

BEAUTY FROM ASHES

Paradise Adventist Church
Camp Fire Report

Fire & fortitude

The Camp Fire brought devastation but also courage and resilience

An emergency evacuation

"This is an important safety alert from Pacific Gas and Electric. Extreme and high fire danger are forecasted in Butte County starting November 8, 2018."

That morning, at 5:30 a.m., the horizon was orange and black with plumes of smoke from a fire in Pulga. Fire is very common in this primarily rural area, 20 miles from Paradise with the Feather River Canyon in between.

By 7:16 a.m., flames were traveling across the canyon, leaving the small town of Concow burning. In 30 minutes,

with winds at 60 mph and gusts up to 110, the Camp Fire arrived at Paradise. Five years of drought provided endless fuel.

Two hours later, the sky was black with smoke. Winds blew burning ashes and red embers sideways, making it sound like rain. Flames jumped from treetops to cross the roads.

With flames traveling at 80 football fields per minute, there wasn't time to pack. Families grabbed children, pets, and car keys and merged into gridlocked traffic out of town. It took up to six hours for many to make the 15-mile journey.

Cover photo:
Lori Mallory Eckhart

CAMP FIRE: FAST FACTS

The Camp Fire was caused by a decades-old electrical transmission line owned and operated by Pacific Gas and Electric. It was the deadliest and most destructive wildfire in California's history.

Photo credit: Tony Roach

52,000 PEOPLE evacuated

85 PEOPLE lost their lives

67 PATIENTS evacuated from Adventist Health Feather River

AN AREA ABOUT THE SIZE OF CHICAGO—153,335 acres—burned

18,800 STRUCTURES burned down—more than 13,500 homes destroyed

The cost of insured losses: estimated at **\$8.4 BILLION**

Total losses estimated at **\$16.5 BILLION**

A miraculous escape

By mid-morning, on Skyway, the main road, people in cars and school buses were told to prepare to leave their vehicles and run on foot. Minutes later, the message from law enforcement was, "Get out and run!"

Through fire on both sides of the road, burning trees falling and propane tanks exploding, 150 adults and children ran to a large parking lot. They crammed into two storage buildings or lay face down on the cement until the fire passed over. All of them survived. As the Camp Fire roared out of town, an eerie silence began to settle in. Paradise was gone.

Safe in his father's arms

Carson wasn't concerned when texts arrived about the fire and about school being canceled. They had evacuated before.

He went over to help his neighbor, Mrs. Lang, who was driving away from danger—her neighbor's yard was burning. He drove her other car to save it.

The smoke was darker than night. The road was impassable with traffic. Fortunately, some cellphone towers were still standing. Then Dad called.

"Where are you?"

"I'm running on Pentz toward Wagstaff. There is fire

everywhere. I can't drive out and I'm running."

"How far are you to Wagstaff?"

"Close, I think."

"Run to Wagstaff and turn down toward my office. I'll meet you on Wagstaff."

Carson's father drove his car as close as possible. Then, he too got out and ran. As Carson came out through the smoke, he ran into his dad's arms.

"When I finally saw him running through the smoke, that was one of the best moments of my life!" Dad said.

A gift of safety

More than 27,000 people fled from Paradise, down the hill. It would be nearly five weeks before many could return to see what was left.

Another 25,000 survivors from the surrounding areas arrived in Chico, too. Space for lodging quickly filled up—churches opened shelters, but some people slept in their cars or kept driving to seek refuge with family or friends.

The next day, phones started to ring. Chico Seventh-day Adventist Church (CAC) members, friends, strangers, and other organizations were calling, asking, “What do you need?”

The CAC was ground zero, a center where members could gather for support, meals, and help. Members opened their homes, taking as many people as possible for the short- and long-term.

Seeing the impossible

RV and fifth-wheel owners called to offer temporary housing. The CAC parking lot, side yards, and driveways of members filled up. And there were still 22 RVs ready to house members, just waiting for space.

Temporary RV parks were needed, but the idea seemed impossible to carry out. First, find land. Second, get approval from the county. Third, find volunteers that know how to build it.

The “how-to” list was daunting—prepare the land, obtain insurance, create a septic system, develop a water system, and tap into electricity. The needs were: experts to run the project, equipment, tools, and volunteers.

WELCOME HOME!

Students from Paradise Adventist Academy help distribute Welcome Home kits following the Camp Fire. Each home kit contained basic supplies, such as plates, cups, eating utensils, knives, measuring spoons, cooking utensils, pots and pans, and much more, designed to help people get back on their feet with a few necessities to help make life a little easier. Many of the home kits were donated by local church members. A grant from the Paradise Rotary Foundation’s Paradise Strong Fund contributed to making dozens more kits to meet this unique need.

“

How priceless is Your unfailing love, O God! People take refuge in the shadow of Your wings.

