

TRANSFORM YOUR LIFE
 WITH THE
BIBLE’S WAY TO WEIGHT LOSS

 August 2006

Matthew 6:33:
But seek first his kingdom
and his righteousness, and
all these things will be
given to you as well.

 First Place

 Phone:
 (800) 727-5223
 (713) 688-6788

 Fax:
 (713) 688-7282

 To Place Orders:
 (800) 446-7735

 Fax: (800) 860-3109

 www.firstplace.org

The First Place E-Newsletter is
published monthly by First
Place. Address all
correspondence to First Place,
7401 Katy Freeway, Houston,
TX 77024-2199

Telephone…..(800) 727-5223
 Or (713) 688-6788

Fax…….…….(713) 688-7282

Web site….www.firstplace.org

Carole Lewis
 National Director

Dear Friends,

 Do you have a love/hate relationship with the First Place Live
It plan?

· You love the Live It because you can choose from hundreds

of foods from every food group.
· You hate it because you love buffets where you can eat it all! Carole Lewis
· You love the Live It because when you eat foods cooked in First Place National Director

a healthy way and in the proper amounts, you lose weight. carole@firstplace.org
· You hate it because this takes planning and you don’ t like to plan.
· You love the Live It because you can have any food you want.
· You hate it because the food you want most is ice cream and cheesecake!

Do you sometimes feel this way about the Live It Plan? In my book Stop It I talk about
this very subject. Chapter 11 is entitled Stop Relapsing, Start Resisting. In this chapter I
tell why many of us relapse. We are going along doing great when all of a sudden, we
find ourselves going backward.

I believe that people relapse for three reasons:

1. We want what we want when we want it.

“Self-indulgent” is a word we don’ t hear a lot today, but it basically means that we want
what we want when we want it. Typically and sadly, we’ re actually encouraged to be this
way by a lot of today’s advertisements and marketing strategies. The Bible offers a
different path. Do not think about how to gratify the desires of the sinful nature. (Romans
13:14) One of the fruit of the spirit is self-control. When we exercise self-control, we
don’ t always get what we want, not immediately anyway. Peter also calls us to be
“ ...clear minded and self-controlled so that we can pray.” (1 Peter 4:7) As long as we are
continually thinking about ways to make ourselves feel better in an instant gratification
type of way, we will not abstain from the things that wage war against our souls. (See 1
Peter 2:11.)

 (continued on page 2)

Carole Lewis
 (Continued from page 1)

One of the worst examples of the temptation to self-indulge that I can think of is a buffet
restaurant. Why do we go to these places? Who thought up ªall you can eat?º It' s a bad situation
for people who struggle with weight loss. First of all, we think we need to get our money' s worth.
so there' s no way we' re just going to plunk down $12.95, eat a salad and leave. Second, there is
absolutely no portion control built into the buffet system. You just load up your plate, chow down,
and then head back for more, while your dirty plate is whisked away. You can eat several plates
before anyone notices.

2. We fail to plan.

Soldiers, police officers, lifeguards and pilots practice over and over again how they will act in
crisis moments, so that they will revert to this default knowledge when they are faced with a real
crisis. If you and I are going to be successful in our attempts to lose weight, we must learn to do
the same.

We must plan and then mentally and sometimes physically rehearse how we are going to handle
stressful situations. In the words of the old adage, we must plan our work and work our plan. For
those of us who are trying to stop destructive eating habits, that means planning meals and having
healthy food available. It means eating according to a preplanned schedule, so that we never get
too hungry. And it means eliminating everything that would keep us from planning our work and
working our plan.

3. We fail to identify the most problematic food

What is the one food (and you know what that food is) that always gets you going in the wrong
direction? It might be a particular creamy food like ice cream or cheesecake (That' s my thing!). It
might be salty, crunchy foods such as chips or snack crackers. Most of us can be quite successful
at losing weight until we give in to the one food that just happens to be our ªdrugº of choice. Once
we start eating this particular food, we seem to quickly get off track.

I want you to try something today. Begin praying about how and why you relapse. Ask God to
show you the way of escape before you are in the middle of a relapse. (1 Corinthians 10:13)
Finally, trust God to help you change. He will if you want Him to.

