[image: image7.png]

 THE SERVANT LINK

 CHURCHES UNITED TO SERVE -

 COMMITTED TO MAKING A DIFFERENCE
 James River Baptist Association

 P. O. Box 1219, Dillwyn, VA 23936

 Mrs. Marilyn Snoddy – Moderator
 www.jamesriverbaptistassociation.com
 Tel: 434-983-7385 Email: jrba@embarqmail.com

 Hours: Monday & Wednesday 8:30 AM – 2:30 PM_____

__ ______________
​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​Volume XVI August 20017 Edition VII
 [image: image8.png]

HOMECOMINGS & REVIVALS

AUGUST 6
Cedar Homecoming

Sunday School – 10 AM; Worship Service – 11 AM; Lunch at Noon

Song Service – 1:30 PM – Oak Hill Quartet

REVIVAL SERVICES: August 7 – 11 at 7:00 PM

Guest Speaker: Rev. Jerry Gray, Iva, SC

Special Music:
Monday – Second Time Around

 Tuesday – Smokey Wilson

Wednesday – TBA

Thursday – Barry Snoddy

Friday – Chris Lewis

Goshen Homecoming

Sunday School – 10 AM; Worship Service – 11 AM

Speaker: Rev. Henry Enochs, Jr., Pastor

Special Music: Sarah Stephen (Harp & Piano)

REVIVAL SERVICES: August 7 – 9 at 7:00 PM

Speaker: Rev. Henry Enochs, Jr., Pastor

Special Music:
Monday – Grace Hills Baptist Church Ensemble

Tuesday – Derrick Thompson

Wednesday – Sarah Garceau

Mt. Zion Homecoming

Sunday School – 10 AM; Worship Service – 11 AM

REVIVAL SERVICES: August 7 – 9

Praise Time/Music nightly 7:00 – 7:30 PM; Worship at 7:30 PM

Guest Speaker: Matt Wilkins

Special Music:
Monday – Smokey Wilson

Tuesday – Oak Hill Mennonite Boys

Wednesday – First Baptist Dillwyn Choir, under the direction of

Kristye Moxley, accompanied by Cody Moss at the piano.

AUGUST 13

Mulberry Grove Homecoming

Speaker: Rev. Michael Khol, Pastor

Special Music: Charlie Llewellyn

REVIVAL SERVICES: August 14 – 16 at 7:00 PM

Guest Speaker: Rev. Rick Khol

Special Music:
Monday – Chris Lewis

Tuesday – Smokey Wilson

Wednesday – TBA

Sharon Homecoming

Worship Service – 11:00 AM – 12:30 PM

Guest Speaker: Rev. Jimmy Dunn

Extended Worship will feature a variety of special music by:

The Griffin Sisters, Amy England, Karen England, and Rita Shippee

Covered-dish lunch will be served at approximately 12:45 PM.

REVIVAL SERVICES: August 14 – 16

Guest Speakers:
Monday – Rev. Lewis Brandt

Tuesday – Mr. Jim Stone

Wednesday – Rev. Woody Moore

1

August 27

Enon Homecoming

Worship Service – 11:00 AM

REVIVAL SERVICES - August 28 - 30

Guest Speaker: Rev. Jeff Whorley

Mt. Tabor Homecoming

REVIVAL SERVICES – August 28 – 30

Rev. Ron Nida, Pastor, will be speaking.

Arvon Homecoming – September 10

REVIVAL SERVICES following.

Jones Chapel Homecoming – October 1
EVENT DETAILS

August 1

Fitzgerald’s Youth Bowling Outing to Farmville

Registration opens for the WMUV’s Women’s Get-Away in November.

August 2

Community Meet, Eat & Greet at Fitzgerald Memorial

6:30 PM

August 2, 23, & 30 Prayer Meeting & Bible Study at Goshen

7:00 PM

August 5

Spaghetti Dinner and Benefit Concert at Enon

 Beginning at 4:00 PM

Tommy Moore’s group, Second Time Around, will be in concert, followed by a spaghetti dinner.

Donations accepted – all proceeds to the Matt Bryant Family and Donna Hawkins.

Take out will be available after 4:00 PM.

August 6

Old-Fashioned Prayer Meeting at Chestnut Grove

7:00 PM

All are invited to attend.

August 9

Senior Citizens’ Fellowship at Mulberry Grove

 11:00 AM

Bluegrass/Gospel Music; Covered Dish Lunch

August 11 & 25
Blue Ridge Food Services Food Distribution at Crystal Cathedral

Volunteers needed at 9:30 AM

August 11
Movie Night at Buckingham

6:00 PM

Showing: “The Smurfs”

Pizza will be served.

	 JRBA CLERK’S WORKSHOP

Saturday, August 12, 2017

First Baptist Dillwyn

9:30 AM – Noon
FOR: CHURCH CLERKS, TREASURERS, AND WMU DIRECTORS

The 2017 Annual Church Profiles will be distributed at the workshop. They will need to be completed and returned to the JRBA office by October 19, the date of our annual fall meeting. Melody Fowler from the Baptist Board will be facilitating the workshop and giving us assistance on how to answer various items on the profile. Specifically, she will address the correct way in which to record mission/ministry activity in your church as well as financial information. She will be available to answer any questions you may have.

After light refreshments, a time at the end will be reserved for those who prefer to enter the information online. Melody will give pointers on using the new online service: www.sbcworkspace.com
Those who do pencil/paper reports will not need to stay for that part of the workshop.

