
Spring 2015 | GraceConnect 1

Connecting People and Churches | Spring 2015

M I S S I O N
Matthew 5 :14

2 GraceConnect | Spring 2015

GraceConnect, founded in January 2004 as FGBC World, is
published four times a year by the Brethren Missionary Herald
Company (BMH), a nonprofit, tax-exempt organization affiliated
with the Fellowship of Grace Brethren Churches (FGBC). The
publication’s mission is to nurture Great Commission teamwork
by connecting people and churches of the FGBC. Inclusion
of an article or advertisement does not necessarily indicate
endorsement by the Brethren Missionary Herald Company or the
Fellowship of Grace Brethren Churches.

GraceConnect is available free of charge. To subscribe, to
change your address, or to stop receiving the publication, please
contact us at: GraceConnect, P.O. Box 544, Winona Lake, IN 46590;
574-268-1122; or email gstarrett@bmhbooks.com

Editorial Submissions: All news or information from Grace
Brethren churches and people is welcome. Letters may be edited
for length or clarity. Opinions expressed are those of the authors,
and there is no implied endorsement by the BMH Co. or by the
FGBC. All Grace Brethren churches have permission to use any
GraceConnect content in church bulletins, newsletters, or websites
as long as appropriate credit is given.

Staff: Liz Cutler Gates, managing editor; Ann Myers, advertising,
marketing; MariJean Sanders, editorial coordinator; Gloria Starrett,
circulation; Terry Julien, graphic design 

Board of Directors, Brethren Missionary Herald Co.:
Tim Sprankle, chair; Bob Arenobine; Daron Butler ; Dave Collins;
Rick Fairman; Bill Gordon; John Rowe; Beau Stanley

 Follow GraceConnect on Facebook and Twitter.

CONTENTS

3 	 What a Difference a Day Makes

4 	 A Mission Being Accomplished
Innovative program splashes the gospel on unreached.

8 	 Making a God-Led Choice
God designed children to be raised in families.

12 	Mission-Minded
Tips on living out 2 Corinthians 5:15

14 	On Mission For a Common Purpose
November’s Charis Encounter will gather Grace Brethren
leaders from around the world.

16 	Relational Living
Ryan and Sarah Gagnon had been looking at their move to
Ocala, Fla., all wrong.

Seventy-Five Years of Connections

Stay connected with the platforms of GraceConnect

GraceConnect eNews
Subscribe at graceconnect.us/subscribe.

GraceConnect on Facebook
Like us at facebook.com/graceconnectus.

GraceConnect on Twitter
Follow us at twitter.com/graceconnectus.

GraceConnect on Instagram
Check us out at instagram.com/graceconnect.

Follow graceconnect.us — updated regularly
with news and information about the people and churches

in the Fellowship of Grace Brethren Churches.

The eagle Commission
P.o. Box 814 Winona lake, in 46590
www.eaglecommission.org

As proud sponsoring churches of
The Eagle Commission, we provide
support and encouragement to
our Grace Brethren Chaplains in
the U.S. Armed Forces.

Grace Brethren Chaplains serve
alongside their troops, often in
harm’s way, offering the redemptive

message of God’s love and grace. The Eagle Commission is a band
of brothers and sisters who regularly pray for our Chaplains
and the courageous men and women who defend our shores
and the cause of freedom around the globe.

We honor the bravery of our veterans who wore our nation’s
uniform. We honor the memory of those who paid the ultimate
sacrifice. We honor our troops and their spouses and children.
We honor our chaplains and their courageous service for Christ.

Spring 2015 | GraceConnect 3

THE TIE THAT BINDS Liz Cutler Gates, Editor

What a difference a day – or a decade –
makes! Or does it?

This issue, focused on the theme of being mission-mind-
ed, went into production as I was thinking about the 75th
anniversary of the founding of the Brethren Missionary
Herald Co. The organization, which publishes GraceCon-
nect, began with a magazine, the Brethren Missionary Her-
ald, to meet the communication needs of a fledgling group
of mission-minded churches.

It made me realize how being on mission is very much in
the DNA of the Grace Brethren movement.

While browsing through the first issue, it became apparent
that in 1940, economic worries were causing alarm. The im-
minent return of Jesus Christ was expected. The record of the
“bloody orgy” of killings, beatings, and other cruelties upon
the Jews in Germany was noted as rivaling the blackest pages
of the Spanish Inquisition. Textbooks taught evolutionary
theory as established fact while the Bible was ignored.

