

BEYOND THE BULLETIN

Creating A Unified Communications Plan

churchjuice

OUR JOB AS COMMUNICATORS

OUR JOB AS COMMUNICATORS

- Filter
- Make things clearer
- Compel people to take action
- Put our church's vision into action

**THE BETTER PEOPLE UNDERSTAND
SOMETHING TO MORE LIKELY
THEY ARE TO BUY-IN TO IT**

KEYS TO GOOD COMMUNICATION

KEYS TO GOOD COMMUNICATION

- **Know your audience.** *Who are you serving?*
- **Listen.** *What are their needs? Get feedback.*
- **Set goals.**
- **Simplify.** *Say more by sharing less.*
- **Tell stories.**
- **Communications Audit.**

COMMIT TO WHAT YOU CAN BE THE
BEST AT DOING

AVOID THE TRAP OF
BOTH/AND

CREATING A COMMUNICATIONS PLAN

COMMUNICATIONS HIERARCHY

COMMUNICATIONS HIERARCHY

Dawn Nicole Baldwin

**HIGH
VISIBILITY**

Applies to most
people

**MEDIUM
VISIBILITY**

Large groups
with shared
interests

**LOW
VISIBILITY**

Everything else

CREATING COMPELLING CONTENT

CREATING COMPELLING CONTENT

- ...is up to date
 - It gives people a reason to come back
 - If it's stale people realize they can't depend on you
- Know your church's voice, values and personality
- Find a hook
- Write concise and ditch technical jargon or fluff

TELL MORE STORIES

- Stories are more compelling than a list of facts
- It gives skin to the real impact your organization is having
- Why? People trust word of mouth and testimonials more than they trust an organization

WEBSITES

IDENTIFY YOUR USERS

FIRST TIME VISITOR

- Answer the questions they might have
- Make the info easy to find
- Give them a feel for who you are
- Make them feel comfortable
- Be ready for follow-up
- Remove the barriers

NEW HERE?

ABOUT MISSION

NEXT STEPS

CONNECT

CARE & SUPPORT

GIVE

MEDIA & RESOURCES

New Here? Welcome to MISSION

Welcome to MISSION

+ Share This

Service Times

- ★ Sat @ 430 & 6p
- ★ Sun @ 9, 1030 & 1159a
- ★ Ministry Service Times

Campus Map

Contact Us

- ★ Office: 480-545-4024
- ★ Fax: 480-539-1028
- ★ E-mail the Office
- ★ Like us on Facebook
- ★ Follow us on Twitter

He has showed you, O man, what is good. And what does the Lord require of you? To act justly and to love mercy and to walk humbly with your God. – MICAH 6:8

Plan Your Visit

Are you new to MISSION and thinking about checking us out during a weekend worship service? Let us help you plan your first visit!

Plan Your Visit

New Here?

Welcome to MISSION

[What to Expect](#)[Plan Your First Visit](#)[Common Questions](#)[Campus Map](#)[What is the Gospel?](#)

Coming Up

View All

03 NOV Financial Peace University (...)
Thursday @ 6:30 PM

06 NOV New Believer Class
Sunday @ 11:59 AM

08 NOV Africa Prayer Meeting
Tuesday @ 7:00 PM

Find us on Facebook

MISSION Community Church

Like

4,236 people like MISSION Community Church.

Christina

Rose

Kenna

Karmyn

What to Expect @ MISSION

[+ Share This](#)

In This Place

We want to humbly lead people in worship that is theologically deep and musically excellent. We invite you to explore at your own pace while experiencing a community of people seeking to live out the Micah 6:8 vision – to do justice, love mercy and walk humbly with our God.

[Worship Culture >](#)

With These People

We are messy people from all backgrounds who are loved by God. We seek to live as a community who worships, helps the hurting, is a voice for the voiceless and defends the defenseless. We laugh, celebrate, grieve, encourage and worship together in community.

[Communities >](#)

For This Purpose

We are a church beyond the weekend and outside the bricks & mortar of campus buildings. We never think we are a people that have arrived and are comfortable. Rather, we seek to connect our community, share the gospel and make disciples.

[Ministries >](#)

Common Questions @ MISSION Share This

CORE Sessions

Discover MISSION's vision and how you can become a part of the community during our CORE sessions. Click below to learn more.

[What is CORE?](#)

How long are your services?

Services are approximately 70-minutes long. Click [here](#) for our weekend service times.

How often do you celebrate communion?

We celebrate communion once a month on average. There is no set schedule as we plan communion for the service where it best fits the biblical content of the message.

As followers of Jesus, we take communion together as a community. While we do not feel a thimble of grape juice and a cracker are the best representation of Biblical communion, we do believe that in a large worship environment, we are able to reflect on [1 Corinthians 11:25-29](#). In doing so we give thanks in remembrance of Jesus who took the sin of the world upon Himself and died on a cross so that those who accept His

New Here?

- [Welcome to MISSION](#)
- [What to Expect](#)
- [Plan Your First Visit](#)
- Common Questions
- [Campus Map](#)
- [What is the Gospel?](#)

Quick Links

- » [The Gospel](#)
- » [Meet Our Staff](#)
- » [What We Believe](#)
- » [Times & Directions](#)
- » [Event Calendar](#)
- » [Contact Us](#)

Coming Up

[View All](#)

- 02 NOV** Men's Life Principles Bible ... Wednesday @ 7:00 PM
- 06 NOV** New Believer Class Sunday @ 11:59 AM

What To Expect

No matter which campus you attend, at Potential Church you'll be warmly greeted and accepted just as you are. Before service, pick yourself up a freshly brewed cup of Starbucks coffee. Then make your way to your seat and prepare yourself for a high-energy and uplifting worship experience. Don't be late...you may miss a special surprise!