—Psalm 36:7

”

Falling into place

But nothing is impossible for God! The resources and people came together at the right time.

A couple from Bakersfield generously offered their time and expertise to lead the project. A neighbor with a backhoe showed up. When the well's motor struggled in the middle of the night, the tools and manpower were there to fix it. The Northern California Conference of Seventh-day Adventists sent a shower trailer. A group of disabled veterans came with three large tents to create places for campers to eat and socialize, getting them out of their cramped trailers for joint meals.

The temporary RV parks were an answer to prayer until they closed in early summer 2019. In a catastrophic event, they were God's gift of safety.

Hope springs eternal

After the Camp Fire destroyed the Paradise Adventist Church, one thing left standing on the church property was the pump house. And below it was a deep well of clean, fresh water.

As donations poured in, one of the church's first priorities was to upgrade and expand the well's infrastructure, then build a wall with five faucets to help provide Paradise residents with clean, potable water. When the mandatory evacuation was lifted at the end of December and residents could return, the well was waiting. There were times when the well was the primary source of drinkable water.

Like in Jesus' day, the well is a gathering place for connecting with others, listening to stories, and discovering needs.

“

Water is essential for life. It's humbling to know that we could meet people's needs on such a practical level.

—Devon Horning

”

HELPING OTHERS

Prior to the Camp Fire, Community Services at Paradise Adventist Church served hundreds of local families with food, clothing, and furniture. A large group of men and women worked each week to sort, clean, organize, and distribute items for families in need. Following the Camp Fire, the lack of a "home" in which to do this important work did not stop this amazing group of people. Their new home? A container and a canopy for shade!

“

God has a plan
for our new
family.

—Carol McHenry

”

Plans to give *hope* and a future

Milton and Carol McHenry dedicated their lives to following Jesus wherever He sent them. They were missionaries for most of their lives. Along with joy and satisfaction, there were challenges and heartaches. Their belief that “God loves us and is doing what is best for us, not just for others” strengthened them.

When retirement time came, they moved to Paradise to be near Carol’s mother. They built their forever home and planted a garden and fruit trees. Sadly, Mom died two years later. One year after that, their new life went up in flames.

Carol’s friendly poodle was a magnet to children, and the couple’s garden was welcoming. Soon, 10-year-old Cedric and his sister, 6-year-old Cynthia, became regular visitors. At times Ryan, their older brother, joined them.

The kids were regular guests for meals and would sometimes spend the night. Carol, a special education teacher, would help them with their homework and reading skills. Often, they took baths and brought clothes to be washed. Along the way, Milton and Carol were inspired to become certified foster parents just in case the kids needed them.

Moving from loss to a new beginning

The morning of the fire, Carol and Milton went for their early morning walk and saw smoke but didn’t realize the danger. Cedric called for a ride to school. Back home, a frantic neighbor told Carol about the mandatory evacuation of the whole town. Carol rushed to pick up Cedric, Cynthia and Ryan from their schools.

By the time they all got home, it was time to leave. Milton told their dad and grandmother that the children would be with them. Unfortunately, both dad and grandmother left too late and died in the fire.

That day, Cedric and Cynthia lost their dad and grandmother, their home, and Ryan, who moved to live with friends. Milton and Carol lost their home and plans for retirement. Now the four of them are navigating a new way of living.

Rebuilding their lives

Milton and Carol are in their early 70s and building another forever home, with a little twist. They have permanent guardianship of the two children. Now Cedric is 13 and Cynthia is 9. The couple’s goal is to get them to age 18 with security and a future.

Amid exhausting days and hope for the future, Milton and Carol are rebuilding their lives. “It’s not what we expected retirement to look like, but God has a plan for our new family,” Carol says. “We’ve been through rough times before and, with God’s help, we will do it again.”

“Even though I have fears and frustrations when I think about the future, I know it will all work out,” Milton adds. “I have trusted Him before, and I have seen that what sometimes seems impossible is possible with God.”

Grace under fire

by Steve and Delinda Hamilton

Our church building burned down, but the church is still standing. Our members stand the way God intends—meeting the needs of others like Jesus did. Our experience is that when we help the hurting, get involved, and give back, our pain begins to heal.

Lessons we have learned

♥ **Don't ever give up.** Yes, it has been a dark time in the journey. Trusting God—moment, by moment, by moment—keeps us grounded with comfort and hope.

♥ **Hang in there.** For our family. With our community. Our faith is greater in a collective body of Christ's church.

♥ **Lean into gratitude.** This is the most healing experience. Be intentional. List the things we are grateful for, not necessarily because we feel it. In doing so, gratitude grows.

♥ **Hold on.** Place our hands in God's hands and let Him hold us.