August 12
JRBA Pastors’ Wives Fellowship at Arvon

 11:00 AM

All pastors’ wives are encouraged to come out for a time of fellowship.

Jones Chapel’s Back-to-School Bash

 11:00 AM – 2:00 PM

For church kids and their friends – location to be announced.

August 13
Community Recogniton Service at Fitzgerald Memorial

 11:00 AM

Youth Group at Goshen

 5:00 PM

2
August 16
JRBA Pastors’ Huddle at First Baptist Dillwyn

 Noon

Pastors: Plan to come and enjoy this time of fellowship!

WMU & Brotherhood at Goshen

 7:00 PM
August 19
Workday at Enon

8:00 AM

	August 21
JRBA OFFICE CLOSED
Wednesday, August 23

Items for the September calendar and newsletter are due today by 9:00 AM.

August 26
5 Loaves 2 Fish Ministry Meal at Antioch (Scottsville)

11:00 AM – 1:00 PM

Volunteers needed at 8:00 AM.

August 27
Antioch (Scottsville) Church Picnic at Simpson Park, Esmont

 After Worship

Folks will meet at the park for hot dogs and more. There are water slides for the chldren and it looks like a good day to share

 in the fun! Coordinated by Geri Jensen and Donna Butler.
LOOKING AHEAD>>>

September 8
Cooperative Baptist Fellowship of Virginia’s 25th Anniversary Celebration

Second Baptist Church, Richmond

Theme: Rich Heritage….Bright Future

On September 9, there will be a walk/run to benefit missions.

CBF churches can call 1-804-213-0412 for more information on the events.

September 9
Hometown Heroes Banquet at Jones Chapel

Details TBA

	[image: image9.jpg]

All Things OCC

Sunday, September 10, 2017 – 2:00 PM

Rivermont Ave. Baptist Church

1301 Rivermont Ave., Lynchburg

Hear from Natasha Ivanova who received an OCC Shoebox in an orphanage in Belarus. She learned about the good news

of Jesus Christ through that gift!

Come to the event to hear Natasha share the rest of her story

and learn more about shoebox packing.

NEED MORE INFO: Contact Ruth Ann Vaughan at 502-262-2893.

September 17 – 20
 Antioch Union’s Tent Revival at Pearson Construction Inc. Office

7:00 PM

 Located on Route 24/Mount Rush Highway, Buckingham

 Speakers: Rev. Brian Faison & Rev. Billy Swann

 Special Music each night.

[image: image1.jpg]Alma Hunt

Offering for Virginia Missions

September 18 – 24, 2017

Goal: $1,167,500

Theme: Say Yes!

 Jesus said, “Don’t be afraid, from now on you will fish for people.” So they pulled their boats up on shore, left everything,

 and followed him. Luke 5:10-11 (NIV)
	Ministers Wives Retreat

September 22 – 23, 2017

CrossRoads Camp & Conference Center

Theme: Be Refreshed at Sweet Life Café

Sponsored by WMUV

This café-themed getaway is as relaxing and refreshing as it sounds! Get away from the busyness of life as you relax with friends, share laughter and stories, and spend time with God. Join others at the Sweet Life Café Retreat to experience all this and more! Go to www.wmuv.org for more details and to register..

September 30
Mt. Zion Fall Festival (Details TBA)

3
	[image: image2.jpg]OPERATION’
|NASMUCH

JRBA Operation InAsMuch Missions Blitz

September 30 – October 7

All churches are encouraged to plan an outreach project(s) during this time period.

Please contact Valeria Breault, Committee Chair, with a contact person for your church as soon as possible and let her know what your church is planning!

vbreault@centurylink.net or by phone at 434-969-4603

PLEASE NOTE THIS OPPORTUNITY TO WORK ON A GROUP PROJECT:

The JRBA is teaming up with “Spreading God’s Gift” for a couple different projects for Operation InASMuch this year. How many funds we are able to raise will determine which projects we are able to take on. Projects include:

· Replacing a family’s kitchen floor

· Helping a family with an addition to their trailer

· A couple other options are available if funds are raised.

Besides the funds for the materials, there is going to be a significant need for volunteers to work on these projects. We will need many able bodies to take on these projects. Tasks will include anything from swinging a hammer to picking up the debris afterwards. Last year a few churches contributed lunches for the workers as well. There are many different ways to get involved with these projects. Please let Rev. Michael Khol know how you and your church can contribute. Your partnership in this and the opportunity to serve together is appreciated.

Contact Michael at 434-808-2383 or mjkhol@gmail.com.

If your church wants to contribute $$ for the materials, please send a check to

JRBA, P. O. Box 1219, Dillwyn, VA 23936.

Be sure to put “Operation InAsMuch” on the memo line of the check.

REMINDER: OCTOBER IS PASTOR APPRECIATION MONTH!

Plan now to show your pastor how much he means to you, your family, and the church family.
October 6 – 7
Mission Matters at First Baptist Waynesboro (Details TBA)

October 8
World Hunger Sunday

This is a great opportunity to start collecting for our 2018 Rise Against Hunger Meal Packing Event!

