Family Bible Church
FAMILY MEETING
(Annual Business Meeting)
Family Worship Center
January 29, 2017
12:30 PM

1. Family Worship: (10:00-11:00) One Hour Service

2. Family Meal. (11:30 – 12:00) Family Worship Center
	
3. Family Meeting: (12:00 – 1:30) Family Worship Center

1.) Opening Prayer: (Pastor Pete)

2.) Pastoral Report: * (See Report Attachment)

· 1. *REVIEW: F.B.C. Family Values: Mission / Purpose / Vision / Objectives - (FBC Continuum)

· 2. REPENT: F.B.C. Repentance over Lost Family Values.

· 3. REVIVE: F.B.C. Theological and Philosophical Distinctives:

a.) Acts 2:42-47; Colossians 2:24-29 “The Church is God’s Plan.” (Plan A)
b.) Acts 6:4; Ephesians 4:11-16 “The Saints Must Collectively Work the Plan!”
c.) (Prayer IS the Work!) – Raise up an Army of Prayer Warriors. – Cora Parks Coordinator

· 4. *RESTRUCTURE / REPURPOSE: F.B.C. Sunday Morning Ministry:

a.) RESTRUCTURE: (8:30 – 9:30) Change the Adult Sunday School Hour to Family FELLOWSHIP Hour. Purpose: To reconnect the Body of Christ to its many members. (Prayer Team Before Worship) > Family Life Center

b.) REPURPOSE: (10:00 – 11:30) Family WORSHIP Focus. (Prayer Teams During and After Worship). Purpose: To reconnect the Body of Christ to the Lordship of Christ and His Mission for His Bride: the local Church. > Family Worship Center

· 5. *RESTORE: Restore the Biblical Family Unit of Father, Mother, Children. Restore the Biblical Family of God. (Move the Wednesday Faith Lift Service to Thursday – Renamed: “FAMILY MATTERS” Strong Men = Strong Marriages = Strong Families = Strong Churches = Strong Communities = Strong Nations = Strong World.

*Part (A): Launch a Discipleship / Leadership Training Course for Both Men (Husbands and Fathers) and Women (Wives and Mothers) This needs to happen ASAP. The Elders and (Elder wives?) will teach this course to Men and Women respectively. Offer a number of cycles between now and the Fall of 2017. (See Attachment)

*Part (B): Launch a “Family Matters” Family focused Discipleship Training Opportunity whose sole objective is to equip the saints to do the work of raising godly families for the next generation. Potentially beginning the Fall of 2017 IF: we have families, workers, helpers and needful participants lined up to begin this in-reach and outreach to our BBPS families. (See Attachment)

*See the M.A.P. for details. (See Atttachment)

· *6. RENEW: Renew the F.B.C.’s Family Commitment to the Biblical Home and Biblical Church as the Family of God. Restoring God as the Father and Head of our Family’s and Church Family. Turning back jurisdictional authority to the Father and Mother and Family Unit.

4.) *Care Team Report: (Pastor Pete) * See Report Attachment

5.) Elder Board Report: (David Turk) * See Report Attachment

6.) Building Blocks Pre-School Report: (Allison Ogborn) * See Report Attachment

7.) The Mission Commission’s Report: (Stephanie Paul Angie Barnes) * See Report Attachment

8.) The King’s Cupboard Ministry Report: (Don & Sharon Miller) * See Report Attachment

9.) Children, Youth & Family Ministry Report: (Thomas & Julie Rogers) *See Report Attachment

10.) Administration / Staff Report: (Terri Olson) * See Report Attachment

11.) 2017 Annual Budget Proposal and Affirmation:

12.) Questions and Answers: F.B.C. Church Family to the F.B.C. Elders.

[bookmark: _GoBack]13.) F.B.C. RESOLUTIONS: (What are at least five takeaways for you and for our church family?)

· Resolved (#1):
__
· Resolved (#2):
__
· Resolved (#3):
__
· Resolved (#4):
__
· Resolved (#5):
__

[image:]

We want to be the church that says,
“YES!” to God!

“Re-Discovering Biblical Manhood”
(A Discipleship / Leadership Training Class)
A Seven Week Course

Step One: 	Review Material and Agree on Concept. Annual Family (Business) Meeting: January 2017

Step Two:	Launch Demo Class for Elders only:
		Wednesdays, February 1 – March 22 (?) Date and Time yet to be determined.
		6:30 – 7:30 PM

· Wives meet simultaneously for Prayer support for the Elders and for Favor for the Men and Families of FBC. (?)
· Tweak material first time through. Make assignments for classes. Work on presentation format and content.

