

A publication of the Ellis County Ministerial Alliance June 2016

ONE Magazine & The Ellis County Ministerial Alliance

@ecmaone

Liked

Message

Timeline

About

Photos

Reviews

More

ONE Magazine & The Ellis County Ministerial Alliance

May 18 at 6:31am

Local Sign of the Time Hays First United Methodist Church

Like

Comment

Share

Hays First United Methodist Church

+ Social media edition + National Day of Prayer

It's Sunday

Time for church, YES!!

quickmeme.com

How do you reach out?

Since the beginning of the church, leaders have used the languages and communication tools of that time, place, and culture to share the gospel. These days, most new people will check a church's website and social media and few times before they ever step through the front door. Some even think of websites and social media as a church's "front porch", an informal way to look around and discern if this is a safe and appropriate place to visit in person.

In this issue of ONE, the writers were asked to consider tools of social media like Facebook and Twitter as yet another way of sharing the Gospel. Like a lot of pastors, I use social media just about ev-

Welcome

The Rev. Celeste Lasich

First Presbyterian Church
pastorcelestehays@gmail.com

ery day. I get to share in graduations and family celebrations, offer support to folks who are going through a rough time, and stay in touch with what other people are reading, watching, or discussing. While I understand why some people avoid all social media, I have found it enhances my ability to do ministry and be in relationship with people nearby and around the world.

This is my last welcome article as President of ECMA as our terms run on the program year from June to the following May. I have enjoyed my term as President of ECMA and am grateful for the opportunities to serve this community. Scott Watford, Pastoral Associate and deacon at

St. Nicholas of Myra begins his term as President on June 1. Pastor Marie Sager of Trinity Lutheran Church will serve as Vice President. Pastor Kevin Daniels of Hays Christian Church will continue as Secretary and Pastor Steve Dinkel with Liberty Foursquare Church will continue as Treasurer.

The Ellis County Ministerial Alliance and the ONE Advisory team of Pastor Kevin Daniels, Pastor Steve Dinkel and Pastor Marie Sager hope that you will consider the ways that your church reaches out to those who are not yet connected, as well as those who are regularly in your pews. Any tool can be used for good or for ill. As pastors and ministry leaders we consider it our calling and responsibility to use all the tools at our disposal to share the gospel message and to build up the body of Christ.

Kyle Ermoian
Celebration
Community Church

RECIPE

CHICAGO KYLE'S WORLD FAMOUS CHICAGO STYLE HOT DOGS

- 100% all beef hot dog (steamed)
- A slightly steamed poppy seed bun
- Yellow mustard
- Green sweet relish
- Diced onion
- Slice of ripe tomato
- Sliver of kosher pickle or cucumber
- Sport or banana peppers
- A shake of celery salt
- NEVER PUT KETCHUP ON A HOT DOG!

Kevin Daniels
Hays Christian Church

HOLY HUMOR

PRAIRIE LAND

Prairie Pak - \$30 (includes meats, fruits and veggies)
Meat Only - \$17 (includes the meat that is in the regular Prairie Pak)
Fruit & Veggie Only - \$14 (includes the fruit & veggies that is in the regular Prairie Pak)
Mega Box - \$35 (includes variety of meat items, possibly in larger packages)
Specials - 4 different specials are offered each month plus a choice item.

Meat, Fruit & Veggie and Specials Paks can be purchased with or without the Prairie Pak, giving you more flexibility when ordering; there are no limit to the amount of packages ordered each month.

Order date: June 13. Order locally and pay with check, cash or EBT food stamps. Or you can order on-line at june@prairielandfood.com and pay with your debit card or check.

Food pick up date: June 25; Hays, Big Creek Crossing, south hallway, 2918 Vine, 10:30 to 11:30 a.m. For more information, call Vickie Rohleder (785) 625-6291 or June Glasgow (800) 998-9436

SUBMISSIONS

ONE and the Ellis County Ministerial Alliance encourage submissions from ECMA congregations. Photographs, stories, testimonies and other submissions should be directed toward your church leaders or sent via email to one@dailynews.net.

The ECMA advisory board will choose appropriate and timely submissions for publication.

The columns in ONE represent the views of the author.