October 9
JRBA Quarterly Executive Board Meeting at First Baptist Dillwyn

7:00 PM
October 14
Family Fun Festival at Jones Chapel (Details TBA)

October 19
JRBA 185th Annual Fall Meeting at Cedar

4:45 PM
October 23 – 25
Better Than Ever (Fifty Plus Retreat) at Eagle Eyrie

Keynote Speaker: Dr. Tom Stocks

Worship Leader: Dr.Jim Ailor

Personal Interest Selections: Angels, Bible Giants, Finding Jesus in the Gospel of Mark, and Prandparenting by Grace

Special Group Activities: Fanny Crosby Hymn Festival, Night at the Movies, and Prime Rib Banquet featuring entertainment by

Fred Anderson in “Dr. Hatcher’s Farewell Tour”.
October 27 – 29
CrossRoads Camp and Conference Center Fall Volunteer Event (Details TBA)

October 28
Trunk-or-Treat at Jones Chapel (Details TBA)

November 3-4 or 4-5: WMUV Women’s Get-Away at Eagle Eyrie Camp and Conference Center

Theme: Joy in the Journey (Ephesians 2:8-10)

Featured Speaker & Worship Leader: Teresa Harmening
Registration for each session starts at 4:00 PM. Dinner at 5:00 PM. Sessions end following lunch on the second day. WMUV Annual Meeting will be held between sessions on Saturday from 2:00 – 3:30 PM. There will be over 20 breakouts, missionary speakers, music, fellowship, and more.

November 12
Operation Christmas Child Packing Party at Jones Chapel (Details TBA)

4
JRBA REACHES OUT>>>

[image: image10.jpg]

V.B.S. Reports
Antioch Union held their VBS June 4 – 9 with 45 enrolled. There were 17 workers and 28 students Preschool through Adults. Their average attendance was 21. They collected $150 for Hope Family Services. They used Maker Fun Factory for their curriculum. The directors this year were Brandi Ripley and Peggy Agee. A good time was had by all!

Arvon’s VBS was held July 10 – 15 with 32 enrolled. They had 13 workers and 19 students from Preschool through Grade 6. Their average attendance was 15. They used the Maker Fun Factory curriculum and Angela Bruschi served as the Director. She reports that they had a good week and if the kids had as much fun as the workers, it was indeed successful!

Chestnut Grove held VBS July 7 – 9, with 31 enrolled. They had 13 workers and 18 students from Preschool through Grade 6. They received an offering of $88.38 for Gleaning for the World. They utilized Group’s “Camp Out: Getting S’more of Jesus” materials. They had an average attendance of 29. Sarah Lankford served as the director.

 Commencement was held on Sunday, July 9, during the worship service.

[image: image11.jpg])
Qﬂn

N
S,

AT\

Jones Chapel held their VBS June 25 – 30, with 78 enrolled. They had 28 workers assisting 50 students, preschool through 12th grade. Their average daily attendance (students) was 43. The week ended with a commencement program, picnic, and a dousing of ice water on the VBS Director (Lisa Parker), the pastor, and other adults whose names were drawn randomly on Friday evening! Donations of $556.16 were collected to go to Hope Boxes for the children of Appalachia. The theme, “Created by God: Made for a Purpose” provided children and adults alike with a week of Bible stories, singing, crafts, activities, and food!

Buckingham’s VBs was held July 17 – 21 with 64 enrolled and an average attendance of 60. Each night, Betty Toney and Angie Robertson presented a skit during the Worship Rally. A light meal was served using the theme, Galactic Starveyors. The children went to Bible Study first where they discovered the God of the Universe and how He wants a relationship with each of us. Their motto was “Searching the Visible; Discovering the Invisible”. Each day the children participated in music, crafts, missions, and recreation activities related to the theme. On Thursday night, the children delighted in having the “Slip and Slide” and about 500 water balloons! Needless to say everyone got wet. Each night the children watched the closing video which showed them how prayer impacts the lives of all of us every day. It was one of the highlights of the day. On Friday night after the Worship Rally and Bible Study, they had a picnic with about 80 parents, grandparents, teachers and “Starveyors” in attendance. The Bible verse for the week was Colossians 1:15-16. As an incentive for the mission offering, Angie Robertson volunteered to let the class that brought in the most money dump a bucket of ice water on her at the picnic. After much competition, $338.89 was raised by the children. At the picnic, as the winning class was announced, one of the parents stated he would donate another $100 if a bucket of ice was dumped on his wife, who was one of the teachers, This enticed another man to offer another $100 if they would dump a bucket of ice water on his wife, another teacher! (Notice they didn’t volunteer themselves!) They had a lot of good “clean” fun and ended up with 539.00 for missions. (Decorations were shared with another church after VBS concluded.)

Mt. Zion held VBS July 16 – 21 and had a celebration picnic on Friday, July 23. They had as many as 35 children and 30 adults participating. 84 were in attendance at the Friday closing. Each evening was filled with activities including Bible time, crafts, music, and recreation (kickball, basketball, and playground) . Every evening dinner was provided from 6:00- 6:30 PM. God’s presence was definitely felt in and through the week. Many thanks to all who worked and supported the Mt. Zion VBS efforts. Brenda McAllister was the director.

Tar Wallet’s VBS was held June 19 – 23. They had 16 students and 16 workers. They collected $186.06 for a missionary family who will be returning to the US in the next few months.

CHURCH OUTREACH…

The members of Antioch (Scottsville) are collecting all year for shoe boxes for Operation Christmas Child. Each month they focus on different things for the boxes. The month of August they will be bringing art supplies such as crayons, colored pencils, play dough, and stickers. They are also collecting gloves and hats for “Hope for Appalachia”. The 5 Loaves 2 Fish Ministry Meal for July was held on July 23 and 128 adults were served chicken salad sandwiches with chips, watermelon and dessert. They gave out 84 food boxes. They had a few new faces and there were some prayer requests. Antioch will be participating in the Shield-a-Badge Program as well as one they created for the Fluvanna County law enforcement. They are also collecting for the Hope for Appalachia program. Members, Anthony and Gary Clore, are going to Zimbabwe, Africa, August 14 – 25, on a mission trip. If any church would like them to come and share their testimony and slides before (or after) the trip, please contact the church office at 434-286-6315.

