

EQUIP

online conference

sbtexas.com/equip

AUGUST 8

9:00AM-2PM Breakouts for staff, volunteers & lay leaders in these areas of ministry:

CLICK MINISTRY CATEGORIES BELOW TO GO STRAIGHT TO THAT SECTION

- + preschool/children • pg 2
- + preteen • pg 7
- + student/collegiate • pg 8
- + NextGen • pg 10
- + adult sunday school • pg 12
- + adult home groups • pg 15
- + single adult • pg 16
- + first impressions/security • pg 17
- + men • pg 18
- + women • pg 20
- + discipleship • pg 24
- + family • pg 26
- + communication & tech • pg 28
- + worship • pg 30
- + evangelism • pg 32
- + leadership • pg 34
- + library • pg 38
- + pastoral • pg 39
- + chaplaincy • pg 40
- + missions • pg 42
- + en español • pg 46
- + equipping black churches • pg 48
- + equipping asian churches • pg 50

leadership training for all aspects of ministry

WHY HAVE YOUR LEADERS ATTEND EQUIP?

- + **Why attend?**
This is the premier Sunday School and leadership training conference in all of Texas. This is a day to invest into the people who minister in your church each week. Do not miss this amazing opportunity to have them learn best practices, new methods and the biblical theology needed to minister effectively in the local church.
- + **Who should attend?**
The conference is for anyone (both staff and lay leaders) who wants to make a difference through the local church. The day is filled with over 300 sessions, meaning there is a breakout for most any area of ministry.
- + **First time?**
We love first time guests to EQUIP. In fact, it is our hope to have more first time churches, teachers, leaders and servants than ever before.
- + **How do I register?**
Go to www.sbtexas.com/equip
- + **Who is the conference sponsor?**
The EQUIP conference is provided by the Southern Baptists of Texas Convention. It is made possible by the generous giving of churches through the Cooperative Program. The SBTC is a group of 2,700+ churches committed to reaching Texas and impacting the world with the gospel of Jesus Christ. You can learn more about who we are at www.sbtexas.com.

WAYS THE CHURCH MINISTRIES TEAM CAN HELP

LEADERSHIP DEVELOPMENT

- + EQUIP
- + Breathe Deep
- + There's Training for That

CHILDREN

- + Vacation Bible School Trainings
- + Bible Drill & Speakers Tournament
- + Preschool & Children Consultations
- + Heart of the Child

ADULTS

- + Millennials to Sr. Adults Leader Training
- + Marriage
- + Family
- + Men
- + Women

CHURCH GROWTH

- + Sunday School Leader Training
- + Disciple-Making Church Consultations & Training
- + Equipping Ministers of Education

WORSHIP AND WORSHIP TECH

- + Regional Tech Conferences
- + Worship/Tech Consultations
- + LEAD Conference

CHURCH ADMINISTRATION

- + Financial Training
- + Assistance to Churches to Write/Rewrite Their Constitution/Bylaws
- + Facility Assessments for Building or Remodeling
- + Security Assessments
- + Tax Seminars
- + Administrative Assistants' Retreat

Allan Taylor is the executive pastor of Ministries at First Baptist Concord in Knoxville, Tennessee. Previously, he served as Director of Sunday School & Church Education Ministries at LifeWay Christian Resources in Nashville, Tennessee. He came to this position after serving three churches as minister of education. Before surrendering to full-time Christian service, he was an assistant high school football coach. Allan conducts many Sunday School and leadership conferences both nationally and internationally and mentors, instructs and encourages Christian educators and Sunday School leaders. He has written two Sunday School books: *The Six Core Values of Sunday School* and *Sunday School in HD*. He also equips Sunday School leaders through his three DVD training series, *Sunday School Done Right*, *Forward From Here* and *Sunday School Matters*. He and his wife, Linda, have been married 41 years and live in Knoxville, TN. They have three children and three grandchildren.

9:00am	Opening
10am	Breakout Session #1
10:45am	Breakout session #2
11:30-12:30	Lunch Panels
12:30pm	Breakout Session #3
1:15pm	Breakout Session #4
2:00pm	Dismissed

For listing of breakout sessions see pages 2-53

LUNCH PANEL OPTIONS

11:30	The New “Normal” in Children’s and Family Ministry in 2020 Panel <i>Hosted by: Karen Kennemur and Lance Crowell</i> <i>Panelists: Bill Emeott, Caren Crow, Larry Dan Melton, Keri Meek</i>
11:30	Strengthening the Church through Shared Leadership Panel <i>Panel: Michael Wilder; Hosted by Shane Parker</i>
11:30	“Reaching Generation Z” Panel <i>Shane Pruitt, Johnny Derouen and Richard Ross</i> <i>Hosted by Dave Carroll</i>
11:30	Improving Our First Impressions to Guests Panel <i>John Bernard, Harvey Letcher and Carter Shotwell</i> <i>Hosted by Mark Yoakum</i>
11:30	Exploring Chaplaincy as a Ministry Lunch <i>Speaker: General Doug Carver Hosted by Russ McNamer</i>
11:30	Using Social Media in Women’s Ministry Panel <i>Sandra Peoples, Ali Shaw, and Melody Schmidt</i> <i>Hosted by Laura Taylor</i>

