

NEVADA COUNTY CHURCH DIRECTORY


THIS WEEK’S CHURCH:

FIRST BAPTIST CHURCH OF PRESCOTT

CHURCH LISTINGS

Sponsors on this page encourage and invite you to attend your house of worship this week.


BANK
of DELIGHT

106 E. 2nd South • Prescott, AR 71857

Member FDIC 870-887-2661 


HopeAuto

777-2554 COMPANY 777-2371

Mention this ad and recieve
10 % Off any type of repair.


HILLCREST

Care & Rehab

1421 West 2nd St. North • Prescott, AR 71857 • 870-887-3811

Offers Inpatient and Outpatient Physical, Speech, and Occupational therapies for all ages.

Locally owned for almost 50 years.

A top 5-Star rated Arkansas Nursing Home


Tyson Foods of Hope

BRAZZEL/Oakcrest


The Funeral Home

Insurance•Pre-needs & Monuments

1001 S. Main, Hope, AR•777-6772

Eddie Brazzel • Director

“We Care”


McCORMICK Husqvarna

HOPE TRACTOR COMPANY

P.O. Box 1288 • 3201 Hwy. 29 N
Hope, AR 71802

Steve Honeycutt

870-777-3401 Bus. Fax 870-777-0315


1509 N. Hervey

777-1928

Owners:
Steve & Celia
Montgomery

i’m lovin’ it®

BAPTIST

Morris Baptist
Pastor Ron Morris
Cale Road and Hwy. 299
Sunday, 10 am, 11 am, 6 pm, Wednesday 7 pm

Mount Ephesus Baptist
1000 Moores Highway
Pastor Rev. Dr. B.C. Thomas
Sunday, 10 am, 11 am
Wednesday, 6 pm
Thursday prayer service 11 am

Bluff Springs Baptist
Pastor Donnie Dillard
Sunday, 10 a.m., 11 am, Sunday
Night 5 p.m. Preaching 5:30 p.m.
Located near CR 293, 131, 209 or 298

Bluff City Baptist
Pastor Don Coon
Highway 24, Bluff City
Sunday, 10 am,11 am, 6 pm
Wednesday 6 pm

Central Baptist
615 E. 2nd St. S., Prescott
Pastor Perry Johnson
Sunday, 8:30 9:45, 10:45 am, 6 pm
Wednesday AWANA 6:30 pm

Greater St. Paul M.B.
7th and Vine, Emmet
Pastor John Fort
Sunday 9:45 a.m.
Wednesday 6 p.m.

Mt. Zion Baptist, Cale
Pastor Dennis Cole
Sunday 10 am, 11 am, 5 pm

Mt. Zion M.B.
Pastor Mickey L. Manning
Sunday, 9:30 am, 11 am, Mission 5 pm
Wednesday, 7 pm

Pleasant Grove Missionary Baptist Church
Willisville
Pastor Edward Smith Sr.
Sunday, 10 am, 11:15 am
Wednesday, 6:30 pm

Shady Grove Baptist
Pastor Mike Puckett
502 Nevada 246, Prescott
Sunday, 10 am Bible Study, 11 am
Worship, 6 pm service; Wednesday,
Youth service and Bible Study 6:30 pm

Macedonia Baptist
101 Nevada 236 N., Prescott
Pastor Lonnie Hughes
Sunday, 9:30 am, 11 am

Park Baptist
East 2nd & Laurel, Prescott
Pastor, Danny Harmon
Sunday 10 am, 11 am, 5 pm
Wednesday 6:30 pm

Rosston Baptist
Pastor Claude "Bubba" Wells
Highway 371, Rosston
Sunday 10 am, 11 am, 6 pm
Wednesday 6 pm

Boughton Baptist
380 Nevada 35 South, Prescott
Pastor Joey Christopher
Sunday, 10 am, 11 am

New Liberty Baptist
Pastor James Cox
2694 Nevada 14, Emmet
Sunday, 10 am, 11 am, 5 pm
Wednesday Night, 6:30

Munns Chapel Baptist
Rev. Reco Boyd
1017 Moncrief St., Prescott
Sunday, 9:30 am, 11 am
Wednesday, 7 pm

Mount Moriah Church
3616 Highway 371
Pastor Larry Jones
Sunday, 10 am, 11 am

Missionary Grove Baptist
960 Nevada 37
Sunday, 10, 11 am, 5:30 p.m.
Wednesday, 6 p.m.

White Oak Grove M.B.
314 Hwy 332 E. DeAnn
Pastor John Nations
Sunday, 10, 11 am, 6 p.m.
Wednesday Bible study 7 p.m.