5
Chestnut Grove’s WMU project for July was collecting school supplies for Hope for Appalachia.

Enon’s Women on Mission is establishing a clothes closet to distribute children’s and adults’ clothing to those in need. Details to follow.

[image: image12.jpg]

On July 15, Fitzgerald held a “Christmas in July BBQ Chicken Fundraiser” for Operation Christmas Child – with Santa in attendance! Their Women on Missions will be collecting Back-to-School supplies throughout August.

Jones Chapel is currently collecting hats and gloves to send to the Appalachian school children for the winter. Next, they will begin their collections for the Hope Boxes to send out prior to Easter.

Mt. Zion WMU observed Christmas in August and sent $50 each to five North American missionaries, 2 fruit baskets to ailing members, and donated $500 to purchase materials for the JRBA Operation InAsMuch group projects.

Mulberry Grove is in the process of planning projects for the Operation InAsMuch Missions Blitz. Individuals are knitting, crocheting, or buying hats and gloves to be sent to school children in Appalachia in November. Members continue to volunteer at the bi-monthly food distribution at the Crystal Cathedral as well as providing an outreach ministry.

Undie Sunday was a big success at Sharon, and the children of Standing Rock Sioux Reservation will soon be enjoying new socks and underwear. Current efforts are focused on collecting school supplies for local children. Rose of Sharon continues visiting and delivering meals to those who are sick or homebound.
JRBA MISSIONS COMMITTEE REPORT

I. VACATION BIBLE SCHOOL – Most of our churches have many children who do not regularly attend church take part in VBS. Our Vacation Bible Schools carry out a fine mission as we share Jesus and His love with these children. Now, let us continue our mission as we work diligently to enlist them in Sunday School and other church activities.

II. HOMECOMINGS AND REVIVALS are great opportunities to be on mission for Jesus as we invite people who are unsaved or unchurched to come out to hear the Gospel and fellowship with Christians. Let us work diligently in the task of inviting many people to share in these special activities.

III. Let us RISE AGAINST HUNGER as we faithfully set aside quarters and dollars for this very special mission effort. As we do so, money will be available for the biggest packing project ever this coming May.

IV. OPERATION INASMUCH will be held in our association from September 30 – October 7. Let us choose mission projects that will truly bless the lives of many people and make plans to carry them out.

V. BLUE RIDGE FOOD DISTRIBUTION dates for August are Friday, August 11, and Friday, August 25. Your help is urgently needed during the summer months, so please join us at 9:30 AM on the distribution dates.

VI. HOPE BOXES bless the lives of hundreds of children in Appalachia. I pray each of us will prepare one or more Hope Boxes and turn them in to our association office by February, 2018. (An exact collection point and date will be announced later.)

In Christ’s Love,
Jimmy Dunn

Rev. Jimmy Dunn, Co-Chair

JRBA LEARNS AND GROWS>>>

Jones Chapel is excited to begin weekly Youth meetings and activities for students in grades 7 – 12. Angel Chambliss and Pastor Richard will have devotions along with snacks and activities each Friday at 6:00 PM for the students.

6

OTHER NEWS AND EVENTS>>>

Antioch (Scottsville) thanks Jack and Ruth Witt, and Chrystan Bunch for their completion of the courtyard playground for children under 5.

Jack even assembled a playhouse that had 11 pages of instructions!

The Youth of Fitzgerald Memorial attended the movies at Westchester Commons on July 5. Fitzgerald also held a community cookout that

night with a good attendance.

[image: image13.jpg]

The Youth of Fitzgerald took a day trip to Kings Dominion on July 18.

A good time was had by all.

[image: image14.jpg]

 Sympathy is extended to the family of Sandra Poe who passed away June 25. Sandra was the pianist at Cedar for many years. She was a faithful member and held many other positions too numerous to name. The Cedar church family will always miss her smile and laughter as she was such a big part of their family. They thank God for the years he gave them with Sandra and for the many wonderful memories. Prayers go out to her husband, Irvin Poe, and sons, Lee Davis and Chris Davis.
OPPORTUNITIES TO SERVE>>>

· Hope for Appalachia: Gloves and hats are being collected to be sent to children in Appalachia for the winter months. Details on a delivery point and deadline will be announced later, but they will be needed prior to Thanksgiving. The Boxes of Hope will be due in February.

Items needed for the boxes are toothpaste, toothbrushes, Boys’ socks (medium, large), Men’s socks combs, brushes, Chapstick, pencils, sharpeners, erasers, crayons, colored pencils, markers, ballpoint pens, glue sticks, Elmers glue, highlighters, Character body wash, deodorant, hair bows/ties, small toys, and small notebooks. Plastic shoeboxes are used for the Boxes of Hope distribution. If you need more information on this effort, please call the JRBA office (434-983-7385), Rev. Jimmy Dunn (434-969-6170, or Betty Toney (434-983-2232). Hopefully, all of our churches will participate in this effort to help the children of SW Virginia, Tennessee, West Virginia, and North Carolina. It is truly an opportunity to reach out to those in need near us and provides a wonderful opportunity to share the Good New of Jesus Christ with our neighbors.