COST:

- + \$10 with pre-registration on or before Aug. 4th
- + \$15 after August 4

Table of Contents (Ministry Categories)

Click category to go straight to that section

- + preschool/children • pg 2
- + preteen • pg 7
- + student/collegiate • pg 8
- + NextGen • pg 10
- + adult sunday school • pg 12
- + adult home groups • pg 15
- + single adult • pg 16
- + first impressions/security • pg 17
- + men • pg 18
- + women • pg 20
- + discipleship • pg 24
- + family • pg 26
- + communication & tech • pg 28
- + worship • pg 30
- + evangelism • pg 32
- + leadership • pg 34
- + library • pg 38
- + pastoral • pg 39
- + chaplaincy • pg 40
- + missions • pg 42
- + en español • pg 46
- + equipping black churches • pg 48
- + equipping asian churches • pg 50

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

Kristen Morgan	Inclusive Learning Environment for Children with Special Needs Trying to find the best way to incorporate all children of various needs together can have its challenges. Explore different approaches and ideas to help learners be successful.
Carla Greenway	Communication with Children in a Wise Way Children will not hear wisdom when it is communicated unwisely. Learn how to speak wisely to the heart of a child by using words they understand, with tools and methods that are age appropriate and hearing grace spoken through your lips from your heart.
Peggy Osborne	Children: How Can We Teach Them to Stand? The world we live in is pulling our children into a culture that does not honor God. How can we be sure to deepen them in Christ in our classrooms and homes so that they can make a strong stand?
Kelly King	Sharing the Gospel with Children The gospel is the same for everyone, but sometimes it is challenging to communicate theological concepts in a kid-friendly way. Learn the essentials of communicating the gospel to kids on their level.
Karen Tayne	How Many Ways Can You Teach a Story? Explore a variety of ways you can teach a Bible story that will appeal to different learning styles and capture children's attention with goal of capturing their heart.
Shelly Harris	Bible Skills Games, Crafts and More Research tells us that reading the Bible is one of the key indicators of lifetime spiritual growth. Come join us as we look at games, crafts and other ideas to strengthen Bible skills for elementary age kids.
Curt Hale	More Than Motions: How to Engage the Heart and Mind of a Child in Worship In this session we will seek to understand what children really need in meaningful worship experiences and provide helpful tips to lead young hearts and minds more effectively.
Melita Thomas	Top Tips for Preschool Teachers Are you ready to be a "next-level" preschool teacher? Embracing a few simple strategies can make a huge difference in transforming a good teacher into a next-level teacher.
Grace Paick	How to Teach a Baby Dedication Class (Taught in Korean) This session proposes some essential contents and procedures for a baby dedication class.
June Lee	Ways Children Learn and Enjoy Learning (Taught in Korean) All children are made in the image of God, but each child is also unique and different in many ways. Explore ways children learn and enjoy learning.
Christine Yee	Alcanzando el Corazón de los Niños (Taught in Spanish) Esta conferencia ayudará a desarrollar y reafirmar lecciones bíblicas para maximizar el ministerio de niños.

Kristen Morgan has a master's degree in Special Education with 11 years of teaching and diagnostician experience. She has a passion for working with children and families with special needs children. Kristen has served in the preschool/children's ministry for over 12 years. She was a Minister to Special Needs at First Baptist Forney for four years and now serves as the Special Needs Consultant with SBTC.

Carla Greenway is a wife and minister who desires to share the good news of God's grace to others. She earned her Master of Arts in Christian Education degree in 2002 from Southwestern Seminary, where she met her future husband, Adam, who now serves as Southwestern Seminary's ninth president. Carla has been an interim children's minister and a certified trainer for preschool continuing education. She and her husband have two children, Wade and Caroline.

Peggy Osborne has been in the field of education for over 25 years. Peggy spent 14 years in the elementary classroom and later worked as an administrator in the Early Childhood Department of College Station ISD. She is now a consultant and co-founder of You Are My Treasure®—speaking at women's events, retreats and workshops for parents and educators. She is married to Chris, pastor at Central Baptist in College Station. She also serves as a women's regional representative for the SBTC.

Kelly King has served in preschool and children's ministry for 20 years and has written curriculum for both the SBTC and Lifeway. She has also taught children's ministry courses for both Southwestern and Gateway Seminaries.