Blessings,

Carole Lewis

P.S. By the time you read these words, our First Place Leadership Summit July 28-29, with 130
leaders from 16 states and Canada, will be a sweet memory. It is our prayer that God will call
many of you reading this E-Newsletter into First Place leadership and that you will be with us next
summer at our 2007 Leadership Summit.

AUGUST 2006 Page 2

LL eeaaddeerr sshhiipp TTrr aaiinniinngg

 The “X” Factor

I am convinced that First Place leadership is one
of the most difficult leadership positions to
maintain over a long period of time. I attribute
this difficulty to what I term the ªxº factor. The
ªxº factor is the one thing that sets First Place
leaders apart from all others. It is the one
ingredient that gives a leader passion, as well as
the one thing that will cause them to walk away
from leadership in shame.

What is this “ x” factor?

 The ªxº factor is the seventh First Place
commitment, the Live-It. The Live-It is a healthy
food plan designed to bring balance in the
physical dimension for members and leaders
alike. When followed consistently, this plan will
enable one to lose weight, improve health, and
enhance one' s witness for Christ. So, why would
this be the one thing that also causes leaders to
fall by the wayside?

Most leadership roles require the leader to be

thriving and passionate in one main area.
However, for First Place leaders, their
requirements include not only that they be
growing spiritually, but also be thriving in the
physical area. This is where the ªxº factor comes
in! If a leader fails to be consistent in following
the Live-It, it will begin to have a negative affect,
not only on the leader personally, but will
influence leadership effectiveness.

Over the past nine years, I have had the

wonderful experience of developing friendships
with leaders from all across the country. In most
cases, these leaders have had their ups and downs
with the Live-It. (Forgive the pun!) When they
are doing well, they email or call and are so
enthusiastic about their First Place ministry. Then
I will not hear from them for what seems like
months. When I finally do make contact with

AUGUST 2006

 Nancy Taylor
 nstaylor@houston.rr.com

them again, they will confess that they have
gained weight and are really struggling physically.
The leader will go on to tell me that there is no
way they can still lead a class. How could they
stand before a group and ask them to do
something in which they have failed so
miserably? Wouldn' t that be hypocritical?

Being Authentic

My answer is yes; it would be hypocritical to
ask members to do something that you were not
first willing to do, but it doesn' t require
perfection! Sharing struggles with the members is
called being authentic! Being authentic is the
solution to the ªxº factor. I just love 2
Corinthians 12:9:

But he said to me, “ My grace is sufficient for

you, for my power is made perfect in weakness.”
Therefore I will boast all the more gladly about
my weaknesses, so that Christ’s power may rest
on me.

To be an authentic leader, one must first cry out

to God and admit weakness. Then lean on Him
wholly to provide His power to overcome any
weakness. Don' t fall into the perfection trap that
says I can only lead if I am at my goal, never
cheating, and no longer struggle with emotional
eating. I have found that following the Live-It and
healthy eating will always be a challenge for me.
It is also the reason I can identify with the
struggles First Place members face. I believe the
reason He calls me to lead and encourage others
in my weakness, is so that He gets all the glory!

 Continued on page 4

Page 3

Nancy Taylor

(continued from page 3)

The next step in overcoming the ªxº factor is to be a humble leader by sharing struggles. One caution:

when sharing struggles, do not glamorize the struggle, but glorify the Savior! In other words, do not dwell on
your struggle, but dwell on God' s truth and promise of victory. Remember Paul' s words in I Corinthians
10:12, Therefore let him who thinks he stands take heed lest he fall.

When we become too sure of ourselves or think that we will never fall back into those eating habits again,

we open ourselves up to defeat. Being a humble leader means you are alert to the temptation to fall back into
old habits that will rob you of effective leadership. A humble leader is also teachable and seeks to learn more
about the Live-It by trying new recipes, reading up on the USDA food pyramid, and looking for creative ways
to teach members the Live-It.

I pray that the Live-It will no longer be that ªxº factor that seeks to destroy your leadership, but will be the

one area you will set before the Lord each day, boasting in your weakness, while allowing God' s power to rest
on you!

Lead on!

