The LLL Reporter

Official publication of the Kansas District Lutheran Laymen's League/Lutheran Hour Ministries
Volume 68

March 2007

Number 1

Congregations - People Sharing the Gospel

Outreach Tools:

- 1. Share the "More" witnessing card. Order yours at: www.lhm.org/more
- 2. Practicing Hospitality. Churches discover new effective ways to provide visitors with a warm and generous welcome. Learn more at: www.lhm.org/ph

- 3. New Neighbor Outreach. People are constantly on the move, 18% of Americans move to a new neighborhood each year. New Neighbor Outreach is designed as a systematic easy-to-do method to follow for welcoming new arrivals to your community and your church, www.lhm.org/neighbor
- 4. Congregations can partner with LHM and Rev. Steve Siegel who directs the United States Ministries for LHM. Congregations receive a variety of special support that includes:
- Detailed Community and Congregational Religious Research
- Research-based outreach recommendations
- Evaluation and recommendation of outreach resources
- Special discounts on LHM outreach related programs
- Media production support
- Outreach Plan Implementation support
- Co-op Advertising funds
- 5. To receive complimentary religious research profiles of your community, pastors or evangelism minded laymen may go to http://www.lhm.org/profile/default.asp Complete the form at the bottom of the page. Reports will be sent by e-mail only.

ተተተ

Kansans - let's head to Duluth, a city of 87,000 people overlooking the banks of Lake Superior, for the 90th International Convention of the International Lutheran Laymen's League on July 26-29, 2007.

President's Message

Romans 10:14-15 sums up our mission very well: "How then, can they call on the one they have not believed in? And how can they believe in the one they have not heard? And how can they hear without someone preaching to them? And how can they preach unless they are sent? As it is written, 'How beautiful are the feet of those who bring good news!"

Lutheran Hour Ministries continues to "Bring Christ to the Nations, and Nations to the Church!" There are so many ways you can be one of the active 100,000 plus LHM members working as "People of Christ with a Message of Hope." Choose one or more from being an ambassador, officer in a zone or district, in your church group, in fund raising, in Equipping to Share, Global Care Packages, Global Work and Witness, Petal Pushers, Prayer Partners, Project Connect, LHM Ablaze, or a donor.

In the Kansas District we can be a part of all the above or locally in our district project, bowling, golf, the State Fair booth or worship service, the Endowment Fund, LLL/LWML Family Retreat, Orphan Grain Train, Ministry Support, team presentations to churches, or working with your church.

God bless you and your work in Lutheran Hour Ministries.

Ivan Grimm Kansas District President

Our Mission "Bringing Christ to the Nations—and the Nations to the Church" **Our Vision Statement** "All nations. All peoples. All in Christ" **Our Identity** People of Christ with a Message of Hope

LHM Home page www.lhm.org **Lutheran Hour**

- Radio AM, FM, XM-Satellite (pg 8)
- **Podcasting**
- Listen on Computer
- Armed Forces Network

Resources for You

- Daily Devotions
- Help Topics and Booklets
- Search the Bible
- **Bible Studies**
- www.JCPlayZone.com
- www.JCParentZone.com
- Response Center online or 1-800 876-9880

Resources for Your Church

- Congregational/Media Tool Kit
- Equipping for Outreach
- **Group Bible Studies**
- Outreach-Developmental Training & Resources
- **Project Connect Booklets**
- **Bulletin Inserts**

Volunteer Opportunities

- Global Care Packages to India
- Global Work and Witness Trips

Teens and Young Adults

- Puzzle Club www.puzzleclub.org
- www.re-yourlife.com for the un-churched

Calendar of Events

May 5 District LLL Golf Tournament Hesston July 26-29 International Convention Duluth, Mn. August 3-5 LLL/LWML Family Retreat Salina September 6-17 Fair Booth Hutchinson September 9 State Fair Worship Service 10 a.m. October 12-13 68th Kansas District LLL Convention—Mid-America Inn Salina

http://www.lutheransonline.com/lllkansas

Pastoral Advisor Reverend Mark Eichler Faith—Emporia

The LLL Theme this year "Glorify the Lord", taken from Psalm 34:3, is a pretty general theme. How do we do this? Well, one way is shared with us in Proverbs 31:8-9, where we are called upon to speak up for those who cannot speak for themselves.