SESSION 2 (10:45 AM)

Kristen Morgan	Starting a Special Needs Ministry There is a great need for families with special needs children or adults to have a church home where they can feel the love of Christ and grow spiritually. This session will go over ways to start and implement a ministry within small or large church populations.
Carla Greenway	Preschool Communication in a Wise Way with Preschool Children Children will not hear wisdom when it is communicated unwisely. Learn how to speak wisely to the heart of a child by using words they understand, with tools and methods that are age appropriate and hearing grace spoken through your lips from your heart.
Peggy Osborne	Tantrums to Teachable: The Discipline Process We are seeing more and more tantrums in our classrooms. Why do children have tantrums? What can we do to help them learn the skills needed to express their emotions in acceptable ways?
Kelly King	Getting the Most of our Your Curriculum So many activities! So many options! Learn how to tailor your curriculum to student and classroom needs and get the most out of whatever curriculum line you are using.
Karen Tayne	Boys and Girls: How Different Can They Be? The difference in gender from brain activity to social needs is significant and can impact how a child responds to the classroom setting on a Sunday morning. Learn the strengths and challenges of both and how you can use that understanding to engage them.
Shelly Harris	I Can't Use That! Today's kids are complex. Allergies, physical disabilities, reading challenges and unique family situations enter your room each week. When it comes to teaching today's kids, being able to adapt activities to fit your situation is key. We will explore how to adapt activities and ideas to meet the needs of your kids each week.
Curt Hale	Re-Energizing Children's Worship Ministry Is your children's worship ministry dull and lifeless? Do kids groan when the music starts? We will learn together how to bring the joy back to making joyful noise!
Melita Thomas	Blueprint for Spiritual Development Each child comes to church with a unique spiritual background. Discover how the Levels of Biblical Learning® can help you meet each child wherever they are spiritually.
Grace Paick	How to Build a Strong Ministry Team (Taught in Korean) Beat the misconceptions about preschool volunteers and help develop a diverse and dedicated team.
June Lee	Building the Biblical Foundation for Children (Taught in Korean) Discover ways to build the biblical foundation for children to impact their entire lives. Children need to be immersed in the Word of God.
Christine Yee	Cómo Proveer un Ambiente Seguro para los Niños (Taught in Spanish) Esta conferencia equipará a los líderes de sus Iglesias con consejos prácticos y aplicables para establecer un fundamento apropiado y seguro para los niños.

Family Panel

11:30 AM-12:30 PM

The New "Normal" in Children's and Family Ministry in 2020

Panel: Bill Emeott, Caren Crow, Larry Dan Melton, Keri Meek
Hosted by: Lance Crowell & Karen Kennemur

Karen Tayne has served in preschool and children's ministry for over 20 years. She has a heart for ministering to families as they begin the journey of parenting and equipping them to be their child's primary spiritual influencer.

Shelly Harris has been serving in kids ministry for over twenty years. She is a graduate of Murray State University and Southern Baptist Theological Seminary. Shelly is a content editor for LifeWay Kids and teaches K-3rd grade girls at her church.

Curt Hale is a husband, father of four, and family pastor living in Arlington. For more than twenty years he has shared the message of Christ with children and adults by serving the local church, leading worship, facilitating workshops and equipping events. For the last five years Curt has served on the staff of Rush Creek Church where he can pursue his absolute passion in life—helping families engage in faith talks at home.

Melita Thomas serves as LifeWay's VBS and Kids Ministry Specialist. For the past 14 years she has also been an editor of LifeWay's VBS resources. Melita holds a masters degree in childhood ministry from Dallas Baptist University. A passionate advocate for Kids Ministry in the local church, Melita enjoys teaching kindergartners and preteens at Nashville First Baptist Church.

Speaker/Room Title/Description

SESSION 3 (12:30 PM)

- Kristen Morgan** **Community Outreach for Special Needs Families**
As a church, the mission field is a way to reach families and share the gospel. What better way than within your own community! Learn about ways your church can make the special needs families the mission within your community. This is a way to get involved with the families, provide support and another opportunity of inviting them to church.
- Carla Greenway** **Communicating with Parents in a Wise Way in Children's Ministry**
Learn how to communicate heart-to-heart, head-to-head and helper-to-helper, with parents by expressing joy and grace. Parents love adults who love their children.
- Peggy Osborne** **Brain Based Basic Training**
Brain science has really helped us to understand how children learn best. Do you want them to remember Bible stories? Memorize Scripture? Learn better social skills so that they can get along with others? Do you want them to learn what to do with their emotions? Join us as we learn some of the best strategies to accomplish these goals no matter what you are teaching!
- Kelly King** **Skills for Life**
Learn how to equip, encourage and practice Bible skills with your learners of all levels while reinforcing what you are teaching week by week.
- Karen Tayne** **Engaging Families Beyond Sunday Mornings**
Practical and creative ways to connect with families and build a relationship beyond Sunday morning pick-up and drop off.
- Shelly Harris** **Teaching the Hard Stuff**
David and Bathsheba, Song of Solomon, Romans. God included them in his Word. They are important. But how do we teach difficult stories in an age appropriate way? This session will cover some key questions and guidelines to consider when teaching hard sections of the Bible to kids.
- Curt Hale** **NowGen Worship: Why Tomorrow is Too Late to Develop Worship Leaders**
Right now in our Children and Student Ministries, leaders can be found who are gifted and available to serve. Learn why it's important to mentor these young talents in their craft and how to develop a passion for serving the local church.
- Melita Thomas** **[No] Jeopardy!**
The answer: Safety and security issues presented in the style of a classic TV game show. The question: What is this session all about? Come play a game and discover strategies for creating a safe and secure teaching environment for children of all ages.
- Grace Paick** **Using Visual Aids Effectively in Preschool Ministry** (Taught in Korean)
This session introduces some of the most effective visual aids resources for Bible teaching with preschoolers.
- June Lee** **Leading Children to Active Learning** (Taught in Korean)
Explore the multiple ways children enjoy learning. Children learn better when they actively participate and enjoy the process of learning.