ADVISERS

Pastor Kevin Daniels
Hays Christian Church
rev.kevin.daniels@gmail.com

Pastor Steve Dinkel
Liberty Foursquare Church
lfcfsd@ruraltel.net

Pastor Marie Sager
Trinity Lutheran Church
pastormarie15@gmail.com

ONE is the official publication of the Ellis County Ministerial Alliance, which guides its mission, content and theme.

It is produced by The Hays Daily News.
Volume 9, Issue 5
Copyright 2016

one@dailynews.net
Read the PDF version at oureema.com
or find us on Facebook

We live in information overload

faithbook

There's a section in U.S. News & World Report that's called "News You Can Use" which implies that there is a lot of news you can't use. That's true. We live in an information overload society. Electronic and social media bombard us with data throughout the day. There is a lot of what's out I really don't need to know. BUT we as Christ's church have been commissioned to share the Good News and

modern technology and digital media is an effective way to do so.

At Celebration Community Church we have been early adapters to technology utilizing PowerPoint presentations since our earliest days of the church in the late 1990s.

Email has been a way we have communicated with our congregation since 2004 when I began sending a daily devotional to our congregation with announcements which in essence replaced the monthly printed church

Pastor Kyle Ermoian

Celebration Community Church

kyle@celebratejesus.org

newsletter.

Today we seek to inform, inspire, and instruct through Facebook nearly every day and also send text reminders to our membership for events which happen weekly.

There is an old adage that states, "You can't over communicate". I believe we have to be aware of walking a fine line between communicating and what might appear to be stalking our social media audience.

The Good News that we as the church have been given and command-

ed to share is this: Jesus Christ, God's sinless Son died on a cross to take on our sinful nature. He was buried in a tomb and in three days rose from the dead defeating death.

If we believe in Him, trust in Him, and choose to follow Him, we can experience forgiveness of our sins, a supernatural power to help us live our lives daily, and the promise of life everlasting.

For 20 years I have been saying out loud and through all forms of media, "Hi this is Kyle Ermoian of Celebration Community Church and I've got Good News for you!" The Good News is Jesus. The Good News is the Cross. The Good News is the Resurrection!

KJIL

88.5^{FM}

Serving Hays and
Ft. Hays
State University.

Listen to the Rock Show Saturday
nights from 9-1.

Radio For Life

Casting Crowns

HAYSMED

2220 Canterbury Dr.
Hays, KS 67601
www.haysmed.com

855.429.7633

To Help People Be Healthy

- Ambulatory Surgicenter
- Breast Care Center
- Cosmetic & Reconstructive Surgery
- DeBakey Heart Institute
- Dreiling/Schmidt Cancer Institute
- Eye Surgery
- Imaging Center
- Nephrology
- Neurology
- Orthopedic Institute
- Psychiatric Associates
- Pulmonology
- Rehabilitation
- Skilled Care
- Sleep Neurodiagnostic Institute
- Spine, Joint & Hand Center
- Urology
- Women, Infants & Pediatrics
- Wound Healing & Hyperbaric Center

The rules of prayer

As I sit this morning in a local coffee shop, I am reading my prayer devotional (Draw the Circle: The 40 Day Prayer Challenge by Mark Batterson), and I'm struck by one particular story.

A grandfather was walking by his granddaughter's room one evening and he hears her praying, "Dear Lord, a, b, c, d, e, f, g..." and so on, all the way to "z. Amen."

He asks her why she prayed the alphabet, and she answers simply, "Grandpa, I didn't know what to pray for, so I prayed all the letters and let God put them together."

That story strikes me more and more as I consider it.

One of the things that Batterson

encourages you to do is make a prayer list of prayers to circle. Circling a prayer simply means that you are going to continue to pray for those things that the Lord impresses upon your heart, and those things that are important to you.

I have quite the list of prayers that I am circling. They are all written, as

I am much more comfortable with the written word that my somewhat random and rambling prayers.

But the story of

the "alphabet prayer" touched me.

Would I ever have the courage to pray like that?

You might be thinking courage is not the right word, but in many ways it is. You see, at least at some level, I have believed that there are "rules" for prayer. It sounds strange to write that and admit it. If someone were

to ask me about the rules of prayer, I would say that the only rule is that you're genuine. That is, believe what you're saying and be honest with God. The specific words you use are not as important as your heart.

