

THE CHRISTIAN COMMUNITY

February 2021

International Council of Community Churches

Volume 71

A Voice for Ecumenical Congregations and Christians Around the World

Number 4

BOARD OF DIRECTORS

President

Harry Foockle

Treasurer

Nicholas Brame

Secretary

Abraham Wright

VP for Planning

Jerry Brown

VP for Regional Relationships

Wendy Childress

VP for Financial Development

Roberta Smith

VP for Membership Enlistment

Carter S.R. Garner

VP for Membership Services

Wayne Samuels

VP for Ecumenical and

Interfaith Relations

Herman Harmelink, III

VP for Leadership Development

Rhonda Blevins

VP for Informational Services

and Outreach

Michael Donahue

Auxiliary Representatives

Wayne Samuels, Carl Davis, Sr.,

Connee Fitch-Blanks, Adrian

Wallace, Javori Moore

Immediate Past President

William Samuels

BOARD OF TRUSTEES

President

Harry Foockle

VP for Regional Relationships

Wendy Childress

VP for Membership Enlistment

Carter S.R. Garner

VP for Membership Services

Wayne Samuels

Secretary

Abraham Wright

Regional Trustees

Myrtis Brame, Sharyon Cosey,

Doris Marcisak, Kenneth Young,

Bruce Jones, Sandra Nelson,

Julia Powe, Linda Hopkins

AUXILIARY HEADS

Youth: Javori Moore

Samaritans: Wayne Samuels

Women's Christian Fellowship:

Connee Fitch-Blanks

Ministerium: Carl Davis, Sr.

Young Adults: Adrian Wallace

President's Message

by Elder Harry Foockle

NEW YEAR NEW Hope

As if a deadly pandemic wasn't enough, we now endure a political upheaval the likes of which we have never seen. Racial tensions still at an alarming high.

*Will our churches survive the pandemic?
Will our democracy survive the political turmoil?
Will our society overcome racial animosity?*

Maybe the line from a Pete Seeger song is needed still, "When will we ever learn...?"

We would be at a loss, except for the hope of Calvary!!!

I encourage you to pray that hope, speak that hope and live that hope in your world.

If you don't believe it will make a difference, it won't.

If you believe it will make a difference, it will.

We can, we must be difference makers!!!

2021 Inclusive Pulpit Submissions Welcome!

Preached any good sermons lately?

"The Inclusive Pulpit" – an annual publication of the International Council of Community Churches – would love to hear from you and publish your sermon in our upcoming edition.

Challenged by a good sermon?

"The Inclusive Pulpit" would love for you to recruit the preacher to submit that wonderful sermon for publication in our upcoming edition.

Inspired by any good reflections, poems or worship material?

"The Inclusive Pulpit" welcomes those submissions as well.

Seasoned pastors, senior saints, new pastors, seminarians, youth group leaders? Help us celebrate the working of the Holy Spirit in the many ministries of the ICCC.

Please send your submission electronically to ICCCDC@sbcglobal.net by April 30th.

Executive Director's Message

Phil Tom

I am a fan of jazz. During the past few months, I watched films of jazz legends such as Miles Davis III. Miles Davis was an American jazz trumpeter, bandleader, and composer. He is among the most influential and acclaimed figures in the history of jazz and the 20th century. During a five-decade career, Miles Davis adapted to the changing music taste of the American public. He adopted various musical styles that kept him at the forefront of many major stylistic developments in jazz (Wikipedia). Miles Davis' range of music went from classical to jazz, bop, rock, funk African rhythms, and electronic music technology. Every time Miles Davis thought his music was falling out of favor, he adapted to the new sound to connect to a new audience and emerge back out front in the music world.

As I watched this Netflix film about Miles Davis, I thought about the Church and how many congregations have failed to adapt to our changing environment. These congregations wonder why no one is attending their worship services or joining their congregation.

In dealing with the pandemic this past year, it pushed many members and congregations to move into the technology age in learning how to use Zoom, Youtube, live streaming, and other means of social media. Yet, there are still members who resisted this move to utilize social media. The pandemic may have changed how we may interact with one another at work, our communities, and the Church in the future. Some congregations are imagining being a virtual church and not having a physical home!

We still have a message that does not change, and that is true yesterday, today, and tomorrow! God sent Jesus Christ into the world to save us, redeem us, and reconcile us with God! This core message never changes! As congregations and as the Community Church movement, the challenge before us is how do we adapt to our changing culture to get God's good news across to our neighbors and the public to hear it and receive it?