That first edition was dedicated to Jesus Christ and the
heralding of His gospel to the lost in America. It promised
to carry the stories of the gospel with nothing contrary to

What A Difference a Day Makes

sound doctrine. There was a commitment to reaching peo-
ple for Jesus Christ before He comes, establishing strong
congregations of believers, and holding forth an invincible
testimony that would silence unbelief.

To leaf through some of those yellowed pages is like watch-
ing today’s headlines scroll across the bottom of a television
screen. In the 21st century, economic hardships often force
both men and women to work outside the home in order
to make ends meet. The return of Jesus seems even closer.
Brutal murders are at the hand of terrorists, but no less
disconcerting. Jewish people continue to be the target of
violence and the Bible is repeatedly ignored as the source of
truth (and not just in academic settings).

So it seems not much has changed in 75 years. The Brethren
Missionary Herald Company (now known as GraceCon-
nect) continues to tell the stories of what God is doing in
the Grace Brethren movement. Evangelism and intercessory
prayer is encouraged through stirring stories, inspirational
articles, and encouraging photos and news. The platforms of
GraceConnect – whether in print or online – are designed
to fan the flames of a passion for lost souls throughout
Grace Brethren congregations in North America. We are
building bridges of communication so that kingdom-build-
ings efforts in the FGBC (and beyond) will grow.

It is our hope you’ll be inspired to be more mission-
minded after reading this issue of GraceConnect. It was
the second-most cited value of leaders in the Fellowship of
Grace Brethren Churches during last year’s Focus Retreats.
And it’s something we’ve valued as a network of congrega-
tions for more than 75 years!

Liz Cutler Gates, lcgates@bmhbooks.com, is
the editor of Grace Connect. Since 2010,
she has served as executive director of the
Brethren Missionary Herald Company. She
and her husband, Doug, live in Warsaw, Ind.

To leaf through some of those yellowed
pages is like watching today’s headlines scroll
across the bottom of a television screen.

4 GraceConnect | Spring 2015

A Mission Being Accomplished

Each month there is a

theme at SPLASH. “For

example,” said Wilson,

“in April, the theme is

‘Peace’ and is called

‘Conflict Kitchen.’ This

is a topic that all kids

can come together on.

Both Christians and

non-Christian kids

understand conflict.

This provides a

great common

ground for us to

all dive into the

Bible together.”

4 GraceConnect | Spring 2015

Spring 2015 | GraceConnect 5

A Mission Being Accomplished by Judy Daniels

he Wednesday evening chil-
dren’s program at Winona
Lake Grace Brethren Church

(WLGBC) was going great. Atten-
dance was good, kids were learning,
parents were happy, and leaders were
on board.

Mission accomplished – right?

That depends on the mission. For
Becky Wilson, Kids’ Connection
Team Coordinator at the church, the
mission was a reason to step back
and pray for direction.

Wilson, who grew up in the church
and has directed children’s ministries
since 2007, has a two-fold passion:
to reach kids at WLGBC and to
reach kids who are unchurched. As
she looked at the Wednesday evening
program, which featured the Awana
children’s curriculum, it was made up
mostly of kids from the Winona Lake
congregation or from other churches,
whose parents wanted them to be in
Awana. She estimated that maybe 10
percent were unchurched.

One event brought this to light. “In
the spring of 2013, the Kids Con-
nection team gathered together for a
‘mini retreat’ to pray and plan for the
upcoming school year,” said Wilson.

“Our Awana program had grown too
large. We realized the extent of our
‘problem’ when we were discussing
our recent ‘Awana Invite Your Friend
Night,’ in which we had not wanted
to give our kids any incentives to in-
vite their friends.”

The reason? The team knew if kids
invited their friends, there wasn’t
space or staff to handle the addition-
al young people.

“We were devastated by this as we
have a huge heart for reaching the
lost in our community,” Wilson
said. “We began praying about what
God would have us do to allow us to
reach the [children] in our commu-
nity who needed to hear the Good
News about Jesus. We were especially
passionate about our kids being able
to reach out to their lost friends at
school.

“Throughout several months of
prayer and discussion with others,
we came to the conclusion we were
passionate about:
1.	 Discipleship (assisting the parents

of our church in training up the
kids in the Lord);

2.	Outreach (encouraging our kids
to reach out to their lost friends
in our community).

od led in showing us
that we could strength-
en our discipleship

program on Sunday mornings by
moving Awana to the Sunday school
hour. We could be more intentional
about teaching our kids and help-
ing them understand and memorize
God’s Word in [that] setting.