Grace Paick is a preschool pastor at Seoul Baptist Church of Houston. For over 24 years as children's and preschool leader she developed teaching materials, trained teachers and parents in passing down their faith to the next generation.

Christine Yee creció en Las Vegas, Nev. Actualmente está viviendo en Fort Worth, donde estudia para obtener su licenciatura en Humanidades y Estudios Bíblicos en el colegio de Southwestern Theological Seminary. Ella sirvió formalmente como instructora de la EBV para la Asociación Bautista del Sur de Nevada y ahora sirve como instructora de EBV para la Convención de los Bautistas del Sur de Texas (SBTC). Ella también sirve en su iglesia como maestra de escuela dominical. En su tiempo libre se puede encontrar disfrutando de la naturaleza o leyendo un buen libro.

June Lee has a master's degree from Southwestern Baptist Theological Seminary and is working on her PhD in childhood. Her major interest areas are children's spirituality and biblical parenting. She has served as a teacher and director in the areas of childhood ministry, weekday education for preschool and kindergarten children, children's discipleship, afterschool program for elementary children, and biblical parenting education.

SESSION 4 (1:15 PM)

Kristen Morgan	Special Needs: Understanding and Guiding Behavior Having trouble with behaviors that are distracting or disruptive? Maybe some children who need more guidance to be successful but you don't know what to do. Learn some practical tips, ideas and discuss ways to keep children engaged and on task as they learn and worship.
Carla Greenway	Preschool Parental Communication in a Wise Way Learn how to communicate heart-to-heart, head-to-head and helper-to-helper with parents by expressing joy and grace. Parents love adults who love their children.
Peggy Osborne	Making Bible Stories Come Alive! We want them to remember the Bible times we present in our classrooms. How can we present Scripture in a way that children will retain what they have learned in our Life Groups? Join us as we suggest strategies that are brain based and lots of fun!
Kelly King	Game On! Kids of all ages like to have a little fun while they are learning. Use Bible games to introduce and reinforce learning while building confidence and camaraderie in your classroom.
Karen Tayne	Understanding Those You Serve As Millennials become the predominant generation of parents, it is helpful to understand them, what has shaped their beliefs, what they are looking for in a church and how you can best connect and equip them.
Shelly Harris	Who is Generation Z? The kids we teach have NEVER known a world without computers, cell phones and internet. Let's learn more about this generation and how we can connect them to God and his Word.
Curt Hale	What Makes a Great Kids' Worship Leader? What characteristics should you look for in potential worship leaders for your ministry? What skills should you be coaching your current leaders to develop? Learn the qualities your children need in ministry leaders to help them fully engage in worship.
Melita Thomas	How to Choose a VBS There are tons of VBS themes to choose from each summer ... and all of them look fun! So how in the world do you decide which one to do? Seven things to look for when selecting a VBS curriculum to help you make a wise, informed decision.
Grace Paick	Worship with Babies and Toddlers (Taught in Korean) Babies can worship God, too! This session will prepared preschool leaders and volunteers to help very young children to worship.
June Lee	Biblical Views on Children and Their Spiritual Characteristics (Taught in Korean) Children are spiritual beings. Discover what the Bible says about children and how they created to have a relationship with God.

Provide + Protect

Protect the infants, preschoolers, children and students in your ministries - provide sexual abuse awareness training to the adult volunteers in your church.

ministrysafesafe.com

children's MINISTRY NETWORK

We want to connect with you!

Designed for preschool and children's ministers seeking to expand their ministries, this network provides support through conferences, training, consultations, and curriculum.

Email us, we want to include you in our network.

SBTC Children's Associate
Karen Kennemur
kkennemur@sbtexas.com

sbtexas.com/children

Made possible through Cooperative Program giving.

“Even though we are flawed people, God still loves us and wants to use us.”

From the SBTC Family @Home series **God Uses Flawed People**. Thirteen lessons focusing on flawed people in the Bible that God used for great things.

Check out this series + others.

- **Over 200 lessons** and devotionals for families
- **Age graded** for every member of your family

Coming in 2020

New family discipleship series with tools for parents to help disciple their children

sbtexas.com/familyapp

Made possible through Cooperative Program giving.

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

- Erin Woodfin** **Capturing the Heart of a Preteen Girl**
The world is speaking into our preteens, become bold in speaking the truth of God’s Word into preteen girls before they head to student ministry.
- Larry Dan Melton** **The Art of Unpredictability in Preteen Ministry**
Discuss practical object lessons and games to implement directly into Sunday morning with preteens.
- Josh Merriott** **Using Facebook to Reach People**
Utilize a tool that most people are on to connect them to your church. Reaching new people and communicating with your church is easier than you think.