As we move into the new year, into a new way of living post-Covid, may we continue to be open to God's Holy Spirit to guide us as we continue to imagine new ways to share God's Good News, in Word and action!

Phil

THE CHRISTIAN COMMUNITY

A Voice for
Ecumenical Congregations
(ISSN - 0145-3297)

A periodical of news, reviews, and reflections for ecumenically oriented and community-minded churches, ministry centers, and clergy.

Published Oct., Nov., Dec., Feb., Mar., Apr., May, June by the International Council of Community Churches. Home Office: P.O. Box 846, Longmont, CO 80502. Subscription rate: \$12.00 per year.

Editors: Phil Tom, DeAnn Anzaldi

Circulation: DeAnn Anzaldi

Telephone: 815/464-5690

E-Mail: ICCCNOW@sbcglobal.net

Website: www.ICCCNOW.org

*We would like to extend a big
THANK YOU for your gracious
and generous love gifts given to
us during the holiday season.*

*We truly appreciate your
support of us and the ICCC.*

*We wish you and your families
a blessed, safe and healthy 2021!*

Phil & DeAnn

2021 ICCC

Book REVIEW

By Rev. Kenneth N. Nelson

Encouraging Our Hope (Romans 15:4)

The 2021 Black History Month promises to be one of the most engaging months of our history. This month we focus on some of the most definitive books of our era.

CLASSIC BLACK HISTORY REREADS

Essays and books by Frederick Douglass, W.E.B. DuBois, Booker T. Washington, Carter G. Woodson, Gwendolyn Brooks, James Baldwin, and Toni Morrison produce literature that engages the character of our souls.

Our Black History authors prepare narratives on how disregarded people become what they have always been—human beings. Douglass speaks from the slave to the statesperson experience: “Power concedes nothing without a demand. It never did and it never will. Find out just what any people will quietly submit to and you have found out the exact measure of injustice and wrong which will be imposed

upon them, and these will continue till they are resisted with either words or blows, or with both. The limits of tyrants are prescribed by the endurance of those whom they oppress.”

DuBois and Washington debate two paths to progress: one conciliatory, and the other direct protest. They both attempt to overcome the policies and practice of injustice and racism. In the DuBois and Washington legacy, Woodson establishes the idea of Black History Week and reminds us about a critical lesson in education and equality: “The oppressor has always indoctrinated the weak with his interpretation of the crimes of the strong.”

Other literary champions command our attention with their words. Brooks reveals, “My Poem is life, and not finished. /It shall never be finished. /My Poem is life, and can grow.” Baldwin argues passionately, “Please try to remember that what they believe, as well as what they do and cause you to endure does not testify to your inferiority but to their inhumanity.” Morrison explains, “At some point in life the world’s beauty becomes enough. You don’t need to photograph, paint, or even remember it. It is enough.” These books, essays, poetry, and novels are excellent resources for understanding who we are and want we can become.

SHARE YOUR COMMENTS. Remember, please share your thoughts at ICCCNOW@sbcglobal.net by the end of the month. And let us know if we have your permission to quote or paraphrase your comments. *Thank you for your feedback, and have a blessed month!*

CONTEMPORARY BLACK HISTORY READINGS

Our contemporary Black History authors represent new and enduring thoughts about our future. Eight works of literature and film portray a new understanding of the past and hope for our future.

Four authors—Wilkerson, Houston, Peck, and Glaude—argue for new meaning from those in the past. In *Caste*, Wilkerson asserts, “Slavery was not merely an unfortunate thing that happened to black people. It was an American innovation, and American institution created by and for the benefit of the elites of the dominant caste and enforced by poorer members of the dominant caste who tied their lot to the caste system rather than to their consciences.” Using her impressive journalist skills, Karen Gray Houston provides a behind the scenes story about the Civil Rights Movement in *Daughter of the Boycott*. According to one reader, Houston provides “A history lesson about a very dark period in our nation balanced with events of victory, pride, and joy. A must read! Oscar-Nominated Haitian filmmaker Raoul Peck’s *I am Not Your Negro* examines James Baldwin’s life and race relations in the United States. On the other hand, Princeton Professor Eddie S. Glaude Jr. engages the mind of Baldwin again in his *Begin Again: James Baldwin’s America and Its Urgent Lessons for Our Own*. Glaude contends, “thirty years after Baldwin’s death we are still wrestling with the fact that so many Americans continue to hold the view that ours is a white nation.”