· The Pregnancy Support Center of Southside Virginia’s Walk for Life will be held on Saturday, October 21, 2017. Registration will begin at 8:00 AM followed by the walk at 8:30 AM at the High Bridge Trail, Farmville. The Center is looking for sponsors and participation in this event. PSC is dedicated to helping women, teens, and families in the Southside Virginia area who find themselves in need of their services which include pregnancy testing, crisis pregnancy counseling, post-abortion counseling, incentive based prenatal, infant and parenting classes. All the services are given in a Christ-centered atmosphere with prayer and sharing of the Gospel being a priority. Since 1984, they have assisted over 8,000 clients. They are a non-profit organization with all of the services being free and confidential and available regardless of income, race, or religion. The Walk for Life is a great opportunity for your church to show its support of the PSC by a one-time event sponsorship of $250, $500, or $1,500. Your members can also show their support by participating in the event on October 21 and by raising funds for the PSC through sponsorship pledges. To be included on the t-shirt and promotional flyers, please make your contribution by Friday, August 25. (You will find signs, bulletin inserts, and sponsorship forms at www.pscfarmville.org.) You can register for the walk or make donations online. Call the PSC office at 434-391-1011 for more information.
· In the past few months, Straight Street Buckingham, Inc. has added four new board members to the team. They are Mr. and Mrs. Duane Cunningham, and Rev. and Mrs. Joseph Patterson. Rev. Patterson will now be serving as the president of the Straight Street board. They have been working on revitalizing their mission and their efforts to impact the lives of the young people in the community. Straight Street Buckingham would like to partner with community leaders, churches, and youth leaders to organize a fall event called “Unity with the Community”. They have already met once with some local church leaders from various churches to begin planning. If you are interested and/or have questions about how you can help, contact Kathy at 434-547-2929 or Rev. Patterson at 434-983-1232 or email patterson_joseph_@hotmail.com. Be watching for more details in the upcoming newsletters or the local newspaper.
· The Fellowship of Christian Athletes of South Central Virginia has been working hard over the past few years to build an astounding program within rural Virginia. Their mission is to present to coaches and athletes, and all whom they influence, the challenge and adventure of receiving Jesus Christ as Savior and Lord, serving Him in their relationships and in the fellowship of the church. The funds they receive will equip each FCA program within our communities with resources to develop an effective presence in our local schools, and provide student athletes an opportunity to participate in their annual sports camp at the University of Richmond. If you or your church would like to contribute to this cause, please send your donation to South Central Virginia Fellowship of Christian Athletes, P. O. Box 152, Farmville, VA 23901.
7

[image: image15.jpg]MEMORY

JRBA CELEBRATES>>>

Antioch (Scottsville) has much to celebrate! They now have a total of 10 deacons and have just welcomed Linwood Butler and Mitchell Finch to the Deacon Board. On July 16, they welcomed new member, Nancy J. Adams. Their Homecoming Service was held on July 30 with Pastor David Vogt bringing the message. The service was followed by a covered dish dinner.

[image: image16.png]

On July 4, Antioch participated in the Independence Day Parade in Scottsville. Their float won First Place for “Best Over All Entry” and first place for “Best Appearing Church”. Erin Lamonte designed the float and it was completed with a lot of help from other members.

On July 9, Buckingham celebrated Homecoming. The morning began with a song service featuring Smokey Wilson. The morning worship service was led by pastor Bill Gillespie. Along with his message that morning, Pastor Gillespie shared some music, playing the trumpet. Following the services everyone joined for a fellowship luncheon. It was a beautiful day and they were blessed by music, the message, and fellowship together.

Enon held a Baptism service on July 9. Earnest Shumaker and Emily Shumaker were the baptismal candidates. On July 15, a Pack the Pantry and Cookout was held at the parsonage for Pastor Brian Pope. About 50 people were on hand to enjoy the fellowship and welcome the pastor to the community. Members of his family also came for the event. A lot of food was collected to stock his pantry as he settles in to the parsonage and into his pastorate at Enon.

On June 25, Tar Wallet had a Baby & Children’s Dedication Service during worship. April Stephens presented her children, Kayden (age 8), Kristian (age 5), and Kyliee (age 1), asking for the church’s support and love as they grow spiritually. On the first of July, the members of Tar Wallet hosted a baby shower for a young lady as part of their outreach ministry. The mother received many lovely gifts for the baby, due in September.

[image: image17.jpg]B o S

- § Cr-y

* -
4\ B 2 o crAdED s
& FEENETR gy o s " =

< =]

e | 2 s DR

ANTIOCH BAPTIST CHURCH

e

KEEP IN PRAYER>>>

· Those who are lost and need to know the Savior
· Church without a pastor: Chestnut Grove

· JRBA Churches
· Antioch (Scottsville) team to Zimbabwe, Africa – Aug. 14 - 25

· JRBA Hispanic Ministry

· JRBA Pastors and Pastors’ Huddle

· JRBA Pastors’ Wives Fellowship

· Victoria Gina Vassile, JRBA WMU Project Ruth adoptee

· Local family serving IMB

· All those in our congregations who are ill or have lost loved ones

…the prayers of the righteous please Him.

Psalm 15:8b

STAFF CHANGES>>>

Rev. Brian Pope, Enon, has moved into the church parsonage. His new address is 8814 Andersonville Road, Dillwyn, VA 23936.