First Baptist
Pastor Frank Henson
201 East Main, Prescott
Sunday, 9:45, 11 am, 6:30 pm
Wednesday Bible study and youth
service 6:30 pm

DeAnn St. John Baptist
Rev. Jeremiah Hardamon
195 Road
Sunday, 10:30 a.m.
2nd & 4th Sunday Worship 11 am

Marlbrook Baptist Church
Pastor Lew Gentry
1456 Hwy 195N
Blevins, AR 71825
Sunday 9:45, 11:00, 5:30
Wednesday night 6:30

St. Mark Missionary Baptist Church
Rev. Bobby J. Purifoy, Pastor
Hwy. 24 / 528 Nevada 255

Sweet Home Baptist Church
Rev. Charles Young
356 Nevada 290
Prescott

ASSEMBLY OF GOD

First Assembly of God
Pastor Jerry Hightower
W. Hazel and Gee, Prescott
Sunday, 10 am, 11 am, 6 pm
Youth Service, Tuesday 6:30
Wednesday 7 pm; Missionettes,
Royal Rangers, 6 pm

CHURCH OF CHRIST

Prescott Church of Christ
Preacher, John Ratliff
305 E. Main, Prescott
Sunday, 9:45, 10:30 am, 6 pm
Wednesday 7 pm

CHURCH OF GOD

Prescott Church of God
Pastor Ricky Gamble
Sunday 10 am, 11 am
Wednesday prayer and Bible service 6 pm

Faith Temple Church of God in Christ
506 West Walnut
Pastor Supt. Leroy Sworn
Sunday School 9:30 a.m. - 11a.m.
Tuesday 7 p.m. Bible services

NAZARENE

First Church of the Nazarene
200 W. 2nd St. N., Prescott
Rev. Roger and Rev. Glenda Gragg
Sunday children, 9:30 am
Sunday, 9:45, 10:45 am, 6 pm
Wednesday, 5:30 pm.

Liberty Church of the Nazarene
Pastor: Rev. Bill Apple
Sunday School 9:45a.m.
Worship 10:45 a.m. & 5 p.m
Wednesday 6:30 p.m.

Bell Chapel Church of the Nazarene
5803 HWY 371, Blevins
Pastor: Sandi Ferguson

EPISCOPAL

Ward Chapel African Methodist Episcopal
Pastor Rev. Gregory E. Guinn Sr.
323 East Laurel St., Prescott

Sunday, 9:30 am, 10:50 am.
Wednesday, 7 pm

METHODIST

First United Methodist
Pastor Larry Martineau
125 West 2nd St. N., Prescott
Sunday, 9:45 am, 10:50 am
Wednesday Bible study, 6 pm

Harmony United Methodist
Pastor Jerry G. Westmoreland
Worship 10 am first and third Sundays

Willisville U.M.
Pastor Jerry G. Westmoreland
Sunday, 8:30 am, 9:45 am
Potluck suppers 5th Sundays
Cothran Chapel Christian

Cothran Chapel Christian Methodist Episcopal Church
422 Greenlawn St.
Rev. Tracey Evelyn Turner
Sunday 9:30 a.m, 11 am Worship,
Bible Study 6 p.m. Wednesday

Midway United Methodist
Pastor Joe Miller
Sunday School 9:00 am
Worship: 9:45 am
Wednesday Bible Study, 6:30 pm

Emmet United Methodist
Pastor Jerry G. Westmoreland
Sunday School 10:30 am
Morning Worship 11 am

New Salem Methodist
Hwy 371, Laneburg

NEW HOPE COMMUNITY

New Hope Community
Hwy 24 East at 53 Jct.
Pastor Billy Joe Christopher
Sunday, 10, 11:15 am, 6 pm

GREATER NEW BEGINNING

Greater New Beginning
Pastor Herbert E. Adams
251 West 2nd St. North, Prescott
Tuesday Bible Study 7 pm
Sunday School, 9:30 am
Worship Hour 11 a.m.

PENTECOSTAL

Pentecostals of Prescott
Pastor Matthew Marshall
Hwy 67 S., Prescott
Sunday 10 am and 6:30 pm
Wednesday, 7 pm

PRESBYTERIAN

First Presbyterian
Pastor Charlotte Cobb
223 E. Elm St., Prescott
Sunday, 11 am

CHURCH OF ACTS

Church of Acts
Pastor Dwayne Edmondson
101 East Elm, Prescott
Sunday 6 p.m., Wednesday 6 p.m.

OTHER

New Beginnings C.O.Gic
Pastor Supt Herbert Adams
251 West 2nd st. North Prescott
Sunday School 9:30 a.m.
Worship Hour 11:00 a.m.
Wednesday Bible Study 7:00 p.m.

Free Spirit Christian Ministry
Pastor Rev. Anthony Ingram
First Lady Kayla Ingram
1110 West 1st St North
Prescott, AR 71857
Sunday morning worship 11:00a.m.