Our last four authors may seem strange on a Black History discussion. But they are representing the contextual themes of the critical arguments for freedom in our history and future. In 1964, Robert Penn Warren, Pulitzer Prize-winning author, and poet interviewed and recorded various leaders and people during the Civil Rights Movements in his book *Free All Along: The Robert Penn Warren Civil Rights Interviews*. “This book is valuable as both a type of history book in that it captures these leaders’ opinions at that point and also as a book to help us move the fight forward by listening to what they thought in 1964...” notes one reader. *Before the Mayflower: A History of Black America* by Lerone Bennett Jr. is a classic book. The last two books compare what America aspires to be and what is. Ray Raphael’s *The U.S. Constitution: Explained--Clause by Clause--For Every American Today* aids everyone interested in what the Constitution means. Alexis de Tocqueville’s *Democracy in America* declares “Nothing is more wonderful than the art of being free, but nothing is harder to learn how to use than freedom,” and “Liberty cannot be established without morality, nor morality without faith.”

Conference Note

by Jerry Brown, VP for Planning

Is anyone sorry to see the end of 2020?

We can all look forward to better things in 2021; that certainly includes our next Annual Conference in Dublin, Ohio. COVID has been an anomaly; disrupting and turning our lives upside-down. But a promising end appears to be in sight. With that in mind, and with God's help, we can get on with our lives.

And so, we continue to plan our Annual Conference for our 71st Anniversary. We have a great Bible Study leader, theologian, and evangelist (see information on Dr Payne in this newsletter), as well as helpful and informative workshops.

Of course, we will have the opportunity to worship together with inspirational preaching, music, and joy. We will share Holy Communion, experience God's love, and celebrate God's promise of agape together. And on Thursday afternoon we will have the opportunity to participate in an intergenerational, community mission project with Rise Against Hunger. Some of the greatest, lasting relationships are conceived and grow while working together to help others.

And the location could not be better. The Embassy Suites Hotel is an outstanding venue with spacious rooms, a fantastic, full breakfast every morning, and manager's reception each evening. It is a comfortable hotel with a welcoming, accommodating staff and resources to make this a wonderfully enjoyable conference.

Annual Conference Sponsorship Opportunities

The International Council of Community Churches is grateful for your empowerment in the community church movement. Your business, professional association, labor union, service group, etc. may invest in the cause of furthering Christian unity by providing a sponsorship in the Annual Conference. We have listed several possibilities below. If you wish to explore other potential opportunities for sponsorship including exclusive sponsorship of a segment of the Conference program, please let us know. Conference sponsorship opportunities begin at \$1000.

General conference sponsorship...	\$1000
Bible Study – multiple plenary sessions	\$2500
Prayer Room	\$1500
Clergy continuing education event	\$3000
Fellowship luncheon	\$1500
All-Conference Banquet.....	\$2000
Full Day Sponsorship.....	\$5000

The International Council of Community Churches is a 501(c)3 organization under IRS regulations. All sponsorships are tax-deductible to the extent allowed by law and your tax situation. Contact the Council Office for details or visit our website: <https://www.iccc-now.org/sponsorship/>

International Council of Community Churches
***“As people devoted to following Christ
 we are committed to
 community, to treasuring diversity,
 to living our faith in service and love.”***

2021 Annual Conference Bible Study

Lecturer: Rev. Dr. William P. Payne

THE HARLAN AND WILMA HOLLEWELL
PROFESSOR OF EVANGELISM AND
WORLD MISSIONS;
DIRECTOR OF CHAPLAINCY STUDIES –
ASHLAND UNIVERSITY

We are pleased and excited to have Rev. Dr. William Payne as our Bible Study Lecturer this summer!

Dr. Bill Payne is a natural evangelist, a seasoned pastor, and a gifted professor. Since he believes that teaching is a spiritual gift, he invites the Holy Spirit to come into his classes at Ashland Theological Seminary. During many class sessions, he has clearly sensed the Lord's thick presence. At times, a class devotion has turned into a spontaneous outpouring of the Spirit, shaking things up in ways that only God can. We look forward to this experience in July!