SESSION 2 (10:45 AM)

- Erin Woodfin** **Capturing the Heart of a Preteen Boy**
How can we capture the hearts of preteen boys in order to minister to them and set solid foundations in their lives?
- Larry Dan Melton** **Creating Gospel Community for Preteens**
Learn strategies to ensure every preteen experiences gospel centered community.

Family Panel

11:30 AM-12:30 PM

The New “Normal” in Children’s and Family Ministry in 2020

Panel: Bill Emeott, Caren Crow, Larry Dan Melton, Keri Meek
Hosted by: Lance Crowell & Karen Kennemur

SESSION 3 (12:30 PM)

- Erin Woodfin** **Dynamic Discipleship in Kids Ministry**
What should happen to disciple children who have just become believers? Discipleship must take a front seat to help children develop a faith that will last a lifetime.

SESSION 4 (1:15 PM)

- Erin Woodfin** **How to Lead a Small Group Without Losing Your Mind!**
Leading a small group of children can be a challenge. There is a way to lead a successful small group with kids!

Erin Woodfin is the children’s minister at Immanuel Baptist Church in Marshall. She is passionate about equipping families to make planned and purposeful discipleship happen in their homes. She also enjoys equipping and encouraging ministry leaders in the calling God has placed on their life. Erin and her husband Michael have been married for nine years and have two precious daughters.

Larry Dan Melton has been working with children and families for the past 19 years. His passions include equipping children to make a difference today and helping parents capture gospel moments in their own homes. Larry Dan serves as the children’s pastor at Fielder Church in Arlington. He has been married for 25 years to his wife Jagee. They have five children -four boys and a girl.

Josh Merriott is the senior associate pastor of Communication and IT at Cross City Church in Eules. He leverages technology to help the church communicate with authenticity, clarity and focus.

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

- Richard Ross** **A Demonstration of Sunday Morning Bible Teaching with Teenagers**
Observe a live lesson from LifeWay with students. The observation will model ways to teach for transformation.
- Johnny Derouen** **Navigating the Pornography Epidemic**
Learn how to lead students and families to health and holiness. Discover best practices to teach, protect, inform and restore those affected by this epidemic.
- Shane Pruitt** **Reaching, Ministering & Mobilizing Millennials**
Practical ways to reach Millennials and disciple them towards spiritual maturity.
- Mitch Tidwell** **Does Your Church Have the Right Culture to Reach College Students?**
Shifting your church culture may be the missing link to reaching and developing college students.
- Nathaniel Kuhns** **Recruiting Volunteers and Cultivating a Heart for Gen Z**
Every ministry could always use more adult volunteers, but how do you find them? Once you find them, how do you lead them to engage with the students in your church?

SESSION 2 (10:45 AM)

- Richard Ross** **Leading Gender-Confused Teenagers to Adore Jesus and Live in Purity**
It's not IF your Student Ministry will encounter this issue, it is WHEN it will happen. Be prepared to minister well to this group of students.
- Johnny Derouen** **Burnout Basics: The Phantom Menace!**
Learn principles to avoid becoming a burnout victim as you work with today's students. The greatest thing you can do for today's students is a life well lived for Jesus.
- Shane Pruitt** **Reaching and Ministering to Teenagers (Generation Z)**
Practical ways to reach the next generation with the gospel of Jesus and disciple them towards spiritual maturity.
- Mitch Tidwell** **Helping Students Hear and Obey God**
The key to movement in your College Ministry is every student's ability to hear God and obey God.
- Nathaniel Kuhns** **Empowering Gen Z to Lead in Your Ministry**
Gen Z is not the future of the church, but is the church. But what does that practically mean in your ministry?

Reaching **GENERATION Z**

11:30 AM-12:30 PM

LUNCH PANELPanel: Shane Pruitt, Johnny Derouen & Richard Ross
Hosted by Dave Carroll

Richard Ross is husband to LaJuana, who has joined him in a lifetime of loving teenagers. They are parents of Clayton. Richard served as youth minister for 30 years and now is a volunteer with teenagers and parents at Wedgwood Baptist in Fort Worth. Richard is professor to the next generation of youth ministers at Southwestern Baptist Theological Seminary in Fort Worth. Since its inception, Richard has served as the spokesperson for the international True Love Waits movement.

Shane Pruitt serves as the National Next Gen Evangelism Director for the North American Mission Board. He and his wife, Kasi, reside in Rockwall, Texas with their five children – Raygen, Harper, Titus, Elliot, & Glory. He has been in ministry for over 18 years as a denominational worker, church planter, lead pastor, and student pastor. He holds a bachelor's degree in biblical studies, a master's degree in history, and a Ph.D in Clinical Christian Counseling.

Johnny Derouen served as a youth minister for 32 years in Louisiana, Oklahoma and Texas. Completing his Ph.D in youth ministry, he taught at Southwestern Baptist Theological Seminary for 12 years. He currently is lead pastor at FBC, Muskogee, Oklahoma, teaching adjunctly at SWBTS.

