


Kevin W. Mannoia

2250 Coolcrest Way, Upland, CA 91784
626-815-6000 x3243 office -- 626-786-9631 cell
kmannoia@apu.edu

To Know God and Make Him Known

Chaplain – Azusa Pacific University
Professor of Ministry – Azusa Pacific University
Ordained – Free Methodist Church of North America
Born: October 6, 1955 Jackson, Michigan


Family:

Wife: Kathleen Ann (Knudsen) Wheaton, IL 1980.
Daughter: Kristyn Anne (September, 1983)
Son: Christopher Reid (June 1987)
Son: Corey Andrew (June 1991)

Ministry Experience:

Azusa Pacific University, Azusa, CA.

Chaplain for Faculty, Staff and Graduate. Creating, developing and implementing a comprehensive spiritual care ministry for graduate and professional programs in the University's seven schools and regional sites; responding to faculty and staff spiritual care; and advising the Administration concerning the University's spiritual priority.

Dean and CEO, School of Theology. An evangelical, university-based school of theology.

Wesleyan Holiness Consortium. Founder and Chair. Creating and facilitating a cooperative venture of 8 denominations formed in 2006 and including the initial Wesleyan Holiness Study Project, a cooperative project among national leaders of 10 denominations involving scholar/leaders.

National Association of Evangelicals, Los Angeles and Washington D.C. President. A national evangelical association of churches, organizations, and 51 denominations.

Free Methodist Church of North America, Indianapolis and Azusa, CA. Bishop. One of three denominational overseers with direct administrative supervision of 15 superintendents in the western U.S. and Asia.

Free Methodist Church in Southern California, Azusa, CA. Superintendent. Regional overseer for 65 churches, 11 schools and 1 conference center in southern California.

Texas Conference of the Free Methodist Church, Dallas, TX. Superintendent. Regional Overseer for 23 churches in Texas.

Kimball Free Methodist Church, Dallas, TX. Pastor.

Wheaton Free Methodist Church, Wheaton IL. Church Planter.

Evanston Free Methodist Church, Evanston, IL. Assistant Pastor.

Education:

Bachelor of Arts (BA) – Roberts Wesleyan College (RWC) Religion and Philosophy, 1977,
Rochester, N.Y.

Master of Divinity (M.Div) – Trinity Evangelical Divinity School (TEDS) 1980, Deerfield, IL

Doctor of Philosophy (Ph.D.) – University of North Texas (UNT), Higher Education
Administration, 1986, Denton, Texas

Dissertation: “*Perception of Faculty Concerning Integration of Faith and Learning at Free
Methodist Colleges.*”

Higher Education Services:

1. Developer/Coordinator – Peer group for evangelical university-based schools of theology,
Association of Theological Schools in the US and Canada.
2. Board of Trustees Task Group for Identity Statements, APU.
3. Guest Faculty – Holy Light Theological Seminary (HLTS) Kaohsiung, Taiwan.
4. Guest Faculty – Asian Theological Association (ATA).
5. Guest Faculty – Asian Graduate School of Theology (AGST), Bangalore, India.
6. Adjunct Faculty – Western Evangelical Seminary (WES).
7. Chair – Commission on Education, Free Methodist Church of North America.

Courses Taught:

1. LDRS 516 – Mentoring & Developing Leaders (MA in Organizational Leadership).
2. GMIN 628 - Church Planting – APU (M.Div program).
3. GDMN 740 - Spiritual Leadership – APU (Doctor of Ministry program).
4. GDMN 730 - Church Renewal – APU (Doctor of Ministry program).
4. LDRS 534 - Leader as Agent of Change – APU (MA in Organizational Leadership).
5. DMN 921 - Ministry Leadership in the 21st Century – Trinity Western University,
Associated Canadian Theological Schools (ACTS), (Doctor of Ministry program).
6. LDRS 574 - Servant Leadership – APU (MA in Organizational Leadership program).
7. BUSI 509 - Worldview Leadership Formation – APU (MBA program).
8. BUSI 529 – Ethics in a Changing Environment – APU (MBA program).
9. Foundations of Leadership – HLTS, AGST (Masters Program).
9. Evangelistic Apologetics – HLTS, AGST (Masters Program).
10. Century 21 Church Planting Network – (Church leaders’ cohort) WES.