Dr. Payne is not only a professor; his 29.5 years of service with the Navy and Marine Corps has provided him with ministry opportunities in 27 countries. Before retiring, he served as the Deputy Force Chaplain in Iraq and the Military Sealift Command Chaplain in San Diego. Additionally, he pastored a Cuban refugee camp in Panama, served as the community manager for all Reserve Force chaplains, worked as a hospital chaplain, commanded a unit of 17 chaplains and enlisted specialists, and deployed from Okinawa during Desert Storm. He has a military subspecialty code in religion and culture and is a Fleet Marine Force Qualified Officer (FMFQO).

Dr. Payne graduated from Asbury Theological Seminary (PhD Intercultural Studies), Emory University (M.Div.), and Florida Southern College (BA Religion). He is ordained in the United Methodist Church and is a full member of the Florida Conference. He has served the local church as a student pastor, associate pastor, pastor, senior pastor, and interim pastor. During his last pastorate, he planted a large Hispanic ministry that included satellite outposts throughout Tampa Bay.

In addition to expertise in evangelism, world missions, and chaplaincy, Dr. Payne has published widely on early American Methodism, Latin American Pentecostalism, folk religion, and spiritual warfare. He especially enjoys preaching, consulting with churches, and doing inner healing. He developed and directs the chaplaincy study degrees at Ashland Theological Seminary.

Dr. Payne will certainly inspire and challenge us to answer God's call (*Whom shall we send, and who will go for us?*) and respond to God's direction for our churches and our lives this summer. Please plan to join us!

Let Us Lift Up Prayers for:

- **Lonnie Miller** and her family as they mourn the death of **Rev. Ron Miller**, her husband. Rev. Miller brought **Wilson Memorial Union Church**, Watchung, NJ, as their Senior Pastor, into the ICCC. He served on the ICCC Board of Directors from 1988 to 1994, was President of the Board from 1995 to 1997, and kept many other ICCC roles. He also served on the Governing Board of the National Council of Churches. In addition, he represented the ICCC as a delegate to the World Council of Churches Assembly in Australia, which gathers every 10 years. Visit <https://higginsfuneralhome.com/tribute/details/3986/Rev-J-Miller/obituary.html#tribute-start> to read Ron's full obituary and pay tribute to his legacy.
- **Bob and Nancy Steele, Peace Community Church, FL** as they grieve the loss of their daughter, **April Neitzey**. April passed away December 11, 2020, after years of health struggles. "While we grieve with those who loved her most, we can, at the same time, rejoice in the knowledge that she is still in the hands of our loving God and that she is free from pain and suffering." ~ **Rev. RC Fleeman, Senior Pastor**.
- **Rev. Clarence Adams, ICCC California Fellowship President**, as he faces health challenges. Rev. Adams was recovering and in rehab, when he had a setback that put him back in the hospital for 2 weeks. He is now again in rehab and we pray he is healing quickly.
- **Barb McNelly** and her family, with the passing of her husband **Dave McNelly, Peace Community Church, FL**. Dave passed on December 31, 2020, after fighting cancer and other ailments. Please pray for Barb, her children and grandchildren.
- Please continue to keep the following in your prayers as they face health challenges:
Rev. Dr. Sharyon Cosey, ICCC Regional Trustee
Christ Fooockle, son of ICCC President Harry Fooockle
Mike Donahue, ICCC VP for Informational and Outreach Services
Elder Harry Fooockle, ICCC President

71st Annual Conference

July 19-22, 2021 – Dublin, OH

Hotel Information

The 2021 Annual Conference will be held at the Embassy Suites Hotel, 5100 Upper Metro Place, Dublin, OH 43017. Phone: 614-790-9000. Centrally located to a variety of Columbus-Dublin activities, this renovated Embassy Suites hotel is close to a number of attractions including golfing, shopping, sports team venues and the Columbus Zoo, one of the oldest and largest zoos in the country.

At Embassy Suites Hotels every room is a two-room suite perfect to spread out and relax. The private bedroom boasts luxurious Sweet Dreams bedding, while the separate living area has a sofa bed, wet bar, microwave, refrigerator, coffee maker, and internet access. There is a TV in both rooms and more than enough room for your family, work or both. Enjoy amenities such as a 24-hour fitness center, an indoor pool, a spa tub, free Wi-Fi, a business center, concierge services & gift shops/newsstands. Wake up each morning to a free made-to-order breakfast and unwind at the hotel's evening reception with drinks and snacks.