Of course, when we approach God, we all find ourselves in this condition. It's part of our historic liturgies. We confess that we are try. Wife Cheryl and children Rebecca 15 and by nature sinful and unclean. We Timothy 13. call ourselves poor, miserable

sinners. And we admit that if God kept a record of sins, not one of us could stand.

But we have One who speaks up for us. 1 John 2:1 tells us that we have One who speaks to the heavenly Father in our defense. Of course I speak of Jesus Christ, who not only speaks up for us but who went to the cross and suffered and died to rescue and redeem us. He is now our Advocate, for He was the sacrifice that takes away our sins.

So now it is our turn to speak up for others and to others. We "glorify the Lord" by showing Jesus' love and telling the "good news". This might mean being nice to the waitress who can't say what she might want to say to a rude customer, for fear of losing her job. This might mean stopping to help a homeless person. This might mean visiting a jail or going on a mission trip. This means inviting people to church, especially at this time of year (Lent and Easter), when many are open to the church. It might simply be praying for someone who needs to know Jesus' love. As a child of God, we all have responsibility for each other.

As Jesus speaks up for us, let's speak up and speak to others, about Jesus' love. That's one way to "Glorify the Lord."

Disaster Relief-Volunteers Needed

Work camps in the Louisiana area are: Camp Peace-Slidell, Camp Atonement-Metairie. Camp Bethlehem-New Orleans and the north shore, and Camp Restore-New Orleans. Camp Restore is the camp that Kansas District volunteers are en-Information and sign up to work can be done at couraged to support. www.camprestore.org or phone 1-888-248-2636 or camprestore@yahoo.com. The camp is at the former Prince of Peace Lutheran Church and School. The facilities provide 200 beds with mattresses, hot water showers and a cafeteria. Camp Restore is allowing 13 to 15 year olds (who are with parents or grandparents) to work at the camp.

Many Kansas people have worked in the disaster area, some more than once. If you have questions or would like to talk to past volunteers, contact Chaplain Rocky Mease of Targeted District Response, at chaprm@aol.com or Ken McCosh, the Reporter editor.

Contributions made to the **Targeted District Response** and sent to the KS. District office 1000 S.W. 10th, Topeka, KS. 66604-1104, helps to pay volunteer costs on site so that volunteer expenses are limited to travel.

"Whatsoever you have done to the least of these..."

Les Walter, a member of Bethlehem - Sylvan Grove, is serving as Ministry Support Chairman for the Kansas District Lutheran Laymen's League - Lutheran Hour Ministries. Les will work with LHM Ambassadors in churches of the Kansas District. He served as President of the Kansas District LLL in 1987—1988.

Since accepting the position on Nov. 1, 2006, Les has recruited several Ambassadors that have volunteered to help spread the Gospel in their church and community.

Life...revised

Lutheran Hour Ministries adds a new 30 minute radio program "Life...revised" hosted by Dr. Mark Hanneman and Michelle Brauer. Dr. Mark is an LCMS pastor, mental health therapist and director at Windgate Christian Counseling in St. Louis. Michelle has radio and TV broadcast experience and is a working mother of three.

The program deals with relevant issues and resolutions for listeners with suggestions on how to "revise" their lives. Kansas stations carrying the program are:

KVGB Great Bend 1590 AM Random 11:30 AM KNDY Marysville 1570 AM Sun. 9:30 AM KFDI Wichita 1070 AM Sun. 8:05 AM Stations that reach into Kansas:

KNGN 1350 AM Fri. 8:30 AM & Sat. 12:00 PM KSWM 940 AM Sun. 8:30 AM KIXR 104.7 FM Sun. 8:30 AM

KCFO 970 AM Sun. 11:30 AM

Petal Pusher's

Lutheran Hour Float "Petal Pusher's" Bill and Darlene Proctor of Coldwater worked with their daughter Terri Proctor-McDow on this year's award winning 57th annual float in the Pasadena Tournament of Roses Parade.