Step Three:	Launch “Rediscovering Biblical Manhood” Class to Men of FBC: Elders Teaching.

· 6-10 men for each cycle – potentially 30+ Men
· April 5 – May 17 	First Cycle
· May 31 – June 12 	Second Cycle
· June 19 – August 30 	Third Cycle

Step Four:	Launch “Family Matters” Thursday Night Family Night and Discipleship Training for Families. Thursday Nights: Potentially Starting on September 7th: 6:00 – 8:00 PM

Step Five:	Re-Cycle Rediscovering Biblical Manhood Class (2-3X) a year: Spring, Fall and Winter. (Raise up Men Teachers w/ Elder Oversight)

REDISCOVERING BIBLICAL MANHOOD CLASS:

Week One Theme: Overview / Class Syllabus / Challenge

- BELIEVE IT! MODEL IT! TEACH IT! -

· The ACCOUNTABILITY Principle / Challenge: (antonym: irresponsibility)
· Biblical Character Study: JOHN MARK vs. DEMAS – (Finisher vs. Quitter)
· Godly Character Quality: Biblical Accountability.
· Biblical Manly Goal: “A godly man who gives his word and finishes well – leading his wife and family by whole-heartedly following Jesus Christ as a Disciple and Disciple-Maker.”

· Teachers: Don, David, Erick and Peter

Week Two Theme: The TRUTH Principle = VERACITY. (Antonym: Betrayer, Liar)

- BELIEVE IT! MODEL IT! TEACH IT! -

· Biblical Character Study: 	STEPHEN – DEFENDER. (Antonym: betrayer)
· Godly Character Quality:	Christ Honoring Truthfulness.
· Biblical Manly Goal: 		“A godly man who defends the Truth and the Faith.”

· Teacher: Peter

Week Three Theme: The COURAGE Principle = IDENTITY. (Antonym: incongruence)

- BELIEVE IT! MODEL IT! TEACH IT! -

· Biblical Character Study: 	DAVID – PROTECTOR / PROVIDER. (Antonym: aggressor)
· Godly Character Quality:	Godly Courage.
· Biblical Manly Goal: 		“A godly man who knows who he is, where he’s from and
 where he’s going.”

· Teacher: David

Week Four Theme: The HOLINESS / PURITY Principle = HUMILITY. (Antonym: pride, arrogance)

- BELIEVE IT! MODEL IT! TEACH IT! -

· Biblical Character Study: 	DANIEL – ACHEIVER. (Antonym: failure)
· Godly Character Quality:	Holiness / Personal Purity.
· Biblical Manly Goal: 		“A godly man who bows low before the High KING of Heaven.”

· Teacher: Erick

Week Five Theme: The LOYALTY Principle = COMMUNITY. (Antonym: isolation)

- BELIEVE IT! MODEL IT! TEACH IT! -

· Biblical Character Study: 	JONATHAN – LOVER. (Antonym: hater)
· Godly Character Quality:	Godly Loyalty.
· Biblical Manly Goal: 	“A godly man who Loves God and loves others; who Serves God by
serving others.”

· Teacher: Don

Week Six Theme: The CONFIDENCE Principle = INTEGRITY. (Antonym: dishonesty)

- BELIEVE IT! MODEL IT! TEACH IT! -

· Biblical Character Study: 	PETER – VALOR. (Antonym: cowardice)
· Godly Character Quality: 	Godly Confidence.
· Biblical Manly Goal: 		“A godly man who willingly steps down into humility in order
to step up into rising confidence and grace.”

· Teacher: Peter

Week Seven Theme: The MISSION Principle = PIETY. (Antonym: unbelief, apostasy)

- BELIEVE IT! MODEL IT! TEACH IT! -

· Biblical Character Study: PAUL – SLAVE / DISCIPLE / DISCIPLE-MAKER. (Antonym: master)
· Godly Character Quality: Godly Piety.
· Biblical Manly Goal: “A godly man who is willing to lose it all to gain Christ.” “He is no fool who gives what he cannot keep to gain what he cannot lose.” – Jim Elliot

FAMILY BIBLE CHURCH
“Bring it Home!”

“…Equipping of the saints for the work of ministry…”
Ephesians 4:11-16

2017 – 2020 F.B.C. THREE – FIVE YEAR VISION PRESENTATION:

I. DOCTRINAL / PHILOSOPHY OF MINISTRY: (*The Definition of Wisdom) -

· TO KNOW: Biblical Instruction – “Every person in the WORD.”
· TO RECKON: / TO UNDERSTAND: Biblical Discipleship – “Every Believer a DISCIPLE.”
· TO YIELD / TO DO: Biblical Ministry / Biblical Mission – “Every Believer a MINISTER in MINISTRY.” > “Every Believer a Missionary in MISSION.”