Hotel Dining

E'terie: Guests looking for a quick bite at any hour have an efficient solution at E'terie near the front desk: neatly packaged salads, daily fresh-made sandwiches, in addition to a variety of snacks and beverages. The E'terie also features Starbucks and retail items from local artisans.

Urban Craft: Urban Craft is a casual yet hip dining and lounging destination, featuring innovative American favorites with a regional flair and a focus on fresh ingredients. Open Mon-Sat 4pm-11pm and Sunday 5:30pm-10pm.

Room Service is also available, along with eating options within walking distance of the hotel.

Hotel Reservations

To attend, call the Embassy Suites to reserve your room at 800-220-9219. Inform the reservations clerk that you are attending the 2021 ICCA Annual Conference to get the special rate of \$129.00* + tax per night. The cut-off date for hotel reservations is June 18, 2021. After this date, normal hotel rates will be in effect and space may no longer be available. *Please note: the special rate of \$129 + tax for a standard king suite (\$134.00 + tax for a standard double suite) is negotiated only for conferees. Those utilizing this special rate are expected to register for the conference.

Check-in: 4:00pm

Check-Out: 11:00pm

To register online, visit https://embassysuites.hilton.com/en/es/groups/personalized/C/CMHESES-IC2-20210716/index.jhtml?WT.mc_id=POG

Visit www.embassysuites.com for all hotel information.

Transportation To and From the Hotel

Port Columbus International Airport has several options for transportation to the hotel. You can call the Embassy Suites for information on bus and super shuttle services. For airport information, visit their website: <http://flycolumbus.com/> or call 614-239-4000.

Dublin Taxi is a recommendation of the hotel. The cost is approx. \$40 one-way. Dublin Taxi can be called when you get to Baggage Claim at the airport, and a Front Desk Team Member can assist with arrangements to the airport. Dublin Taxi can be reached at 614-759-9999.

FREE self-parking is available at the hotel, if you are driving or renting a car.

Conference Youth Scholarship

If you know a teen who would like to attend the conference in Dublin, but needs some financial assistance, we have a plan. We have scholarship assistance available to pay for the registration fee of a Youth attendee. To apply for the scholarship, the following procedure will be used:

- 1 The scholarship is open to any **Youth attendee** (entering grade 7 through 12) and covers the regular registration fee and Fellowship Luncheon.
- 2 Pastors from any member church may submit their **confidential nomination** for the award with a letter of recommendation introducing the candidate and explaining why they would like this person to receive the scholarship.
- 3 The submissions will be reviewed and presented to the ICCC Board of Directors for **approval**.
- 4 Nominations must be submitted for review no later than **April 30**, 2021. They should be sent to the Council Office at PO Box 846, Longmont, CO 80502, attn: Youth Scholarship. Or email to ICCCNOW@sbcglobal.net.
- 5 The ICCC President will communicate the board's decision to the recommending pastor to notify the recipient. The decision will also be announced in the June issue of the Christian Community. The **winning recipient** would be notified soon after the April 30th deadline.

APPLY TODAY!

WE HAVE MOVED

The new mailing address for the ICCC is:

**P.O. BOX 846
LONGMONT, CO. 80502**

Mail sent to the Frankfort address will be forwarded for a short time.

The Council Office phone number remains the same:
815-464-5690

**PASTORAL
SEARCH**

Associate Pastor

The Church at Litchfield Park, a historic and dynamic independent community church located in a beautiful resort community west of Phoenix, is searching for an Associate Pastor to join our wonderful team.

Required qualifications include having a theological degree from an accredited institution, being ordained in a recognized Christian denomination, having a servant's heart, being willing to minister to all people without discrimination, the ability to work well in a multi-denominational/generational setting, and the ability to lead and guide others.

Specific areas of ministry will include providing a safe and nurturing environment for middle and high school youth, coordinating and leading annual youth mission trips, connecting with post-high young adults, overseeing all-church fellowship, providing counseling & support, some teaching, and occasional preaching.

Known as a House of Prayer for All People, we strive to love and serve ALL people through Christ. Qualified candidates should e-mail a resume and cover letter to: info@clp.church with Associate Pastor in the subject line.

Senior Minister

The Historic People's Community Church (PCC) fosters a tradition of being a singing, praying, tithing, teaching, serving, and loving church, and is guided by one of its golden text 'I am come that they might have life and that they may have it more abundantly.' – John 10:10.