Then prepare yourself for a creative and encouraging message that will be sure to motivate you to take your next step toward reaching your God potential.

What about my family?

Potential Church has creative environments where your kids will not only feel at home, but will also be encouraged to reach their God potential. Potential Jr. and Potential Kids are available during each service at all campuses. Click on your child's age group to learn more about our Potential family.

Ages 12 wks – 5yrs

Grades K5 – 5th

Grades 6th – 12th

IDENTIFY YOUR USERS

REGULAR ATTENDERS

- Keep members connected
- Help them share your church with their friends
- Don't be afraid to ask them what they want
- How does that mesh with our ministry goals?
- Remove barriers

KEEP IT SIMPLE

KEEP IT SIMPLE

- People won't sift through a lot of text

KEEP IT SIMPLE

- People won't sift through a lot of text

43 SECONDS

KEEP IT SIMPLE

- People won't sift through a lot of text
- Keep the front page clean
- Create clear navigation
 - Where do I go?
 - Do I understand the menu options?
- Make it easy to use
 - Pretty does not equal functional

WIREFRAME

Events Calendar

Find out detail about upcoming church events. You can view the events as a list, or in a calendar view.

[Read More](#)

Resource Library

Visit our Resource Library to download audio messages, find out about book recommendations and more...

Blog

Keep up with everyday church life. Everything from audio sermons to book recommendations and devotionals is posted to the blog...

TELL STORIES

glad tidings
CHURCH

[New to Glad Tidings?](#)

[About](#)

[Ministries](#)

[News](#)

[Events](#)

[Media](#)

[Contact](#)

“God used this
church body to
supply our needs.”

Weekly Services

The best place to start connecting with God at Glad Tidings is in our services.

Small Groups

The best place to grow in community at Glad Tidings is in a Small Group.

Ministry Teams

The most practical way to serve others at Glad Tidings is in a Ministry Team.

Welcome

from Pastor Walt & Kerrie

[Read More](#)

Email Newsletter

[SIGN UP](#)

[Privacy Policy](#)

GIVE ONLINE
Support Glad Tidings

MEDIA ARCHIVE
Browse All Media

glad tidings
CHURCH

New to Glad Tidings?

About

Ministries

News

Events

Media

Contact

Mission

Process

Staff

Values

Beliefs

History

About

Glad Tidings, Omaha's center-city church, is a multicultural Christian congregation that meets in the Aksarben area. Our name means "good news."

Good News

Glad Tidings is good news. The good news is simple,

"God is real, He will make a real difference in your life, and as a result, you can experience real community."

Though our congregation is diverse, we are united by a common life-changing experience with Christ. You can experience the difference Christ makes too, regardless of your background or situation.

For All People

Glad Tidings Story

We have found purpose in our lives that wasn't there before.

"Since we started attending Glad Tidings, many areas of our lives have changed for the better. We have grown our relationships with the Lord, with each other as a couple, and with countless other people around us. We have found purpose in our lives that did not exist before we started attending Glad Tidings. We have found Glad Tidings a place to experience Jesus in a real and exciting way that draws us back each week for more."

—Eric & Renee

IMAGES HELP

IMAGES HELP

- Images of real people visually tell your church's story

Westend Church

616.453.3077

[Login](#) | [Utilities](#)

[HOME](#)

[About Us](#)

[Media](#)

[Connect](#)

[Contact Us](#)

Recent News

[CSI Kids Camp REGISTRATION](#)

[CSI Kid's Camp](#)

Come and See

Sunday

9:45am Morning Worship

11:10am Discovery Hour

6:00pm Evening Worship

[C.S.I. Kid's Camp](#)

[June 19, 20, 21](#)

[9:30 am - 12 noon](#)

[Kids K - 5th Grade](#)

[REGISTER NOW!](#)

Recent Sermon

[The Call](#)

[View All](#)

[Kids & Students](#)

[Neighborhood](#)

[First Time](#)

[Adults](#)

[Gold Avenue Ministries](#)

© Copyright 2012, [Westend Christian Reformed Church](#)

1015 Westend NW

Grand Rapids, MI 49504

[FaithConnector Church Websites](#)

WEST CAMPUS EXPANSION OPENS IN:

51 DY 14 HR 12 MIN 57 SEC

ABOUT

LIFE GROUPS

VOLUNTEER & MINISTRIES

MESSAGES & RESOURCES

NEWS & EVENTS

GIVE

SERVICE TIMES

SUNDAY

SOUTH.....9AM & 10:45AM

WEST.....9AM, 10:45AM & 12:30PM

WEDNESDAY

Service Times

October 31 Party

Men's Bible Study

Women's Conference

One Big Party

VIDEO ANNOUNCEMENTS

WEST CAMPUS EXPANSION OPENS IN:

51 DY 14 HR 12 MIN 32 SEC

ABOUT

LIFE GROUPS

VOLUNTEER & MINISTRIES

MESSAGES & RESOURCES

NEWS & EVENTS

GIVE

SERVICE TIMES

SUNDAY

SOUTH.....9AM & 10:45AM

WEST.....9AM, 10:45AM & 12:30PM

WEDNESDAY

Service Times

October 31 Party

Men's Bible Study

Women's Conference

One Big Party

VIDEO ANNOUNCEMENTS

IMAGES HELP

- Images of real people visually tell your church's story
- Less empty buildings

"We are people called by God, redeemed by Christ, and empowered by the Holy Spirit to:

*Exalt God through Biblical
Edify each other in loving fellowship
Extend God's Word to all*

Cary Serve Team 2012

Bethel Christian Reformed Church

Sioux Center, Iowa

Welcome to Bethel Christian Reformed Church!