BAPTIZED IN A HORSE TROUGH

Without a church or baptistry, a young man still wanted to be baptized. In June 2019, Ethan Kitto surrendered his life to Jesus and was baptized in a horse trough in the Prayer Garden, the one spot on the Paradise Seventh-day Adventist Church's property that had not been destroyed by flames. Family members, friends, and church members gathered to support and celebrate Ethan's decision and his baptism by Pastor Garrison Chaffee.

Photo credit: Julie Kitto

OUR CHURCH

Members of the Paradise Adventist Church gather for a Sabbath morning photo. Church members are meeting once again in Paradise, California, at a rented church facility that survived the Camp Fire. (Note: Not all members were present.)

Photo credit: Tony Roach

“God hard wired us to serve. It brings so much joy and hope in dark situations.”

—Senior Pastor Steve Hamilton

Love

without measure

As debris from burned homes was removed, owners began to move back onto their properties in RVs and trailers. But space in a trailer is limited, and lack of storage was a big problem.

Pastor Garrison Chaffee, director of Paradise Seventh-day Adventist Church's (PAC) outreach ministry Love Paradise, called assistant director Joelle Chinnock and asked her to come up with an idea to help people. She checked around and said: "Let's build a few sheds to give away."

While Chinnock was thinking about a couple sheds, God had a much larger number in mind. Just after the fire, Maranatha Volunteers International (Maranatha) had called to offer help. Chaffee remembered, and called Kyle Finess, Vice President of Projects for Maranatha, to share the shed idea. Could Maranatha help build a few sheds?

A community build

Representatives met with Chaffee and Chinnock. And in the parking lot of the burned church on Sept. 9, the Camp Fire Shed Project was born. The goal: build 200 sheds in three weeks.

With only eight weeks to get ready, Love Paradise sought funding from local businesses, corporations, and other sources. Maranatha designed the shed, provided a construction plan and recruited volunteers.

During the project, 377 volunteers from across North America, plus members of local communities, came to help. Word spread quickly that Seventh-day Adventists in Paradise were building sheds to give away.

“
 Each shed represents hope and a measure of love delivered to people that experienced so much loss.
 —David Woods, director of North America Projects for Maranatha and coordinator for the Paradise project
 ”

Maranatha Volunteers International partnered with the Paradise Adventist Church's Love Paradise ministry to build 200 storage sheds for those in the community who lost homes in the Camp Fire.

Photos (at left and right) by Maranatha

A shelter for vital supplies

Prior to the Camp Fire, Ashley was living in a rental house with no renter's insurance. After the Camp Fire, she was very concerned. Being homeless was a real possibility, and her health condition was her prime worry. When she learned that people were moving onto their cleared land in RVs and trailers, she called her landlord, who agreed to rent the space if she could find a fifth-wheel trailer.

Protecting her lifeline

Ashley is a dialysis patient and manages her dialysis treatment at home. There wasn't space in the fifth-wheel for her medical equipment, so she was storing it under the front of the trailer.

Those boxes contained her lifeline and could not get wet. As the winter storms were headed for Paradise, she was unsure how she could protect her supplies.

An amazing gift

When she learned she could get a free storage shed from PAC and partners, she was amazed. For Ashley, a simple shed was the gift of life.

"The shed gives me a place to keep my things safe, and they won't be stolen, either," Ashley says. "It gives me a sense of normal. The night before it arrived, I spent all night thinking about what I would put in my shed."

Photo credit: Maranatha

I am so thankful for the Seventh-day Adventists.

— Ashley, a shed recipient

Sowing seeds of hope and renewal

Distributions to Seventh-day Adventist church members and the community at large, November 2018 through December 2019

Camp Fire Survivor Relief

\$1,279,842

- Stabilizing Households for Long-Term Recovery **(50%)**
 - ▶ Grants awarded for first/last month's rent, short-term monthly rent, propane, medical bills related to fire evacuation, household needs,
- car insurance, gas cards, and furniture
- Storage Sheds **(26%)**
- Immediate Relief **(19%)**
 - ▶ Temporary RV Parks
 - ▶ Financial Assistance for Adventist church families
- ▶ Grants for individuals with no insurance or significantly underinsured
- Instant Pots and Cooking Classes in six communities **(4%)**
- IRC* Grant to Food Bank **(1%)**

Community Outreach and Encouragement

\$72,312

- IRC* Grants to Community **(59%)**
 - ▶ California CareForce Health clinic event
 - ▶ Trailer and tools for community outreach
- ▶ Counseling grant
- ▶ Marriage Seminar grant
- The Well—water filling station at PAC property **(17%)**
- Welcome Home kits **(12%)**
- Facility rentals **(9%)**
- Miscellaneous projects/disbursements **(3%)**

Recovery of Paradise Adventist Academy (PAA)

\$127,650

- Two school vans for student transportation to temporary school campus in Chico **(65%)**
- General recovery donations for PAA **(14%)**
- Student tuition assistance for families who lost jobs **(20%)**
- Lockers at temporary school campus in Chico **(1%)**