Nancy Taylor

Mark Gutierrez' First Place group was featured in the Los Angeles Times on July 10, 2006. Mark is a First
Place Networking Leader in Chino, CA.

Mark Gutierrez, 44, prays with members
of his Christian weight loss group.
Gutierrez lost 120 pounds using the First
Place program, which focuses on
physical and spiritual balance.
(Damon Winter / LAT)

To read the article, go to www.latimes.com and do a search for Mark Gutierrez.

 AUGUST 2006 Page 4

BBaall aanncceedd LL ii vvii nngg -- PPhhyyssii ccaall

L ive I t Ever y Day!

Are you experiencing a plateau in your weight
loss? Do you seem to be ªstuck,º still pounds
away from your weight goal? That' s exactly
where I found myself at the beginning of the
summer session. Finally, came the breakthrough,
as it usually does, in the still small voice of the
Lord.

Making every day count for Chr ist

As I have been completing my Bible study, the
Lord reminded me that when Jesus told us to take
up our cross daily and follow Him, He meant we
were to follow Him wherever He would go---
24/7! Every minute counts when you follow
Christ. I realized that I had not been making
every day count for Christ as I followed the Live
It. I was not ªliving the Live Itº every single day!
I had one day that did not count¼ Friday. Friday
night is my date night with my husband, Robin.
The choices I made on my Fridays were not on
the Live It and for some reason, I thought it just
would not matter. I thought that one or two meals
would not make that much difference. What was
I thinking! I have made a commitment to Live It
every day, every meal, everywhere, all the way!

Walk!

Another activity that will make every day count
and spur me on to my weight goal is something
we do everyday¼ walk. According to a recent
study by the Center for Disease Control, the most
popular exercise for overweight adults is walking.
Among the women surveyed, 52.5% said walking
was their all-time favorite exercise activity.
Walking can add years to your life and it couldn' t
be easier to fit into my day. Even 15 minutes of
walking activity can aid in weight loss. Walking
can burn about as many calories per mile as
jogging does, but it delivers only about a quarter

AUGUST 2006

 Vicki Heath

 heathvicki@hotmail.com

of the jolt so its much easier on your joints and
muscles. Best of all, walking has the lowest
dropout rate of any form of exercise, so you are
more likely to stick with it and get all these
benefits and more, such as better digestion,
improved regularity, lower blood pressure, some
fresh air, vitamin D from the sunshine, and maybe
even a chat with a new neighbor! Just put on a
sturdy, comfortable pair of shoes and go!

Some everyday activities could be to walk to the

store for the Sunday paper. My husband and I
have now included a ªdate walkº after dinner on
Friday nights. A couple of weeks ago we took a
lovely walk along the Cooper River here in
Charleston, SC, got caught in a rainstorm and
actually ran back to the car! Whew! What an
unexpected workout!

Every day is a First Place day

Making every day count for Christ will make a
difference not only in weight loss, but in all I do!
Every day is a First Place day – even Date Night
Fridays!

Live It!

Vicki Heath

Page 5

 BBaallaanncceedd LL iivviinngg -- EEmmoott iioonnaall

 Love it and L ive it!

Wouldn' t you love to do what you love to do?
When we visit with young adults, we often
encourage them to find an area where they are
gifted and have a passion when selecting a career;
that is, unless you are the Dad and you are still
paying tuition bills – then you just want to see a
paycheck!

Life doesn' t always offer us our desires or even

our wants. We often have to make the best
available choices. That is true with many situations
and opportunities. Ironically, as a believer, we are
taught to do and desire what we often do not want
to do or desire¼

ƒ To love our enemy when we want revenge.
ƒ To give to others when we would prefer to

keep everything for ourselves.
ƒ To not become discouraged and give up

when we need to press on

How can we live the Christian life when that is
contrary often to our true nature? The answer
is¼ we can' t, not in a consistent and authentic way.
But we are called to do what does not come
naturally. It must be done supernaturally. Only by
the power of the Spirit can we overcome and
become.

Through the power of the presence of Christ in

us, we can become new creations, doing new and
powerful things for the Kingdom. As we abide in
Christ through prayer, Bible study, encouragement
from other believers and authentic worship, we can
be transformed. This change will best be seen in
what we do with life.