“We began to dream and pray about
the possibilities of being able to
focus entirely on outreach with a
new Wednesday night program. We

choose the Orange 252 basics pro-
gram (a children’s ministry curricu-
lum for elementary kids K-5) be-
cause we felt like it would be a good
entrance point where non-believers,
as well as believers, could grow to-
gether in studying God’s Word.”

The decision was not made quickly.
The process began in February and
the decision was made in June, in
time to get ready for the fall 2013
school year.

ead Pastor Bruce Barlow was
a part of the process. He said,
“Becky and her team did an

awesome job of praying first, then
wrestling with what we recognized as
a duplication. Sunday morning Sun-
day School was about discipling our
church’s children. Wednesday night
Awana was also about discipling, par-
ticularly the heavy and good focus on
Bible memory. And it was discipling
our church’s children, a good number
of other churches’ children, and a few
unchurched children.

“We wanted to reach more un-
churched kids, but were out of space.
God led Becky and her team to con-
sider Sunday morning as disciple-
ship, incorporating Awana as a great
tool, and creating SPLASH (Stu-
dents Praising Loving And Sharing
Him) for Wednesdays as a primarily
outreach and kids on mission event.”

Fourth grade Sunday School teacher
Emiline Secaur said the “change
was needed.” In her class recently,

T

L

“G

Spring 2015 | GraceConnect 5

6 GraceConnect | Spring 2015

Spring 2015 | GraceConnect 7

the value of the decision was
confirmed. She led the class in
memory time and prayer. Then
she taught the lesson, which
connected with the memory
verse, and ended with an activity,
which allowed the kids to think
about what they had just heard
in the lesson. (Secaur wrote her
own curriculum for the class.)

he Sunday morning setting
for Awana lends itself to the
time and atmosphere needed

for kids to understand more about
God and His Word. The Wednesday
evening SPLASH program serves as
a gateway for unchurched kids to be
introduced to Jesus. It also reinforces
learning with kids who are already in
the church.
Each month there is a theme at
SPLASH. “For example,” said Wil-
son, “in April, the theme is ‘Peace’
and is called ‘Conflict Kitchen.’ This
is a topic that all kids can come to-
gether on. Both Christians and non-
Christian kids understand conflict.
This provides a great common ground
for us to all dive into the Bible to-
gether.”
Wednesday evenings begin with
all ages (K-6th grade) together
for worship time with music
and other activities. Then, ac-
cording to age, they have game
time, a Bible story, and small
group time. Joan Hoke, who
has worked with the Wednesday
ministry for seven years, noted
that the program holds the at-
tention of the older kids and
says “Small groups are key in
sharing. It’s very relevant for
their age.”
Brenda Wilcoxson, who has
also worked with Awana and
SPLASH, remarked: “The strat-
egy of SPLASH is to have small

groups and spend our time relating
to the kids - being kind of a mentor/
teacher to facilitate them sharing and
applying the group teaching time…as
well as praying with them and trying
to draw them out.”
Wilcoxson has taken the Wednesday
ministry one step further. Last year,
she and a friend started a Bible club
(using the SPLASH curriculum) with
first through sixth graders in a nearby
town where many of the families are
underprivileged.
Wednesday’s outreach emphasis is
clearly seen through the Bosch fam-
ily (Nate and Amanda and children
Abby, Andrew, Matthew, and Megan)
from WLGBC. Wilson says the fam-
ily “has really captured the vision…as
their kids have continued to invited
lots of friends.”

Nate explained, “We encour-
aged our kids to invite neighbor
kids to join us once SPLASH
was launched. Three neighbor
kids came at first. They would
arrive at our house any time be-
tween 4 and 6 p.m. and play at
our house until SPLASH. The
neighbor kids continued to in-

vite their friends. Once 11 kids start-
ing coming to our house after school
on Wednesday, we knew we had to
start looking at other options.
“We have a van and car and could no
longer drive all the kids each week
with the vehicles we had. There are
about 15 kids from our neighbor-
hood that we bring now, in addition
to our four kids! [Now the family uses
the church van to bring the kids, and
recently didn’t have enough space in
that vehicle.]
“We pray together as a family for the
neighbor kids we are bringing that they
will desire to have Jesus as their Savior
just as our kids have already done.”

ne addition this year has
been an ENL (English as a
New Language) class that

meets on Wednesday evenings at the
church. Several kids whose
parents are in the class come
to SPLASH, opening another
door of outreach.
Barlow said the process, along
with Wilson’s leadership, was
“prayer driven, team oriented.”
Wilson, who has seen God lead
in amazing ways through the
transition, said it’s “exciting
how He continues to move.”
Editor’s Note: Judy Daniels and
her husband, Denny, live in
Winona Lake, Ind., where they
are members of the Winona Lake
Grace Brethren Church. She for-
merly served as editor of Grace
magazine.