* “The Definition of Wisdom is the Application of what I know and understand.”

· EACH YEAR BUILDS ON THE ONE BEFORE IT.
· PRECEPT UPON PRECEPT.
· EACH YEAR RAISES UP LEADERSHIP TO MANAGE THE NEXT YEAR
· EXPECT A CROSS CULTURAL PUSH BACK

FAMILY BIBLE CHURCH
Family Night M.A.P.
Thursday Evenings
6:00-8:00 pm

M: 	FAMILY MEAL > (6:00 – 7:30)

· Family Physical Meal: (6:00 – 6:30) First Year (2017) 1st Thursday of the Mo.
· Family Spiritual Meal: (6:30 – 7:30) Must Start on Time.

1.) Open with Song and Prayer.
2.) Review last week’s lesson. (Creative Review Game)
3.) Play the Part. (SKIT)
4.) Tell the Story. (Leader Bible Storying)
5.) Give the Verse. (Memory Verse)
6.) Re-Tell the Story. (Group Storying)
7.) Teach the Lesson. (Teacher)

A: 		FAMILY ALTAR > (7:30 – 7:45)

	8.) Apply Biblical Truth. (Family Activity)
	9.) Give Biblical Answers. (Family Q&A)

P: 		FAMILY PRAYER > (7:45 – 8:00)

 10.) Agree with God in Prayer and Commit to Obey Biblical Truth.
 11.) Task Parents and Children to Re-Tell the story 2X in the coming week.

FAMILY BIBLE CHURCH
“Bring it Home!”
“…Equipping of the saints for the work of ministry…”
Ephesians 4:11-16

2017 – 2020 FBC THREE to FIVE YEAR VISION PRESENTATION:

I. DOCTRINAL / PHILOSOPHY OF MINISTRY: (*The Definition of Wisdom) - * “The Definition of Wisdom is the Application of what I know and understand.”

· TO KNOW: Biblical Instruction – “Every person in the WORD.”
· TO RECKON: / TO UNDERSTAND: Biblical Discipleship – “Every Believer a DISCIPLE.”
· TO YIELD / TO DO: Biblical Ministry / Biblical Mission – “Every Believer a MINISTER in MINISTRY.” > “Every Believer in MISSION.”

1. TRACK ONE: BIBLICAL INSTRUCTION: “Foundations” - One – Two Year Study

1. WHAT IS THE OBJECTIVE? “Every Person in the Word.”

· Objective / Purpose: To Strengthen the Biblical Family with Biblical Foundational Instruction
· Title: “Family Matters: Foundations Study” – (From Creation to the Cross to the Crown)
· Curriculum: New Tribes Mission: “Firm Foundations”
· Scriptural Support: “My people perish and are destroyed for lack of knowledge.” – Hosea 4:6

· Format: 	1.) Family Meal: (6:00 – 6:30) Biblical Fellowship (Starts with 1st Thurs. of Mo.)
2.) Family Instruction: (6:30-7:30) Bible Study through “Storying”
3.) Family Activity: (7:30-7:45) Biblical Applications – Hands on
4.) Family Altar: (7:45-8:00) Biblical Helps / Prayer

2. WHEN WILL THIS TAKE PLACE?

· September 2017
· Day: Thursday Nights
· Time: 6:00 – 8:00 PM

3. WHY IS THIS NECESSARY? – “Because Family Matters and we Must Bring it Home!”

4. WHO WILL PARTICIPATE? – The Family of God:

· Husbands and Fathers
· Wives and Mothers
· Children and Grand-Children
· Single Parents
· Singles and Seniors
5. WHERE WILL THIS TAKE PLACE? The Family Life Center around Tables.

6. WHO WILL LEAD? (First Year) Objective: (Raise up leaders to take our place for the following years)

· Family Meal Planning - 		
· Family Instruction - 		Pastor Pete
· Family Activity - 	
· Family Altar - 			

7. What do we hope to accomplish?

· To Equip Fathers and Husbands to become the spiritual leaders of their homes
· To Equip Mothers and Wives to become helpmates in developing Godly Christian Character in the Home through Biblical Discipleship from Parents to Children
· To Equip Single Parents and Grand-Parents in raising their families
· To Equip the Elders to raise up leadership for following years
· To Equip Leaders to Lead under the headship and supervision of the Elders
· To Equip the Saints to do the work of ministry because they have a proper Biblical foundation.
· To Equip the Church to begin to change culture back to the Scriptural Mandate of the Home and Family.

