL - August, 2014 - Page 2 of 2

Our "BHAG" (Big Holy	To give every person an opportunity to explore a relationship with Jesus on
Audacious Goal) is:	Alpha. No pressure, no follow-up, no charge. Specifically, to reach 100m guests by 2020.

E. THE FIVE DRUCKER QUESTIONS (internal)

From: The Peter F. Drucker Foundation Self-Assessment Tool: The Five Most Important Questions Every Nonprofit Organization Must Ask (leadertoleader.org)

	Jean Paris Mast Ask (leadertoleader.org)		
1. What is our mission?	To play our part in the re-evangelisation of the nations and the transformation of society		
2. Who is our customer?	Our PRIMARY customer is: The local church		
3. What does the (PRIMARY) customer value?	Alpha is a tool for the local church and equips everyone to play their part in evangelizing their friends and local community. The value to the church is that Alpha is easy, flexible, authentic, adaptable and presents the core message of the Christian faith around which all denominations and Christians can unite.		
4. What have been our results?	To date over 24 million people worldwide have had the opportunity to explore the big questions of life and meet Jesus on Alpha. Alpha is running in 169 countries and available in 112 languages.		
5. What is our plan?	Partnerships - We aim to partner with churches across all major denominations as well as other Christian organisations. Availability - We want anyone, anywhere to be able to run or attend Alpha for free and have access to the resources through our website (alpha.org) and smartphones (utilising mobile technology). Variety - We have designed Alpha to be run anywhere, whether in a home, a student's dorm, in a local coffee, shop, prison, etc. Our online Alpha Builder gives people the opportunity to customise Alpha for their context and audience. Empowerment - Alpha mobilises thousands of volunteers worldwide and empowers them to reach their friends with the gospel, in a way that's authentic and relevant. We work through a network of 55 National Alpha Offices worldwide.		

F. S.W.O.T. ANALYSIS

	STRENGTHS		WEAKNESSES		OPPORTUNITIES		THREATS
•	Mobilizing laity and a broad volunteer base Ecumenical unity	•	Limited finances	•	Inviting the world to try Alpha in 2015 with Bear Grylls Digital tools to engage the next generation	•	Dependent on excellent local leadership

G. THREE STRATEGIC WAYS FOR TBG MEMBERS TO BECOME INVOLVED

No.	Opportunity/Task/Volunteer Role	Target Date
1	Try Alpha – Experience Alpha and attend a course near you.	September 2014
2	Run Alpha – Be trained to run a course.	September 2014
3	Help us connect – We would love to be connected with key church leaders, business people and influencers whom you think would like to hear more about Alpha and what God is doing around the world through Alpha.	August 2014
	Major Prayer Request: For the Lord to use Alpha as a blessing to the local church and reach the next generation with the good news of Jesus Christ.	

Alpha feedback form

ore ed with
aders, ore
•

FREE WHEELCHAIR MISSION - July 14, 2014 - Page 1 of 2

A. CONTACT INFO

Ministry Name	Free Wheelchair Mission	
CEO Name & Title	Don Schoendorfer, Founder & President	
Primary Contact & Title	Reed Hartley, Executive Director	
Address, City, State, Zip	15279 Alton Parkway, #300, Irvine, CA 92618	
Phone	949-273-8470 x204	
Fax	949-453-0085	
Email	rhartley@freewheelchairmission.org	
Website	www.freewheelchairmission.org	

B. KEY INFO

Year Founded	2001
Total Employees (FT & PT)	16 FT & 1 PT
Total Volunteers	2,000 worldwide
Total Board Members	11
Total Donors (last 24 months)	10,545
Organizational Memberships	 [X] Evangelical Council for Financial Accountability (ecfa.org) [X] Christian Leadership Alliance [] Other:
Is your IRS 990 form available for public inspection?	[X] Yes [] No
Do you have an annual audited financial statement that meets ECFA's Standard No. 3 and is available to the public?	[X] Yes [] No [] We will meet this standard by (date):