Yet I consider my own prayer life, I see that at some level I have been following "rules." Where these rules came from is a subject for another time, but suffice it to say, I want to change that.

I've read many good books on prayer. I've tried praying in different ways. But I don't believe that I've actually prayed, "Lord, teach me to pray." That simple prayer hit me like a ton of bricks. The disciples didn't ask Jesus how to preach, they asked him how to pray. I need to do the same thing.

What about you? What prayer "rules" were you taught as a child? What is the most important thing about your prayer life now? Is praying easy for you?

Pastor Kevin Daniels

Hays Christian Church
rev.kevin.daniels@gmail.com

Madison Lisman If you have a problem, pray about it.

Like · Reply · May 17 at 5:04pm

Jennifer Urban I used to believe your private prayers needed to be said on your knees. However, as I've grown in grace and knowledge, I now believe prayers can be made from any place, any time and in any position. As long as prayers are sincere, and you have faith th... See More

Like · Reply · May 17 at 5:41pm

Ron Straight Utilize prayer as you do a conversation with someone you have a lot of confidence and trust in!

Like · Reply · 1 · May 17 at 6:35pm

Vicky Pennington Daniels I love praying scripture for my family and friends. Also, I have always prayed for safety for my family but now I pray that no matter what comes their way they would stand strong in their faith. Yes, I want them to be safe but most of all I want them to be ready when the bad stuff happens. I love knowing that God wants us to pray and He hears us.

Like · Reply · 1 · May 18 at 9:36am

Nick Korbe Prayer: how do you speak with a friend who is there for you in thick or thin? Just carry on a conversation with God as you would with your most intimate friend. Tell him the things you are blessed with, the trials and troubles that are going on in you... See More

Like · Reply · 2 · May 18 at 11:19am

ECMA UPDATE

The ECMA monthly business meeting was held at St. John's Lutheran Church on May 11. Opal Flinn hosted the event, led by Pastor Celeste Lasich, the current ECMA president. New officers were elected for the Fall term which begins in September. The new officers will be Scott Watford from St Nicholas Church, — incoming president, Pastor Marie Sager, Trinity Lutheran - Vice-president, Kevin Daniels of Hays Christian Church — secretary, and Steve Dinkel, Liberty Foursquare Church — treasurer.

The membership adopted recommendations for the distribution of funds from the Second Mile Fund to the following ministries or agencies for 2016. First Call for Help, to help with emergency needs of people within our community, as well as needs of those people traveling through Hays who need financial assistance. Also, ECMA contributed to two shelters in Salina to help with the needs of those who are sent from Hays to Salina for emergency shelter needs. The executive committee communicated to the membership that contributions to the Second Mile Fund from the community are decreasing, but the needs are increasing. Everyone was encouraged to alert those in their congregations to the situation.

St. John's Lutheran was excited to announce that an intern pastor will be coming to their church later this year. North Oak Community Church has welcomed a new Associate Pastor; David Buller, and Casey Rohleder from St. Michael's Church will be moving to Topeka later this year.

We are now on summer recess. The next ECMA meeting will be Sept. 14 at Hays Medical Center. ONE planning meeting is at 9 a.m., ECMA is at 10 a.m. The next Executive Meeting will be at Union Station Coffee House at 9 a.m. Thursday, Sept. 8.

'GOING VIRAL' SIMPLY NOT AN AMBITION

I tend to be very careful about what I post online. Pretty images of my home town, articles that I find interesting or though provoking, and invitations to participate in events for the community good. While I have pastor friends who thoughtfully host complex and potentially controversial exchanges online, for me it takes more energy and time than I choose to invest.

Going "Viral" is simply not an ambition for me.

"Going viral" — getting lots of people responding and sharing what you put online, can create a good deal of profit and popularity. Neither of those are bad things in and of themselves. Even so, I can't help noticing that social media posts that get the most comments tend to be the most

extreme. They skillfully fan the flames of resentment and outrage, provoking commenters to commit either for or against the writer. Generally such posts evoke anger rather than understanding, condemnation over compassion, righteous indignation rather than considering another perspective. There is a reason that one of the first rules given to those who produce online content is "Don't read the comments."

It is easy to find examples of "ranting pastors" who go viral, with thousands and even millions of likes and

comments who then become looked to as experts on significant issues. I find myself increasingly frustrated that the people most frequently invited to comment as Christian leaders on social and

political matters tend to be those most extreme voices. Does the intense social media response mean they best represent the gospel?