Bethel Christian Reformed Church
341 South Main Avenue
Sioux Center, Iowa 54586

Upcoming Events

- June 19 - Tuesday**
09:00 AM - Staff meeting
06:30 PM - VandeKamp /Hoekstra /Franken /Mulder AND VanVoorst /Dooyema /Byl /Moss summer picnic
- June 20 - Wednesday**
06:00 PM - Worship Team practice
- June 21 - Thursday**
07:00 PM - Hospitality Committee meeting/Lighthouse
- June 24 - Sunday**
11:15 AM - Prayer Time (7-10)
11:15 AM - Choir practice
07:15 PM - Time of Celebration/Children's Park Meet

HOME ABOUT WHO WE ARE RESOURCES MINISTRIES EVENTS PHOTOS NORTH IA PHOTO CLUB CALENDAR CONTACT US

ROLLING ACRES CHRISTIAN REFORMED CHURCH

WELCOME TO ROLLING ACRES

Rolling Acres reaches individuals and families from all over North Iowa with a message of grace and love.

We invite you to join us for worship on Sundays at 8:15 AM and 10:45 AM.

[LEARN MORE](#)

SERVICE TIME AND DIRECTIONS

Join us on Sundays as well as the many programs we have throughout the week.

GET OUR NEWSLETTER

Join us on Sundays as well as the many programs we have throughout the week.

PRAYER REQUEST

Sign up for weekly email with

Tuesday, June 19

6:30pm Council

6:30pm Women of Faith Bible Study

Friday, June 22

6:00pm NO Softball Game

Saturday, June 23

3:00pm Wedding

Sunday, June 24

8:15am Summer Worship Service

10:00am Summer Worship Service

Monday, June 25

9:00am Vacation Bible School

Tuesday, June 26

9:00am Vacation Bible School

Wednesday, June 27

Contact

Connect

Search

Woodstock

FIRST BAPTIST CHURCH

About

New to Woodstock

Media

Ministries

Community

Missions

Give

• Visit Link

FIRST|FOCUS
digital version available here

NEW TO Woodstock
click here

© Copyright 2013 | All Rights Reserved | First Baptist Church Woodstock | [Privacy Policy](#)

[Woodstock Campus](#) // [Jasper Campus](#) // [PCB Campus](#) // [Shallowford Campus](#)

am

The rule of Jesus Christ covers the whole world. To follow this Lord is to serve him everywhere, without fitting in, as light in the darkness, as salt in a spoiling world. From: Our World Belongs to God, paragraph 45.

This Week

Sunday - June 24, 2012

10 a.m. - Dr. Trygve Johnson, Chaplain of Hope College, is scheduled to preach. More details to follow.

6 p.m. - Dr. Howard Vanderwell is scheduled to preach. More details to follow.

Welcome to LaGrave!

Welcome to the LaGrave Avenue Christian Reformed Church. We are a 1,700 member church located in downtown Grand Rapids, Michigan. Our [members](#) come from all over West Michigan, drawn by a combination of [relevant Biblical preaching](#), [inspiring worship services](#), beautiful music, holistic [outreach programs](#), quality [pastoral care](#), dynamic programs for [children and youth](#), and a wide variety of opportunities for adults.

LaGrave Ave. Christian Reformed Church exists to promote God's Kingdom by worshiping God in response to his Word, equipping God's people for service, and witnessing to God's world in word and deed that Jesus Christ is Lord of all.

If you are looking for a friendly, warm church that combines a deep commitment to the historic Reformed tradition of the Christian faith with a passionate desire to minister to both its members and its community with an intensely relevant Gospel, [we invite you to visit](#) or [contact us](#). LaGrave has a place for you.

Location

We are located at 107 LaGrave Ave. SE in Grand Rapids, Michigan.

[Click Here for Directions](#)

Resources

[Pregnancy Resource Center](#)

[Christian Reformed Church](#)

[Monroe Community Church](#)

Sermon Search

HARRODSBURG ROAD BLOG

Extending Hope Through Backpacks

POSTED ON [FRI, SEP 13, 2013](#) UNDER [CONNECTION](#) ▸ [LOCAL INVOLVEMENT](#) ▸ [EXPRESSION 3](#) ▸ [EXPRESSION 4](#) ▸

Janelle Cartner

Local Initiatives Coordinator

[Like](#) 2

[Tweet](#) 4

<http://sthInd.cc/s/1wC>

Next Entry

[Welcome to the family](#) ▸

Previous Entry

[Weekend Setlist - September 14/15](#) ▸

More

[Harrodsburg Road Campus Blog](#) ▸

In a couple weeks, over 6,000 people will get together and pack over [1.4 million meals](#) for Haiti. I absolutely love that our church desires to let others around the world know that they are valued and cared for. Through tangible acts of kindness like meal packing we show them that they are seen!

IMAGES HELP

- Images of real people visually tell your church's story
- Less empty buildings
- Fewer people around tables

Home	>
Our Church	>
Staff	>
Worship Services	>
Calendar	>
Bulletin	>
Newsletter	>
Prayer Requests	>
Groups	>
Church Members	>
Our Work Groups	>
Vacation Bible School	>
Our Church School	>
Links	>
Map/Directions	>
Site Map	>

**Love is the reason
behind everything God
does.**

God is Love.