While in Pasadena they were fortunate to see their

grand daughter, Jessica McDow march and play in the Oklahoma Governor's Centennial Parade Band. She was the only musician from the Woodward, Okla. area to be chosen for this select band.

This "Petal Pusher" experience was the second time that Bill and Darlene have helped build floats for the New Years Parade. If you have interest in being a future "Petal Pusher", contact Bill and Darlene, Box 734, Coldwater, KS. 67029, they will be glad to share the details on how to become a "petal pusher."

Bill is retiring from the position of LLL Ministry Support Chairman, however, he and Darlene continue on the board for the LLL/LWML Family Retreat to be held this year at Camp Webster, Salina on Aug. 3-5.

Thank you Bill and Darlene for your many years of service in the Kansas District Lutheran Laymen's League.

Got Family? Get Lutheran Family Retreat!

Camp Webster is reserved for Aug. 3-5, 2007 for a getaway located near Salina, KS, with easy access off I-70. Air conditioned facilities, complete RV hook up, scenic outdoor activities with a small lake. Guest speaker is Jan Borst, a Sociology professor at Emporia State University. She has been teaching marriage and family life for 25 years. The mother of four adult children, eight adult stepchildren and ten grandchildren will help us learn effective communication and conflict management skills and how to use them.

Retreat fee is \$72.00 per person with children 5 and under free. Ask about the 1st timer discount! Fees include meals, facilities and retreat materials. Obtain a registration form, to be returned with \$15.00 deposit for each person over age 5 by July 20,'07, from Dale & Patty Eickhoff (785) 885-4595 or icough@ruraltel.net

The KS. District LWML/LLL sponsor the Family Retreat with pastoral and lay volunteers from both organizations on the committee.

Positions filled at the 2006 convention: Bud Hesterman, Region 4 Board Member; Les Walter, Ministry Support Chairman; Ken McCosh, Vice President; Don Copley, Region 2 Board Member; and Ivan Grimm, President

News from the Regions

Kansas is divided into 5 regions comprising 16 zones, they are:

Region 1, (Northeast) Zones 1, 2, 3, 4 & 6

Region 2, (Southeast) Zones 5, 10, & 11

Region 4, (Northwest) Zones 13, & 15

Region 5, (Southwest) Zones 14, & 16

Remember Thrivent's "Giving Plus Program" Region 3, (North Central) Zones 7, 8, 9, & 12 to increase your gift to selected charities.

both events will be matched by Thrivent Financial thus the groups efforts raised \$5,600

Region 2: St. John Aliceville, on January 21, the Men's Group held their annual Chili & Soup Feed in the basement of the church. The weather was cold and quite snowy but still a good amount of people came to the feed. The net proceeds from donations were \$809.00 and it ended up a very successful day.

Respectfully, Grant Corley, Secretary /Treasurer

Chili or Soup? Aliceville

St. Peter - Humboldt processes 13 hogs for a ground hog feed. They served 448 people with a charge of \$4.00 for adults and \$2.50 for children. They serve pancakes and sausage with bacon also processed to sell separately along with left over sausage. The benefit is for various projects, \$1,000 was designated for the District Project. The group serves a free egg and sausage casserole to attendees at the Easter Sunrise service, the community is invited.

Region 3: Zone 7- The LLL members in the 10 churches, of Zone 7, have fund raising events for the District Project mostly in the months of December through March. The events include soup suppers, pancake feeds, fish feeds, a German Fest, Spaghetti dinner and serving hamburgers at a city event. Many of these events have been going on for 40 to 50 years.

Trinity - McFarland served eggs, sausage and pancakes to 200 and is sending \$900.00 to the District Project. Thank you to everyone who prepared and served the food and those who attended and enjoyed the food and fellowship.

