visitlist.doc

Religious Communities who welcome visits from students of REL 107

The Synagogue is listed first, then the Mosque, then the Churches

Churches are grouped first by town, then listed alphabetically by Church Name

Clovis Churches are listed before Portales Churches.

Roswell and other Churches will be listed if students send the details and Pastor's permission to visit to me.

Listings are in the Format :

Name :

Street Address :

Phone :

email :

Times of Services / Meetings :

Description of the Church :

Other comments :

Contact Person :

B’Nei Yisrael (Children of Israel)
1916 Sycamore, Clovis
763-3586

Fridays 7:00 pm (Erev Shabbas - Sabbath Evening)

Saturdays 10:00 am (Sabbath)

Wednesdays 7:00 pm

“Students of the Course are most welcome to visit.”

Rebbe Ariel D. De La ‘O

The Golden Mosque

900 Mitchell, Clovis

Fridays 1 pm

“Students of the Course are most welcome to visit.”

President Dr. Ghaffari

762-6492 749-0151
amgsrmd@yahoo.com

(Dr. Shirley’s NOTE - Dr. Ghaffari is a full-time medical doctor, with a busy practice Please do not take up more of his time than absolutely necessary.)

CLOVIS

Bethel Assembly of God

1521 N. Norris, Clovis

762-4100

Sundays 10:45 am & 6:00 pm

Sundays, in Spanish 4:00 pm

Wednesdays 6:30 pm

“Pentecostal. All are welcome. People from several national backgrounds attend.”

Pastor Lemuel Perry
arbidee@plateautel.net

Central Baptist Church
2501 N. Norris, Clovis

762-4727

central@cbc-clovis.com

Saturdays 6:00 pm (Contemporary Service in the FUEL Building)

Sundays 8:30 am (Traditional Service in the main Central Baptist Church building)

Sundays 11:00 am (Blended Service of contemporary and traditional, in the main Central Baptist Church building)

Wednesdays 6:00 pm - in the main Central Baptist Church building

"Evangelical"

RuthAnne Weber, Membership Secretary

Central Christian Church

300 W. 14th Street, Clovis
763-3517
 cccfamily@plateautel.net
Sundays 10:30 am

“non-denominational, Independent Christian Church, Bible based”

“We are a church in transition. We are leaving behind the traditions and rituals of the past, and focusing more on your relationship with Jesus. We are starting a blended worship service. (We need a band). While most

of the people are above 60 they are a loving group, and want to meet and fellowship with young people. They want to share their lives with others, and hope that this church becomes a church that last another century. We would love people from all walks of life.”

Pastor Michael Johnston

Community Church of the Brethren
101 Acoma Dr., Clovis
 763-3667
 ccobpastor@plateautel.net

Sundays 10:45 am

Wednesdays 7:00 pm

"evangelical"

Pastor Jim Kelly

First Baptist Church

302 Gidding Street, Clovis
762-2926

pastor@fbcclovis.org
Sundays 10:45 am & 6:30 pm

Wednesdays 6:30 pm

“traditional Baptist”

“best in the area”

Pastor Joel Horne

First Christian Church 1700 N. Main, Clovis

763-7113 760-2654 cell

Sundays 10:30 am (blend of traditional and contemporary)

Sundays 6:45 pm "The Gathering" (contemporary)

"Nondenominational and non-liturgical. Morning Sermons are more expository in nature, and evening messages are more devotional. We are a friendly, family oriented fellowship. We do not try to impress anyone with anything other than our Lord and Savior, Jesus Christ."

Pastor Jon Forest
Jon4est@plateautel.net
First Presbyterian Church

1101 Pile Street, Clovis

763-6821
firstpcpas@plateautel.net

Sundays 9:15 am
Sunday School

Sundays 10:30 am
Worship

"Presbyterian Church USA" "this congregation is evangelical. The worship is a liturgical blended service"

Pastor Lance Clemmons

Grace Fellowship Church

500 Schepps Blvd (across from CCC in Clovis)

Sundays 10:30 am

Wednesdays 7:00 pm

"charismatic"

Pastor Brad Mahan

Highland Baptist Church

2201 N. Main, Clovis

763-7942
hbc88101@plateautel.net
Sundays 10:45 am & 7:00 pm

Wednesday Prayer Meeting 7:00 pm (except for 2nd Wednesday of the month)

"Southern Baptist" "Relaxed Fit" "come in street clothes. Comfortable atmosphere, yet challenging messages. Mix of Contemporary and Traditional Music. Small church, about 100-200 or so in attendance each week."

Matthew Coker (Secretary) (Matthew's 24/7 voicemail 693-4164)

Immanuel Lutheran Church

1021 N. Prince

763-4526

immanuel@pdrpip.com

Sunday School 9:15 am

Sunday Worship 10:30 am

“Historic liturgical worship”

NOTE – Visitors are welcome, but Communion is “closed” (only members who have been confirmed may receive communion)

Pastor Scott Blazek

Kingswood United Methodist Church
2600 N. Main, Clovis 762-1253

Saturdays 7:00 pm

Sundays 8:00 am & 10:30 am

"Evangelical"

Pastor Brad Reeves
brad.reeves@kingswoodclovis.com
Korean Full Gospel Church

405 Connelly, Clovis
762-4510

Sundays 2:00 pm

Wednesdays 7:00 pm

“Korean, Pentecostal. Services are in Korean, but with an American pianist, and a bilingual Pastor.”