1John 4:8 niv

**TODAY
Daily Devotional**

<http://www.thisistoday.net/widget.php>

Welcome To The Hawarden Christian Reformed Church

1515 16th Street, Hawarden, Iowa 51023

community, and to help each believer succeed in their personal walk with the Lord. It is our passion to see each individual grow in God's unique plan for their life. We believe that every person has a great destiny in God, and in finding that destiny, will be an instrument used to meet the needs of the world.

We trust that you will feel at home with us!

Thank you for visiting our web page. This is just a building where we meet, the People of God are His church. Please visit us in person soon!

HCRC is a church with a Heart for Jesus and a Heart for People. **We** are committed to reach our

Upcoming Events

June 20 - Wednesday

6:30 Prayer Warriors
6:30pm Elders Meeting
7:30 pm Council Meeting

June 21 - Thursday

Myron & Holly Dekkers

June 22 - Friday

Marv & Hermina Schempp

June 23 - Saturday

Janna Kingma

June 24 - Sunday

10 AM Worship Service
6 PM Worship Service
Chris Dekkers
Joshua Abbas
Stan & Barb Hoekstra

June 25 - Monday

Kelly & Sara Ver Hoeven
Doug & Danyel Schouten

June 26 - Tuesday

Jeremiah Ronsiek

June 27 - Wednesday

CHP Immunization Clinic 12-6:30 PM
6:30 Prayer Warriors

June 28 - Thursday

Nathan Ronsiek
Larry & Wanda Huennink
Ken & Theresa Vander Plas
Marlin & Darlene Van Wyhe

June 30 - Saturday

Ida Langstraat

July 1 - Sunday

10 AM Worship Service
6 PM Worship Service

SOUTHLAND

[New Here?](#) ▾

[Connect](#) ▾

[Blogs & Calendars](#) ▾

[Teaching](#) ▾

**LAUNCH
NIGHT**

PARENT RESOURCES

**BACKPACK
PROGRAM**

**HARVESTING
HOPE**

**SOUTHLAND
ONLINE.TV**

03 01 14 52
Days Hours Minutes Seconds

FIND OUT WHAT'S HAPPENING ON OUR CAMPUSES:

HARRODSBURG ROAD

DANVILLE

RICHMOND ROAD

© 1956–2013 Southland Christian Church

[Jesus](#) | [Jobs](#) | [Contact](#) | [ONE Campaign](#) | [Give](#) | [Privacy Policy](#)

Elevation Outreach

At Elevation Church we believe in outreach through partnership. Through Elevation Outreach, we work in partnership with non-profit organizations locally, nationally, & globally to feed the hungry, fight homelessness, empower children and families, respond to the needs of people in crisis, rescue victims of injustice, and lead a generation into a greater life of generosity and service. When you give to Elevation Church, 12% of your giving goes directly to support these partnerships.

**LEARN MORE ABOUT
OUTREACH**

eKidz

eKidz is the family ministry of Elevation Church with a goal of engaging kids and empowering families. eKidz is offered for children 6 weeks to 5th grade, providing age-appropriate worship, Bible stories, and activities during our weekend worship experiences. We divide eKidz into three separate environments so that we can engage your child at their level: Safari (6 weeks-2 years), Quest (3 years-kindergarten), and Motion (1st-5th grade). eKidz is available at every Elevation location, allowing parents to enjoy a distraction-free worship experience.

VISIT ELEVATIONEKIDZ.COM

ABOUT
NEW
CONNECT
MEDIA
GROUPS

GIVING STATEMENTS

GIVE

VOLUNTEER

INFO?

CONTACT US

CAMPUSES

BUILDING
STORIES

BUILDING STORIES

CURRENT SERIES

SLIMBOOK

BAPTISM RECAP

VIEW
MORE

1 CHURCH . 80 PAGES

CROWD

ABOUT . EVERY . ONE

IMAGES HELP

- Images of real people visually tell your church's story
- Less empty buildings
- Fewer people around tables
- Put a face to your story

Snatched From The Wreckage - Nick Mountz's Story

10.08.2013

After being hit by an 18-wheeler, Nick Mountz searched for his purpose until he discovered Jesus had a plan for him all along. This is...

Found People Find People, Baptism

What's your story? How has Jesus Christ changed your life?

SHARE YOUR STORY

Help us capture more stories for God's glory

JOIN OUR TEAM

A Priceless Step Of Faith - Glenn Elrod's Story

Glenn Elrod found new faith and purpose when he put God first in his finances. This is his story in his own words...

I thought that I was trusting Jesus with everything.

Over a year of exhausting, aggressive treatments of a non-cancerous tumor on my pituitary gland forced me to trust Jesus with my health and my dreams. I had to give up my first true job after college and wasn't sure where my career would go from there.

"God used tithing to change my priorities and my passion."

But even though I allowed Jesus to take control of my life during that time, I knew that I was holding something back. I had never given Him control of my money.

09.03.2013

Share

Categories

Growing People Change Struggles
You Can't Outgive God Finances
Generosity
Tithing

IMAGES HELP

- Images of real people visually tell your church's story
- Less empty buildings
- Fewer people around tables
- Put a face to your story
- Add emotion or interest

FIRST CHURCH

FIRST UNITED METHODIST CHURCH
of SAN DIEGO

[Sermons](#) | [Donate](#) | [Login](#) | [Contact Us](#)

GO

I'm New ▾

About ▾

Worship ▾

Get Connected ▾

News & Events ▾

Care & Prayer ▾

First Church A-Z ▾

Photo Credit: Robert Lang

I'M NEW

Open hearts. Open minds. Open doors. Welcome.

CONCERT

Music Series 2012 concert will present choral works that explore many facets of human emotion.