Although we can never be certain of what

motivates another person' s actions, we can gain
some insights. The Apostle Paul uses a picture of

AUGUST 2006

 Bill Heston
 bheston@fpchouston.org

fruit for an example to measure Christian virtue. If
it is of the Spirit, it will look, feel and taste like the
source from which it has come.

In First Place, the talk is not about DIEt, but
rather LIVEit. It is about a change of inner life that
is evident in outer living.

Take the quality control test of the fruit of the

Spirit: Galatians 5:23-24

· Love
· Joy
· Peace
· Patience
· Kindness
· Goodness
· Faithfulness
· Gentleness
· Self-control

None of us can see this fruit fully mature all of

the time in our lives. Measure yourself by asking:

1. In the past six months have I become more
like the above qualities?

2. Which one has matured the most?
3. Which one needs more nur tur ing?

We are called to live by these standards. With

the help of God, we will come to love them as
well.

Dr. Bill Heston
Bill Heston is on staff at First Presbyterian Church in
Houston, Texas

 Page 6

WWiinnnniinngg WWoorrddss ffoorr FFiirrsstt PPllaaccee LLoosseerrss

Do not hold back the wages of a hired man
overnight.

Leviticus 19:13

Word bridges are words or short phrases that
immediately connect us to mental images of past
experiences. The advertising industry capitalizes on
the principles of something psychologists call
neurolinguistic programming: using ªbridge
wordsº that bring up pleasant images and
experiences in order to entice us to purchase a
product or service they would like for us to believe
will recreate that pleasant memory. However, not
all word bridges connect us to pleasant memories.
Having come from a family characterized by
scarcity and deprivation, budgeting is a bridge word
that immediately connects me to mental images of
clipping coupons, pinching pennies, doing without
and diligently writing down all my expenditures in a
book. For others, budgeting brings up pleasant
memories of saving for a family vacation—and the
joy of experiencing the result of their diligent
money management. No matter what pictures the
word budget brings up, learning how to prudently
manage our money, time, energy, assets and
influence for the building of the Kingdom of God is
part of good stewardship and an integral part of the
Christian life.

There was once a time when workers were paid at

the end of each day rather than drawing a monthly,
bi-weekly or weekly paycheck. Although not the
norm, there are still those who earn their daily bread
as day laborers. As the verse quoted above tells us,
payment of the day worker at the end of each day is
important to God, because paying the hired worker
at the end of the day is part of God' s provision--that
amount needed to supply their needs that day.
Because most folks don' t work for day wages in
today' s economy, we need to carefully balance our
budget so there is money set aside for large
anticipated expenditures and recurring monthly
expenses, and still have enough left to cover our day
to day living expenses—with hopefully a small
surplus left at the end of each month.

AUGUST 2006

 Elizabeth Crews

 eacrews@cox.net

Giving to the Lord' s work is also an important

part of our budget. Throughout Scripture we are
admonished to give the Lord the first fruits of our
labors—regardless of how often, or how much, we
get paid. Our Lord calls us to be faithful stewards
of all He gives us, and budgeting our money
according to His principles is part of our
responsibility as grateful children of God.

Unfortunately, most of us bring this same budget

mentality to the Live It exchange system. We look
at our daily exchange allowance—our Live It ªdaily
breadº portion-- and begin to figure out how to save
exchanges for those days when we want to make
big purchases in terms of intake. Applying
financial stewardship principles to our eating plan,
we bank exchanges for a future expenditures and
scrimp on other days so there are exchanges left in
our food bank for indulgences. Or we spend our
day' s food allowance on a lavish breakfast (or high
calorie, high-fat coffee concoction), vowing to eat
salad and other ªfree foodº the rest of the day to
compensate for our extravagance.

However, if we are going to be successful in First

Place, we must develop a day-laborer mentality.
Each morning we are given a specific amount of
food to eat. Those exchanges are our ration for that
day, our daily bread so to speak. We cannot save
them up for another day, and what we don' t use at
the end of the day is taken away from us. All we do
when we withhold part of our daily food allowance,
so we have it for another day, is rob ourselves of the
balanced nutrition we need in the present moment—
we withhold the daily bread God has given us with
the promise it is sufficient for that day' s need.
When we yo-yo back and forth between feast and

Continued on page 8

Page 7

Elizabeth Crews

 (continued from page 7)

famine, or use all our calories for one extravagant food expenditure, we inevitably set ourselves up for a
binge.