8
[image: image18.png]

 JRBA Executive Board

Meeting Summary

July 10, 2017

Moderator, Marilyn Snoddy, opened the meeting by talking about Jehoshaphat leading the Israelites against the Maoabites and Ammonites. The Spirit of the Lord came upon Jahaziel,a prophet and he told Jehoshaphat and the others, “This is what the Lord says to you: Do not be afraid or discouraged because of this vast army. For the battle is not yours, but God’s.” (2 Chronicles 20:15b) He then told them they did not have to fight the battle, but that they had to take up their positions and stand firm. As they left for the battle, Jehoshaphat told them, “Listen to me, Judah and people of Jerusalem! Have faith in the Lord your God and you will be upheld; have faith in his prophets and you will be successful.” (v. 20b) The men sang praises as they went and the Lord set ambushes against the invaders, who were defeated and much plunder was gained. From this story we learn that we should have faith in God and in our “prophets” (pastors); we should be obedient and do our part; and the battle is not ours, but God’s. Marilyn led in a prayer for guidance, faith, and the victory.

Frank Breault, Clerk, had the roll call. There were 23 in attendance, representing 11 churches. The minutes of the April Executive Board Meeting were presented and approved. The minutes of the Spring Meeting were presented and approved. Tommy Joe Steger, Jr., Treasurer, gave the quarterly Treasurer’s Report. As of June 30, 2017, the checking account balance stood at $31,324.77. This balance includes the designated funds as follows: Additional Missions Fund - $573.04, Hispanic Ministry - $542.18, Youth Encounter - $400.00, and New Copier - $2,500.00. Total receipts for the quarter were $11,105.84, including donations from the churches of $3,942.52, Rise Against Hunger - $5,306.52, Hispanic Ministry - $100.00, Bland Ministry Center - $120.00, Bland Mission Team - $579.80, and Spring Meeting (More Than Nets) - $1,057.00. Total disbursements for the quarter were $17,335.50, including Rise Against Hunger - $9,284.68, Bland Ministry Center (Donations & Budgeted) - $620.00, Bland Mission Team - $679.80, Mission Trips - $400.00, and More Than Nets - $1,057.00. (Note that $500 was budgeted for the Bland Ministry Center to be divided equally between the Ministry Center and Dental Clinic. Also not all monies for the Bland Mission Team went through the JRBA books: An additional $20 cash donation was made and team members contributed $330.00. Total Monies for the trip: $1,029.80. Money not utilized by the team or for items for the volunteer house was given to the Bland Ministry Center Blue Envelope Project - $352.07.) The Savings Account Balance stood at $4,173.14. The report was approved as presented.

Betty Toney, Benevolence Committee Chair, presented the quarterly report. From April 1 – June 30, two families were assisted with overdue electric bills and a donation was made to the Buckingham County Volunteer Rescue Squad (serves the office area). Total Disbursements: $235.00. There were no contributions during the quarter. The checking account balance on June 30 stood at $4,076.75. The report was approved as presented.

Marilyn then gave the Moderator’s Report. She introduced and welcomed Rev. Bill Gillespie, Buckingham Baptist, and noted that Rev. Barry Vassar is now the full-time pastor at Fitzgerald. She reiterated the work of the association during the past quarter. She noted the good time had by all at the Spring Meeting with 59 in attendance representing 14 churches, and rejoiced over the generous giving to the More Than Nets effort. She also mentioned the successful Rise Against Hunger Meal Packing event held on May 11, where 31,184 meals were packaged.

Marilyn also commended the Bland Mission Team for their hard work at the Bland Ministry Center and noted JRBA support for other outreach ministries during the past quarter: two churches engaged in the National Day of Prayer on May 4; Three young people participated with the BGAV Kairos Initiative to Vienna, Austria; Dixie Wood ministered to the Apache Indians in Arizona; the youth of FBC spent a week at Team Efforts helping with home repairs in Virginia Beach; JRBA supported the Baccalaureate Services in Buckingham and Cumberland by providing refreshments.

Additionally, Rev. Woody Moore led an Evangelism Seminar on June 10, entitled “Which Jesus”. JRBA churches continue to reach out to those around us with God’s message through VBS, Homecomings, and Revival Services. The JRBA Annual Fall Meeting will be held at Cedar on Thursday, October 19, and Rev. Ron Hall, Virginia Baptist Foundation, will speak on stewardship and church finances. Marilyn also encouraged all churches to participate in the “Hope for Appalachia” ministry effort in the year ahead.

Betty Toney, JRBA WMU Director, encouraged all WMU groups to send in their annual reports. There were no other Officers’ Reports.

Rev. Jimmy Dunn presented the Missions Committee Report: He encouraged all of the churches to follow up with prospects from VBS and reminded us that Homecomings and Revivals are great opportunities to share the Gospel. He asked that we continue to set aside money for our next Rise Against Hunger event, plan events for the Operation InAsMuch Missions Blitz in our communities, and volunteer at the Blue Ridge Food Distribution held on the 2nd and 4th Fridays at the Crystal Cathedral in Dillwyn. He also distributed the list of items needed for Hope Boxes for Appalachia and encouraged everyone to participate in that effort. Rev. Michael Khol said there is currently a lull in the Hispanic Ministry, but he continues to work at it. A pastor from Alexandria is coming to the prison on the 2nd and 5th Sundays now. Valeria Breault, OIAM Chair, noted that our Missions Blitz is planned for Sept. 30 – Oct. 7. She needs a church contact for every church as soon as possible. She will be making calls soon. A fundraising event may be planned in conjunction with Spreading God’s Gifts and 2 – 3 large work projects are being considered. Details will come out as soon as plans are finalized.