WORKSHOP

Learn new communication skills for renewing relationships.

RETREAT

An exploration of spiritual practices bringing us closer to God with peace and wholeness.

FAMILIES

Fun for families at the Fall Festival!

Popular Pages

[New Worship Xperience](#)
[Wedding Info](#)
[FAQs](#)

Stay Updated with . . .

There's a lot going on at First Church. Here are some ways to stay

[Weekly eNews](#)
[Twice-a-month print edition](#)

THE CALL

Call-to-ministry stories from our candidates for ordained ministry

WELCOME

MINISTRIES

CLASSES

FAMILIES

MEDIA

GIVING

WE EXIST
TO MAKE JESUS KNOWN

TIME & PLACE

10:00 AM at The Centre

NEW TO WESTSIDE

Frequently Asked Questions

COMMUNITY GROUPS

Gospel Driven Community

THE CITY

Communicate and Connect

LATEST BLOG

September 03, 2013 - The Journey: Our Hope Continues To Be...

LATEST MESSAGE

October 13, 2013 - What will it profit a man...

Play | Download

**MAKE MOBILE
WORK**

65%

OF AMERICANS

75%

OF CANADIANS

HAVE A SMARTPHONE

MAKE MOBILE HAPPEN

- What does your church website look like on a mobile device?
- Do I need a separate site?
- Responsive design

JESUS

IT'S ALL ABOUT JESUS

VISIT

LOCATIONS | ABOUT

CONNECT

GROUPS | MINISTRIES

SERMONS

TRAINING | MUSIC

GIVE

DONATE | SERVE

ESTHER

GOD'S PERFECT WORK THROUGH IMPERFECT PEOPLE
NEW SERMON SERIES STARTING SEPTEMBER 16, 2012 | MARSHILL.COM

RECENT CONTENT

God, who comforts
October 17, 2012

Life at Mars Hill 10/16/12
October 16, 2012

The sword of Scripture
October 16, 2012

Introducing the Mars Hill Network
October 15, 2012

RECENT CONTENT

God, who comforts
October 17, 2012

RECENT CONTENT

God, who comforts
October 17, 2012

Life at Mars Hill 10/16/12
October 16, 2012

The sword of Scripture
October 16, 2012

Introducing the Mars Hill Network
October 15, 2012

MINISTRY LINKS | FIND A CHURCH | CONTACT | LOGIN

Christian Reformed Church

WELCOME | MINISTRIES | GET INVOLVED | RESOURCES | NEWS & VIEWS

TORNADOES IN CENTRAL U.S.
Through World Renew, the CRC is coordinating its response to destruction across six states.

I WOULD LIKE TO

[»Find a Church](#)
[»Learn About the CRC](#)
[»See Our Ministries](#)
[»Donate](#)
[»Visit the Newsroom](#)

CONNECT

Get the CRC News Weekly Email

[Twitter](#) [Facebook](#)

NEWS

Roorda Appointed as Canadian

BLOGS

What Can't Be Told
by James C. Schaap (Alton, IA)

WELCOME
MINISTRIES
GET INVOLVED
RESOURCES
FIND A CHURCH
NEWS & VIEWS

TORNADOES IN CENTRAL U.S.
Through World Renew, the CRC is coordinating its response to

NEWS

Roorda Appointed as Canadian Ministries Director
by CRC Communications

[»Egyptian Synod Delays Action on Women's Ordination](#)
[»Fulani Man Seeks Answers About Christianity](#)

[» MORE NEWS](#)

BLOGS

What Can't Be Told
by James C. Schaap (Alton, IA)

[»A New Experience of Easter](#)
[»Making Insiders and Outsiders](#)

[» MORE BLOGS](#)

MORE SITES

Restoring the Water of the Walleye
by Do Justice

SOCIAL MEDIA

PICKING THE RIGHT TOOL

- How does this fit into your overall communications strategy?
- What is your goal?
- Which social media platform helps you achieve that?
- How do you measure it?
- Can you make the time commitment?

U.S. Multi-Platform Unique Visitors (MM) on Social Networks

comScore Media Metrix Multi-Platform, U.S., Age 18+, December 2013

RISE OF VISUAL NETWORKS

**EQUIPING
YOUR PEOPLE
TO SHARE
THEIR CHURCH**

FACEBOOK

THE PROBLEM WITH FACEBOOK

16%

of people will see the
average post

Source: Facebook

AFFINITY

What's your past relationship with the user?

+

CONTENT WEIGHT

How many people are interacting with a post?

+

TIME DECAY

How recent is the post?

EDGERANK SCORE

POSTING STRATEGIES

- Be visual
 - Posts with a picture get 120% more interaction
- Keep it short
 - Posts less than 3 sentences get 60% more likes
- Be relevant
- Ask questions and encourage interaction
- Post regularly and find a rhythm

FACEBOOK INSIGHTS

 Church Juice

 Ho

You are posting, commenting, and liking as Church Juice — [Change to Jerod Clark](#)

Admin Panel [Edit Page](#) [Build Audience](#) [View Insights](#) [Help](#) [Hide](#)

Posts · Notifications

	Post	Total Reach?	Paid Reach?	Promotion
	Church Juice updated their cover p...	15	--	Boost Post
	Planning for Christmas? Here are s...	576	--	Boost Post
	It appears The Juicys application p...	196	--	Boost Post
	We are currently experiencing issu...	503	--	Boost Post
	Ways to improve your church bulle...	1,295	--	Boost Post
	Procrastinators...your time is now. ...	244	--	Boost Post

Messages [See All](#)

Annette Spence
Thank you! I am emailing the applic...