The Live It Plan encourages all of us to realize that each day' s exchange allowance is our body' s day
wages. Good stewardship requires that we budget our money, and that we care for our bodies. We are
entitled to every mouthful of nutrition given to us by the Live It exchange plan. When we follow the Live
It Plan as day laborers entitled to a full day' s pay, we will be prudent managers of all God has entrusted to
our keeping. As we care for the body God created and calls very good, Live It will become a word bridge
that brings up images of God' s daily provision for all our needs, especially our need for prudent self care.

Veni, Vedi, Vegi . . . I came, I saw, I had a salad.

--Anonymous

Elizabeth Crews

Elizabeth Crews is a licensed addictions counselor & educator, a Bible teacher and a First Place Networking leader in San Diego,
CA. To subscribe to Winning Words for First Place Losers--a free daily e-mail devotional written by Elizabeth--write to
firstplacelosers@cox.net and ask to be added to the First Place devotional subscriber's list

 Squeeze in Some Exercise Question

 Why do I get to count cooked zucchini as a

Try these exercises by yourself or with your vegetable, but I do not get to count raw zucchini?
family and burn a few more calories every
day. You can do them for just 10 minutes The important thing to remember is regardless
three times a day. of what you put on your CR, your body gets the
 benefit of good nutrients whenever you eat
Activity Calor ies Burned zucchini. All the vegetables listed on the free
Stroll through your neighborhood 50 list are there because one cup of each contains
Wash your car 50 less than 25 calories. With the zucchini, it obviously
Walk briskly on a school track 80 took more than a cup of raw to make one-half cup
Ride a bike 130 cooked; therefore, the calorie count for one-half cup
Jump-rope in the grass 165 cooked zucchini was 25 calories. This does not mean
Toss a Frisbee 50 the vegetables on the free list are not good for you.
Swing, slide and climb at a playground 65 The one cup of raw zucchini had 18 calories. You
Shoot hoops in your driveway 75 could eat one and one-half cups of raw zucchini and
 count it as a vegetable. There is no bad
 vegetable.

AUGUST 2006 Page 8

FF..OO..CC..UU..SS.. WWeeeekk RReecciippeess

F.O.C.U.S. Week is an annual First Place event held at Round Top Retreat Center in the beautiful hill
country of Texas. Think Spa! The following is a selection of recipes that we have served in Round Top.
For information about how you can join us at F.O.C.U.S. Week this year, see the information found in
this newsletter. Registration is limited, so don' t delay. Hope to see you there!

 Johnny’s
Cajun Meatloaf

Serves: 10

2 pounds ground round
3/4 cup onions, finely chopped
1/2 cup celery, finely chopped
1/2 cup green bell pepper, finely chopped
1/4 cup green onion tops, finely chopped
2 teaspoons garlic, minced
3 tablespoons pickapeppa sauce
1 tablespoon worcestershire sauce
1/2 cup catsup
1/2 cup skim milk
3 egg whites
1 cup bread crumbs
1 tablespoon salt
1/2 teaspoon cayenne pepper
1 teaspoon black pepper

Mix all ingredients together, shape into loaf
and place in ungreased pan. Bake uncovered
25 minutes at 350 degrees. Make a sauce of 3
ounces catsup and 1 tablespoon Pickapeppa
sauce. Remove meatloaf from oven and spread
sauce on top. Heat to 400 degrees and cook 30
minutes more.