C. FINANCIAL INFO (per ECFA reporting categories – www.ecfa.org)

	Last Fiscal Year Actual – 2014 (preliminary numbers – ended 6/30/14)	Current Fiscal Year Budget	Estimated Budget FY 2015 (began 7/1/14)
INCOME			
Donated Income	\$8,256,449		\$9,640,000
All Other Income	\$122,429		\$150.000
Total Income	\$8,378,878		\$9,790,000
EXPENSE			
Program Services	\$6,282,922		\$7,374,848
General & Administrative	\$439,678		\$514,257
Fundraising	\$1,095,363		\$1,836,096
Total Expense	\$7,817,963		\$9,725,201

D. OUR "ELEVATOR SPEECH" (external)

Brand Promise (slogan or tagline)	Our Mission is to provide the transforming gift of mobility to the physically disabled poor in developing countries as motivated by Jesus Christ.	
	Our Vision is to be a world-class provider of mobility, transforming the lives of 100,000 people with disabilities each year. Our Tagline: Transforming Lives Through the Gift of Mobility	
What do you do? (50 words or less)	Free Wheelchair Mission is a humanitarian, faith-based, nonprofit organization that provides wheelchairs for no cost to people with disabilities living in developing nations. Partnering with a network of like-minded organizations, FWM has sent over 781,000 people around the world wheelchairs, delivering dignity, independence and hope through the gift of mobility.	
Key Endorsements (names of people or organizations)	 World Vision, Operation Blessing, Food for the Hungry, Food for the Poor OC Coast Magazine – 2014 Top OC Nonprofit Classy Social Impact Award – 2012 Classy Award for Health and Well-Being Certificate of Special Congressional Recognition from US House of Representatives – 2010 	

FREE WHEELCHAIR MISSION - July 14, 2014 - Page 2 of 2

	 White House Faith Based Initiatives Conference Video Winner – 2008 Call to Service Award – White House - 2007 	
Our "BHAG" (Big Holy	In the next 10 years we have a goal to increase our services to serve one million families each	
Audacious Goal) is:	year.	

E. THE FIVE DRUCKER QUESTIONS (internal)

From: The Peter F. Drucker Foundation Self-Assessment Tool: The Five Most Important Questions Every Nonprofit Organization Must Ask (leadertoleader.org)

1. What is our mission?	Our Mission is to provide the transforming gift of mobility to the physically disabled poor in developing countries as motivated by Jesus Christ.		
2. Who is our customer?	 Our PRIMARY customer is: The over 100 million people living in underserved regions of the world where a wheelchair is either inaccessible or unaffordable. Our SUPPORTING customers are: The vast network of like-minded organizations who serve as our distribution partners. These partners are a combination of faith-based, humanitarian and government agencies. 		
3. What does the (PRIMARY) customer value?	The transforming gift of mobility. Not having to crawl on the ground, not being carried by their caregiver or being left alone in a back room of their home. With a wheelchair our recipients now have the opportunity for employment, education, church attendance and to become an active member of their community.		
4. What have been our results?	Free Wheelchair Mission has been able to distribute over 781,000 wheelchairs in 91 countries since 2001.		
5. What is our plan?	 Strengthen our distribution partner network Become a thought leader on mobility in the developing world Expand our provision of mobility solutions Implement our national development plan Implement an effective supporting marketing plan 		

F. S.W.O.T. ANALYSIS

STRENGTHS	WEAKNESSES	OPPORTUNITIES	THREATS
 Simple message Strong SoCal base Loyal Donor base Measurable Outcomes 	 Branding Lack of National Exposure Lack of local engagement opportunities 	 National Appeal Expand support outside of California Monthly donors Corporate Social responsibility 	 Gov't Regulation Weak Economy US donor bias toward local giving Increased Manufacturing costs