There was no old business. Under new business, Rev. Woody Moore described the Shield-A-Badge program begun by Mt. Zion with the Buckingham Sheriff’s Department. Churches were encouraged to participate in this effort to cover all law enforcement of our area with daily prayer. He shared the brochure that is being utilized and stated that Sheriff Kidd is pleased with the support for his department through this effort. If anyone has questions, please contact Woody. Jimmy noted that Chestnut Grove has also been involved with placing bumper stickers on the police cars and Rev. Wesley Yoder has opening prayer with the department on a regular basis.

A request from Angela Bruschi was presented. She would like to see a Pastors’ Wives Fellowship begun, much like the Pastors’ Huddle. She wants to know if other pastors’ wives would be interested. Michael noted that Laura had tried to do this with little success. Everyone was in agreement to support Angela if she wants to try again. Marilyn also presented information on the possibility of scheduling a bus trip to Charlotte for a work session at the Operation Christmas Child Processing Center. It was noted that we would need at least 30 people committed to participate to reserve a bus. The trip would be requested for a Saturday between Nov. 21 and mid-December. It would take a little over 4 hours to drive each way and we would request a 4-hour work slot. Time slot requests need to be made by July 24. Phyllis was directed to send out a bulletin insert to see how many would be interested in going.* The meeting was adjourned with a closing prayer by Rev. Barry Vassar.
*See note on page 11 regarding OCC trip.
FROM YOUR MODERATOR>>>

And you will be my witnesses in Jerusalem, and all Judea and Samaria, and to the ends of the world. Acts 1:8

Exciting events are coming for our Association and churches!

First, Operation InAsMuch – plans are being made for projects that we can come together as an association. Every church can be a part by lending a hand with labor, food and drink, and monetary donations for supplies. –JERUSALEM

Second, Hope for Appalachia – plans are being made to adopt a school. This will consist of providing a box filled with listed items for each child, and a team delivering boxes, and witnessing to children about the love of Jesus. – JUDEA AND SAMARIA

Thirdly, OCC Shoeboxes – most of our churches participate in this effort. – TO THE ENDS OF THE EARTH

Please plan to be a part of these great missions in the coming months!

In His Service,

Marilyn Snoddy

9
ASSOCIATION FINANCES
2016 – 2 017
REGULAR BUDGET RECEIPTS

	Church
	July
	Year-to-Date

	Antioch(Scottsville)
	$ 300.00
	$ 900.00

	Antioch Union
	
	$ 500.00

	Arvon
	
	$ 1,000.00

	Buckingham
	
	$ 568.89

	Cedar
	
	$ 2,000.00

	Chestnut Grove
	
	

	Enon
	
	$ 700.00

	First Baptist Dillwyn
	
	$ 3,000.00

	Fitzgerald Memorial
	$ 550.00
	$ 550.00

	Fork of Willis
	
	$ 419,.00

	Gladstone Memorial
	$ 331.25
	$ 1,325.00

	Goshen
	
	$1,180.00

	Jones Chapel
	$ 168.05
	$ 1,387.20

	Mt. Tabor
	
	$ 709.40

	Mt. Zion
	
	$ 1,800.00

	Mulberry Grove
	
	$ 1,979.00

	Sharon
	$ 380.25
	$ 1,521.00

	Tar Wallet
	
	$ 500.00*

	Individuals
	
	$ 400.00

	VBMB – Alma Hunt
	
	$ 187.92

	 TOTAL
	$1,729.55
	$20,627.41

Approved Budget for 2014 – 2015: $24,371.00

*CORRECTION: Tar Wallet previously submitted their

2016-2017 dues.

TREASURERS: Please note that unless a specific ministry or project is designated on the memo line of the check or in an accompanying note, the contribution will appear in the regular budget receipts.

ALSO NOTE: Funds received are reflective of the Associational Year (Oct. 1, 2016 – Sept. 30, 2017), NOT the calendar year.

ADDITIONAL MISSIONS FUND
(Combines Local Missions + Additional Missions Funds 2015-2016)

Carryover: $198.04

April Expenditure: Gideons’ International - $175.00

Balance: $573.04
OTHER DESIGNATED FUND BALANCES

Youth Encounter - $400.00

Earmarked for Copier - $2,500.00

JRBA Bland Ministry Center

S.E.E.D. Ministry - $100
FBC - $20.00

JRBA Budget - $500.00

TOTAL: $620.00
Expended: $620.00
Balance: $0.00
JRBA BLAND MISSION TRIP

Memorial Gift - $100.00

Cedar - $100.00

Sharon - $ 79.80

Individuals - $420.00

TOTAL : $699.80
Expended: $699.80

Balance: $0.00
Through the generosity of churches, individuals, and team members, funds totaled $1,029.80. This covered food and supplies, new pillows for the volunteer house, new trash cans for the bedrooms, and a new coffeemaker. These items will be utilized by volunteer teams throughout the year. With the funds designated for the Ministry Center, remaining funds from donations for the team, and an additional contribution of $250, a total of $1,222.07 was presented to the center for the Blue Envelope Project (to purchase supplies for the construction jobs done this summer).