Recovery of Paradise Adventist Church (PAC)

\$65,393

- Disaster relief for miscellaneous disbursements **(46%)**
- Assistance for pastors and teachers who lost homes **(35%)**
- Children's Ministries **(7%)**
- Storage containers **(5%)**
- Survivor relief—special **(4%)**
- Sabbath fellowship meals **(3%)**

TOTAL EXPENDITURES (through Dec. 31, 2019):

\$1,545,197

Restricted Recovery Donation Funds for 2020

\$385,144

- Camp Fire survivors
- Community outreach
- PAC disaster relief
- Inter-Church Camp Fire Recovery Committee (IRC)*
- Pastors' discretionary fund
- Reestablishing the elementary school
- Storage shed project
- Senior citizen relief
- Teachers and pastors who lost their homes

TOTAL HELP RECEIVED FOR BUTTE COUNTY

\$1,930,341

*See page 14 for IRC explanation.

Thank you for your gifts

Donations received Nov. 8,
2018, through Dec. 31, 2019

Paradise Adventist Academy

The Adventure
Seventh-day
Adventist Church
Larry Wayne Aldred
Archie Tonge
Educational Fund
Auburn Grace
Community Church
Bakersfield Adventist
Academy
Ken and Deanna
Bullington
Alan Carlson
Drenon Carlyle
Carmichael Seventh-
day Adventist Church
Mark Carter
Chico Seventh-day
Adventist Church
Jessica Claridge
Charles Clark
Sharna M. Aaen Clark
Peter and Betty
Cooper
Stephen and Zenaida
Cooper
CSADA
John Decker
Jon Duncan
Eagle Architects
Stacey Ecenbarger
Nancy England
Joann Fjarli
Forest Lake Academy
Forest Lake Christian
School
James Gatling
Georgia-Cumberland
Academy
Georgia-Cumberland
Conference
Glendale Adventist
Academy

Golden Valley
Bank Community
Foundation
Green Lake Church
of Seventh-day
Adventists
Hamilton City Boosters
Club
C.A. Hamm
Rena Hamstra
Sally Hasselbrack
Michael and Lisa Hellie
Hillcrest Seventh-day
Adventist School
Cleon and Shirley
Hoggarth
Hood View Junior
Academy
Idaho Falls
J&M Development
LLC
Marilyn Faye Johnson
Timothy Johnston
Joan Keeney
Carol Knecht
Terry Kreiter
Loma Linda Academy
Loma Linda University
Church
Madison Campus
Elementary
Katie and Ross Magi
Richard and Cheryl
Mautz
William Maydole
Mesa Grande
Academy
Jeffrey Meyer
Mile High Academy
Robin and Carol Miller
Miramonte Seventh-
day Adventist School

Margot Gegg and
Larry Mitchell
Deborah Moskal
Mountain View
Academy
Emmalee and Edward
Muehlberger
NAD, Inc. Adventist
Community Services
Napa Christian
Campus of Education
Carol R. Tilstra Nash
Network for Good
Nevada-Utah
Conference
New Life Christian
School
North Valley
Community
Foundation

Northern California
Conference of
Seventh-day
Adventists
Northstate
Anesthesiology
Partners
Monte and Rosalie
Nystrom
Oceanside Seventh-
day Adventist
Church
Gary Oetman
Glen Oetman
Chuck and Lynn Owen
John Owens
Pacific Charitable
Foundation
Pacific Union College
Pacific Union
Conference

Palo Alto Seventh-day
Adventist Church
Stephen Pawluk
Paypal Giving Fund
Lee Peterson
Pine Hills Adventist
Academy
Bruce Pritchard and
Linda Swyers
Redding Christian
School
Redlands Adventist
Academy
Redwood Adventist
Academy
Richard and Joan
Regester
Harvey Retzer
Sharon K.
Riesen-Steven
Julia Rogers

—Continued on next page

CLOTHES FOR A BANQUET

When the Camp Fire disrupted school and plans for their own winter banquet, Paradise Adventist Academy students were invited to attend banquets at Lodi Adventist Academy and Sacramento Adventist Academy. Donations of banquet dresses poured in from generous and thoughtful donors throughout the north state, giving these students a chance to find the right dress and enjoy a fun time with friends, old and new.

We know that many generous gifts were sent to us through the Northern California Conference. Those names are not listed here in order for NCC to protect donor privacy.

