

Matthew Road Baptist Church ... a place to call home

HOME PAGE

MARCH

VOLUME 9, ISSUE 3

We Believe

autonomous gathering of Christians, committed to process of receiving feedback for the purposes of God and each other, in a covenant relationship. As revising the language in the document. We are such, in our thirty-six years of existence as a church, hosting four town hall meetings, two on Wednesday we have been guided by some basic principles. evenings and two on Sunday afternoons. These These principles include both theological and meetings provide opportunities for each person practical aspects of church life. These foundational attending Matthew Road Baptist Church to ask principles are articulated in our church's constitution guestions, seek clarification, make suggestions and and by-laws. The initial constitution and by-laws was to express any concerns. We have already hosted enacted at the inception of the congregation over one of these events. The subcommittee of the thirty years ago. In the 1990s, the church issued a deacon body that has been tasked with the crafting new constitution and by-laws, revising the original of this document will reconvene our meetings after document. Now, almost twenty years later, we are the completion of the four town hall meetings. With at the point of needing to revise our constitution and the public comments and suggestions, we will make by-laws again. This is no small matter.

undergone the arduous process of rewriting this staff for approval. After both groups approve this document. Several months ago, the deacons final document, the church will have a final appointed a subcommittee to undertake this opportunity to discuss and vote at the quarterly process. The subcommittee included the pastor, the business meeting in April. constitution with other church constitutions, reading using biblical texts as our guide. legal advice from representatives of Baptist This document is meant as a guide to the faith and conventions, and reading legal advice from other practices of our church. However, it is not a experts on church constitutions and bylaws. The replacement for the Bible. Nor do we hold this committee reported back to the deacon body at document as having the same authority as the Bible. various times over the last several months including The church ultimately answers to Christ. Christ the presentation of an initial draft in the summer of exercises His authority over the church through the 2015. Additionally, the ministerial staff also gave written word of the Bible and the Holy Spirit's leading input to the subcommittee. Comments from both the of the church as we apply the Bible to our lives. But deacons and the church staff were instrumental in the church needs the administrative tools of the revisions that were incorporated into the initial constitution and bylaws in order to function in a way draft. In January, the deacons and the staff were that maximizes our kingdom impact and minimizes asked if they could affirm the new document. Both distractions from our calling. You can help us in this groups unanimously voted to support the new process by reading the new constitution, asking document and to present the new constitution and questions and seeking corrections in order to help bylaws to the church for approval.

We are now in the next phase of this process. At the possible. quarterly business meeting in February, we presented the draft of the document to the

Matthew Road Baptist Church functions as an congregation, thus beginning a new step in the adjustments to the constitution and bylaws and For the past ten months the deacon body has present a final document to the deacon body and

associate pastor, the chair of the deacon body, and The most significant changes include a more three other deacons as nominated and approved by extensive statement of faith and covenant. For some the deacon body. The six members of the time now, I have wanted to have a more detailed subcommittee are Daniel Sweet, Phil McGlothlin, statement of faith in our constitution. For the months Steve Hines, Bruce Andree, Chris deWolfe and of March and April, on Sunday mornings we will be William Sullenger. This group of six men spent preaching through the basic tenets of our faith as hours meeting together, discussing the content of the outlined in the new constitution. This will allow us to existing constitution line by line, comparing our present this statement of faith in a systematic way,

the church produce the best governing document

~ Daniel

Town Hall Meetings

We will have Town Hall Meetings to discuss the proposed Constitution rewrite on the following dates:

Wednesday, March 2nd, 6:00pm Sunday, March 6th, 4:30pm

The church will vote on the new Constitution in the Quarterly Business Meeting April 27th, at 6:00pm, in Fellowship Hall.

Easter 2016

Get Connected

Missed a sermon? Want to share our sermon series with a friend or family member?

Check out our website and listen to or download our sermons: www.matthewroad.org

Student Ministry

For any questions about anything @ anytime, contact Zach (210-818-8002)

Bible Studies:

- High School Guys (9-12th) @Geisendorffs, Mondays, 6:30pm (Tim Wittman)
- High School Girls @ Christine Wehrli & Maggie Dean's, Thursdays 6:30pm (Christine & Maggie)
- High School Guys (Students in area) @ the Kings, Mondays 6:30pm (Weston Southers)
- Middle School Guys @ the Hines, Mondays, 6:30pm-8pm (leader tba)
- Middle School Girls @ the Halsells, Mondays, 7:00pm 8:00pm (leader tba)
- Athletes Guys Bible Study/ Open Basketball @MRBC Mondays 6:00pm (Zach)

March 4th-6th - Heartbeat, Cost: \$70. The "bring a friend" rate is \$50. Sign up at Announcement Board in front of Zach's office.