Does popularity necessarily mean faithfulness?

So what about the rest of us - the local pastors and priests who day by day go about the work of the gospel without creating turmoil or contro-

versy? The big media names and the ranting pastors get a lot of attention, but encouraging the despairing, being fully present with grieving people, comforting the dying, and preaching the love, grace and reconciliation of Christ does not.

I appreciate and support social media as a way to unite us in compassion, celebration, hope and justice. As I write this we have just celebrated Pentecost, as one writer described, the day the Gospel went viral.

The Spirit continues to unite us beyond all that might divide in our common calling — as Jesus prayed "that we all might be one." I wonder if we could make that message of unity following in the Way of Christ's love and compassion "go viral?"

The Rev. Celeste Lasich

First Presbyterian Church

pastorcelestehays@gmail.com

St. Nicholas of Myra Catholic Church

2901 E. 13th, Hays, Kansas, Parish Offices:
(785) 628-1446

Fax: (785) 623-4207, website: www.heartlandparishes.org
Fr. Jarett Konrade

Mass Schedule:

Saturday at 5 PM

Sunday at 9:30 AM and 11:00 AM

Daily Mass - Wednesday, and Friday at 7:30 AM

Reconciliation: Saturday at 4:00 PM

Immaculate Heart of Mary Church

1805 Vine Street - Hays, Kansas

Fr. Barry Brinkman, Pastor

Parish Office: 785-685-7339

Website: www.ihm-church.com

Weekend Mass Schedule:

Saturday 5 PM - Sunday 8 AM - 10 AM - 6 PM

Sunday Spanish Mass - 12 PM

Weekday Mass Schedule:

MWF 6:45 AM - TTh 8 AM Wednesday Spanish 6:30 PM

Reconciliation: Saturday 4 PM and Thursday 5 PM

Faithful gather for National Day of Prayer

By KALEY CONNER
kconner@dailynews.net

Each year for the past 14 years, Deborah Fall has spent her lunch hour observing the annual National Day of Prayer event.

This year was no exception. Fall was among the approximately 60 local Christians who gathered outside the Ellis County Courthouse to pray for America on May 5.

"It's just the energy of all the people in town and all the people who come," she said of why she continues to attend the event. "It's beautiful. I think our town is very blessed."

The theme for this year's nationwide event was "Wake Up, America," based on the scripture verse Isaiah 58:1A: "Shout it aloud, do not hold back. Raise your voice like a trumpet."

Local pastors and community members led prayers for specific areas of society — government, church, military, family, education, media and business.

Attendees then gathered in small groups to pray and address written prayer requests that had been gathered during the hour-long event, which also featured patriotic hymns and the Pledge of Allegiance.

The prayer requests were a new idea, and organizers said they were pleased by the response.

"To have those come in and to be part of the event this year was really encouraging," said David Kumer, station manager of KPRD Christian radio and chairman of this year's planning committee. "It's a way that, not only can we pray for all those topics across the nation, but we can minister here locally."

KPRD employees had been on location since sunrise and were prepared to offer refreshments, cold water and shade. The temperature was nearly 80 degrees by the time the event concluded.

The non-denominational event is an annual tradition for many local Christians, who believe it is increasingly important to pray about national challenges.

JOLIE GREEN, jgreen@dailynews.net

People break out in groups to address individual prayer requests during the annual National Day of Prayer event on May 5 on the Ellis County Courthouse lawn in Hays.

Celeste Lasich, pastor at the Hays First Presbyterian Church, gives the benediction at the close.

Steve Dinkel, right, pastor at Liberty Foursquare Church, and his daughter, Amanda Dinkel, lead the audience in singing "God Bless America."

NOTE: BECAUSE OF AN ERROR, SEVERAL COLORING CONTEST ENTRIES WERE NOT RECEIVED IN TIME.
THESE ARE MORE HONORABLE MENTION SELECTIONS FROM THE ONE COLORING CONTEST LAST MONTH.

Jennifer Cunningham, 10, St. Fidelis

Lauren Klein, 9, St. Fidelis

Landon Schmidtberger, 10, Saint Ann.

Emma Rae Rupp, 10, St. Fidelis.