G. THREE STRATEGIC (and specific) WAYS FOR TBG MEMBERS TO BECOME INVOLVED

No.	Opportunity/Task/Volunteer Role	Target
		Date
1	Involve your church in fundraising and awareness activities such as participation in our Christmas Campaign, our Matching Gift Challenge and VBS program.	Fall 2014
2	Involve your company with the purchase of Corporate Cards or offering a matching employee gift for your team.	Fall 2014
3	Go on a mission trip and become a FWM ambassador. Please visit: http://www.freewheelchairmission.org/missiontrips for information.	Spring 2015
	Major Prayer Request: Please pray for our distribution partners. They work hard in their countries to ensure they are serving the wheelchair recipients well.	

Thanks for limiting your report to 2 pages!

TRANSFORMING LIVES THROUGH THE GIFT OF MOBILITY

Founded in 2001, Free Wheelchair Mission provides wheelchairs at no cost to people with disabilities living in developing nations. In collaboration with a network of like-minded partners, Free Wheelchair Mission has sent more than 781,000 wheelchairs to people in 91 countries providing dignity, independence and hope through the gift of mobility.

Our Mission is to provide the transforming gift of mobility to the physically disabled poor in developing countries as motivated by Jesus Christ.

NAMI	E	
ADDR	RESS	
CITY,	STATE, ZIP	
PHON	NE	
E-MA	IIL	
	I am interested in learning more about becoming an Ambassado	r—a FWM representative
	who raises awareness in my community.	
	I am interested in a mission trip with FWM.	
	I am interested in learning more about how my company can par	rtner with FWM in
	transforming the lives of people with disabilities on a global leve	l.
	I am interested in learning more about how my church can partn	er with FWM.

"Each of you should use whatever gift you have received to serve others, as faithful stewards of God's grace in its various forms." 1 Peter 4:10

FOR MORE INFORMATION

Contact Reed Hartley at 949.273.8470 x204 www.freewheelchairmission.org 15279 Alton Pkwy, Suite 300 Irvine, CA 92618

Help us provide freedom and independence for someone you will never meet, but whose life you will have forever changed!

A. CONTACT INFO

Ministry Name	Liberty Institute
CEO Name & Title	Kelly Shackelford, President & CEO
Primary Contact & Title	Lisa Patterson, Executive Assistant to Kelly Shackelford
Address, City, State, Zip	2001 W. Plano Parkway, Suite 1600, Plano, TX 75075
Phone	972-941-4444
Fax	972-423-6162
Email	kshackelford@libertyinstitute.org
Website	www.libertyinstitute.org

B. KEY INFO

Year Founded	1997
Total Employees (FT & PT)	18
Total Volunteers	151
Total Board Members	12 permanent plus 36 advisory board members
Total Donors (last 24 months)	17,579
Organizational Memberships	 [x] Evangelical Council for Financial Accountability (ecfa.org) [] Christian Management Association (CMAonline.org) [] Christian Stewardship Association (stewardship.org) [] Other:
Is your IRS 990 form available for public inspection?	[x] Yes [] No, it is not required of our fiscal sponsor, but it does conduct annual independent audits
Do you have an annual audited financial statement that meets ECFA's Standard No. 3 and is available to the public?	[] Yes, through the Presbytery of San Diego(fiscal sponsor) [] No [x] We will meet this standard by (date): * please see note below

C. FINANCIAL INFO (per ECFA reporting categories – www.ecfa.org)

C: I INAITO A LINE O (per Lor A reporting categories — www.ecia.org)				
	Last Fiscal Year Actual FY11	Current Fiscal Year Budget FY12-13	Estimated Budget 2013-14	
INCOME				
Donated Income	3.409MM	4.991MM	7.00MM	
All Other Income	.222MM	.009MM	.145MM	
Total Income	3.631MM	5.00MM	7.145MM	
EXPENSE				
Program Services	2.756MM	4.508MM	6.007MM	
General & Administrative	.247MM	.404MM	.538MM	
Fundraising	.267MM	.438MM	.584MM	
Total Expense	3.271MM	5.35MM	7.129MM	