“Small groups are
key in sharing.

It’s very relevant
for their age.”

T

O

8 GraceConnect | Spring 2015

Making a God-Led Choice

“We believe that

God designed

children to be

raised in families;

not in institutions,

not in foster care,

but in families.”

Spring 2015 | GraceConnect 9

Johnston and Terri Moore didn’t

set out to be advocates for

adoption, but by the time they

had adopted their third child, the

couple was on mission to help

others with the process.

ohnston, who worked in the film industry for nearly
two decades, recalled the frustration of working
through the system as their first two sons joined

their family through foster care.1 While it seemed to be
a “match made in heaven,” they battled custody issues,
including difficulties surrounding the Indian Child
Welfare Act of 1978. He and Terri, a teacher, decided
the next adoption would be accomplished following a
different path.

“Then God impressed upon us that He didn’t bring us
through that just to walk away from it,” he remembered.
“He said, ‘I brought you through that so you can help
others and so you can be a voice for these kids, because
these kid are voiceless.’”

It came at a time when they were feeling led to adopt
someone considered unadoptable, “that the system had
given up on,” he said. The almost 13-year-old from a
difficult background had been in multiple foster and
group homes, but it wasn’t long before she was welcomed
into their family. (She’s now 23 and working toward her
degree in culinary arts.)

1 Foster care (in the United States) is the system in which a minor child is placed
in the private home of a state-certified caregiver, often called a foster parent. This
placement is usually arranged through a governmental or social service agency
and includes some compensation for expenses.

J

Making a God-Led Choice
“Then at some point we just dropped the whole idea of
having biological kids,” he added. “We just said, ‘Let’s just
keep doing this.’” It was a definite choice, “but we believe
it was a God-led choice.”

Today, the couple, who are members of the Grace
Brethren Church in Long Beach, Calif. (Lou Huesmann,
pastor), has seven children – all of them adopted through
the foster-care system. And their family has become a
voice for foster-to-adopt, not only in southern California,
but also throughout the U.S.

“We believe that God designed children to be raised in
families; not in institutions, not in foster care, but in
families,” he stressed.

Johnston began connecting with others who were involved
in foster care and orphan care ministries after a back injury
briefly sidelined him. Unable to work in television and film
production, he realized it also was an opportunity to spend
more time with their kids. The nearly year-long disability
quickly morphed into a new career.

“I could have chosen to go back,” he stressed, “but I really
felt like God was leading me elsewhere.” He recognized a
new passion was developing – one that had advocates for
adoption as his heroes, not the people in Hollywood.

e was approached with the opportunity to become
a writer for Hope for Orphans, an organization that
partners with churches locally and internationally

to train pastors and lay leaders to carry out James 1:27
—“to care for orphans and widows in their distress.”
Joining the staff in 2007, he also began to help lead
workshops around the country and coordinated the
National Foster Care Prayer Vigil for several years. Because
of the circumstances surrounding the adoption of their
sons, he found himself testifying in Congress regarding the
Indian Child Welfare Act and consulting with couples who
wanted to adopt children of American Indian descent.

H

10 GraceConnect | Spring 2015

H

When Hope for Orphans moved their offices to Texas, he
was asked to join them there. But he and Terri decided
to stay in southern California, where they were licensed
foster care providers and were thoroughly involved in their
local church. At Long Beach Grace, they’d seen a “ground
swell” of support.

“All of a sudden families were starting to foster; families
were starting to adopt,” he remembered, noting they
didn’t feel called to Texas. “I felt like God had given us a
ministry here.”

With Eric Churchill, he founded Home Forever, an
organization that promotes the adoption and well-being
of foster children. With a background in international
adoption, Churchill and his wife, Aimee, are, likewise,
foster parents. He also provided the nonprofit board and
leadership experience.

Focusing on the permanency found in a family, the
organization seeks to address policies that seem to prevent
children from reaching that stability. They also speak
at churches and other gatherings about God’s heart for
orphans and adoption, and His desire for children to be
raised in families.