Immanuel—Junction City on Saturday January 27th served approximately 200 at a soup and chili supper with desserts raising \$800.00, for the District Project. The LLL group, on a Wednesday evening, prepared and served saue St. Luke's - Manhattan group served pancakes and sausage to 92 people and raised \$750.00 for the District Project. Home delivery of the meal was appreciated by some members this was something new this year. Thank you to everyone that helped with the event and participated in the fellowship.

kraut, sausage and other German goodies to raise \$2,000

to help meet the medical expenses of a church member

undergoing treatment for cancer. The funds raised at

Region 4: Immanuel - Norton held a pancake feed which raised \$300.00 that was divided between the Kansas District project and Lutheran Hour Ministries. Immanuel - Ellsworth has two groups, one serve breakfast at the Easter Sunrise Service with a free will offer-The second group serves at an event called "Homecoming" they have soups, desserts and home made ice cream. The Ellsworth Bowler's donated \$180 to the district project.

Region 5: St. Peter—Holyrood February 10 served 250 people raising \$500 for the District Project.

Fund Raising Idea's

At the Region 9 meeting, several ideas were presented on how fund raising could be conducted. In addition to the methods use above, these were given: Scrap iron drive, auction off items, collect Ink Jet cartridges, place a pink flamingo or toilet seat in a persons yard with a note where to pay to have it removed, use an Internet site that gives a penny to LLL every time ThiSearch.Com is used, buy time on a Lutheran Hour station (example, LLL from St. Louis pays \$200.00 each time the LH is on WIBW-Topeka), use LLL mite boxes, ask your congregation to include LLL in their budget, have a Valentine's Day dinner, and use some or all of the cash from old Life Insurance policies or make the beneficiary the Lutheran Laymen's League.

People are Needed to Step Forward

The LLL/Lutheran Hour Ministries members currently have an opportunity to serve our Lord in the Kansas District. Our gracious God has blessed us all with a variety of gifts to serve. Please give prayerful consideration to serving on a committee, such as LLL/LWML Family Retreat, help with the District Project or serve as an officer or board member. Like to help, contact Steve Hanschu, Ph: (620) 342-4876 or shanschu@emporia.edu.

LLL Financial Aid

You, through your gifts to the District Project, awarded \$23,000 in financial aid to thirty three Kansas students preparing for church work at LCMS colleges and seminaries during the academic year 2006-2007. The District Project goal (see page 7) for distribution during 2007-2008 is \$25,000. The students, "Thank You!"

Applications for 2007-2008 grants are

available from Tim Voelker, Financial Aid Chairman, at: Tim Voelker 2265 - 10th Rd., Greenleaf, KS. 66943-9436 Ph: (785) 747-2427 e-mail: tvoelker@usd223.org Completed applications must be received by June 1, 2007 for consideration.

Winners for the 2007 LLL Bowling Tournament Ellsworth by Gene Fincher Chair Singles

Men	
Mike Bernhardt	714
Randy Ranker	708
Clarence Wade	689
Women	
Marne Kempke	754
Jolene Schultz	662

Doubles

Doubles	
Men	
C. Wade / D. Schroeder	1286
E. Frey / J Waggle	1278
Women	
M. Bauer / B. Bauer	1359
H. Dottie / M. Kempke	1350
Teams	
Men	
Modern Air	2658
Women	
Immanuel Ellsworth #5	2712
All Events	
Men	
C. Wade	2058
J. Waggle	2015

Orphan Grain Train

G. Fincher

1994

National News: Our LCMS has made a 5 year commitment to the clean up in the Katrina Disaster area. Orphan Grain Train has many requests for shipments of goods and supplies. The fund to cover shipping costs is running dry. The average cost for a delivery to the Biloxi - New Orleans area is \$1,500 for transportation. Donations may have a memo:

"Katrina Transportation."

The question has been ask, does OGT have a need for used hymnals? The answer is no, there has not been a demand for them.

A charity rating service, Charity Navigator, does annual reviews and rates Orphan Grain Train "threestar" (out of a possible four) rating. The prior year we received a two-star rating reports Richard Jostes, Director of Development for Orphan Grain Train. Richard further states; "this is great news for friends of Orphan Grain Train. It means that your prayers, sweat, hours, financial and inkind donations have once again been for a good result. Worldly recognitions is not our mission. But getting positive recognition when it is "deserved" in the world's eyes is fun when it happens".