D. OUR "ELEVATOR SPEECH" (external)

B. GOR ELEVATOR OF ELOT (external)		
Brand Promise	Defending and Restoring Religious Liberty in America	
(slogan or tagline)		
What do you do? (50 words or less)	Liberty Institute is the largest legal organization solely dedicated to defending and restoring religious liberty in America. Our in-house team of experienced full-time constitutional lawyers provides pro bono (free) legal assistance to individuals, they leverage their talent with a national network of America's top attorney's (25 of the largest 50 firms in the world) who provide pro bono work yielding a 6:1 financial leverage and a 99% win rate.	
Key Endorsements (names of people or organizations)	Mike Huckabee, James Dobson, Rick Santorum, Ted Cruz, Rick Perry, Paul Clement. Alliance Defending Freedom, Family Research Council, Focus on The Family	

Our "BHAG" (Big Holy	Religious Liberty for all Americans
Audacious Goal) is:	

E. THE FIVE DRUCKER QUESTIONS (internal)

From: The Peter F. Drucker Foundation Self-Assessment Tool: The Five Most Important Questions Every Nonprofit Organization Must Ask (leadertoleader.org)

Questions Every Nonprofit Organization Must Ask (leadertoleader.org)				
1. What is our mission?	Defend and restore religious liberty - in our schools, for our			
	churches, throughout the public arena and in our military			
2. Who is our customer?	All Americans, though our main supporters are 40+ year old			
	Americans, with a strong religious belief (primarily Christian)			
3. What does the	6:1 dollar ratio of volunteer legal services to donor investments			
(PRIMARY) customer	99% win rate			
value?	National volunteer attorney model from top 25 of the 50 largest			
	firms in the world			
4. What have been our results?	We win 99% of our cases which have preserved religious freedom for 77 million students in 129,000 schools, 22 million veterans and their families and 56 million worshippers at over 300,000 churches nationwide.			
5. What is our plan?	Use the best attorneys, to get the best cases, win these cases and set national precedence's for religious liberty in America.			

F. S.W.O.T. ANALYSIS

STRENGTHS	WEAKNESSES	OPPORTUNITIES	THREATS
Volunteer attorney model Unprecedented track record (99%) Tenured executive team 17 years of existence Year over year revenue increases Employees are passionate about the cause and are some of the best in the industry	 Onslaught of legal cases in the U.S. straining resources Demand for services greater then funding Donor base small and concentrated Data base undergoing upgrades 	 Expand donor base and diversify Impact communities beyond the legal cases Execute defined strategic plan National awareness 	 Major donor(s) giving declines Economy worsens Significant change in volunteer lawyer model ACLU has key victories that could be precedent setting

G. THREE STRATEGIC (and specific) WAYS FOR TBG MEMBERS TO BECOME INVOLVED

No.	Opportunity/Task/Volunteer Role	Target Date
1	Prayer	Ongoing
2	Influence- Help tell the message that religious liberty is under attack in America	Ongoing
3	Acton- Participate in the Mt. Soledad veterans memorial case or other specific projects for the future of our freedoms and the country	Ongoing

Restoring Religious Liberty in America.

Name:	
Phone Number:	
E-mail:	
Comments:	
I believe in Liberty Ins	titute and want to explore ways that I can get involved. (Please check as many as apply)
I would like to host a religious freedom	private gathering to inform others about our fight for
I would like to join th	e prayer initiative
I am interested in joi	ning Liberty Institute's Military Initiative
I am interested in be	ng involved with the Mt. Soledad Veteran's Memorial case
I am interested in joi	ning Liberty Institute's National Faith In Education Project
Please add me to the	mailing list to keep me informed of current issues

Passionaries' ROC: RETURN ON COMPASSION

How Businesspeople Like YOU are Changing Our World

Giving MATTERS in America: facts, stats & trends of US giving:

1.	American giving in 2013 was \$, mostly given by individuals.
2.	Number of nonprofits in the U.S (up by in 10 years).
3.	Number of Volunteers in the U.Smillion.
4.	American Corporations in 2014 gave: Billion.
5.	Number of members in Service Groups: Kiwanis (), Rotary (), Lions ()
6.	What percentage of Young Americans gave money in 2013 %.