“We also believe that it’s not just about adoption,” he
stressed. “There are other things that people can do,”
he adds, noting someone can mentor a family, provide
meals, or serve in other ways. “We try to help people find
whatever their passion or calling is.”

t Long Beach Grace, Home Forever staff (led by
Stacy Dybas) have formed the Love Gives Foster
Closet. It offers practical support for foster

parents and caregivers by providing essential clothes and
items needed by children in their care. Sponsored by the
church and Home Forever, the Closet may be used by
anyone in the Long Beach community who is involved
in foster care. In addition to foster and adoptive families,
the Closet has helped those who are in risk of losing their
kids because they don’t have money for such items or
grandparents who unexpectedly must provide long-term
care for their grandchildren. (For more information, see
lovegivesfostercloset.org.)

Moore said statistics show that the foster care system is not
working. He noted that one study cited 70 percent of the
inmates in California’s San Quentin State Prison came out
of foster care; another stated 45 percent of the homeless in
the state were once foster children; and several years ago,
59 percent of the girls arrested for underage prostitution in
Los Angeles County had come out of the foster system.

e’d like to see the church step in to help these
young people. It’s a message he shares whenever he
can, talking about what God’s Word says about the

fatherless.

“A lot of people don’t think about orphans as kids in foster
care,” he noted.

He’s emphatic that the children in foster care need
protection, “but they also need families,” he said. “The
government can’t be a family,” he adds, suggesting that the
church has to provide the family.

“[There are] 300,000 churches in America,” he added.
“[There are] 100,000 kids waiting for adoptive families
in foster care. So there are three churches for every kid
waiting.”

He knows there are no guarantees with foster-adoption.
When a child moves into the home, he or she may go back
to his or her biological family at some point.

“That’s not a reason to run away from this,” he stressed,
noting that couples are often protecting themselves.
“Christians will say, ‘Well, we would do that, but it
would be too painful to fall in love with a kid and then
lose the kid.’”

He’d rather a family focus on the child’s heart and on what
God wants. But he also knows the children come with
baggage – emotional or physical scars from years of abuse,
wounds that develop as they are separated from loved ones
or shuttled between homes, and the stigma of being part
of the foster care system.

“Ultimately, it’s not our job to fix these kids,” he stressed.
“It’s God’s job. It’s our job to point them to God. I can
love them unconditionally, and get them the services they
need, and be a voice for them, but I can’t fix them,” he

A

“Ultimately, it’s not our job to fix these kids, it’s God’s job. It’s our job
to point them to God. I can love them unconditionally, and get them
the services they need, and be a voice for them, but I can’t fix them.”

Spring 2015 | GraceConnect 11

added, noting that sometimes the system that has been
designed to protect them, often hurts them more than
their biological parents did in the first place.

“It’s gonna take more than a little love,” he said. “We have
to be educated, we have to be equipped. We can’t go into
this with rose‑colored glasses.”

“Yes, there can be more issues with some of these kids,
but you also have to go into this recognizing God did not
say, ‘pure and undefiled religion is caring for widows and
orphans in their distress … unless they’ve got behavioral
issues.’”

He’s written about concerns related to foster care in a
booklet published by Focus on the Family. Love and Loss
in Foster Care is available through christianbook.com
(http://bit.ly/1CUNdnl).

he Moores have found the foster-to-adopt
experience has not only impacted the lives of
their children, but also of the biological families

involved. He likens it to the parable of the Good
Samaritan. “It’s someone we wouldn’t normally associate
with or it’s the drug-addicted mom,” he said. “But that’s
your neighbor, and that’s who God is calling you to love.”

They’ve had opportunities to lead one biological family
member to faith in Christ and helped others turn their
lives around. They also know that doesn’t mean custody
should necessarily always be returned.

“We’ve had biological family involved in the kids’ lives
even after the adoption,” he said, “and for the most part
that’s been good.”

He recalled how the family was featured on the program,
Home for the Holidays, a special that was broadcast
nationally on CBS in December 2012. On the program,
their oldest daughter, Ashley, shared how she’d been
neglected, abused, and needed a home before she was
taken in by the Moores.

“Terri got a text from [Ashley’s] biological mother in the
middle of the show, thanking her for what we’ve done for
Ashley,” he said. “That’s a God thing.”

T

The Moores have found the foster-to-adopt experience
has not only impacted the lives of their children, but
also of the biological families involved.

12 GraceConnect | Spring 2015

person can go to work, do his job well,
and go home or he can go to his place
of employment, work hard, and

engage with people while using God-talk in
informal conversations.