Renee L. Wielenga
That's great news! We were just worr...

Rccg Huddersfield
Hi, Blessings! Just found out your sit..

Shawn Cherian
That's cool; thanks for your help.

John Pendarvis
yes

Get More Likes [See Likes](#)

Create an ad to get more people to like your Page.

 Church Juice
3,942 like this.
Website
Sponsored

[Advertise Your Page](#)

Pages to Watch [Add Pages](#)

New! Pages to Watch
Track the progress on any Pages you want to watch. You'll see how many likes they get so you can keep up.
[+ Add 5 Pages](#)

[Page Insights has moved](#) [View Insights](#)

Invite Friends [See All](#)

Benjamin Moore [Invite](#)

Joshua Bruce [Invite](#)

Sara J Juberg [Invite](#)

Beth Ann Erickson [Invite](#)

FACEBOOK INSIGHTS

Post performance

Your 5 Most Recent Posts

Reach: Organic / Paid Post Clicks Likes, Comments & Shares

Published	Post	Type	Targeting	Reach	Engagement	Promote
10/04/2013 11:22 am	Church Juice's cover photo			15	1 0	Boost
10/03/2013 7:20 pm	Planning for Christmas? Here are some tips for balancing tradition with creativity.			576	70 8	Boost
09/30/2013 9:02 pm	It appears The Juicys application page is working again. Sorry for the inconvenience and let us know if you have			196	11 3	Boost
09/30/2013 5:38 pm	We are currently experiencing issues with The Juicys application page. We'll let you know when it's working again			503	23 2	Boost
09/25/2013 6:40 pm	Ways to improve your church bulletin.			1.3K	202 18	Boost

[See All Posts](#)

FACEBOOK INSIGHTS

What type of post is working?

FACEBOOK INSIGHTS

Know the right time to post.

When Your Fans Are Online

Knowing when the people who like your Page are on Facebook can help you share posts when they'll be seen

Days

The average number of your fans who saw any posts on Facebook in an hour, on a given day of the week.

Times

Average number of people who saw any posts on Facebook in an hour

BULLETINS & EMAIL

BULLETINS & EMAIL

- Highlight fewer items
- No long paragraphs
- Content organization
- White space is good
- Images and graphics

WELCOME TO PARKVIEW!

February 25 & 26, 2012

1

THANKS FOR PACKING THE PANTRY!!

According to the New Lenox Food Pantry, Parkview not only packed their pantry, they were able to give the excess food to the New Life Food Pantry, also in New Lenox. Thank you for your generosity, and for MAKING WAVES in the lives of those in our midst who need a helping hand.

2

WHAT WE BELIEVE CLASS

WEDNESDAY, FEBRUARY 29TH | 6:30 - 9:00 PM

Required for membership, this class provides an overview of what we believe and why. Childcare is available upon request. Please register at www.parkviewchurch.com/orland-wwb.

3

COMMUNITY CARE BOOTH

THROUGH MARCH 11TH IN THE FOYER

Stop by the Community Care Booth in the Foyer for information about Celebrate Recovery, GriefShare, DivorceCare, DivorceCare for Kids, Breaking the Silence, Single & Parenting, as well as our prayer and hospital visitation ministries.

4

FOOD FOR THOUGHT - MEN'S BREAKFAST

SAT., MARCH 3RD | 8:30 TO 10 AM | THE UNDERGROUND

Join us for a breakfast of Krispy Kremes and coffee followed by three great speakers teaching us how to do what we all struggle to do... bring our faith in Jesus Christ into our workplaces. Register at www.parkviewchurch.com/men-eat.

5

BLA5T! FOR 5TH GRADERS

First three Wednesdays in March & Every Wednesday in April

BLA5T will help your 5th graders bridge the gap between Kidz Connection & Jr. High Energy. BLA5T runs from 7:00 to 8:30 PM, and you can check-in at the Kidz Connection Lobby. To register, please visit www.parkviewchurch.com/BLA5T.

**WELCOME
TO GRACE**

WELCOME

GRACE BIBLE CHURCH HAS A RICH HISTORY AND A BRIGHT FUTURE, WARMLY AND FAITHFULLY COMMUNICATING GOD'S WORD AND HIS GRACE TO OUR FAMILIES AND STUDENTS. JOIN US IN EXPERIENCING AND SHARING GOD'S MATCHLESS GRACE.

OUR MISSION

Mission is God's timeless and unchanging direction. It is the same for every church and found most explicitly in the Great Commandment (Matthew 22:37-39) and Great Commission (Matthew 28:18-20). Yet God directs each local church to participate in this mission in unique ways. At Grace, based upon our distinctive values, strengths, and opportunities, God has directed us to focus our efforts on Raising up next generation leaders to reach our world for Christ.

**RAISING UP
NEXT
GENERATION
LEADERS
TO REACH
OUR WORLD
FOR CHRIST**

TO LEARN ABOUT OUR BELIEFS, VISION AND HISTORY, VISIT WWW.GRACE-BIBLE.ORG

WHAT IS GRACE?

Grace is God's undeserved kindness. We all need His grace because we all have sinned, failing to meet God's perfect standards. Yet because He loves us, God sent His Son Jesus as a sacrifice for our sin so that we could be forgiven. God raised Jesus from the dead and now offers eternal life as a free gift to anyone who accepts it. Trust that Jesus died for your sin and rose from the dead, and you will receive God's gracious gift of eternal life!

If you placed your trust in Jesus today, please let us know! You can also pick up a New Life packet at the Welcome Desk to learn more about what it means to live as a Christian.