Note: If Pickapeppa sauce is not available in
your area, use your favorite steak sauce as a
substitution.
Exchanges: 3 meats, 1/2 bread

Raspberry Vinaigrette

Serves: 8

1/2 cup rice vinegar
1/3 cup seedless raspberry all-fruit jelly
2 tablespoons applesauce
2 tablespoons chopped pecans

Combine all ingredients. Blend well.
Refrigerate until ready to serve.
Exchanges: Free

Banana Split Dessert

Serves: 18

24 low-fat graham crackers
2 .9 oz. boxes sugar-free banana-flavored
nonfat instant pudding
4 1/2 c. nonfat milk
1 16-oz. can crushed pineapple, drained
3 3/4 cups fat-free whipped topping, thawed
2 bananas
2 c. sliced strawberries
1 1.4 oz. box sugar-free chocolate-flavored
nonfat instant pudding
2 tbsp. chopped pecans

Line bottom of 13x9-inch baking dish with 8
graham crackers; set aside. In large bowl,
combine banana pudding and 3 cups milk; mix
well and let sit 2 minutes. Stir in pineapple
chunks; then gently fold in whipped topping.
Pour half the mixture into baking dish; reserve
remainder. Arrange banana slices over pudding
mixture; add layer of 8 graham crackers. Pour
in remaining pudding mixture; add layer of
sliced strawberries and top with remaining
graham crackers. Set aside. In separate bowl,
combine chocolate pudding with 1 1/2 cups
milk; mix well and let sit 2 minutes. Spread as
topping over graham crackers. Refrigerate at
least 6 hours to soften graham crackers; garnish
with chopped pecans prior to serving.
Exchanges: 1 bread, 1/4 milk, 1/2 fruit

 Deadline to register for F.O.C.U.S. Week:
 September 14, 2006

 Page 9

Mailbag

First Place was initiated at Bethany Church in Greenland NH and has been an ongoing ministry since
January 2002. Sessions go on throughout the year with approximately 150 people having been through the
program. Some of the participants from other churches started their own First Place ministries. There is
tremendous potential for further expansion at Bethany and other plants through the region.

Quotes from Bethany participants:

Thank you, First Place, for being
there not once but twice. Thank
you FBC Pomona, CA for the first
50 pounds and Bethany for the next
20. I love my new friends and
appreciate all their encouragement
and support. F.C.

Although I have lost 30 pounds, the
most significant change is my world
view. It is not about me wanting to
feel or look better; it is about
stewardship. I have been given a
body to serve the Lord and I am
made in His image. First Place has
helped me to look at my life, my
priorities and how I serve the Lord.
I am so grateful. M.F.

First Place has truly impacted my life in several ways. At first I went just to make my wife happy. As
will happen, God gave me so much more for this act of love for my wife; He gave me the many
blessings of First Place. Thanks for everyone associated with First Place. You are doing God’s work
and you are doing it very well. W.P.

When I heard about First Place, I thought it might be a good way to start eating healthier. I figured I
could work on other issues at a later date. Was I in for a surprise! The program addressed all three
areas God had asked me to work on; however, the area that most affected my life occurred through the
Bible studies. The studies are so rich in God’s Word. The Healthy Boundaries study has completely
changed my life. C.P.

I began First Place three years ago, not expecting anything and gaining everything. I gained in my
closeness to God and lost 22 pounds in my first session. I look at food so differently now and I feel
free of the burden of junk food to satisfy my cravings. I now spend much more time in God’s word and
have a strong desire to outreach to others. J.P.

God has used First Place to not only transform my size—but to give me a total makeover, both inside
and out. I have been able to maintain a loss of 15 pounds and recently had my first excellent
cholesterol reading since I gained the weight. In addition to being healthier, I am more peaceful,
thankful, confident, patient, knowledgeable, disciplined, courageous, and have a more mature
relationship with God. Whew! And I feel this is only the beginning. D.D.

Although this journey truly began,
Seeking to trim down, slim down, be thin,

What Jesus has shown me through his loving eyes,
Is more about changing my heart than my size.

For years I believed I was trapped in this sin,

He's taught me to find His strength from within,
A new understanding of how I was made,

And Who has the power to change all my ways.

Through loving words of many new friends,
He has once again taught me His love never ends,

Each woman a jewel to brighten my days,
The joy that they bring cannot be repaid.

I could waste all my time being proud of my loss,

But surely I'd miss the point of the Cross,
While I did not deserve this chance to be free,

He died to Himself and suffered for me.

So let me instead focus only on gain,
On how You have healed many years of this pain,

And help those who are hurting be able to see,
Lord, what You desire for our lives to be.