Books Published:

1. Church Planting: The Next Generation; First edition, 1994. Third edition, Clements
Publishing; Toronto; 2005.
2. Century 21 Network Manual; Light & Life Press; 1996.
3. The Integrity Factor: A Journey in Leadership Formation; Second edition, Regent
Publishing; Vancouver; 2006.
4. Church 2K – Leading Forward; Precedent Press; Indianapolis; 2007.
5. 15 Characteristics of Effective Pastors; Regal Books; Ventura, CA; 2007.
6. The Holiness Manifesto; (edited with Don Thorsen); Eerdmans Publishing; March 2008.

Chapters/Articles:

- “Kingdom Chaos: The Joy of Finding Unity – An evangelical perspective on ecumenicity.”
50th Anniversary of the Commission on Faith & Order, National Council of Churches,
USA. July 2007.
- “Bringing Christian Worldview into the MBA Program.” Conference Presentation with George
Babbes. Christian Business Faculty Association, Seattle, WA. October, 2007.
- A Response to “Pentecostal Perspectives on ‘The Nature and Mission of the Church,’” Wolfgang
Vondey, 35th Meeting of the Society for Pentecostal Studies, March, 2006.
Published: *Ecumenical Trends*, Volume 35, No. 8, September 2006.
- “The President’s Vocation and Leadership,” contributing writer with Cynthia Campbell, and
Dan Aleshire, A Handbook for Seminary Presidents, Eerdmans, 2006.
- “Discovering ‘Servant’ in Servant Leadership,” Servant Leadership Reader, Precedent
Press, March, 2006.
- “Factors Affecting a Conference on Faith and Order
An Evangelical Perspective,” Foundation for a Conference on Faith and Order, Center for
Theological Inquiry, Princeton Theological Seminary, Fall, 2005.
- “Wesleyan Holiness Study Project,” *Wesleyan Theological Journal*, Spring, 2005.
- “Power In Mission,” with Dale Irvin, Faith and Order, Eerdmans Publishing, 2005.
- “Passion for the Passion,” *San Gabriel Valley Tribune*, March 2004.
- “Post 9/11 Dialogue of Theological Leaders,” *Christianity Today*, October, 2003.
- “Uniting School and Church at the Center,” *In Trust*, Spring, 2003.
- “Lessons From the Church in China,” *Christian Leadership Exchange*, eJournal, Fall 2003.
- “When Christian Leaders Fall,” *APU Life*, Spring, 2003.
- “A New Day Before Us: The Church in China,” *Christian Leadership Exchange eJournal*,
2003.
- “Faith Story,” College Faith, Volume II, Andrews University Press, 2003.
- “The Future of Evangelicalism,” AFMEI, February, 2002.
- “The Diversity of Unity,” with T. D. Jakes, *Charisma*, Fall, 2001.
- “What Are We For?” *Christianity Today*, May 21, 2001.
- “A Christian Declaration on Marriage,” editor, convener of joint task group including,
National Council of Churches, U.S. Catholic Conference of Bishops, Southern Baptist
Convention, and National Association of Evangelicals, released November 14, 2000.
- “New Day Evangelicals – Center Seeking,” NAE, Op Ed.
- “It’s a Matter of Character,” NAE, Op Ed.
- “The Church is the Constant,” NAE, Op Ed.
- “Obey the Word of God, Be Loved,” with Don Thorsen, *The Arizona Republic*, May 1999,
as part of the feature: “Divided We Stand: Same Sex Relationships Provoke Debate,”
dialogue with James Creech: “Christ Welcomes All Followers,”
- “Pastoral Address,” writer/editor, 33rd General Conference, July, 1999.
- “What’s An Apostolic Movement?” *Light and Life: An Interactive Magazine for Earnest
Christians*, November, 1998.
- “No Fear! New Methods, Same Identity,” *Light and Life: An Interactive Magazine for Earnest
Christians*, August 1996.
- “The Journey of Leadership Formation,” *Connections Journal*, 1995.
- “Church Planting: The Life-Blood of Our Future,” *The Free Methodist Pastor*, Fall, 1991.
- “The Puzzle of the Soviet Church: A Review,” *Light and Life: An Interactive Magazine for
Earnest Christians*, February, 1990.
- “A New Incarnation,” *Light and Life: An Interactive Magazine for Earnest
Christians*, December, 1989.

“Perestroika of the Heart,” *Light and Life: An Interactive Magazine for Earnest Christians*, September, 1989.

“Being Holy Is More Than Looking Holy,” *Light and Life: An Interactive Magazine for Earnest Christians*, March, 1989.