GET INVOLVED

Living for Christ involves more than going to church on Sunday. This church is a family - people who love, encourage, and challenge one another to grow as followers of Jesus, and we want you to be a part of it! We best experience that sense of family when we serve and participate in small group communities. To help you get involved, we offer options for every age and stage of life, at a variety of times and locations.

On our website, you'll find free resources and downloads including sermon recordings, bible studies, blogs and more - as well as ways to get involved.

WWW.GRACE-BIBLE.ORG

ONE CHURCH, TWO LOCATIONS

ANDERSON CAMPUS

700 Anderson St.
College Station, TX 77840 • 970.693.2911

SOUTHWOOD CAMPUS

1901 Harvey Mitchell Pkwy
College Station, TX 77840 • 979.695.2000

CONNECT WITH US

- WWW.GRACE-BIBLE.ORG
- [FACEBOOK.COM/GRACEBIBLE](https://www.facebook.com/gracebible)
- [TWITTER.COM/GRACEBIBLETX](https://twitter.com/gracebibletx)

WHO SHOULD BE BAPTIZED?

If you have accepted Jesus Christ as your Lord and Savior, then you are ready to be baptized. Just like a bride and groom show others their love for one another by wearing wedding bands, your baptism is your opportunity to show others that you have accepted Christ and are now walking with Him.

WHAT DOES BAPTISM SYMBOLIZE?

Baptism is a way of showing others that you have entered into a relationship with Jesus Christ. It symbolizes what took place in your heart at the time of salvation:

- Accepted Jesus Christ as Lord and Savior
- Shared in His death and resurrection, illustrated by going under the water (dead to your old life), then rising again (new life)
- Were symbolically washed clean, and sins were forgiven by his death on the cross

STEPS TO BE BAPTIZED

Learn

Go to beachpoint.com/baptism and watch the message by Pastor Andy Stanley. Fill out the notes along with the message to gain a better understanding of what baptism is

Meet

Meet with a pastor to talk through what you learned about baptism. You will also be able to share why you decided to be baptized.

Get Baptized

We hold baptisms once every quarter as well as an annual baptism at the beach every summer.

OPEN

Show me your friends and I'll show you your future

Our friends have a profound influence on our experiences, attitudes, and actions. Leaving friendships to chance is dangerous and could have devastating consequences. [Friending](#) is a four-week series that will challenge and empower your congregation to evaluate their friendships and find Christian friends who will help them become who God wants them to be.

Who do you want to be?

The decisions teenagers make today can influence who they will become and affect the rest of their lives for better or for worse. [Erased](#) is a four-week series that inspires students to find their true identity in Christ while asking this challenging question: who would you be if you could change your identity?

Effective prayer for kids

Teaching students about prayer can be one of the most

January 29, 2012

New Life Church's desire is to live an authentic and real life for God and reach and help people for Him. We want to be all God has created us to be!

Feb 5 Superbowl Party

Bring a drink or snack to share and enjoy pizza and the big game! @ 2:30 p.m.

Sun @ 11 New Life Kids

After worship, kids learn a Bible lesson and have fun!

Weds @ 7 Men's Breakfast

Every Wednesday morning at 7:00 a.m. at IHOP in Bend.

What are Kids' bucks?

Your child earns them during Kids Church for bringing their Bible, answering questions, and bringing friends.

New Life Church - Bend, Oregon

Information for Your First Visit

Enjoy free pasteries and drinks

Visit the welcome center to pick up a gift and fill out an information card

Don't feel obligated to give. Tithes and offerings are for regular attenders and members

All Christ-followers are encouraged to participate in Communion

Feel free to use the Wiggle Giggle Room at any time for babies, noisy toddlers, and nursing moms

Please turn your cell phone to silent or vibrate

We're New Life Church, where you can be real. Join us as we find new life and learn from Jesus, who makes it all possible.

Pastor: Matt Haferkamp

Worship Leader: Angela Oliver

New Life Church Bend Inc.
62860 Boyd Acres Rd Ste B2
Bend, Oregon 97701
www.NewLifeBend.com

Use this area to offer a short teaser of your article's content. Text here will show in the preview area of some email clients.

Email not displaying correctly?
View it in your browser.

burkecommunity

Headlines

may 6th-13th

Welcome to the new Burke Community enews!

Thanks for signing up

We hope that with this new enews campaign we can inform, uplift, and encourage you in your daily walk with Christ and in your knowledge of Church activities. Please check out the information below and as always let us know what you think!

Story Behind The Song: Forever Reign

This week we will be introducing a new song to our congregation. "Forever Reign" is one of the newest songs written by longtime worship leader Fleuben Morgan at Hillsong Church in Australia. Morgan says, "The message of the song is very confessional. Throughout the song we..." [Read More](#)

Ministry Missions Update

If you have not yet had the chance jump over to our missions page to see a presentation from our November 2011 Haiti short term missions trip. Also we want to remember to be in

Worship Devotional

My purpose in this devotional is to share with you the reader what God continues to remind me of day after day, week after week and is what I believe to be a foundational reason that all of us are created to be worshippers.

What is the purpose behind or reason WHY we WORSHIP? Take a minute and reflect on this question and click [HERE](#) to read more.

Questions or Concerns?

Please don't hesitate to let us know any questions or concerns you may have

Upcoming Events

6/1
Introducing Synergy!
8am, GenerTech HQ

6/12
GenerTech Leadership Summit
10am, AGCC

6/20
Advanced Tools Expo
3pm, AGCC

Did You Know?

This August we are going to be extending to four services each Sunday morning. The service times will be 8am, 9:30am, 11am, and a more casual service at 12:30pm with a barbecue afterwards. We are so excited to be offering this new service and invite you to bring friends as it is a very unimposing way for visitors to become acquainted with bcc.