Children's Ministry

Wednesday Nights, for kids ages 3* - 6th grade 6:30pm - 8:00pm

It's March Kindness Month - Check with your clubber for details!

AWANA Grand Prix wraps up with the T&T Boys race on Wednesday, March 2nd, 7:00pm, in Fellowship Hall - Parents invited!

*3 year olds in Cubbies must be potty trained, and have turned 3 by Sept. 1st. A parent must stay on campus through the duration of the program. See our website to see what Adult Bible Study classes we have for you.

Sunday Nights 5:30pm Education Building 2nd floor

This Spring we are studying the book of Matthew! Join us as we learn what it means to be a disciple committed to going out into the world to make disciples! For K - 6th Grade.

When: Tuesday, March 15 Time: 9:50a-11a Where: Pump It Up Arlington 1120 Eden Road, St. 102 Arlington, TX 76001

Cost: \$7 per jumper

Waiver required to jump. Obtain waiver from Brittany and bring on day of event. No transportation provided, Siblings welcome, Pay at time of event.

Sunday School

Join us every Sunday morning from 9:45-10:45am as we journey through the Gospel Project.

PRETEEN (AMP AT MT. LEBANON JUNE 27TH - JULY 1ST SEE BRITTANY

- Secret Keep Girl Crazy Hair Tour for girls, age 8 10 -April 15th, 6:30pm, @ Fielder Metro Church
- VBS June 13th 17th
- Preteen Camp at Mt. Lebanon June 27th July 1st
- Camp 3:17 Sports & Arts Day Camp July 18th 22nd

Annie Armstrong Missions Offering

Annie Armstrong Easter Offering Week of Prayer March 6-13, 2016

Music Ministry

Children's Choir: 6:00-6:30, Education Building (2nd floor)

Adult Choir: 6:30-7:30, Sanctuary

Matthew Road Academy

On Mon/Wed/Fri they are at home with a parent, completing assigned work that is required to be turned back in the following school day. Accountability is high and I am proud that the majority of the students, despite a rigorous curriculum, are on the A honor roll.

This unique education model is called the University Model. Research shows students who complete their lower education through this model learn study habits and a work ethic that they carry with them into successful college years.

The Class of 2016 is comprised of 13 graduating seniors with plans to attend Bible colleges, community college and universities. We are proud that our seniors have worked hard and have been accepted into the schools of their choice.

Having started with just 30 students, our growth shows MRA has found a need in our community and we enjoy ministering to these Christian families as they strive to raise and disciple their children through these informative years.

We are now taking applications for the 2016-2017 school year. Because we are currently at max capacity in grades 3rd-10th, all incoming applications will be reviewed and prayed over. Any openings will be awarded to new families in March.

If you are interested in your student attending MRA, or know a friend who may be, please visit us at: www.matthewroadacademy.org

As a self funded ministry of MRBC, this is a paid private school option; however, it is the heart and desire of Pastor Daniel and myself to keep MRA an affordable education opportunity for the community.

We look forward to another great year and appreciate your prayers as our 22 staff members educate, disciple, and love the students and families who attend this year.

~ Blessings, Candice McClellin, MRA Administrator (469-200-0227)

Women's Ministry

Weekly Bible Studies:

Sunday mornings

Rachel Sullenger & Tiffany Marich

- the book of Timothy Joy Richards & Chris Anderson
- the book of Acts

Sunday nights

Meg Trihus

- the Epistles Wednesday Nights

Cyndi King

- the book of Luke

Friday Mornings, Chick Fil A

Cyndi King

- The book of Luke

SAVE THE DATE

- March 4th-5th Living Proof Women's Conf.
- April 9th Women's Hospitality Training Seminar, see Rachel for info
- July 6th 11th Trip to Destin, cost \$350,

Monday Evenings, 6:00pm

God has been telling our love story since the foundation of the world. God is all-powerful, all-knowing, and abounding in imagination, creativity, mystery, and wisdom. And even when we question God's love or act in disobedience, God pursues us. The stories found in the book of Genesis remind us of God's pursuit of His children. From Noah to Sarah and Rebekah to Joseph, God's boundless love radiates off the pages. Join us starting Thursday night March 24th, from 7:00pm - 8:30pm, at the Germers' home, for six weeks for this impactful study. No childcare is provided.

> Questions or wish to sign up? Please contact Vicki at dgermer@sbcglobal.net.

NewComer's Class & Luncheon

Since we have people attending our church from The Newcomer Class every type of church background, we have established an on-going class that provides basic information about our church. We would like to

invite you to our NewComer's Class & Dinner. We request that all new members attend this class. We also invite those who have not yet joined our church, or have returned to our church family, and wish to learn more about our church home. As a part of the class, we will explain what we believe, how we operate, our vision, and a little about the background of our church. This informal setting will allow you the opportunity to ask questions and grow in your understanding of the ministries of our church.