A person can take a lunch break and eat alone,
or he can go to lunch with a co-worker in
order to just talk…and offer to pray over the
lunch (thanking God for the food and the
other person with whom he is eating).

A person can pay the person at the grocery
with a cheery “have a good day!” or he can use
the sales clerk’s name (most employees wear
name tags), show interest in the person, and
ask how her day has been going when paying
the bill.

These three examples are only to show the
difference between living for our routines or
living on mission. To live on mission is to see
the needs of others and to act on those needs
with extra love and care.

To live on mission is to live out 2 Corinthians
5:15. “And He died for all, so that they who
live might no longer live for themselves, but
for Him who died and rose again on their
behalf (NASB).” That means seeing people
for the hurts they may be experiencing. We
become God’s ambassadors since we are the
only Bible that some people will ever read.

Living on mission is not a program. In fact, it
almost never adds hours to your busy week.
It is just living intentionally. Doing the same
things you would normally do, but living with
new eyes.

live most of my days in inner-city
Philadelphia, Pa., but even here I can live on
mission or just follow a routine. Living on

mission means taking off the blinders from my
eyes and seeing the opportunities that God has
given to connect me with people who have no
hope. Smile. Talk warmly. Wish people well.

That begins a relationship that will allow
Jesus to shine through. It is what He did with

Zacchaeus and the woman at the well and
the sinners of his day. He built relationships
with them. He especially loved reaching
those that others overlooked.

Living on mission means:

1.	 Being open to what God wants for today.
(This is harder than it sounds!)

2. Looking at people from their perspective.
Most people want someone to be a friend
and to say a kind word or to offer hope.

3. Being warm and friendly with people. I
love the acrostic that explains how to be
FISHers of men. Friendly. Initiate. Try to
get their Story (of their life or what they
are dealing with today) and give them
Hope. Friendly. Initiate. Story. Hope.
The hardest part may be getting started.
Say things that show you love God, such
as “God bless,” or “I will pray with you
about that,” or “I feel for you,” or “would
it be okay if I told some friends in my
church about that that situation so we
can all pray for you?”

4. Realizing that God will lead people
to you if you will be open to living on
mission.

5. 	Feeling comfortable by smiling and
saying “hi.” How can we impact others
if we refuse to acknowledge that they
matter? Every waitress matters. Every
employee matters. Every maid at a hotel
matters. All people are important to God.

6. Living your faith out naturally. Don’t be
intimidated by your faith. Use God-talk
(words like church, pray, Bible, God) in
natural conversations. Assume the other
person is not offended if God comes
into your conversation as you are talking
casually.

Many people never consider God can use
them in great ways. It is fulfilling, fun,
and God’s name is blessed. It can happen
anywhere.

To live on mission is to see the needs of others and
to act on those needs with extra love and care.

Mission-minded

A

I

Many people

never consider

God can use

them in great

ways. It is

fulfilling, fun,

and God’s name

is blessed.

by Ed Lewis

Spring 2015 | GraceConnect 13

Association Of Grace Brethren Ministers

Connecting.
Growing.
Resting.

Restoring.

The Association of
Grace Brethren Ministers

PO Box 394 | Winona Lake, IN 46590 | www.agbm.org

Restoring.

We Care! Pastors carry a heavy burden, so we pray, plan and
work to do whatever we can to come alongside the pastors of
our Fellowship. We recognize the importance of a well-trained
and spiritually healthy pastor. We desire that they are able to

eff ectively shepherd those under their care.

We work to build greater connection, encourage our pastors to
keep growing, remind them to take a break, and provide help

when a pastor is in need.

Here are a few ideas for living on mission:

1. 	Eat one meal a week with a non-believer.

2. 	Go for walks. Greet people and ask about their dog or yard (or
whatever). Engage with them in warm conversation.

3. 	Be a regular at a store or restaurant. Get to know the employees
by name. Learn about their families and their story.

4. 	Serve your neighbors when they need someone to take out the
trash, rake leaves, or shovel snow. Do whatever will show that
you care for them.

5. 	Look for open-window moments when people are going
through a tough time – car accident, financial crisis, loss of a
job, etc., and offer to help and to pray.

6. 	Own your community. When you see news about people who
lost relatives or faced a tragedy, offer hope through a note
through the mail or social media.