Family Bible Church
Care Team Task Force
August 2016

1. Philosophy of Ministry:

· The Care Team Task Force is raised up at FBC for the following reasons:

1.) To say YES to Jesus when there is a physical, spiritual, mental and or financial need with members of our fellowship.

2.) We want to love God by loving others and to Serve God by serving others.

3.) We seek to proclaim the living Christ, Provide a living Hope and Produce living Disciples throughout this ministry of Care.

2. Mission in Ministry:

· The Care Team Task Force has the following objectives for service:

1.) To come alongside our *Seniors who are in need of their church family for support: In every case we encourage the caregiver to seek Biblical counsel and consensus of others before actions are taken that might affect the person in need. Communication is of the utmost importance. A Care Giver Supervisor should be assigned to each need that all contacts and ministry should be cleared through. As always these care givers must submit to the counsel, favor, blessing and policies of FBC.

a.) Spiritually: This might entail counseling, Bible Studies, mentoring and or discipling. Prayer ministry on the phone or in person is really essential.

b.) Physically: This might entail on sight care, taking them to Doctor appointments, picking them up for church services or special events. This would presume the Care Giver can physically lift, assist and support the Senior in need.

c.) Mentally / Emotionally: This might entail coming alongside the individual to provide emotional and mental health support.

d.) Practically: This might entail specific giftings of plumbing, electrical, handyman projects, lawn care, errands, etc.

e.) Financially: This might entail personal gifts given to meet the financial needs of the individual either anonymously or directly. It might entail raising funds for special needy projects as the needs arise. Caution: We must be careful to not cause any person to become dependent on our care. Financial needs should be discussed with family and or church support.

f.) Socially: This might entail spending time in the hospital or by the bedside of a convalescing church member. Taking the individual shopping or to special social functions of the church.

g.) Counseling: This might entail careful, deliberate encouragement in the Word in coming to a Biblical understanding on issues of concern to the person in need.

h.) Meals: The Care Team Supervisor should coordinate meals with the Women’s Ministry Team at FBC. Individuals, couples or families should be encouraged to come alongside the Senior for meals in or out whenever possible.

Addendum A: Care of the Care Provider:
 It is essential to note here that no one care giver should be overly burdened or taxed emotionally, physically, financially or spiritually with the short term or long term care of one of our Seniors at FBC. The entire idea of this ministry is a shared team mentality where many hands make light work. If it is determined that any one person is carrying too much of a load the Pastor, Staff and or Elders will step in to ensure the individual is adequately supported and encouraged in their ministry of care. In such cases where no additional support can be provided it will be at the discretion of the Care Team Supervisor and Pastor, Staff and Elders to remove the person from their service for their protection. It is also a need to weekly or monthly review the case of need with an appropriate team of supporters to ensure we are giving the best care and attention possible for our Seniors.

Addendum B: Government Duplication
 The Care Supervisor will need to regularly check with the Government’s assistance programs to make sure the Senior qualifies for Home Care and is eligible for assistance and no duplication of services rendered.

Addendum C: Mentoring and Discipling Care Givers.
Whenever possible Care Givers should attempt to mentor and disciple others of like mind, to take along with them when attending to the care needs of seniors. A come and see ministry should be fostered and encouraged of others to mentor them in to the Care Team Task Force. Every situation should potentially become a discipling opportunity.

Addendum D: Ethics of Senior Care:
1.) The Ethics of Confidentiality: A Care Team Provider should always seek to protect the confidentiality of the person in need. Trust is essential in Care Ministry.

2.) The Ethics of Responsibility: The Care Giver must be always concerned with even the appearance of evil in any impropriety that would cause anyone to question the motives of the Care Giver or Care Team. An example would of course entail stealing, borrowing, snooping, violating the trust of the Senior in any way shape or form.

3.) The Ethics of Loyalty: Family first. Any substantive decisions in respect to the Senior(s) should always be cleared with family before others.

(*) This ministry might expand later into meeting needs of single mothers, etc. as the needs arise.

1

image1.png
ily Bible Church (F.B.C.) Contin

Welcome Home Take it Home Follow me Home Bring it Home

ComeandSee | Comeand Hear | Comeand Follow | Come and Serve

SPECTATOR || HEARER || FOLLOWER || BUILDER

ME us OTHERS GOD

PLOW it Up PLANT it Deep WATER it Well HARVEST it Often

CHILD/ ADOLESCENCE | YOUNG ADULTHOOD . MATURE ADULTHOOD
1