 Submitted by Karla Putney
 Bethany Baptist Church, Greenland, NH

FFii rr sstt PPllaaccee CCoommiinngg EEvveennttss

First Place National Conference

September 15-16, 2006
Celebrate: The Heart of Worship

New Hope Baptist Church, Loveland, OH

F.O.C.U.S. Week
October 12-19, 2006

Round Top, Texas

For more information about First Place events, please visit our website at www.firstplace.org

AUGUST 2006 Page 10

M A R K Y O U R C A L E N D A R S!
FIRST PLACE

NATIONAL CONFERENCE
25TH ANNIVERSARY CELEBRATION

NEW HOPE BAPTIST CHURCH
1401 Loveland-Madeira Road, Loveland, OH 45140

September 15-16, 2006
Cost $75 if postmarked before August 20, 2006; $99 if postmarked after August 20, 2006
Groups of 8 or more before August 20th - $69; Groups of 8 or more after August 20th - $75

REGISTRATION FORM
PLEASE PRINT PLAINLY IN BLACK INK

Name
(to be used on

nametag):

Address:

City:

State/Province:

Zip Code:

Day Phone

Number :

Fax Number :

E-Mail Address:

Church:

How many will be attending with you? ____
Please use separate Registration Form for each attendee and include check or money order.

ADDITIONAL INFORMATION:
Is this your first time to attend a First Place Conference? ___ Yes ___ No
Are you a Member of First Place? ___ Are you a Leader? ___ Are you new to First Place? ___
How did you hear about First Place?

 ___ Church ___ TV, Radio, Newspaper, Magazine ___ On the Internet
 ___ E-Newsletter ___ Friend or Colleague ___ Other _________________

SPECIAL T-SHIRT AVAILABLE FOR $10 EACH:
 SMALL ___ MEDIUM ___ LARGE ___ 1X ___ 2X ___ 3X ___

MAKE CHECKS PAYABLE TO: First Place – FOCUS

SEND REGISTRATION & PAYMENT TO: Janet Kirkhart
 c/o New Hope Baptist Church
 1401 Loveland-Madeira Road
 Loveland, OH 45140

FOR A DDI TI ONA L I NFORM A TI ON/QUESTI ONS, CA L L JA NET K I RK HA RT A T (513) 677-5377
OR E-M A I L A T JA NETFI RSTPL A CE@FUSE.NET

F.O.C.U.S. Week
October 12-19, 2006

 Focusing on Chr ist’s Unlimited Strength

Round Top Retreat in Round Top, Texas, is a beautiful Victorian-style retreat center located ªDeep in
the Heart of Texas.º It is operated by the Goad family, who began this ministry on a full-time basis in
1984, to provide a home environment with all the charm of a country setting, where people can share
God' s Word.

Daily Bible Study and Devotionals. Each day, we gather together for a
morning devotional and prayer time led by Kay, Nancy or Carole. During this
time, we study the Bible using the latest First Place Bible study. Later in the
day, we meet in small groups to get to know each other better and pray for our
challenges and concerns.

Exercise For Every Fitness Level. Activities include: aerobics, strength and
endurance training, stretching, power walking, and interval training for those
who think they ªcan' t exercise.º Each activity is designed to meet the fitness
level of each individual and participation is optional.

Delicious First Place Meals. Enjoy healthy meals made from the freshest
ingredients. You will be amazed at the delicious, satisfying meals you can
have using First Place recipes. All the recipes will be provided for you to take
home and try yourself. Your meal may include Johnny' s Cajun Meatloaf,
Chicken Supreme with mushroom gravy and wild rice, Pumpkin Souffle,
Apple Dumplings and more. Breakfast is served continental style with
healthy options, such as yogurt, fruit, cereal, and toast.

Rest and Relaxation. Porch Time is a favorite activity at Round Top.
Talking and relaxing with friends on the porch is on the schedule every
afternoon. Benches are dispersed around the grounds for you to sit and read,
have your quiet time, or just relax. The scent of clean, country air and the
sounds of wildlife and nature surround you in this peaceful, serene setting.

Hurry! Space is limited to First 60 Registrations

More information about F.O.C.U.S. Week is available in the events section of our website