Pastor Mi Yon Moreland
pastorkmy@yahoo.co.kr

Legacy Life Family Church

622 N. Main, Clovis
769-2461

Sundays 10:30 am

“Charismatic” “At the end of the Service, be sure to pick up a Welcome Packet in the East Foyer”

Pastor David Lombrana

Lombrana@plateautel.net
Our Lady of Guadalupe Roman Catholic Church
108 Davis, Clovis
763-4445

Saturdays 6:00 pm

Sundays 8:00 am & 10:oo am

“Roman Catholic”

Priest : Fr. Sotero Sena

Contact Person : Gloria McDowell

St. James' Episcopal Church

1117 N. Main, Clovis
763-4638

stjames@plateautel.net

Sundays 8:00 am & 10:00 am

"Catholic and Evangelical"

"visitors are always welcome"

Pastor The Rev. Ben Wright

St. John's Baptist Church

1215 Gila Street, Clovis

stjohnbc@cox.net

Sundays 11:00 am

"We would be delighted to participate. St. John's is a conservative National Baptist Church that has moved slightly to the right. Hymns are no longer the focal point of our praise and worship service."

Pastor : The Rev. Joe L. Callahan Jr.

Trinity Lutheran Church

1705 W. 21st St., Clovis

763-4816
 http://www.www.elsa.org
(Evangelical Lutheran Church in America)

trinityluther@plateautel.ent

Sundays 8:00 am & 10:30 am

"Liturgical, Evangelical"

"All are welcome - come and see !"

Pastor Bonita Knox

PORTALES

Faith in Christ Lutheran Church
1024 W. 14th Lane, Portales
356-2510 356-0010
 ficlc@yucca.net
Sundays 9:00 am Divine Service, with Bible Study immediately thereafter

"Confessional, Liturgical, Lutheran" "We do not fit into the general Protestant category for we have a different understanding of the Sacraments of the Altar and Baptism. I do chant the service, which is so for only a few other Protestant Churches. When we do have visitors for the Divine Service there are often visitors who do not partake and there is no problem with that. We do have closed communion. I do think our little congregation would be a great place to stop and see a confessional liturgical Lutheran Divine Service."

Pastor Gary Piepkorn

First Baptist Church

100 S. Ave. C, Portales

356-6761
 fbcpastor@yucca.net
Sundays 9:00 am
Traditional Service

Sundays 10:15 am
Bible Study / Sunday School

Sundays 11:30 am
Contemporary Service

"We are an evangelical church. If any of your students would like to interview me about our denomination (Southern Baptist Convention) to see how we are organized and function I will be happy to visit with them"

Pastor Dick Ross

Assistant Pastor Winston Berry
fbcyouthandchild@yucca.net
First Presbyterian Church

108 S. Ave. F, Portales

356-5533

Sundays 10:00 am Church School

Sundays 11:00 am Worship

"friendly, informal, many faculty attend. Welcome to visit and talk with me about why we do what we do."

Pastor Clyde Davis
clyde_davis@yahoo.com
First United Methodist

200 S. Ave. C, Portales
356-8597
firstumcportales@yahoo.com

Sundays 9:30 am

"Mainline Protestant, somewhat liturgical, emphasis on choral and traditional music, with some contemporary music mixed in" "Thanks for the opportunity to participate. We are always glad to meet new people - Methodist churches practice open communion, so everyone can feel welcome here. There's a place for you"

New Testament Baptist Church
901 E. 2nd St., Portales (corner of 2nd & Elgin)

Iglesia Bautista Nuevo Testamento

Sunday Bible Classes 9:30 am

Sundays 10:30 am & 5:00 pm

Wednesday Bible Study 7:00 pm

"A Bilingual Church. Southern Baptist. New Testament Baptist Church is a place that all are welcome. We invite you to come and enjoy our service. It is very unique. We feel that we are what Portales really is in culture. We sing hymns in both English and Spanish. Translation is provided for those that speak Spanish. At New Testament Baptist Church you Enjoy upbeat music with a Spanish flavor relatively loud, Hear positive, practical messages which encourage you each week. I invite you who are taking the Introduction to Religion course to come and be our special guest, Sundays 10:30am. If you don't have a church home, come and give us a try"
Pastor Claude Vigil

St. Helen’s Roman Catholic Church
1600 S. Ave. O, Portales
356-4241

Details of Services coming later

Priest : Fr. McGowan

Southside Church of Christ

221 W. 18th St., Portales
356-6329
sschurch@yucca.net

Sundays 9:00 Adult Bible Study

Sundays 10:00 am

Sundays 6:00 pm Bible classes (all ages)

Wednesdays 7:00 pm Bible study

"Church of Christ" "Grace oriented, Loving" "Southside Church's mission statement says that we are a place of refuge, where hope, freedom, acceptance and spiritual growth abound in the grace of Jesus Christ and we would be happy to have your students or anybody experience our church. Our church was built for the children at the NM Christian Children's Home and so we're a church full of children! We hope you'll encourage anyone to visit us!"

Contact : John Moreland
johnfernmoreland@msn.com

University Baptist Church
1012 W. 15th St., Portales (corner of 15th & Ave. I)
356-4501

Sunday Bible Study 9:45 am

Sundays 11:00 am & 5:00 pm

Sundays 7:00 pm - Crossroads Contemporary Worship, student led.

"Evangelical"

"Biblically based teachings"

Pastor Steve Smith

Victory Life Church

810 W. 18th, Portales

356-4901

Sundays 10:00 am

Wednesdays 7:00 pm

“Charismatic”

Pastor Peter