Paradise Adventist Academy

Rogue Valley Adventist Academy Roundup Seventh-day Adventist Church, Montana
 Rutland Area Christian Schools
 Samaritan Center
 Sanborn Family Foundation
 Seacoast Commerce Bank
 Seventh-day Adventist Tabernacle
 Shirley Smick
 South Bay Seventh-day Adventist Church
 Fred and Patricia Speyer
 John and Joy Stabel
 A. Karen Sutton
 Sonja Tang
 True Life Community Seventh-day Adventist Church
 Tualatin Valley Academy
 Joyce Bowes Underwood
 Raleigh Unterseher
 Upper Columbia Conference of Seventh-day Adventists
 Walla Walla University Church of Seventh-day Adventists
 Justin or Deborah Waller
 Stephen Walls
 Carol Jean Weaver
 Woodside Seventh-day Adventist Church
 Charlotte and Ronald Zane

Paradise Adventist Church

Bill and Glenda Abildgaard
 Tom and Nancy Adams
 Adventist Health System/West
 Boris Ambrus
 American Elementary School
 John and Debra Aniano
 Dan Appel
 Arcata-McKinleyville Seventh-day Adventist Church
 Arroyo Grande Seventh-day Adventist Church
 Carmen Avila
 G. Camy Baker
 Norma Balderas
 Phyllis Barenchi
 Wendell Barnes
 Doris Batch
 Carol (Vaudreuil) Bechtel
 R. J. Berecz
 Vernon and Betty Bergfal
 Patricia Bietz
 Krystal Birnel
 Black Sheep Harley-Davidson for Christ
 Kurt and Gaylene Bower
 Russell and Anna Bretz
 Paul Buchheim
 Burnt Mills Seventh-day Adventist Church Church
 Heidi Bushnell
 Frank Cantrell
 Capitol City Seventh-day Adventist Church
 Lisa Hwang Carlton
 Mabel Carson
 Gary Case
 Schellon Castro
 Jannette Cave
 Jaewon Cha
 Kenneth D. Chaffee
 Adrien Charles-Marcel
 Chico Seventh-day Adventist Church
 Elmer H. Chinnock
 Josh Chinnock
 Cassandra Chlevin

Marlin and Angel Clark
 Shawn and Kimberly Clark
 Steven Clement
 Cloverdale Seventh-day Adventist Church
 Colorado Springs South Seventh-day Adventist Church
 Conejo Adventist Elementary School
 Warren and Rachel Cook
 Lawrence Coon
 Countryside Christian Center
 Darlene P. Devargas
 Barry DeWitt
 Matthew Diaz
 Gary and Elizabeth Dickinson
 Kent Dickinson

Discover Life Seventh-day Adventist Church
 Maria Dominguez
 Michael Donovan
 Durham Trailblazers Pathfinder Club of the College
 Park Seventh-day Adventist Church
 Alan and Glenna Eady
 Fall River Mills Seventh-day Adventist Church
 Fallbrook Seventh-day Adventist Church
 Dalia Fauni
 Wayne Faura
 Claremore Fenderson
 First Filipino Seventh-day Adventist Church of New Jersey
 Gary S. and Marirose Force

Kerysa Ford
 Elgin and Jane Frye
 Wayland Frye
 Anthony and Kristine Gerrick
 Joan F. Gilmer
 Granite Bay Hilltop Seventh-day Adventist Church
 Grass Valley Seventh-day Adventist Church
 Morris Gutman
 Claire L. Hart
 HELP International, Inc.
 Hillcrest Seventh-day Adventist Church
 Bob and Melinda Hillock
 Priscilla Hindmarsh
 Ronald and Almarie Hivale
 Michael and Connie Huitt

LOVE WINS

On Nov. 3, the Paradise Adventist Academy Cougars girls' volleyball team won the CIF Northern Section championship for the first time in the school's history. On Nov. 10, they were scheduled to play in the state quarterfinals against Forest Lake Christian School (FLCS) in Auburn. The team was determined to play, despite the displacement of their families and lack of uniforms, shoes, and knee pads. When they arrived to play, they were met with an extraordinary gift of grace and an abundance of God's love. The FLCS team created gift bags for each of the PAA girls, provided thousands of dollars in gift cards for the team and the school, and offered access to tons of donated clothing and household items to help replace some of what the girls and their families had lost. That extension of love was the highlight of the night.