7. 	Keep a small stack of Christian resources, such as Bibles, books,
DVD’s, etc., at your home. (Especially helpful are book on
topics like marriage, parenting, relationships and faith.) Be pre-
pared to give someone a gift when it is needed. (Write a note of
encouragement inside the book cover.) Many waiters and wait-
resses have been blessed when I give them such a gift. Gift-wrap
it to make it special. I recently gave a book to a waiter I met at
a chain restaurant. He was visibly moved that I had returned
with a gift to help him in his search for meaning in his life.

8. 	For students, vary where you sit at lunch, in the library, or
when relaxing in the lounge. Engage in conversation with
students that others ignore, even those who have special needs.
Build friendships; don’t just expect friendships.

heard of a lady who was asked what she did for a living. She
said, “I am a disciple of Jesus, disguised as a secretary.” I love it!!
She is living on mission while she is working at her job.

The most important thing is to have open eyes to see the ways God
can and will use you. Ask God to help you live on mission as you
begin your day tomorrow. You will love it!!

Editor’s Note: Ed Lewis is executive director of CE National a church
effectiveness ministry. While the main offices of CE National are
located in Winona Lake, Ind., Ed spends most of his year living in
one of the poorest areas in the East Coast—inner city Philadelphia.
Living in an impoverished, high crime area allows him to have a fresh
perspective on how to help church leaders. He loves the city and the
people there. But he especially enjoys seeing how God is changing lives.
He and CE National are active in helping believers to live on mission.

I

by Ed Lewis

14 GraceConnect | Spring 2015

lans are being made for the next Charis International
Leadership Encounter (CILE 2015), which will be
held November 2-6 in Bangkok, Thailand.

During CILE 2015, key leaders from Grace Brethren church-
es in their respective countries will meet to discuss matters of
common interest and to make plans for cooperation and mu-
tual support. Among the items they will consider is the Charis
Commitment to Common Identity. This will be a culmina-
tion of a three-year effort to create a truly global expression of
common values and beliefs of the Grace Brethren movement.

Charis is the name adopted by the international fraternity of
Grace Brethren churches and leaders. Begun in 1994, Charis
serves as a platform for pursuing matters of common purpose
and interest for those who share the values of the Grace Breth-
ren movement. Charis is a transliteration of the Greek word
for grace.

Delegates to the international meeting will be individuals
who are qualified to engage in theological and practical dia-
log with their peers from around the world. The Charis Steer-
ing Committee has established the following criteria:

1.	 Good testimony – A leader with a solid testimony with
the Fellowship of Grace Brethren Churches of his coun-
try, and is clearly identified with its doctrines and prac-
tices.

2.	 Understands Local Ministry – A leader with a good grasp
of the strengths, weaknesses, opportunities, and needs of
the church in his or her country.

3.	 Understands Regional Ministries – A leader who has par-
ticipated in Regional Charis Encounters or who has trav-
eled enough in his or her region so as to understand the
needs of the Grace Brethren of that region.

4.	Committed to Preparation – A leader who is committed
to preparing himself or herself for the Charis Internation-
al Encounter by fulfilling assignments.

5.	Committed to Communication – A leader who is com-
mitted to effectively communicating the results of the
Charis International Encounter to the churches and lead-
ers he or she is representing.

6.	Committed to the ongoing work of Charis – A leader
who is willing and able to advance the goals and projects
that arise from this encounter.

Charis Encounter 2015

7.	 Understands a Common Language: A leader who is able
to communicate in one of the principal languages of Cha-
ris – English, Spanish, or French.

Delegates should be selected and endorsed officially by the
national organizations representing the Grace Brethren
churches of each country. Countries with one to 10 churches
are eligible to send one delegate; those with 11 – 99 churches
are eligible to send two delegates; and countries with 100 or
more churches are eligible to send three delegates.

Current members of the Charis Steering Committee will also
participate, but will not be considered as part of the number
of delegates from their respective countries. They include:
from Africa – Francois Ngoumape (CAR) and Betelembeye
Yerima (Chad); from Asia – Shu Aoki (Japan) and Wayne
Hannah (Encompass); from Europe – Florent Varak (France)
and Rainer Ehmann (Germany); Latin America – Jorge
Núñez (Argentina) and Eduardo Pizzi (Argentina); North
America – Keith Shearer (USA); and Committee Coordina-
tor – David Guiles (Encompass).

The Charis Steering Committee is praying that much of
the costs of the conference will be covered by the gifts of
churches and individuals from around the world. Following
the words of the Apostle Paul: “…At the present time your
plenty will supply what they need, so that in turn their plenty
will supply what you need. The goal is equality” (2 Corinthi-
ans 8:14 NIV).