Mitch Tidwell is the collegiate associate at the Southern Baptists of Texas Convention. His passion is to assist churches in advancing God's kingdom on college campuses in Texas. Before being saved and called to the ministry he owned and operated a restaurant in Fort Worth with his family. Mitch lives in Fort Worth with his wife Olivia.

Speaker/Room Title/Description

SESSION 3 (12:30 PM)

- Richard Ross** **Hearing from Seniors How to Keep, Disciple and Launch High School Seniors**
Hear from a panel of high school seniors about positive and negative factors that influence their falling away or staying strong in the faith.
- Johnny Derouen** **The Myth of Adolescence**
What should I know and understand about students? With the largest number and percentage of teenagers in the history of the world, can they really be disciplined to change the world for Jesus?
- Shane Pruitt** **Mobilizing Gen Z to Reach Their Friends**
The best person to reach someone is someone close to their age. What things as leaders can we do to motivate our students to reach out?
- Matt Geddie** **Engage the College Campus**
Practical insights and principles for reaching college students.

SESSION 4 (1:15 PM)

- Richard Ross** **How to Include and Minister to Students in the Local Church**
Leading your church to answer the question, “How much time with the youth group and how much time with the full church?”
- Johnny Derouen** **Strategizing Generation Z Students for Spiritual Awakening**
The time is now! How bad do you want to see God move? What does a spiritual awakening look like in your youth group? How does one lead the youth group to meet God’s conditions for a spiritual awakening?
- Shane Pruitt** **How to Advance the Gospel Through Social Media**
Nearly half of the world’s population is on social media. It is a Great Commission opportunity. Having Gen Z use media for God’s glory.
- Matt Geddie** **Equipping College Students to Lead**
Basic principles and tools for equipping your college students to lead.

Nathaniel Kuhns serves as the Student Associate. He joined the SBTC student team in February of 2020. Before joining the SBTC, he served in student ministry for 10 years across the state of Texas. Nathaniel received an undergraduate degree from the University of Texas at Tyler and is currently pursuing a graduate degree at Midwestern Baptist Theological Seminary.

Matt Geddie serves as the college minister at Travis Avenue Baptist Church in Fort Worth and also works with the SBTC as a collegiate liaison. His desire is to see the church equip college students and young adults to impact their spheres of influence with the gospel.

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

- Richard Ross** **A Demonstration of Sunday Morning Bible Teaching with Teenagers**
Observe a live lesson from LifeWay with students. The observation will model ways to teach for transformation.
- Johnny Derouen** **Navigating the Pornography Epidemic**
Learn how to lead students and families to health and holiness. Discover best practices to teach, protect, inform and restore those affected by this epidemic.
- Shane Pruitt** **Reaching, Ministering & Mobilizing Millennials**
Practical ways to reach Millennials and disciple them towards spiritual maturity.
- Mitch Tidwell** **Does Your Church Have the Right Culture to Reach College Students?**
Shifting your church culture may be the missing link to reaching and developing college students.
- Jared Musgrove** **What Can We Really Promise in a Small Group?**
Get to the gold of spiritual growth together. Church staff, group leaders and members gain tools to successfully navigate varied expectations. People come to small group environments with overwhelming and complex expectations.
- Barry Ford** **Millennials & Sunday School**
Connect with Millennials and attract them to your Sunday School ministry. It may be easier than you think. Take the time to learn the basics today!

SESSION 2 (10:45 AM)

- Richard Ross** **Leading Gender-Confused Teenagers to Adore Jesus and Live in Purity**
It's not IF your Student Ministry will encounter this issue, it is WHEN it will happen. Be prepared to minister well to this group of students.
- Johnny Derouen** **Burnout Basics: The Phantom Menace!**
Learn principles to avoid becoming a burnout victim as you work with today's students. The greatest thing you can do for today's students is a life well lived for Jesus.
- Shane Pruitt** **Reaching, Ministering to Teenagers (Generation Z)**
Practical ways to reach the next generation with the gospel of Jesus and disciple them towards spiritual maturity.
- Mitch Tidwell** **Helping Students Hear and Obey God**
The key to movement in your College Ministry is every student's ability to hear God and obey God.

Reaching **GENERATION Z**

11:30 AM-12:30 PM

LUNCH PANEL

Panel: Shane Pruitt, Johnny Derouen & Richard Ross
Hosted by Dave Carroll

SESSION 3 (12:30 PM)

- Richard Ross** **Hearing from Seniors How to Keep, Disciple & Launch High School Seniors**
Hear from a panel of high school seniors about positive and negative factors that influence their falling away or staying strong in the faith.
- Johnny Derouen** **The Myth of Adolescence**
What should I know and understand about students? With the largest number and percentage of teenagers in the history of the world, can they really be disciplined to change the world for Jesus?
- Matt Geddie** **Engage the College Campus**
Practical insights and principles for reaching college students.