Experiencing God through creation

How do you experience God? One of the ways that I experience God is through creation. There is a quote that is attributed to Martin Luther that sticks out to me. The quote is, “God writes the gospel not in the Bible alone, but on trees and flowers and clouds and stars.” I love this quote because it puts into words my feelings about how I relate to God. I love taking walks outdoors and stopping to take photos of the beauty that is all around me.

I have recently begun to read the book “Eyes of the Heart: Photography as a Christian Contemplative Practice” by Christine Valters Paintner. In the In-

Pastor Marie Sager

Trinity Lutheran Church
pastormarie15@gmail.com

roduction Paintner writes, “Photography as a spiritual practice combines the active art of image-receiving with the contemplative nature and open-heartedness of prayer. It cultivated what I call sacred seeing or seeing with the ‘eyes of the heart’ (Ephesians 1:18)” (page 3).

Paintner goes on to describe how photography as a spiritual

practice should be more about the process and less about the finished product (page 3). Lastly, Paintner writes, “Photography can be an act of silent worship” (page 6).

The “act of silent worship” that

Painter mentioned caught my attention. I think that goes back to the quote from Luther mentioned earlier. For me, taking photos of God’s creation is an act of worship. This past Lenten season at Trinity Lutheran, our midweek service theme was “Open my Life Lord.” One of sub-themes was “Open my Eyes,” and as part of my reflection time that evening, I displayed a slideshow that contained photos I have taken over the years. Some of the photos are following this article.

I have also taken part in a photo-a-day challenge for both the previous Advent and Lenten seasons. The words for the Advent photo-a-day challenge came from PictureAdvent.com and the Lenten words came from

rethinkchurch.org. Some of the words were harder than others to photograph, but I was able to find or take a photo for each day. You can find the photo albums on my Facebook page: facebook.com/PastorMarieSager.

To conclude, however you experience God is okay. You may connect with God through creation, through music, through people, or any other way. But I encourage you to keep connecting with God and to share that connection with others. Let me know how you experience God. Send me an email at pastormarie15@gmail.com, message/post to my Facebook wall, or come visit me at Trinity Lutheran Church. I would love to have a conversation about how you experience God in the world!

 Debbie Thomson and Karen Buckingham

Debbie Thomson: I like to just sit outdoors and listen to the sounds of nature knowing God had a hand in creating so many creatures! I love to listen to the birds sing in our back yard. It helps me feel close to God.

A Partnership of

Ellis County Ministerial Alliance

and

THE HAYS DAILY NEWS
VOICE OF THE HIGH PLAINS

Can be picked up at the following locations:

Liberty Foursquare Church
Celebration Community Church
Westview Church
Messiah Lutheran Church
First Baptist Church
St. Fidelis Church

St. Nicholas of Myra Church
Hays Christian Church
Cornerstone Southern Baptist Church
First Presbyterian Church
Thomas More Prep-Marian High School
Messenger

St. John Lutheran Church, Ellis

View it online at ourecma.com

Eagle Communications
St. Michael's Episcopal Church
HMC Chapel
North Oak Community Church
First United Methodist Church
Trinity Lutheran Church

Advice to grads: Believe in yourself

Congratulations are in order. The month of May was busy, full of many events to take part in, things to celebrate, to give thanks for, to pray for, to honor past and present, and to share memories. I have decided to concentrate on my thoughts and feelings about graduation.

When I received an invitation to attend an eighth-grade graduation, I saw the steps beginning for this girl. This eighth grader will be promoted, taking the big step into high school. Then four years later, she will graduate from high school and an even bigger step will be taken. The door will then be opened to the rest of her life.

I smile and have warm feelings inside when I think about how the young

people graduating feel — the great anticipation of opportunities waiting for them. The door has opened to their future. The dreams they have, and the goals planned for, are now ahead of them.

I recall how I felt when I took that step into the future. I was excited, proud, and confident, but also anxious and afraid.

I hope the handshake they receive from their teacher gives them power to accept the opportunities now open to them. This special step is a step into a wide open future. Jesus will be

Opal Flinn
St. John's Lutheran, Ellis

with them always, and their friends, parents, and others will be available to help them on their way to adulthood.

My advice to graduates: Believe in yourself.

Work toward your goals.

It may take time to reach them, but don't become discouraged.

