

PFE Testimonials

We invite you to hear from others who have been impacted by Partnering for Eternity by watching the video below. Please feel free to share with your PFE family.

<https://youtu.be/enxle4mc5cM>

Loma Linda Academy

Malia met her mentor six years ago in 2014 when he moved to her area and they became neighbors. The street they live on was actually named after his wife. He has an orange grove of 93 trees and each year has generously allowed Malia, her family, and a few friends to come over and pick oranges. Her favorite PFE visit so far was when they talked about his time in the navy during World War II. Interesting fact - while he was in the war, he never had a gun. Malia has also picked pumpkins from his garden and learned that he likes to square dance!

Shenandoah Valley Academy

Carrie White, a sophomore at SVA, is learning a specific set of new skills through her experience with mentor Dr. Mashburn – surgery! Of one recent visit, she reports in her reflection that, “This week, we did homework, had a worship thought, and learned to do sutures.” Carrie and Dr. Mashburn include dedicated worship the first visit of every month. Then Dr. Mashburn, a retired surgeon, is teaching Carrie specific sutures. Carrie wants to be a doctor, so this type of mentoring is inspiring for her. They used a practice kit, seen in the photos, to learn several different types of stitches. Carrie describes one visit in this reflection:

"This week our worship talk was about standing firm for God. [Dr. Mashburn] had a demonstration with egg: from the outside, you can't tell which one is boiled, and which one is raw. The only way to tell without breaking them is to spin them. The one that spins well is boiled. He applied this to our lives, saying if you can't tell if someone is a real Christian from the outside, and if you are a real Christian, you will be able to get through life and not wobble with God's help. After that, while we were learning to stitch, he was telling me how things are in the OR, and what different stitches you use for different wounds. I think this was by far my favorite visit! I had so much fun learning to stitch, and not many teenagers can say they learned that for work! The devotional about the eggs was also really nice. I really hope that I get to do more sutures in the future! I think he enjoyed this visit, his wife told us that Dr. Mashburn was really excited to teach me."

Visit Suggestion

Do you enjoy listening to Bible stories? Check out this podcast to hear a story about a man who was swallowed by a great fish and survived, a disciple who walked on water with Jesus, a fearless queen who stood up to her king to save her people, and a man who was thrown into a den of hungry lions because of his commitment to God and lived to tell about it!

<https://www.gracelink.net/podcast>

K-8 September Scholarship Payment

DAYS IT TOOK PROCESSING REPORTS AND SENDING PAYMENTS OUT: 2

SCHOOLS PARTICIPATED: 120

STUDENTS PARTICIPATED: 791

VISIT HOURS: 2,675

TOTAL SCHOLARSHIP: \$66,725
(INCLUDES SFFC CONTRIBUTION AND LOCAL FUNDRAISING)

Updating the PFE Logo on Your School Website

In the past, your school was asked to display the PFE logo on your website. As our branding has changed, we ask that you work with your website administrator to update the PFE logo displayed on your school's website. You can download the latest version of the PFE logo here.

<https://sffcfoundation.org/pfe/schools>

Upcoming Dates

November 7: Final Day to Approve October Reflections

Mid-November: Grades 9-12 Scholarship Payment

December 4: Spring Semester Applications Due (new schools only)

December: Grades 9-12 Evaluation of Spring Semester Eligibility

[Our Website](#) | [Contact Us](#)