PASSIONARIES WHO R.O.C.: Purpose-Driven Models, Problem-Solvers:

Bob Macauley AmeriCares

Vicki Escarra Opportunity International

Chris Crane Edify

Joanne Pastula **Junior** Achievement

Rich Stearns World Vision

Marilee Pierce Dunker World Vision

CHANGES IN OUR WORLD:

Worldwide Social: Trends are DOWN.

2.	World Population 1950: Billion; 2011: Billion. Preventable Early-Childhood Deaths: 1960 million; 2013 million. Extreme World Poverty: 1990 %; 2010 %, down by
Amer	rican Social: Trends are DOWN
1.	Life expectancy: 1950; in 2011:
2.	Deaths from major diseases between 2000 and 2010: Breast cancer%; Prostate cancer
	%; Heart disease %; Stroke %; HIV / AIDS %.

- 3. Homelessness from 2005 to 2012: down _____%.
- 4. Major Crime: Dropped to the levels not seen since 19 _____.
- 5. Hunger: # _____ food banks provide _____ Billion lbs/food.
- 6. Poverty: The poverty level in the US is \$23,850 (yearly income) for a family of four, and 16% of Americans live in poverty. RELATIVE: More than 95% of the poorest have electricity, water, flushing toilets, a refrigerator, and a television; 70% have a car and air-conditioning.
- 7. Water is safe to drink; air is healthier to breathe; we are becoming self-reliant in energy and oil; Civil Rights has been passed; capitalism flourishes and Passionaries abound.

Spiritual Advances:

- 1. The number of Christians around the world has nearly quadrupled in the last 100 years, from about 600 million in 1910 to more than 2.2 billion (or 32% of the world population) in 2012.
- 2. There are 4.8 million churches on earth.
- 3. In 1900, 9% of Africa was Christian. By 2007, 46% of Africa was Christian.
- 4. There are more people in church in China that in all of Western Europe.

EACH OF THESE ADVANCES BOTH GLOBALLY AND WITHIN AMERICA ARE DUE TO VIGILANT PASSIONARIES, VOLUNTEERS, AND DONORS.

2013 contributions: \$335.17 billion by source of contributions(in billions of dollars-figures are rounded)

2013 contributions: \$335.17 billion by type of recipient organization(in billions of dollars-figures are rounded)

*Graphs from Giving USA 2014

WHAT DOES PASSIONARIES MEAN FOR YOU???

- 1. Any one person can change our world. . .focus on and share the positive;
- 2. When we give forward to others, goodness ripples out. . .God in Motion;
- 3. Americans are hard-wired for nobility. We are called to leave a legacy.

My Passion:

(Answers to Page 1: Giving \$335.17 BILLION; 1.5 million up by 300,000; 62.6 million; 17.88 BILLION; Kiwanis 600k; Rotary 1.2m; Lions 1.3m; 69%. CHANGES IN OUR WORLD: 2.5 Billion...7 Billion; 20 million...6.6 million; 43%...21%... down by HALF (1.2 billion); 68.2 in 1950 to 78.7; Diseases: breast cancer: -2%; prostate cancer: -8%; heart disease: -16%; stroke: -23%; HIV/AIDS: -42%; homelessness -17%; crime: 1960; 200 food banks supply 2.5 billion lbs of food/grocery annually.)

Jim West Managing Partner and Co-Founder of The Barnabas Group

Why Join the Barnabas Group?