Paradise Adventist Church

John O. and Liv Johansson
 Donna Kibble-Seaman
 Inez Kim
 Tatsuo and Mary Kimura
 Pete and Julie Kiraly
 Elisa Kopitzke
 Erik and Moita Lindgren
 Live For One
 Loma Linda Chinese Seventh-day Adventist Church
 Loma Linda University Church
 Joan Lounsbery
 Lance and Tamara Ludington
 Rodolfo and Minnie Martinez
 Danny and Abigail Matherly
 Kathleen Mautz
 William and Holly Maydole
 Charles and Sheila McDaniel
 Florene McFarland
 Milton and Carol McHenry
 Mid-Columbia Adventist Christian School
 Moab and Castle Valley Seventh-day Adventist Churches
 North American Division Adventist Community Services
 NCC Inter-Church Recovery Committee
 Siegfried and Hannelore Neumann
 New London Seventh-day Adventist Church
 North Valley Community Foundation
 Monte and Rosalie Nystrom
 John and Sun Olaiz
 Sandra McCourry Oldaker
 Pacific Union College Seventh-day Adventist Church
 Samuel M. Durai Pandian
 Paradise Rotary Foundation
 Paradise Valley Seventh-day Adventist Church
 Louise Paxton
 Reed and Linda Pendleton
 Carolyn Peterlin-Berecz
 Alfanso Petty
 Placerville Seventh-day Adventist Church
 Barry and Carolyn Pratt
 Rachel Pratt
 Bonnie Prout
 Daniel A. Reiss
 Roosevelt Seventh-day Adventist Church
 Dorothy Ross
 David and April Russell
 Sherwin and Gloria Selby
 Steve Sokolik
 Fred and Gwen Spruell
 Jean Talamantes
 Gregory and Jennifer Taylor
 Jim and Marsha Teel
 Dick and Vicki Thorp
 Jan Trujillo
 Raleigh and Ronda Unterseher
 Urbandale Seventh-day Adventist Church
 Valley View Pathfinders
 David and Andrea Van Order
 Wendy Vandygrift
 Steven A. Wahlen
 Brad and Linda Walton
 Randy and Cindy Waring
 Lynnas Webster
 Kathleen Wilson
 Lewis and Barbara Wilson
 Travis and Carole Wright
 Dennis and Anna Mary Yoder
 Helen W. Young
 Yreka Seventh-day Adventist Church

LENDING A HAND

The Lyons family came for three weeks to organize and set up temporary RV parks in Chico. RVs and trailers were loaned by generous owners for short-term lodging. Tag (standing, third from right) and Robin Lyons (kneeling at far right) are surrounded by firefighters from different areas of California and their son, daughter-in-law and family.

Paradise Adventist Church In-Kind

Eddie and Nicole Abd	Grass Valley Seventh-day Adventist Church	Austin and Linda Nystrom
The Arizona Conference	Hawaii Conference of Seventh-day Adventists	Oroville Chistian School
of Seventh-day Adventists	Leoni Meadows	Our Heroes Dreams
Auburn Adventist Academy	Ruth Lisea	Pacific Union College
Judi Gusman Barrett	Lodi Academy	Pacific Union College Preparatory School
California Fire Chaplains Association	Loma Linda University Church	Pine Hills Adventist Academy
Captain Company—Philip Kim	Steve Lott	Placerville Seventh-day Adventist Church
Carmichael Seventh-day Adventist Church	Love Modesto	Revival Action
Briana Chand	Abie Lyons	Rogue Valley Adventist Academy
Cheri Collins	Jake and Annie Lyons	Sacramento Adventist Academy
Columbia Adventist Academy	Pepper Lyons	Sacramento Capitol City Seventh-day Adventist Church—Serita Dykes-Katz
Cornerstone Fellowship	Tag Lyons Jr.	Iki Tolu Taimi-Youth/Young Adult Director, Southern California Conference
Crosspoint Community Church	Tag (Sr.) and Robin Lyons	The Theater Company in Upland
Discover Life Seventh-day Adventist Church	Renae Magana	UltraCamp
Dogwood Charitable Foundation	Mario Murillo	Erik Vandenberg
Charmain Dunn	Ministries	Vintage Hills Elementary School
Echo Ridge Elementary	Shelby Mitchel	Walla Walla University
Ryan and Donalyn Fillmore	Napa Community Seventh-day Adventist Church	
Foothills Elementary School	Quade Nash	
Forest Lake Christian School	North Hills Seventh-day Adventist Church	
	Northern California Conference of Seventh-day Adventists	

—Continued on next page

Organizing for our community

An Inter-Church Recovery Committee (IRC) was created with the Northern California Conference (NCC) to develop criteria and manage funding. Members include one representative from each of the six area churches—Chico, Chico Spanish, Golden Feather, Oroville, Paradise and Upper Ridge—and the Paradise church office staff. Pastor James Lim, Adventist Community Services Director for the NCC, provides oversight leadership. **More than 5,300 people have been helped as of December 31, 2019.**

Camp Fire Shed Project

Adventist Health West
American Red Cross
Butte Strong Fund
Cal Fire
Capay Farms
Chico Building
Holiday Market
Lowe's
North American
Division of the
Seventh-day
Adventist Church
North Fork Lumber
Company

North Valley
Community
Foundation
Oroville Hope Center
Paradise Adventist
Church
Paradise Hope Center
Paradise Rotary
Foundation
Placerville Seventh-day
Adventist Church
Schmidbauer Lumber
Incorporated
Starbucks
Trinity River Lumber

Camp Fire Shed Project Volunteers

Tom Adams
Bonnie Ammon-Hilde
Dan Appel
Bella Bais
Jake Balken
Julia Balken
Lynda Balken
Shane Barlow
Jackson Baumbach
Kimberly Baumbach
Nicolaus Baumbach
Gina Bax
Isabella Bax
Lyle Beard
Peter Berbohm
Thomas Berenato