Richard Ross is husband to LaJuana, who has joined him in a lifetime of loving teenagers. They are parents of Clayton. Richard served as youth minister for 30 years and now is a volunteer with teenagers and parents at Wedgwood Baptist in Fort Worth. Richard is professor to the next generation of youth ministers at Southwestern Baptist Theological Seminary in Fort Worth. Since its inception, Richard has served as the spokesperson for the international True Love Waits movement.

Shane Pruitt serves as the National Next Gen Evangelism Director for the North American Mission Board. He and his wife, Kasi, reside in Rockwall, Texas with their five children – Raygen, Harper, Titus, Elliot, & Glory. He has been in ministry for over 18 years as a denominational worker, church planter, lead pastor, and student pastor. He holds a bachelor's degree in biblical studies, a master's degree in history, and a Ph.D in Clinical Christian Counseling.

Speaker/Room Title/Description

SESSION 4 (1:15 PM)

- Richard Ross** **How to Include and Minister to Students in the Local Church**
Leading your church to answer the question, "How much time with the youth group and how much time with the full church?"
- Johnny Derouen** **Strategizing Generation Z Students for Spiritual Awakening**
The time is now! How bad do you want to see God move? What does a spiritual awakening look like in your youth group? How does one lead the youth group to meet God's conditions for a spiritual awakening?
- Matt Geddie** **Equipping College Students to Lead**
Basic principles and tools for equipping your college students to lead.
- Shane Pruitt** **How to Advance the Gospel Through Social Media**
Nearly half of the world's population is on social media. It is a Great Commission opportunity. Having Gen Z use media for God's glory.

Johnny Derouen served as a youth minister for 32 years in Louisiana, Oklahoma and Texas. Completing his Ph.D in youth ministry, he taught at Southwestern Baptist Theological Seminary for 12 years. He currently is lead pastor at FBC, Muskogee, Oklahoma, teaching adjunctly at SWBTS.

Mitch Tidwell is the collegiate associate at the Southern Baptists of Texas Convention. His passion is to assist churches in advancing God's kingdom on college campuses in Texas. Before being saved and called to the ministry he owned and operated a restaurant in Fort Worth with his family. Mitch lives in Fort Worth with his wife Olivia.

Jared Musgrove serves as groups pastor for The Village Church in Flower Mound, Texas. He earned degrees from The University of Oklahoma, Southwestern Seminary and Southern Seminary. He is the proud husband to Jenny and father to Jordan and Joshua.

Matt Geddie serves as the college minister at Travis Avenue Baptist Church in Fort Worth and also works with the SBTC as a collegiate liaison. His desire is to see the church equip college students and young adults to impact their spheres of influence with the gospel.

Barry Ford serves as the minister to young married adults and men's outreach at First Baptist Dallas. Barry is passionate about family and marriage ministry and about creating creative and contagious environments to connect adults to the local church. He and his wife, Ellen, have been married for 19 years and are the proud parents of 13-year-old twins, Jake and Emma.

Young Pastors NETWORK

Spencer Plumlee
Network Consultant

The NextGen Pastor's Network is an opportunity to network with other young pastors and leaders around the state and to be developed personally as a leader. Join us for gatherings at the Empower Conference and the Annual Meeting every year.

sbtexas.com/ypn

Made possible through Cooperative Program giving.

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

- Jared Musgrove** **What Can We Really Promise in a Small Group?**
Get to the gold of spiritual growth together. Church staff, group leaders and members gain tools to successfully navigate varied expectations. People come to small group environments with overwhelming and complex expectations.
- Jack Terry** **9 Keys to Effective Lesson Planning**
Three keys to determine HOW we teach — Three Keys to understand What we teach — Three Keys to know WHY we teach
- Carter Shotwell** **Sunday School Hasn't Quit Working**
Learn the key to growth in numbers of people and their spiritual growth from one of the fastest-growing churches in the nation.
- Jeff Young** **A Teacher's Toolbox**
Every teacher needs to use these seven tools in teaching for life change.
- Allan Taylor** **Leadership Alignment**
Align leaders around the mission and the strategy to accomplish the Great Commission. We will consider what all is involved to effectively align a ministry. This will be good for pastors, staff, Sunday School directors, department directors and even a Sunday School teacher.
- Don Munton** **Is There a Place for Single Adults in My Church?**
Help single adults move from consumers to producers in the church. Hey, wasn't Jesus a single adult?
- Wes Black** **Teaching and Learning with Mature Adults**
Explore skills and techniques to involve Boomers and senior adults in Bible studies that impact their lives. Discover proven approaches to Bible study to help older adults learn and apply Bible truths.