This Historic Church, a member of the International Council of Community Churches (ICCC) and located in the vibrant city of Detroit, Michigan is currently seeking an experienced Senior Minister to be the Spiritual Leader of its Congregation.

The Senior Minister is responsible for leading and moving the Congregation toward the fulfillment of God's mission for PCC. The Senior Minister will have an unwavering faith and a firm relationship with Jesus Christ and is dedicated to cultivating others in Christ.

For complete information visit <http://www.icccnow.org/careers/> or contact People's Community Church office (313) 871-4676.

International Council of Community Churches
2021 Annual Conference: July 19-22
"Send Us"
 Dublin, Ohio

Name (as you would like it on badge) _____

Street Address _____

City, State, Zip _____

Telephone (_____) _____ E-mail Address: _____

Emergency Contact Name _____ Phone _____

Church (member of) _____

First Conference: Yes ☐ No ☐

Status: ☐ Clergy ☐ Laity

FOR THE ELEMENTARY AND YOUTH PROGRAMS ONLY!

■ Age (on 7-1-2021) _____ Grade completed by (7-1-2021) _____

■ If **under 18**, an adult who is registered for the Conference and who will serve as a sponsor and assume responsibility for said young person must sign below:

 Sponsor Signature

 Print Sponsor Name

CONFERENCE FEES

Fill in Dollar Amount for this
Registration

Infants (not occupying chair at banquet)	\$ 0.00	\$
Child* with Kid's Meal (Ages 1-5)	\$ 35.00	\$
Elementary* with Kid's Meal (entering kindergarten - entering 6th grade)	\$ 60.00	\$
**Add-on ONLY if Adult meal is preferred for Child/Elementary regis.	\$ 30.00	\$
Youth (completed 6th grade - entering 12th grade)	\$145.00	\$
Young Adult (completed 12th grade - age 23)	\$170.00	\$
Adult Register by June 1, 2021 - Early Bird Special \$195.00	\$230.00	\$
Daily Registrants Circle Day(s) M T W Th meals not included	\$ 40.00/day	\$
CC	TOTAL ENCLOSED	\$

A Banquet ticket is included in your registration fee. This meal includes: Mixed Greens with Fresh Mozzarella, Grape Tomatoes and Balsamic Dressing, Grilled Bone-In Pork Chop with Bourbon BBQ, Herb Roasted Yukon Potatoes, Blue Lake Beans, Strawberry Shortcake, Coffee, Hot Tea and Iced Tea. *Fish Option:* Grilled Fresh Salmon with Citrus Butter **Kid's Meal Option:* Cheeseburger, French Fries, Lemonade and Cookie. Meals are subject to change.

Please circle one of the following for your preference at Thursday's Banquet Dinner.

Pork Chop (Default Option)

Fish Option

Kid's Meal Option

****Child & Elementary registrations include the Kid's Meal option. If the adult meal is preferred, please add \$30.00 to your total enclosed.**

Please return this form with payment to: ICCC, PO Box 846, Longmont, CO 80502

☐ Check or Money Order made payable to ICCC ☐ VISA ☐ MASTERCARD ☐ AMEX ☐ DISCOVER

Acct. #: _____ - Exp. Date: _____ CVV: _____

Print name as it appears on card: _____ Signature _____

One form per person. **Early Bird registration must be received in the office by June 1st.** Registrations after June 20, 2021 will be accepted at Conference only.

CANCELLATIONS: A \$25 administration fee will be assessed for each.

ANNUAL CONFERENCE SESSIONS MAY BE VIDEOTAPED or placed on Social Media. I agree the ICCC may use my image, name, voice and story in any medium or format, throughout the world forever, free-of-charge, and for any reasonable purpose in furtherance of its mission.

2021 Conference Meal Programs

The **2021 Annual Conference** offers 2 optional meal program opportunities: the Fellowship Luncheon and the Prayer Luncheon hosted by the Women's Christian Fellowship. The Conference Banquet Dinner is included in your registration fee** (Additional quantities can be reserved for a fee). You can visit our website **ICCCNOW.org** to see a brief description of the meal program, or watch for details in upcoming issues of the *Christian Community*.