Heather Bergren
Claudia Bobst
Wendell Bobst
Jessica Bodin
Gina Boito
Jim Boyd
Sharon Boyer
Lisa Bozzuto
Cali Brazell
Jason Brazell
Diana Bristol
Jan Bristol
Audrey (Darlene)
Bryner
Kathy Buchanan
Arieta Bulivou
Jaws Bulivou
Robert Burris
Matt Bushnell
Alice Buske
Tomas Buske
Dieter Butsch
Aniya Camper
Clyde Camper
Bob Carli
Marna Carli
Madeline Carlson
Nate Carter
Ann Cash
Robert "Bill" Cash
Randy Chace
Garrison Chaffee
Grayson Chaffee
Lily Chaffee
Makayla Chaffee
Merilyn Chaffee
Chris Chambers
Jordan Chang
Noah Chang
Vouang (Tad) Chang
Jaqueline Chavarria
Jaymes Cheney
Leon Cheney
Alvin Chibaya
Abby Chinnock
Caleb Chinnock
Dottie Chinnock
Geoff Chinnock

Gerry Chinnock
Jacob Chinnock
Josh Chinnock
Joelle Chinnock
Cathie Clark
John Clark
Lois Clark
Marilyn Clark
Virgil Clark
Caden Clem
Thomas Closson
David Cobb
Art Colyer
Austin Comm
Avry Comm
Dustin Comm
Larry Compton
Chris Connell
Peter Conrad
Russell Cooper
Ava Csutoras
Julie Anne DeAnda
Karl Dela Cruz
Hellen Dennis
Linda Dixon
Mike Doughty
Larry Duffield
Alan Eady
Ella Eby
Theodore Edmister
Deb Ellison
Lisa Emmanuel
Luckson Emmanuel
Edward (Scott) English
Andrew Ermshar
Lori Ermshar
Malachi Ermshar
Ron Evans
Emelia Feiss
Marissa Feiss
Kyle Fiess
Michelle Fiess
Sylvia Fiess
Arthur Finch
Beverly Jacobson
Finch
Luther Findley
Lishan Firman

SHARING FOOD AND LOVE

Carmichael Seventh-day Adventist Church members and friends raised thousands of dollars to provide Sabbath meals for PAC members and school lunches for PAA students. They traveled from the Sacramento area to Chico multiple times each month for several months, on a mission to share food and love when it was needed most.