Operation InAsMuch

	Church
	July
	Total-to-Date

	Mt. Zion
	$ 500.00
	$ 500.00

JRBA Hispanic Ministry
Carryover: $ 432.90

	Church
	July
	Year-to-Date

	Enon
	
	$ 100.00

	First Baptist Dillwyn
	
	$ 100.00

	Mulberry Grove
	
	$ 100.00

	 TOTAL
	
	$ 300.00

No Expenditures in July

Balance: $ 542.18
John E. Mann, Sr. Benevolence Fund

	Church
	July
	Year-to-Date

	Cedar
	
	$ 300.00

	Enon
	
	$ 200.00

	First Baptist Dillwyn
	
	$ 500.00

	Goshen
	
	$ 250.00

	Mt. Zion
	
	$ 100.00

	Mulberry Grove
	
	$ 300.00

	Sharon
	
	$ 200.00

	TOTAL
	
	$ 1,850.00

July Expenditures: $200.00

Balance: $ 3,876.75
[image: image3.jpg]vse

food - community - sustainability

 Funds for May 7, 2017 Event
	Church
	Total-to-Date

	Antioch (Scottsville)
	

	Antioch Union
	$ 403.00

	Arvon
	$ 107.00

	Buckingham
	$ 250.00

	Cedar
	$ 459.50

	Chestnut Grove
	$ 786.00

	Enon
	$ 300.00

	First Baptist Dillwyn
	$ 1,546.18

	Fitzgerald Memorial
	

	Fork of Willis
	

	Gladstone Memorial
	$ 576.00

	Goshen
 Individual
 (WOM)
	$ 500.00

$ 100.00

$ 80.00

	Jones Chapel
	$ 1,179.00

	Mt. Tabor
	

	Mt. Zion
	$ 600.00

	Mulberry Grove
	$ 281.00

	Sharon
	$ 300.00

	Tar Wallet
	$ 187.00

	JRBA TOTAL
	$7,654.68

	Maysville Baptist
	$ 500.00

	Baptist General Association of Virginia
	$ 1,000.00

	Individual
	$ 130.00

	TOTAL
	$9,284.68

*$ 417.00 collected in 2016.

Expended on May 7, 2017 to Rise Against Hunger: $9,284.68
Meals packaged: 32,184
Balance: $0.00
Rise Against Hunger (formerly Stop Hunger Now)

We have held nine meal packing events since 2010.

Total Meals packaged by JRBA: 216,053

Total funds contributed by JRBA churches: $ 55,585.33

Meals provided for hungry people in the Ivory Coast, Haiti,
Uganda, the Philippines, Vietnam, Zimbabwe,
Cambodia, and Nicaragua.

10

[image: image4.jpg]vse

food - community - sustainability

NEW CONTRIBUTIONS FOR 2018 EVENT
	Church
	July
	Total-to-Date

	Gladstone
	$ 150.00
	$ 150.00

[image: image5.jpg]I
7

8

AN

MORE THAN NETS
Spring Meeting Offering - $1,057.00

Expended: $1,057.00

[image: image6.jpg]

TO GO BE THE GLORY
FOR ALL HE HAS DONE!
NOTE REGARDING JRBA TRIP TO OPERATION CHRISTMAS CHILD PROCESSING CENTER

DISCUSSED AT EXECUTIVE BOARD MEETING:
A bulletin insert was sent to all JRBA churches for the July 16 bulletin. Eleven churches responded with 23 persons interested in going to Charlotte to help at the processing center. There was not enough participation to proceed with securing a bus.

Determining the Needs Through a Survey

Tony Brooks, BGAV SS/Discipleship Specialist

BGAV Blog 7/31/17

Share with the Lord’s People who are in need. Practice hospitality.

Romans 12:13 (NIV)

We often just consider persons in need for social ministry of food, clothing and shelter. Regarding Sunday School/Bible study, every person needs to know God’s word for salvation and to be better disciples. We have a lot of people who are in the pew for worship and not in Bible study. Why not ask them what they need from a Bible study and find out how to improve what you are doing for those who do attend? Here is a survey to help find out what worshippers need and how to improve:

SUNDAY SCHOOL/BIBLE STUDY SURVEY

1. Do you currently attend Sunday school?

2. Did you attend Sunday school regularly sometime in the last five years?

FOR THOSE OF YOU WHO ARE ATTENDING SUNDAYSCHOOL/BIBLE STUDY:

3. What do you like about Sunday school?

4. What can we do to make it better for you?

FOR THOSE OF YOU WHO ARE NOT ATTENDING Sunday School/Bible Study:

5. What would make you more interested in Sunday school?

6. What books of the Bible or topics interest you?

7. Do you ever plan to attend Sunday school?

8. Does the reason you are not attending have to do with the class you tried or other reasons?

9. Would you be interested in a Bible study class at another time?

If so, what day of the week?

When is the ideal meeting time?

FOR ANYONE TO ANSWER:

10. Please list any other comments about Sunday School you want us to know.

My wife and I doubled the size of a Sunday School class/department when we discovered what the needs were. We went from a class that may have had 2 -10 people on a given Sunday to a consistent group of 15 – 20 people. The difference was we heard their needs!

We moved from one class to two. One class was a traditional Bible study, and the second class was focused on need: (a Biblical parenting class for eight weeks, then marriage enrichment, etc.). One addition was they met for breakfast together 15 minutes before class was to start. They spent time together and developed relationships. After the eight weeks of parenting study, they stayed and joined the other class. It was expected that each member could choose between the two options, but they were seen as one class (as far as care goes.)

This concept could be used for reaching people in the pews and in the community. The end result was MORE people in Bible study! Take a chance and survey your congregation and see what their needs are.

Feel free to utilize the above survey.

11
� EMBED MSPhotoEd.3 ���

[image: image19.png]Growing
in_Faith
H Together .

_1394363090.bin