Many of us have an itch. Perhaps you do. You want to be used by God to bear fruit in His Kingdom while you are still on earth. You just have that sense that He gave you gifts and passions for a reason. He wants you using them. Working in your giftedness, not in an assignment on someone else's dream. But participating in what you were born for! We help you scratch that itch!

How does The Barnabas Group do that?

We provide numerous opportunities during the year for you to hang with like-minded and like "wired Christians with similar "itches." We introduce you to numerous ministries who need your gifts, talents and network – not just your resources. You choose to work with those you are passionate about!

What does The Barnabas Group do? Combining Orange County and San Diego, in 2013, we did the following:

- Over 1,840 people attended the five meetings in each county in 2013
- Eight keynote speakers at the four meetings in each county
- Special lunch with Steve Arterburn as speaker at Anaheim White House (OC)
- 323 Commission young TBG members' organization (OC)
- Three seminars for TBG ministries Building Your Business Plan; Fundraising; and Donor Discipleship
- Several SWOT Team meetings throughout the year
- Six networking breakfasts to meet and connect with other members (OC)
- Over 30 ministries had tables at TBG events
- Over 25 ministries presented to TBG during 2013 in each county
- Paella Night at Newport Coast attended by 64 people (OC)
- Burrito Night at Del Mar Train Station attended by 35 people (SD)
- Over 100 ministries interviewed and helped by Faithworks team
- Began a partnership with Pepperdine University
- Christmas Party at Bob & Cheri Shank's home
- Food packaging event to feed 11,000 in Sierra Leone partnering with Urban Life and Children of the Nations (SD)
- Platinum sponsor at MIKA Community Development Fair and Three Man Basketball Tournament, 36 volunteers (OC)
- Provided lunch and volunteers for Finally Home Foundation Seminar 23 volunteers (OC)
- Partnered with Containers of hope to provide 250 backpacks and school supplies for needy children in Santa Ana (OC)
- Keynote speaker at Teen Challenge graduation and provided refreshments (OC)
- Two groups of TBG members went to Vietnam with 7 Day Hero (OC)
- Barnabas Group hike in Laguna Canyon

Orange County

2014 MEMBERSHIP APPLICATION

Your NameSpouse(Membership covers both spouses)				
(Me	embership covers both	spouses)		
Home Address				
City	State	Zip Code		
Work Phone ()	, Ext Ho	me Phone ()		
Cell Phone ()	Email			
Current church affiliation		_ City		
 Regular attendance at 	the quarterly meetings	nvolves the following commitments: of The Barnabas Group <u>if possible!</u> Group (\$1,250 is tax deductible)		
FIVE EASY STEPS –				
1. My 2013 TBG Commitment:				
[] \$1,500 by [] credit card, [] I will reques		o "The Barnabas Group" my NCF giving fund ASAP		

2. Frequency of Payments: [] Annually (\$1500	O) [] Monthly (\$125) [] Quarterly (\$375)
3. Credit card: [] Visa [] MasterCard []	American Expres	SS
Account No.	Exp	Sec. Code
Name as it appears on card		
Authorizing Signature		
4. Return completed application by mail (with o Suzy West, 129 Avenida Cota, San Clemente, CA		
Questions? Call Jim West at (949) 48	1-6759 • Email: j	udo.jim@cox.net
As a Barnabas Group member we will c same manner you initially agree to fund		
CREDIT CARD		
If you signed up for monthly, quarterly o deduction(s), we will continue on year to change methods of payment.		
ANNUAL CHECK		
Please send your pledge in no later than	n March 15 .	

Thanks very much!

What is an NCF Giving Fund?

A Giving Fund with National Christian Foundation (NCF) is an easy-to-establish, low-cost, flexible account for charitable giving that is a popular alternative to creating a private foundation. Also known as a donor-advised fund, it's the fastest growing charitable vehicle in America today.

To learn more, watch our 2 minute video!

19742 MacArthur Blvd, Suite 230, Irvine, CA 92612 Phone: 949-263-0820 Fax: 949-263-9129

www.NCFCalifornia.com