At the same time, it is expected that the churches of each
country make a sincere effort to raise funds so as to assist
with expenses.

haris began early in the 1990’s when a number of Grace
Brethren leaders recognized the time had come to devel-
op ways to encourage strong fraternal ties between Grace

Brethren congregations and their leaders around the world.

During that same decade, three Charis International Leader-
ship Encounters (CILE) took place in France (1994), Canada
(1996), and Argentina (1999). These meetings broadened an
understanding of the international Grace Brethren movement
and produced a number of regional partnerships.

In 2000, the past and future coordinators of Charis (Varak,
Núñez, and Ehmann) met with the newly-appointed execu-
tive director of Encompass World Partners (Guiles) to discuss

common purpose
On Mission for a

P

C

Spring 2015 | GraceConnect 15

The world just got a little smaller.

Connect with the work God is doing around
the globe through Encompass World Partners.

Subscribe to PrayNow for daily prayer updates
at EncompassWorldPartners.org
or on Twitter @ePrayNow

a / EncompassWorld

b / EncompassWorldPartners

Connect with us.

the future of these international meetings. It was determined
to encourage each region to host its own Regional Charis
Leadership Encounter as a way to involve more local leaders
in the movement. Multiple regional encounters took place on
each continent.

n 2008, a Charis International Leadership Encounter
(CILE) was held in Bad Hamburg, Germany. This date
and location permited delegates to participate in the

300th anniversary of the founding of the Brethren move-
ment (1708, Schwarzenau, Germany). In preparation for the
CILE 2008 meetings, a global ministry audit was conducted
to research and catalog locations where the Grace Brethren
were planting churches, current leadership training efforts,
and types and locations of holistic ministries (later changed
to integrated ministries).

The delegates of CILE 2008 reached two significant deci-
sions: the adoption of The Charis Commitment to Com-
mon Mission, which states a mutual commitment to coop-
erate in the areas of church planting, leadership develop-
ment, and integrated ministries, and, the official creation of
the Charis Steering Committee.

In 2014, additional members were added to the Charis
Steering Committee to assist with regional responsibilities
related to The Identity Initiative and to help prepare for
CILE 2015.

During CILE 2015, a representative of GraceConnect will
be on the ground to document the event and to report
about the conference. These reports will be found at grace-
connect.us during early November 2015.

Begun in 1994, Charis serves as a platform
for pursuing matters of common purpose
and interest for those who share the values
of the Grace Brethren movement.

I

P.O. Box 544
Winona Lake, IN
46590

Return Service Requested

GRACE CONNECT • 574-268-1122 • graceconnect.us

U.S. P
PAID

Berne, IN 46711
Permit No. 43

NON-PROFIT

ostage

ORGANIZATION

“When we started praying
about moving to Ocala, that became
the focus – the move to Ocala,” re-
membered Ryan Gagnon, who with his
wife, Sarah, and their two children, left
their long-time home in Sebring, Fla.,
to help with a Grace Brethren church
re-plant in a community more than
two hours away.

Ryan and Sarah thought it was about
transplanting their lives and keep-
ing their family intact. But once they
settled into their new community, and
began working at Grace Church (Todd
McQueen, lead pastor), they realized
they had missed the point.

“The mission wasn’t to go,” he said.
“The mission was to follow God where
He led us.”

Because he works full time, he has
found there is little time between
Grace Church, where he volunteers
as assistant pastor, and the cellular
phone store where he works as a sales
representative. “[That] doesn’t afford a
ton of time to go to the local concerts
or coffee shops or interact with people
socially,” he stressed, “so it became the

Relational
Living

people that I’m called to reach are the
people that I work with.”

He said his seniority (he’s been with
the company for 6½ years) provides
some leadership credibility. Most of
the other employees have worked there
less than a year, because the store is in
a “difficult” area. While he’s providing
input into a work situation, he’s find-
ing he can provide spiritual leadership
as well.

“I spend 48-50 hours a week with
these folks,” he said.

Gagnon said that often Christians
think they need to carve out time to be
missional, but that in actuality, it’s in
one’s “going.”

“It’s where God has placed you, it’s in
your job,” he stressed. “You don’t have
to be the person that comes in and says
‘you’d better believe in Jesus.’ That’s
not the point. The point is living with
them relationally and then once they
realize your character, they ask you the
God questions,” he added. “Interacting
with the public is important, but inter-
acting with the ones that you’re actu-
ally living life with is more important.”

“The mission wasn’t

to go. The mission

was to follow God

where He led us.”