Our next class is Friday, April 29th, at 6:30pm, in our Fellowship Hall. Lunch Please RSVP at the Welcome Desk or email and childcare are included. mrbcinfo@matthewroad.org.

Parents Night Out

Parents Night Out is back! We no longer always meet on the third Friday of each month, so check out the new dates:

> March 11th **April 29th** May 27th June 24th July 15th No PNO in August

Please note: You must RSVP to cyndikking@msn.com to ensure your child's spot.

20Somethings & Singles

Activities:

- March 12th Game Night, 6pm, see Rachel
- © April 2nd or 30th Activity, see Rachel
- © June 25 30 Destin, cost \$350
- July 24th 30th: Mission trip to Mexico, cost \$250,
 see Rachel

Classes

- ~ Sunday Morning 9:45 am: Daniel Sweet leading
- ~ Sunday Night 5:30 pm: Jared Scott leading a study in Ephesians (Fellowship Hall)
- ~ Wednesday Night 6:45pm: Steve Hines leading Acts/Epistles (Teller Room)

Contact Rachel at rachel@matthewroad.org to find out the latest events & activities!

Mexico Mission Trip
July 24th - 30th
Cost - \$300
More info to come...

College

Class: Sunday Morning, 9:45am
Ed. Bldg., 2nd Flr.
Teacher: Kevin & Caitlin Marek
Studying: various books of the Bible

Contact Steve at stephen@matthewroad.org to find out the latest events & activities!

March 2016 Events & Activities

For more information, please see our website, www.matthewroad.org, or call the church office at 972-641-2717.

March 2nd: Town Hall Meeting, 6:00pm, Library

March 3rd: Young @ Heart Breakfast at Outlaws, 8:30am

March 4th - 5th: Beth Moore Conference

March 4th - 6th: HeartBeat Weekend, see Zach for info

March 6th: Town Hall Meeting, 4:30pm, Library

March 8th: MRA Science & Art Fair, 6:30pm, Fellowship Hall

March 11th: Parents Night Out, 6:30pm, Worship Center March 12th: 20Somethings Party, see Rachel for info

March 13th: Daylight Savings Time begins, "spring forward" 1 hour Saturday evening

March 15th: Children's Spring Break Fun Day, see Brittany for info

March 21st: PAW Easter Celebration, see Cyndi for info

March 25th: Good Friday Service & Lord's Supper, 7:00pm, Sanctuary March 27th: Sonrise Service, 7:15am, front lawn of Worship Center

Discipleship

Sunday Nights:

- ♦ 20Somethings Fellowship Hall, 5:30pm
- ♦ Adult Discipleship Sanctuary, 5:30pm
- ♦ Ladies Bible Study Conference Room, 5:30pm
- Young Marrieds Bible Study Library, 5:30pm
- Adult Couples Class Fellowship Hall, 5:30pm
- Guy Talk for youth CommonGrounds, 5:30pm, see Zach for exact location
- ♦ Girl Talk for youth CommonGrounds, 5:30pm, see Zach for exact location
- ♦ MD² for children Education Building, 5:30pm

Wednesday Nights:

- ♦ AWANA for children Ed. Building, 6:30pm
- Collide for youth CommonGrounds, 6:30pm
- ♦ Adult Bible Studies Library, 6:45pm
- Women's Bible Study Conference Room, 6:45pm
- ♦ 20Somethings Bible Study Teller Room, 6:45pm

Average Morning Attendance for February: 372 Average 7:17 Service Attendance for February: 140

Regular Scheduled Activities

Spring Forward

Don't forget to set your clocks

ahead 1 hour

Saturday Night March 12th.

١	Regular Scheaulea	Acuvilles
	Sundays Morning Worship Morning Bible Study (all ages) Evening Bible Study (all ages) 7:17 Service	8:30 & 11:00am 9:45am 5:30pm 6:45pn
	Mondays K2 Primary Academy PAW Program Women's Bible Study	8:45an 9:00an 6:00pn
	Tuesdays MRA (during school year) Young @ Heart Activities College Bible Study	8:30an 9:45an 6:00pn
	Wednesdays K2 Primary Academy PAW Program Wednesday Night Dinner Children's Choir Collide (youth) Adult Choir AWANA (children) Adult Bible Study 20Somethings	8:45an 9:00an 5:15pn 5:45pn 6:30pn 6:30pn 6:30pn 6:45pn 6:45pn
	Thursdays MRA (during school year)	8:30an
	Fridays Chick time at Chick-Fil-A	9:00an
	Saturdays Men's Coffee Group (Good Day Café,	GP) 7:30an

Financials as of February 12, 2016		
Budget Income	\$ 118,826	
Budget Expense	\$(123,438)	
Net Budget	\$ (4,612)	