Be patient and

optimistic. Remember to keep a smile on your face, a twinkle in your eye, and Jesus in your heart. As you go forward, be sure to enjoy each day and be happy with the day given to you because the day will pass, never again

to be enjoyed, except as a memory.

I like this thought: Tomorrow is a new day — a new day when we can start afresh.

We all make mistakes, but when it comes to sin, God's forgiveness is what enables us to start each morning with a clean slate.

Back in 1948, I thought I knew what life was all about, but I found out I needed to learn more, and honestly I'm still learning. I can't remember all that I've learned, but I have had a wonderful life living with God as my Teacher leading the way.

Let us pray for these graduates; may they have happiness, peace, and God's love as they step into the rest of their life.

VACATION BIBLE SCHOOL INFORMATION

North Oak Community
June 6-10
krigler@northoak.net
(785) 628.8887

Liberty Foursquare
June 27 to July 1
libertyis@ruraltel.net
(785) 625.6245

**Courageous Faith
Trinity Lutheran &
Hays First Presbyterian**

June 27 to July 1
deniseparr@hotmail.com
(785) 628.2256

Ellis United Methodist
June 27 to 30
bcass@gbta.net
(785) 726.2467

Hays Christian
July 11 to 15
lori@hayschristianchurch.org
(785) 625.0094

**Hays First
United Methodist**
July 18 to 21
jswayne33@gmail.com
(316) 204.6529

Messiah Lutheran
July 24 to 29
(785) 625.2057

Westview
July 25 to 27
jmcguire@eaglecom.net,
(785) 259.5315

Liberty Foursquare Church

invites you to a series of special meetings with
Pastor Sharon Daugherty
who will be sharing from her book

"Avoiding Deception"

Sat., June 11 • 7 p.m.
Sun., June 12 • 10 a.m & 6 p.m.

A special invitation is extended to Victory Bible College students and alumni following the Saturday evening service.

Please join us for this special event.
For more information, call 785-625-6245
400 E. 7th • Hays, KS

Beginning the book of Deuteronomy

Dear Reading Plan friend,
I'm very excited about this issue of One Magazine! If you haven't noticed, the theme for this issue is to communicate how social media has changed the way we do church. That is a huge topic to discuss. We've decided to focus mostly on Facebook, which seems to be the most widely used by most all generations. As with anything, there are good

Bible Reading Plan

Pastor Steve Dinkel

Liberty Foursquare Church

lcfcsd@ruraltel.net

uses for Facebook, and bad uses. So often I find myself saying TMI (too much information). But for the most part, it is an awesome way to stay in touch with friends. It has made the world a much smaller place, and it is a great way to discuss what has "caught your interest" as you read along with me.

I love studying the Bible in community. The Holy Spirit promised us that he would "lead us into all truth" (John 14:17). This certainly happens individually, but it also happens in community. It is great to see how the Holy Spirit can teach us a multitude of things from the same passage of Scripture, and when we discuss them in community we can learn so much more. That is one of the reasons that I write this reading plan each month (it is also published on our church's website www.libertyis.com). Frequently I will have a discussion with someone who is reading along with me and we connect and learn together. For fun, here is a Scripture from our May

reading plan that really had an impact on me. Join me in the discussion on my Facebook Page.

For our Old Testament readings we will begin the book of Deuteronomy. It is accepted that this book is actually a long speech that Moses gave to the generation of Israelites that were going to enter into the Promised Land. Remember, this generation grew up in the wilderness, watching as their parents all died because of

the way they failed to follow and obey God's leading. Moses assured these new leaders that God's covenant was for them; with all of the same privileges and responsibilities that had been promised to their parents. Although we live under a "new and better Covenant" (Hebrews 12), obedience is still required!

For our New Testament readings we will almost conclude studying the letters that the Apostle Paul wrote. We will conclude Romans, Colossians, Ephesians, Philemon, Philippians, and begin reading the Pastor letters to Timothy and Titus.

These letters can launch some of the most interesting discussion in the Bible. These letters are practical and profound, all at the same time. I would invite you to friend me on Facebook, and send me your ideas. I would love to grow our readers into an even stronger community. Read on!

