

Challenges and Opportunities

YES or NO to technology?

Law and Grace – have a heart

Technology
Way of life

What does this mean?

**Time and
Place**
Reimagined

Challenges and Opportunities

TIME and PLACE

time is a gift and resource

place matters – find ways to connect

Technology
Way of life

What does this mean?

Time and Place
Reimagined

Relationally
Socialization is changing!

Challenges and Opportunities
FACE to FACE engagement

experience counter-cultural community

Technology
Way of life

Focus
multi-tasking

What does this mean?

Time and Place
Reimagined

Relationally
Socialization is changing!

Challenges and Opportunities
Slower pace

discover their identity/connect with God