CHRISTMAS EVE BULLETIN

COVER

INSIDE

Order of Worship

O Come O Come Emmanuel

Welcome and Worship
O Come All Ye Faithful

Luke 1:1-14
Pastor Eric Ebbsinghaus

Worship
Angels from the Realms of Glory
Angels We Have Heard on High
Hark the Herald Angels Sing

Isaiah 9:1-5, 56-7, 40:1-5-10
Alison Edridge

Worship
The First Noel

Special
Taylor Smith

The Christmas Story (with the children)
Pastor Nancy Buckingham

Special
Here With Us

Candle of Remembrance

Message
Paul Gilbert

Lighting of the Christ candle

Worship
Silent Night
Away in a Manger
O Little Town of Bethlehem

Prayer

Joy to the World

What's Happening at GWC

GWC's Christmas Lights will be broadcast on TV

The program will air on December 24 at 10:35pm following the 10:00pm news and on December 25, at 9:00pm. Airing on Comcast Channel 14 in Greeley/Windsor, Comcast Channel 8 in Fort Collins and Loveland, Baja Broadband Channel 6, and also over-the-air on channel 5-2.

Chil Alpha (Kai) Student Ministry

(7th - 12th grades)
Wouldn't it be great if there was a Bible-based, worship-driven weekly service designed specifically for the needs and challenges teens face in everyday life? Have we got some good news for you! Every Sunday morning from 10:45am to 12:00pm we provide an avenue for students to find answers to the tough questions that life asks every single day. All students are welcome to join us in the student center on the West end of the 2nd floor when we return on January 6th.

Girls Night Out

Hosted by GAB (Girlfriends' Activities) *Blessings! Women's Ministry
Friday, January 18, 2013, from 6:30 - 8:30pm
Women of all ages are invited to join us here for a fun night of fellowship, games, punting and food!

Small Patty in Concert

Friday, January 25, 2013, 7:00pm
Small Patty, one of the most honored recording artists of a generation will be in concert at Greeley Wesleyan Church. All seats are reserved and are on sale now. For more information go to gwcconcerts.com or call the ticket line at 970-584-3645.

Children's Ministry Valentine's Parties

Wednesday, February 13 from 6:30-7:45pm
Elementary kids will not want to miss this fun evening of celebrating God's love with games, teaching and a 100-foot banana split! 5-6th graders will be competing in Tazman vs. Jane "Jungle Fun!"

Take the Date Night Challenge!

Friday, February 15 from 7:00-9:00pm
Strengthen your marriage with a fun evening that will help you and your spouse grow closer than ever before. Join us for dessert and a special video presentation featuring Dr. Greg and Erin Smalley, Ted Cunningham, comedian Michael Jr. and musical guest Mark Schultz.

Plan now to join us for Easter

Beginning on Palm Sunday, March 24 and culminating on Easter Sunday, March 31, Greeley Wesleyan will present a week of services that tell the story of Jesus' passion and resurrection. See greeleywesleyan.com for service times.

Children's Spring Musical

April 14, 2013
Children 3-6th grades are invited to participate. Come to an informational meeting and find out the theme on Wednesday, January 23 at 4:15pm in the Worship Arts room.

Cowling in April - Lincoln Brewster

Sunday, April 21, 2013, 7:00pm
Widely recognized as one of the most prominent Christian artists today, Lincoln Brewster and his band will be in concert at Greeley Wesleyan Church. All seats are reserved and will be on sale beginning March 10, 2013. For more information go to gwcconcerts.com or call the ticket line at 970-584-3645.

BACK

Pastor Stephen E. Wilson
Senior Pastor

Pastor Nancy Buckingham
Director of Children's Ministry

Pastor Eric Ebbsinghaus
Director of Student and Young Adult Ministries

Alisa Edridge
Director of Communications and Creative Arts

Paul Gilbert
Director of Administration and Adult Small Groups

Carrie Pendley
Executive Assistant to Senior Pastor and Office Manager

Pastor John Plastow
Director of Worship Arts and Community Relations

Kerrie Smith
Assistant Director of Worship Arts

Please join us for worship:
Sunday - 9:00am and 10:45am
Children's Ministry (birth - 6th grade) at both services
Student Ministry - 10:45am

A voluntary offering will be received at the door. 100% of the offering will go to help those in our local community who are in need.

3600 W. 22nd Street | Greeley, CO | 970.330.3600
greeleywesleyan.com

Finished folded size: 5.25" x 8

creationswap.com

 CREATIONSWAP™ BETA

Formerly CreativeMYK

printing network ▾ share + sell ▾ | gallery ▾

search

 Like

13k

Sign Up Login

all categories ▾

free

church media shared or sold by thousands of Christian artists. Search videos, photos, logos, church bulletins, sermon graphics [and more.](#)

all categories

show all

video

mini movies

motions

print ready

postcards

bulletins

banners

invitation cards

still graphics

logos

slides

photos

vector art

other

video

ALL

lightstock.com

 Lightstock® Christ-Centered, Royalty-Free Photos

[My Account](#)

Credits: **20**

[Buy More](#)

ROYALTY-FREE IMAGES STARTING AS LOW AS \$5

Use in your next web design, blog post, sermon slide or video

[COLLECTIONS](#) •
[BUY CREDITS](#) •

1 CREDIT = \$1

[See Our Pricing](#) >

Buy credits & breathe life into your next project

[Free Image of the Week](#) >

[Click here to download](#)

HOW IT WORKS

DISCOVER

COLLECTIONS