June

1.....☐ Deut 1	☐ Romans 14	17.....☐ Deut. 13	☐ Ephesians 6
2.....☐ Deut 2	☐ Romans 15	18 & 19.....Weekend Review	
3.....☐ Deut 3	☐ Romans 16	20.....☐ Deut. 14	☐ Philemon
4 & 5.....Weekend Review		21.....☐ Deut. 15	☐ Philippians 1
6.....☐ Deut. 4	☐ Colossians 1	22.....☐ Deut. 16	☐ Philippians 2
7.....☐ Deut. 5	☐ Colossians 2	23.....☐ Deut. 17	☐ Philippians 3
8.....☐ Deut. 6	☐ Colossians 3	24.....☐ Deut. 18	☐ Philippians 4
9.....☐ Deut. 7	☐ Colossians 4	25 & 26.....Weekend Review	
10.....☐ Deut. 8	☐ Ephesians 1	27.....☐ Deut. 19	☐ 1 Timothy 1
11 & 12.....Weekend Review		28.....☐ Deut. 20	☐ 1 Timothy 2
13.....☐ Deut. 9	☐ Ephesians 2	29.....☐ Deut. 21	☐ 1 Timothy 3
14.....☐ Deut. 10	☐ Ephesians 3	30.....☐ Deut. 22	☐ 1 Timothy 4
15.....☐ Deut. 11	☐ Ephesians 4		
16.....☐ Deut. 12	☐ Ephesians 5		

Steve Dinkel

May 4 at 7:44 AM · Hays · 🧑

Reading 2 Corinthians 13:11 (NLT) today. Paul says to "be joyful", to "grow to maturity", to "encourage each other", and to "live in harmony and peace". Then God's love and peace will be with me. What a great promise. Four basic instructions with a great outcome, living in God's love and peace... This is a great assignment for me.

What nugget of truth did you get from reading your Bible today?

21

6 Comments 1 Share

Rachel See

I love that Uncle Steve! Thanks for sharing! I needed to see that this morning!! Love you all!

May 4 at 8:24 AM · Like · 🧑 1 · Reply

Wendy Renz

No matter what's going on in your life, you can always trust that God's got your back so you can walk through it with your head held high, confident that He will bring you to the other side! 2 Samuel 22:29-31

May 4 at 9:23 AM · Edited · Like · 🧑 3 · Reply

Racheal Hill

Good word! I read the same and that's what I highlighted.

May 4 at 11:25 AM · Like · 🧑 2 · Reply

Celena Kennedy

"Every tongue that rises up against me in judgement You shall condemn." I realized that the Y on you is capitalized meaning God is our defender when words are spoken against us . To me, this is great news!

May 4 at 6:31 PM · Like · 🧑 1 · Reply

Sponsoring
Churches of
ONE

**LIBERTY
FOURSQUARE
CHURCH**

Pastor Steve Dinkel
 Sunday Services: 10 a.m.
 Wed. Services: 7 p.m.
 HS/Middle Youth Groups
 Royal Rangers and mPact Girls
 Clubs (Aug. - May)
 Life Groups
 Throughout the Week
 400 E. 7th 625-6245
 www.libertyis.com

**FIRST BAPTIST
CHURCH**

Sunday School: 9:00 a.m.
 Worship Service: 10:30 a.m.
 12th & Fort 625-9454

Iglesia Hispana Bautista
 Sunday Domingos 10:30 a.m.
 Nursery Available
 12th & Fort 625-9454

Pastor Kevin Daniels
 Sunday School: 9:30 a.m.
 Worship Service: 10:45 a.m.
 Nursery
 Children's Church Provided
 For additional
 services and information
 call the church or 625-0094
 22nd & Marshall 625-3100
 www.hayschristianchurch.org

**THE BASILICA OF
ST. FIDELIS,
VICTORIA**

Saturday Mass: 5:00 p.m.
 Sunday Mass: 10:00 a.m.
 Eucharistic Adoration
 Thursdays:
 7:45 a.m. to 11:30 a.m.
 in St. Fidelis Church behind the main altar
 St. Ann, Walker
 Sat. Mass: 6:30 p.m. Nov. thru April
 Sun. Mass: 7:30 a.m. May thru Oct.
 St. Boniface, Vincent
 Sun. Mass: 8:45 a.m.
 Fr. John Schmeidler
 735-2777
 fidelis@ruraltel.net
 www.stfidelischurch.com

**ST. JOHN'S
LUTHERAN CHURCH
(ELCA)**

Sunday School: 9:15 a.m.