Monday, July 19, 2021 at 12:00pm is the **Fellowship Luncheon**. This meal includes Sliced Turkey, Honey Ham, Applewood Bacon, Lettuce and Tomato on Multi Grain Bread, Pasta Salad, Potato Chips, Coffee, Hot Tea, Iced Tea and Brownie Bites. **Vegetarian Option:** Roasted Vegetable Wrap **Kid's Meal Option:** Cheese Pizza, French Fries and Fruit Punch.

Wednesday, July 21, 2021 at 12:00pm is the **Prayer Luncheon**. This meal includes Garden Salad, Chicken Piccata, Wild Rice Pilaf, Broccoli Crowns, Classic Cheesecake, Coffee, Tea and Iced Tea. **Fish Option (Add \$2.00):** Blackened Tilapia. **Kid's Meal Option:** Chicken Tenders, Applesauce and Fruit Juice.

Thursday, July 22, 2020 at 6:00 p.m. is the **Conference Banquet***. This meal includes: Mixed Greens with Fresh Mozzarella, Grape Tomatoes and Balsamic Dressing, Grilled Bone-In Pork Chop with Bourbon BBQ, Herb Roasted Yukon Potatoes, Blue Lake Beans, Strawberry Shortcake, Coffee, Hot Tea and Iced Tea. **Fish Option:** Grilled Fresh Salmon with Citrus Butter **Kid's Meal Option:** Cheeseburger, French Fries, Lemonade and Cookie.

All meals are subject to change.

2021 MEAL RESERVATION FORM

Mail this form & payment to: ICCC, PO Box 846, Longmont, CO 80502

Name: _____

Please reserve _____ places at \$29.00 each for **Monday's Fellowship Luncheon**

☐ Check for Vegetarian Option

☐ Check for Kid's Meal Option \$18.00

Please reserve _____ places at \$32.00 each for **Wednesday's Prayer Luncheon**

☐ Check for Fish Option (add \$2.00)

☐ Check for Kid's Meal Option \$18.00

*Please reserve _____ add'l places at \$52.00 each for **Thursday's Banquet Dinner**

☐ Pork Chop

☐ Fish

*Please reserve _____ add'l places at \$20.00 each for children under 12yrs.

***A Banquet ticket is already included in registration. Order only if additional tickets are needed.**

Total Enclosed \$ _____

If paying by check: make check payable to: International Council of Community Churches (ICCC)

If paying by credit card: ☐ VISA ☐ MASTERCARD ☐ AMERICAN EXPRESS ☐ DISCOVER

Account Number on Card: _____ Expiration Date: _____ CVV: _____

Print name as it appears on card: _____

Signature: _____

Deadline for meal function reservations is June 25th. There will only be a VERY LIMITED supply of tickets available at Conference registration, so please purchase your tickets before the deadline. After the June 20th deadline meal reservations will not be accepted in the Council Office.

***The Conference Banquet is included in the registration fee. You do not need to reserve a ticket for this meal, unless you require additional tickets. Kids 12 yrs & under will automatically receive the kid's meal at the Conference Banquet, unless an Adult Meal upgrade is purchased.**

INTERNATIONAL COUNCIL OF COMMUNITY CHURCHES

Annual Conference Program Book/Church Directory Ad Space

Indicate below the ad size you will submit:

	<u>WIDTH</u>	<u>HEIGHT</u>	<u>PAGE SIZE</u>	<u>COST</u>
_____	8"	x 11"	Full	\$200.00
_____	8"	x 5.5"	One Half	110.00
_____	4"	x 5"	One Quarter	60.00

NAME: _____

ORGANIZATION: _____

ADDRESS: _____

CITY/STATE/ZIP: _____

PHONE: () _____ FAX: () _____

E-MAIL: _____

Mail this completed form along with your ad and payment to:

International Council of Community Churches
PO Box 534, Longmont, CO 80502

Or email to ICCC60423@sbcglobal.net (must be paid by credit/debit card)

☐ Check or Money Order made payable to ICCC

☐ VISA ☐ MASTERCARD ☐ AMERICAN EXPRESS ☐ DISCOVER

Acct.# _____ Exp. Date _____ CVV: _____

Print name as it appears on card: _____

Signature of card holder: _____

DEADLINE FOR SUBMISSION: May 31, 2021

**PLEASE MAKE SURE YOUR AD IS CAMERA-READY (THE AD WILL GO IN BOOK AS IS).
THE COUNCIL CANNOT BE RESPONSIBLE FOR DESIGNING ADS.**