“In Africa: A Vision Fulfilled,” *Light and Life: An Interactive Magazine for Earnest Christians*, November, 1987.

“The Lost Art of Accountability,” *The Free Methodist Pastor*, Spring, 1987.

“Leadership,” *The Superintendent’s Manual*, February, 1987.

“My Friend Summer,” *The Free Methodist Pastor*, Summer, 1984.

Regular Dean’s Columns in *Haggard School of Theology Report* 2001 – 2004.

Regular Bishop’s Columns in *Light and Life: An Interactive Magazine for Earnest Christians*, 1996 – 1999.

Regular Superintendent editorials in *The COURIER* – publication of the Texas Conference of the Free Methodist Church, 1986 – 1989.

Board Service:

1. Board of Directors – America’s Christian Credit Union, current, Glendora, CA. (current).
2. Chair, Program Development Committee – International Council for Higher Education, Vienna, Austria. (current).
3. Board of Directors – Foundation for a Conference on Faith and Order, current, New York. (current)
4. Board of Directors – Continental New Life International (Africa development), current, Azusa, CA. (current)
5. Board of Directors – ROCK Church, San Diego, CA. (current)
6. Board of Advisors – Heavenly Treasures, (global micro enterprise network), Glendora, CA. (current)
7. Advisory Board – Center for Academic Service Learning and Research, APU. (current)
8. Board of Directors – Power of the Word Radio, Ontario, CA. (current)
9. Board of Advisors – Christian Institute for Electronic Media, Graduate Theological Union, Berkeley, CA. (current)
10. Board of Ministerial Education and Guidance - Free Methodist Church, Southern California. (current)
11. Advisory Board – Lilly Endowment Religion Division, Programs for Youth, Indianapolis, IN. (2006)
12. Board of Trustees – Roberts Wesleyan College and Northeastern Seminary, Rochester, NY. (2005)
13. Board of Directors – National Association of Evangelicals, Los Angeles and Washington D.C. (2001)
14. Council of Church Leaders – Azusa Pacific University, Azusa, CA. (2004)
15. Chairman – School Site Council, The Ontario Center School, Ontario, CA. (2001)
16. Board of Trustees – Seattle Pacific University, Seattle, WA. (1999)

Global Ministry:

1. Ecclesiastical oversight and responsibility for seven international judicatories in Asia including churches, mission agencies and schools.
2. Consulting, teaching, and leadership development with church and NGO leaders in Equatorial Africa including Rwanda, Burundi, Congo, Ethiopia.

3. Denominational consultation with regional and national leaders in Mexico, Canada, and the U.S.
4. Leadership development, consultation for higher education development in Chile and Brazil.

Consulting Ministry:

1. Northwest regional leaders of the Free Methodist Church – reorganization, refocus, church growth. (24 months)
2. Salvation Army Western Territory & Divisional leaders – reorganization, refocus, church planting systems. (18 months)
3. Christian & Missionary Alliance of Canada national and district leaders – refocus, church planting systems. (18 months)
4. Pentecostal Assemblies of Canada Eastern territory – church planting systems.
5. Pasadena First Church of the Nazarene – interim pastor, refocus, pastoral search, restructure. (12 months)
6. St. Peter & St. Paul Roman Catholic Parish, San Bernardino Diocese – reorganization, refocus, leadership development. (current)
7. Regular Pastors’ conferences, leadership seminars, denominational leaders’ events.
8. Regular guest preaching for local churches.

References: *(Please feel free to contact these persons. Additional names are available if you so request.)*

Dr. Samuel Kamaleson, Vice President Emeritus
 World Vision International
 800 West Chestnut St.
 Monrovia, CA 91016
 626-305-7850
samkamales@aol.com

Dr. Dennis Wayman, Pastor
 Free Methodist Church
 1435 Cliff Drive
 Santa Barbara, CA 93109
 805-965-1338
dwayman@fmcsantabarbara.org

Dr. Daniel Aleshire, Executive Director
 Association of Theological Schools in the US and Canada
 10 Summit Park Drive
 Pittsburgh, PA 15275
 412-788-6505
aleshire@ats.edu

Mr. George Barna, Directing Leader
 The Barna Group
 1957 Eastman Ave Suite B
 Ventura, CA 93003
 805-659-4300
gbarna@aol.com

Dr. Phil Zylla, Academic Dean
 McMaster Divinity School
 1280 Main Street West
 Hamilton, Ontario, Canada L8S 4K1
 905-525-9140
zyllap@mcmaster.ca