Sunday Worship with Holy
 Communion: 10:30 a.m.

394 St. John-St. Andrew Rd.
 Get off the Ellis exit on I-70,
 and go six miles North
 on the paved road

726-3207

**WESTVIEW
CHURCH**

Pastor Wes Oakley, D. Min.
 Assoc. Pastor Tim Nunnery
 Assoc. Pastor Brandon Prough
 Assoc. Pastor Jeremy McGuire
 Sunday Adult & Children's Church
 10:30 a.m.
 Tues. R3 Live College, 8:30 p.m.
 Tues. R3 Youth, 7:00 p.m.
 Tues. Elevate Kids & Midweek Adult
 Service, 7:00 p.m.
 3000 W. 41st St 785-625-6359
 www.westviewchurch.tv

**MESSIAH
LUTHERAN
CHURCH
(LCMS)**

Pastor Rocco Mallardi

Traditional Worship: 8:30 a.m.
 Study Hour: 9:45 a.m.

Contemporary Worship: 11:00 a.m.
 (Communion 1st & 3rd Sundays)
 Lutheran Hour: Sunday 7:30 a.m.
 KHAZ FM 99.5
 e-mail: messiahsec@ruraltel.net
 2000 Main 625-2057
 www.messiahlutheranhays.com

**FIRST UNITED
METHODIST
CHURCH**

Rev. Mike Rose, Sr. Pastor
 Rev. Dr. Alice Koech, Assoc. Pastor
 & Youth Pastor

Sunday School: 9:30 a.m.
 Sunday Service: 8:30 & 10:45 a.m.
 10:45 a.m. Service Broadcast
 on KAYS 1400 AM
 WOW Worship on Wednesdays:
 Meal 5 to 6 pm
 Children/Youth/Adult Programs
 6:15-7:15 pm
 305 W. 7th 625-3408

**ST. MICHAEL'S
EPISCOPAL
CHURCH**

Rev. Harvey Hillin

Sunday Holy Eucharist
 9:30 a.m.
 Evening Prayer
 Wednesdays 5:15 p.m.
 2900 Canal Blvd. 628-8442
 stmichaelshays@gmail.com

**CELEBRATION
COMMUNITY
CHURCH**

* Casual Dress
 * Friendly People

* Contemporary Music
 * Multi-Media Worship
 * Loving Nursery Care
 * Dynamic Youth Groups
 * Fun Kid's Church
 * Weekly Communion
 * Gourmet Coffee Bar

www.celebratejesus.org
 I-70 @ 183 Bypass (Exit 157)

**CORNERSTONE
SOUTHERN BAPTIST
CHURCH**

Pastor Gary Simon

Kids/Youth/Adult
 Sunday School 9:30 a.m.
 Sunday Worship 10:30 a.m.
 Sunday Adult Bible Study
 6:00 p.m.
 Sunday King's Kids 6:00 p.m.
 Wed. Devotion/Prayer 7:00 p.m.
 29th & Indian Trail 625-9500
 www.hayscornerstonesbc.com

**TRINITY
LUTHERAN
CHURCH
(ELCA)**

The Rev. Marie Sager

2703 Fort St. 785-625-2044
 Sunday 10:15 a.m.
 (Holy Communion
 is Celebrated Every Sunday)
 Fellowship Following Worship
 www.trinityhays.org
 tlchays@eaglecom.net

**FIRST
PRESBYTERIAN
CHURCH**

The Rev. Celeste Lasich
 Nursery available
 Sunday Worship: 10 a.m.
 Adult Study Group: 11 a.m.
 Fellowship Hour: 11 a.m.
 Youth Group Sun. evenings
 www.haysfpc.org
 pastorcelestehays@gmail.com
 2900 Hall 625-2847

**NORTH OAK
COMMUNITY
CHURCH**

Pastor Ken Ediger
 Associate Pastor Dave Buller
 Youth Pastor Jeff Neher

Worship Service:
 8:30 a.m. & 11 a.m.
 Sunday School: 9:50 a.m.
 Nursery &
 Children's Church Available
 Wed. K-12 programs
 3000 Oak 785-628-8887
 www.northoak.net