Kansas News: This past year the Kansas Division OGT has sent \$13,000 to OGT Norfolk. In the past few months 730 boxes of sorted clothes & some Bibles were picked up at St. John's and Immanuel - Herington. Eight hundred boxes were sent from Phillipsburg warehouse to Norfolk and 693 boxes of new clothes were picked up in Manhattan.

Fish feeds are scheduled for next fall, contact John White if you would like to host a fish feed this spring or summer. (785) 543-5717 or jawhite@phillipsburg.net

Donations: may be sent to either: KS OGT OGT Box 21 Box 1466

Norfolk 68702

Stuttgart 67661

Orphan Grain Train Directory

P.O. Box 1466 Norfolk, Nebraska 68702 (402) 371-7393 Email: email@ogt.org Web site: www.orphangraintrain.org
National Warehouse 1-(402) 371-8198 606 Phillip Ave., Norfolk, Nebraska

Rev. Reehl's Russian Ministry to prisons, hospitals, and orphanages.

Kansas Division Warehouses

Holyrood (785) 252-3550, 252-3353 Manhattan (785) 539-8064 Phillipsburg (785) 543-5717 St. John's Herington (785) 258-3003

Fish Feed-John White-address below

Committee: Rev. Joel Hiesterman, First & D Street, Phillipsburg 67661 (785) 543-5046 jshiesterman@sbcglobal.net Ginny Riebhoff, 2201 1000 Ave, Herington 67449 (785) 258-3003 lovegod@tctelco.net Ken McCosh, 2209 Stone Post Rd, Manhattan 66502 (785) 539-8064 kmccosh@juno.com John White, 146 Meadowlark, Box 21 Stuttgart 67661 (785) 543-5717 jawhite@phillipsburg.net Advisory Members: Reverend Don White-Atwood Ivan Grimm-Overland Park

Clubs....Groups

When two or more people get together, they can affiliate with LLL, to complete a project the result is that more often gets done. Many times said; "The groups are the troops in the LLL". Affiliated men's clubs, couples groups, youth groups and Bible study classes (yearly Bible Studies provided by LLL) are important parts of the LLL In zones where people band together to have projects for LHM and the KS. District Project they produce a greater end result than where there is not a club or group activity.

To affiliate or check on your current affiliation standing at Int'l LLL, contact: Cheri Wilson 1 (800) 876-9880. Ext. 4205 or cheri.wilson@lhm.org.

68th Convention of the Kansas District LLL/LHM Dates to Reserve: October 12-13 Heartland Inn Motel - Salina

(across from Russell's Restaurant)

Friday: 5:10 p.m. Opening, followed by Orphan Grain Train Fish Boil **7:00** District Business Meeting -Int'l LLL/LHM Representative's Report. Followed by Closing Devotions and Fellowship

Saturday: Continental Breakfast for Motel guests

9:00 a.m. Opening & Business meeting

11:30 Lunch on site

12:30 p.m. Business meeting, workshops and Int'l LLL/LHM Representative's Report

Interspersed into the events will be the excitement of auctions benefiting LLL projects

4:00 Worship Service

5:30 Banquet - buffet with 4 meats, 5 salads, 2 potatoes, corn, green beans, drinks and homemade bread

Entertainment by Franz Family, Barrington, Arkansas.

Make Booth reservations thru: C.J. Cross

2357 Mayfair

Salina, KS. 67401 Ph: (785) 823-8949

Reservations: Motel: Heart of America Inn

632 Westport Blvd (I135 exit 92) Salina, KS. 67401 Ph: (785) 827-9315

Tell them that you are an LLL member for a special room rate of \$59.00 plus tax. Reserved room block will be released Thursday Sept. 27.

Registration form to cut off and send in by Sept 27th to be entered in a special drawing to win a prize.