Camp Fire Shed Project Volunteers

Alfred Fox	Ann Kempf	Blake Nelsen	Branda Sayegh	Patrick Trana
Susan Fox	Mike Kempf	Missy Nelsen	Brandon Sayegh	Milani Trillo
Teresa Fritz	Eric Kielhorn	David Nicholas	Rania Sayegh	Jeanie Tweedy
Tom Fritz	Patrice Kielhorn	Cynthia Nickel	Robert Schwab	Joseph Tweedy
Dennis Gabriel	Don Kirkman	Cheryl Northrop	Benjamin Seaton	Maybelle Ursales
Clarence Garcesa	Isabella Klvis	Monte Nystrom	Michael Seaton	Mark Van Arsdale
Reiner Garcesa	Sam Knodle	Rosalie Nystrom	Virgle Seaton	Tina Van Arsdale
Galen Gard	Brykelle Lang	Alec Oakley	Nate Seidenglanz	David Van Order
Kay Gardner	Jasmine Lauderdale	Chad Oakley	Gloria Selby	Jordan Vance
Joshua Getz	Suk Lee	Dawn Oakley	Sherwin Selby	Chandra Vaughn
Emily Giddings	Thomas Lee	Eric Oakley	Lia Shannon	Sydney Vaughn
Joelle Giddings	Diane Leslie	Graham Oakley	Kainan Shaw	Johnny Vega
Mike Giddings	Gilbert (Terence)	Juananas O'dell	Steve Shaw	Julio Velasquez
Wesley Giddings	Leslie	Daniel O. Orozco	William Shawler	Frank Vergara
Ross Giem	Andriana Lewis	Emma Orozco	Rebekah Shephard	Karel F. Verstrede
Wilfred Gibb	Joshua Lewis	Natalie Orozco	George Shouey	Ben Villavicencio
Frank Godfrey	Patrick Lewis	Christopher Osifo	Larry Siemens	David Vixie
Joe Gorbea	Judith Lindgren	Ellie Osifo	Ethan Simandan	Karen Vixie
Teri Gorbea	Moita Lindgren	Myrna Osifo	Visal Simandan	Jokatama Vukiduadua
Dianne Gordon	Saber Lindgren	Daniel Page	Dorothea (Dottie)	Wyley Wadman
Aurora Green	Christina Lloyd	Sean Page	Simmons	Corrina Wall
Ethan Green	Don Lloyd	Sonya Page	Paige Sitanggang	Daniel Walter
Lea Green	Tom Lloyd	Terry Parsons	Richard Smarr	Dorothy Walter
Lynn Grimstad	Gabriel Lodezma	Dennis Patino	Gary Smith	Sharon Wedin
Bonnie Grondahl	James Logan	Monte Penner	John Sokata	Ashton Weiss
Marcel Grondahl	Lyndia Logan	Otavio Perestrelo	Clementine Starck	Corbin Weiss
Melanee Grondahl	Laurel Longo	Paula Perestrelo	Tanner Stauss	Kenneth Weiss
Devin Guerrero	Diana Machado	Kyle Perry	Lisandro Staut	Carrie Wendt
Eloyda Guerrero	Maya Machado	Elijah Phillips	Scott Stephens	Annemarie Wilson
Lydia Guerzon	Nancy May Machado	Danny Poldak	Christian Stephenson	Lewis Wilson
Darrell Hardy	Sofia Machado	Dani Pontel	Rodney Sterling	Wesley Wilson
Gary Haskins	Hilary Macias	Kaylie Pontel	Brooke Stockwell	Jack Wisdom
Dawn Hayden	Nick Madsen	Les Potter	Chris Stoffal	Neoma Wisdom
David Heilig	Brandon Mascarenas	Randy Purviance	Donn Swartz	Dismas A. Womack
Carol Herbert	Lela Mascarenas	Keenan Putansu	Seuseuivao Tamasoa	David Woods
Robert Hernandez	Noah Mascarenas	Tomasi Qiodaukata	Ed Terry	Susan Woods
Mark Herschter	Carrie Max	Gregg Quattlebaum	Linda Terry	Horace Wright
Ted Hilde	William (Bill) Maydole	Nancy Quattlebaum	LaFreeda Thomas	Mai Xiong
Bob Hillock	John Ray McDonald	Rebecca Quinonez	Ron Thomas	Jon Yarlott
Melinda Hillock	Mary Ann McDonald	Emil Radut	Barrett Thompson	Nadine Yarlott
Linda Hintz	Nancy McLind	Caleb Raines	Calvin Thompson	Dennis Yoder
Roman Hintz	Victor McLind	Nathan Raines	Pat Thorp-Boyd	Alex Yount
Dawn Horning	Breasa Meza	Dina Ramirez Vasquez	Lynda Timothy	Terry Zeyen
Maria Houck	Grace Mgbam	Dale Rene	Teresa Tobias	Andy Zhang
Kari Hubbard	Praise Mgbam	Dillan Hiram Rios	Joseph Toth	Tom Zhang
Bill Jamison	Steven Miceli	Randy Roberts		
Frances Jamison	Esther Michael	Kyi Robinson		
Mark Janzen	Nathan Miller	Adam Rodriguez		
Cassidy Jarchow	Ronald Miller	Brandon Rodriguez		
Edward Jensen	Jerrold Mitchell	Caleb Rodriguez		
Julie Jensen	Mao Moka	Shauna Rodriguez		
Mons Jensen	Dolores Morgan	Cleverson Rodriques		
John Johnson	Vernon Morgan	Jorge Rodriques		
Mary Johnson	Carly Morris	Lau Rodriques		
Shannon Johnson	Emily Morris	Taylor Roebuck		
Michael Johnston	Stan Muth	Kelly Rogers		
Deborah Jones	Behwyn Myers	Maren Rolfe		
Kadin Kamara	James Myers	Javier Saavedra		
Tony Keller	Salote Naikau	Kaylee Sanders		
Susan Kelly	Charles Neal	Yemi Sarumi		

“We give thanks to God always for all of you, constantly mentioning you in our prayers.”

—1 Thessalonians 1:2

Nonprofit Org.
U.S. Postage
PAID
Walla Walla, WA
Permit No. 44

Paradise Adventist Church
P.O. Box 1266
Paradise, CA 95967-1266

Published by
Paradise Adventist Church
May 2020
paradiseadventist.org

Editors:
Joelle Chinnock
Caron Oswald
Maureen Wisener

Thank you, neighbor

The Paradise Adventist Church family is extremely grateful for the many acts of loving-kindness shown since the Camp Fire of November 2018. Words cannot express the deep, abiding love we have felt from our friends, neighbors and even strangers who chose to feed, clothe and support our church family during this extremely difficult time. We especially want to extend our warmest gratitude and thanks to the members of the Chico Seventh-day Adventist Church. Their open arms enveloped us immediately.

Thank you for sharing your church home with us, for opening your individual homes to our members, for understanding our need to cry on your shoulders, for accepting us into your family as brothers and sisters in Christ, and for your prayers as we continue to pick up the pieces of our lives and rebuild our homes. We will forever be grateful!