


DeColores Communiqué

January 2022

Sing to the LORD a new song, for he has done marvelous things; his right hand and his holy arm have worked salvation for him.

Psalm 98:1

Happy New Year
Anne Campbell
Newsletter Coordinator

Secretariat of North Florida Tres Días 2022 Meeting Calendar

We encourage and welcome community attendance at our monthly Secretariat meetings. Please see dates below. All meetings start at 6:00 p.m. and are held at Crossroads Church in Beachton, GA.

Blessings,
Kristin Bailey, Secretary

Monday, January 24
Monday, February 28
Monday, March 28
Tuesday, April 26 (due to Women's weekend)
Monday, May 23
Monday, June 27
Monday, July 25 (optional, if needed)
Monday, August 22
Monday, September 26
Tuesday, October 25 (due to Women's weekend)
Monday, November 28
December - no meeting -

Upcoming Events

January 2022

- ❖ 15th – Sequela @ First Baptist Church of Lloyd, Monticello, FL. 5:00 p.m.
- ❖ 24th – Secretariat meeting, Crossroads Church in Beachton, GA. 6:00 p.m.
- ❖ 29th – Pescadore Orientation, Crossroads Church in Beachton, GA. 9:30 a.m.

From Our Rector of Men's NFTD #63

Greetings NFTD Family,

Wow, can you believe we are only three short months from greeting the much-anticipated arrival of the candidates as they unload from the bus, at the front door of the gym? I am excited to see how Father God works on the hearts of these men as the team demonstrates what the Kingdom of God looks like on earth. By the way, did I mention that the theme for NFTD #63 is "Your Kingdom Come"? Jesus teaches us to pray for His Kingdom to Come and Jesus also teaches us that while we are still in this mortal body His Kingdom resides within us, our hearts, and actions. Luke 17:20-21.

The Team is coming together and men, if you still have a desire to serve in April, I still have room for you on the team and invite you to complete an application. We have the practice talks at the end of the month and we are beginning to dive into the intricate details of the weekend. Please keep me and the team of NFTD #63 in your prayers.

If you have considered sponsoring in the spring, now is the time to start talking to them and making plans. If you have never sponsored anyone, but would like to, pray about whom to sponsor. Sponsorship is very important and is a lifetime commitment that comes with a blessing of encouraging them in their Fourth Day walk.

Again, I'm excited and I'm looking forward to seeing what Daddy is going to do!!

Blessings,
Mark Savage
Rector NFTD #63

From Our Women's Rector NFTD #63

Hello my Tres Dias Family,

I trust that you have had a wonderful holiday season and I am praying that this new year brings us all health and new beginnings full of blessing from our Daddy God.

Things are moving along nicely as we prepare for Weekend #63. Meetings are being planned and held. I have truly been overwhelmed with the applications that you all have sent in. I will be calling the team in the next couple of weeks. There is plenty of room on the team. So, if you are praying, please know that both Mark and I are still in need of team members.

This has been a fun journey so far and I can't even tell you how blessed I feel to be on it. Daddy God is so good all the time.

I was looking over my notes that I have written while in prayer for the weekend and came across this one. I think it speaks loudly that our Daddy is not surprised by anything that has happened and He is on the case.

This was written 11/6/2019:

“Jerusalem is in a shambles, its walls are broken down. There is no defense. It's open for the enemy to come in and have his way with God's people!” Now this is their mess, not God's mess, but yet Daddy is looking down and seeing the self-inflicted wounds that His children are in and He is saying, “What are you stressing for? Do you forget who I Am? And what I have done? You are my children. I have never forgotten you. No, never did I for one second forget you. See—look, your image is engraved in my hand. Over time I stretch them out. I see you! Relax, I got You!”

Remember whose hands are holding you! We're in The Palm of His Hands.

Annie Tillman, NFTD #40

Women's Rector NFTD #63

Sequelas

Happy New Year North Florida Tres Dias Family,

We hope everyone had a very Merry Christmas and spent lots of time with family and friends. It was really good seeing so many of you at the last Victory Sequela. The next sequela will be on January 15th at First Baptist Church of Lloyd. It will begin at 5pm. The address is 124 St Louis St. Monticello, Florida 32344. Exit 217.

Best wishes for a new year filled with love, peace, happiness and blessings!

Much Love,
Michael and Shea Sanders
4th Day Couple

Pescadore Orientation

Pescadore Orientation
January 29th @ 9:30 am
Crossroads Church, Beachton GA

Come explore details of Tres Dias, with history and the ins and outs of a weekend:
How to be a good sponsor and what all is involved in Sponsorship.

So much good information and you get to be with your brothers and sisters!!

Refreshments and Prizes as well. So, mark your calendars!! We strongly encourage all who will be serving on the upcoming weekend to attend this Pescadore Orientation, and if you are thinking of Sponsoring someone--and we hope you are currently praying about that—we know this Orientation is for you. Can't wait to see you there!!

De Colores!!
Tom and Renee Van Gundy
P.O. Couple

2022 NFTD Secretariat

The following individuals will be serving as the Secretariat for NFTD in 2022:

Chairperson – Andy Fowler

Community Spiritual Director – Felicia Pearson

Men's Leader – Marden McClamma

Women's Leader – Chris Farney

Secretary – Kristin Bailey

Treasurer – Ron VunKannen

Database Coordinator – Morgan Bass

Pre-Weekend Couple – Patrick and Melissa Smith

Weekend Couple – Clint and Margie Willis

Fourth Day Couple – Michael and Shea Sanders

Food Couple – Bruce and Jaime Hale

Palanca Couple – Andy and Shannon Hall

Pescadore Orientation Couple – Tom and Renee Van Gundy

Newsletter Coordinator – Anne Campbell

Please lift each of them up in prayer as they join together in leading this Community in 2022.

Contact information for each member may be found at NFTD.org.