Convention registration: \$10.00 X ___ = ____ Noon Lunch: \$5.00 X ___ = ___ Banquet: \$12.50 X __ = ____ Total Remittance: \$

Make checks payable to: Zone 12 LLL

Send to: Norm and Helen Jones

1201 Louise Ln. e-mail: ngj0698@cs.com Salina, KS. 67401 Ph: (785) 825-0498

Name	
Address	
City	State Zip
Phone	E-mail

April--Taxes? Deductions? Charitable Giving?

I am not an attorney but will share some ideas about giving to charities, here are ten ideas.

- 10. Give a birthday donation in honor of yourself, a family member, or friend.
- 9. Give a memorial gift in honor of a departed family member or friend.
- 8. Join the "Christmas" club at your bank or credit union and have a set amount put aside each week from your checking ac-

- count and then at "Christmas" give the total amount to help in Christ's work.
- 7. Give a gift on your anniversary in appreciation of your spouse and your marriage
- 6. As a farmer, give a gift of some of your agricultural commodities to the charity (i.e.-grain or livestock) which is then sold for the recipient charity, the net effect is that the farmer does not have to count the sale as income but also does not count its value as a deduction, which in essence makes it 100% deductible to the donor and 100% of the proceeds go to the charity. (The farmer usually delivers the commodity to the elevator or livestock sales point in the recipient's name where it is then sold; and the recipient charity receives a check directly issued by the selling sales point for the proceeds of the sale.)
- 5. Give the gift of stocks, bonds, or other property which has appreciated in value since it was purchased to your charity. This procedure helps to maximize your gift and minimize or eliminate your taxes on the sale and gift.
- 4. Give an insurance policy to the charity or name the charity as the beneficiary today.
- 3. Buy your next new vehicle outright and give your current vehicle to charity and get a deduction for the old vehicle and benefit the charity. (not intended for Junkers!)
- 2. Designate the Kansas District Endowment fund as a beneficiary in your will, trust, or other estate planning procedure. This could include real estate and any other property. It may be advisable for you to actually donate the property prior to your death in various ways which you and your tax professional can determine in your estate planning.
- 1. Write out a check or give cash to the charity of your choice such as the Kansas District Lutheran Laymen's League Endowment Fund.

Be sure to contact your attorney or tax professional to assist you in planning your gifts and the procedures that will be right for you.

Ralph D. Unger, Chairman Kansas District LLL Endowment Fund

LLL ENDOWMENT FUND

Charitable Gifts of any kind accepted Managed for uses - you designate

For assistance: 785-537-9306 Checks, payable to: Endowment Fund Mail to: 1529 Westwind Dr Manhattan, Ks. 66503 Your Gift--that keeps on Giving!

Kansas District Lutheran Laymen's League 2006-2007 District Project "Glorify the Lord"

City _____ Zip _____

1. Financial Aid for Kansas Distriction or seminary preparing for full-time.	ct students attending a LCMS synodical so	chool \$25,000
 .	r students at Concordia Seminary, St. Lou	is 750
<u>-</u>	e Courses and Orphan Grain Train (Regio	on 9 Proj.) 8,500
4. The Lutheran Hour Float in the		500
5. Kansas District Lay Leadership	•	1,250
I wish to contribute to the Kansas	exceed the goal go to Financial Aid District Project with a gift of \$	Total \$36,000
Name		
Address	Church/Zone #	
1 0	istrict LLL Project, Note on the check "D	istrict Project and
Zone #" Mail to: Carroll Hackbart- 3640 Flush Rd. St. George, Kansa (785) 494-2425	Last year \$3,219 short as 66535	t of goal.
LLL Golf Tournament—Tee Saturday May 5, 20 Hesston Golf Park 520 Yost Dr.	007 K	HESSTON
Hesston, Kansas	Exit 40 off I-135, south 3, then east to Yost and the	
Ladies and Men. Individual entrants wil rental, and lunch is \$50.00 per golfer, ent	mble with a Shotgun start. The Tournament is ope Il be arranged into teams. The Entry Fee, <u>including</u> tries close April 23, 2007. Make checks payable to It, and after expenses, all proceeds will go to The Ka	n to all LLL members, ng green fees, golf car o Kansas District LLL
Name	<u> </u>	
Address		
CityZip	City	Zip
Name	Name	
Address	Address	

City _____ Zip ____

The Lutheran Hour radio broadcast schedule

<u>Station</u>	<u>City</u>	Frequency	<u>Time</u>	<u>Station</u>	<u>City</u>	Frequency	<u>Time</u>
KSOK	Arkansas City	1280 AM	8 a.m. Sun	KBBE	McPherson	96.7 FM	9:30 a.m. Sun
KSOK	Arkansas City	95.9 FM	10:30 a.m. Sun	KNGL	McPherson	1540 AM	9:30 a.m. Sun
KROA	Bellaire	88.3 FM	1:30 p.m. Sun	KREJ	Medicine Lodge	101.7 FM	6 a.m. Sun
KSNP	Burlington	97.7 FM	9:05 a.m. Sun	KREJ	Medicine Lodge	101.7 FM	6 p.m. Sun
KKOY	Chanute	1460 AM	11:05 a.m. Sun	KCMO	Mission	710 AM	8 a.m. Sun
KCLY	Clay Center	100.9 FM	7:30 a.m. Sun	KKAN	Phillipsburg	1490 AM	11:30 a.m. Sun
KGGF	Coffeyville	690 AM	7 a.m. Sun	KQMA	Phillipsburg	92.5 FM	11:30 a.m. Sun
KROA	Concordia	97.7 FM	1:30 p.m. Sun	KKOW	Pittsburg	860 AM	9:30 a.m. Sun
KGNO	Dodge City	1370 AM	8 a.m. Sun	KWLS	Pratt	1290 AM	8:30 a.m. Sun
KLOE	Goodland	730 AM	8 a.m. Sun	KROA	Scandia	106.7 FM	1:30 p.m. Sun
KANS	Emporia	96.1 FM	10 a.m. Sun	KJTY	Topeka	88.1 FM	6:30 p.m. Sun
KREJ	Great Bend	88.1 FM	6 a.m. Sat	WIBW	Topeka	580 AM	7:30 a.m. Sun
KREJ	Great Bend	88.1 FM	6 p.m. Sun	KULY	Ulysses	1420 AM	9:30 a.m. Sun
KHAZ	Hays	99.5 FM	7:30 a.m. Sun	KFDI	Wichita	1070 AM	8:30 a.m. Sun
KJRL	Herington	105.7 FM	10:30 a.m. Sun	KFEQ	St. Joseph, Mo.	680 AM	8:30 a.m. Sun
KNZA	Hiawatha	103.9 FM	7:30 a.m. Sun	KNGN	McCook, Nb.	1360 AM	7:30 a.m. Sun
KWBW	Hutchinson	1450 AM	8:30 a.m. Sun	KNGN	McCook, Nb.	1360 AM	12 p.m. Sun
KLWN	Lawrence	1320 AM	8:30 a.m. Sun	KNGN	McCook, Nb.	1360 AM	5:30 p.m. Sun
KNDY	Marysville	1570 AM	12:30 p.m. Sun	XM Radio	Nation wide	#170	12 p.m. Sun

The LLL Reporter

Published twice annually March, and August for the Kansas District Lutheran Laymen's League. The LLL Reporter is the official publication of the Kansas District Lutheran Laymen's League & Lutheran Hour Ministries. Deadline for news copy and photographs to be sent to the editors, listed below, is the 15th of the month of publication. To be removed from the mailing list contact the editor. **Reprint of this publication is granted**.

Editor—Ken McCosh, 2209 Stone Post Rd., Manhattan, Kansas 66502 Phone (785) 539-8064 E-mail kmccosh@juno.com
Assistant Editor —John Johnson and johnejohnson4779@sbcglobal.net

Non-Profit Organization U.S. Postage PAID Manhattan, Ks. Permit No. 475 Kansas District Int'l Lutheran Laymen's League The LLL Reporter Ken McCosh—Editor 2209 Stone Post Rd. Manhattan, Kansas 66502