SESSION 2 (10:45 AM)

- Jared Musgrove** **Exilic Discipleship**
Prepare our next generation for powerful interpersonal ministry, even in the midst of increasing cultural exile. The church is moving towards the margins. We are not the epicenter of culture anymore.
- Jack Terry** **5 Ways to Build an Exciting Lesson Plan**
Explores the five major parts of an exciting lesson plan that can produce immediate ministry outcomes in the small group classroom and in the week to come.
- Carter Shotwell** **How to Create a New Class without Getting Killed**
The keys to creating new Sunday School classes and getting your leader's support and help.
- Jeff Young** **A Teacher's Heart**
As the leader goes, so goes the class...ensuring your heart is fully his.
- Allan Taylor** **Enlistment of Leaders**
You can't make chicken salad out of chicken manure. Proper enlistment of leaders is critical to the effectiveness of your Sunday School ministry.
- Don Munton** **Mission Possible: The Keys to Starting a Single Adult Ministry in My Church**
Move single adults from the sidelines to the stars of the game. It does not require a lot of money and is something that every church can develop.
- Wes Black** **Mobilizing Mature Adults for Service & Ministry**
How can we engage Boomers and older adults in ministry and service beyond simply entertainment? Explore ideas for bringing balance and creativity to planning ministry and service with mature adults.

Lunch Panel

11:30 AM-12:30 PM

Improving our First Impressions to Guests

Panel: John Bernard, Harvey Letcher & Carter Shotwell

Hosted by: Mark Yoakum

SESSION 3 (12:30 PM)

Jared Musgrove	<p>Raising Young Leaders with Proverbs Learn a very practical application to each season of leadership in the life of your students and adults. Lessons are from one of the oldest manuals we have to train young men and women in the church, the Proverbs collection.</p>
Jack Terry	<p>Where Have all Your Prospects Gone??? A reaching/evangelism method that will assist in: <ol style="list-style-type: none"> 1. Discovering new prospects for your class 2. Identify the very best person in your class to reach the new prospect. 3. The proper follow-up ministry necessary to enlist and retain new prospects. </p>
Carter Shotwell	<p>Home Groups From Within Your Sunday School Groups How to have discipleship groups which do not distract from your Sunday School adult classes and yet bring spiritual maturity to your adults.</p>
Jeff Young	<p>A Leader's Passion Jesus and Paul and their passion for reaching and shepherding people.</p>
Billy Barnes	<p>Practical Ideas for 55+ Learn ideas that will help you develop your 55+ activities.</p>
Chris Shirley	<p>The Boomer Dilemma Explore the world of Boomers as older adults. Learn how to motivate this generation to serve in God's kingdom during this important stage of life. Many are finding Baby Boomers to be a difficult to mobilize for ministry and, sometimes, even to find on Sunday mornings.</p>
Don Munton	<p>Building a Healthy Gen Z Single Adult Ministry Know where to start, what to stop and how to pray when it comes to reaching Generation Z singles. Understanding this new generation is pivotal to developing a ministry for them.</p>

- **Designed for Every Family**
life applications for children infant through teenager
- **Library of Family + Marriage Helps**
- **Family Devotionals**
- **How-To's for Family Devotions**
- **Marriage Devotionals**

A Free Resource
Search: SBTC Family

.....

sbtexas.com/familyapp

Speaker/Room Title/Description

SESSION 4 (1:15 PM)

- Jared Musgrove** **Leading Ministry with Heart, Soul, Mind & Strength**
Explore the ancient areas of heart, soul, mind and strength. There is a very practical application on your current leadership of any generation in the local church. The Scriptures speak directly to these dimensions of a person's following God.
- Jack Terry** **Who Do You Know: That Needs a Witness and Where Do You Find Them?**
Discover the spiritual needs of members and guests to your class and then find the right person to reach these members and guests.
- Carter Shotwell** **Creating Your Own Interactive Bible Lessons**
How to develop your own creative and interactive lessons based on sermon outlines and/or Scripture references.
- Jeff Young** **Building a Winning Group Ministry**
Creating a growth minded culture.
- Chris Shirley** **Teaching "New" Older Adults**
Get rid of the lectern and move the piano out of the room! Teaching a new generation of older adults means breaking down traditional walls and keeping others intact. More importantly, it means understanding the lives and needs of a generation that never wanted to "grow old."
- Don Munton** **We're Stuck and We Can't Get Up**
Remove roadblocks in your single adult ministry and learn how to hit the refresh button on a struggling ministry. To reach single adults well we have to get to the core of what we are really trying to see accomplished.
- Billy Barnes** **Fun Ideas for 55+**
Things to do with 55+ that are fun and easy to do.

Jared Musgrove serves as Groups Pastor for The Village Church in Flower Mound, Texas. He earned degrees from The University of Oklahoma, Southwestern Seminary and Southern Seminary. He is the proud husband to Jenny and father to Jordan and Joshua.

Allan Taylor is the executive pastor of ministries at First Baptist Concord in Knoxville, Tennessee. Previously, he served as Director of Sunday School & Church Education Ministries at LifeWay. He has written *The Six Core Values of Sunday School* and *Sunday School in HD*. He and his wife, Linda, have been married 41 years and live in Knoxville, Tennessee. They have three children and three grandchildren.

Jack Terry is the former dean of Jack D. Terry School of Church and Family Ministries at Southwestern Baptist Theological Seminary. He has also served as professor of foundations in Christian education and teaches an adult Sunday School for mature adults.

Don Munton has been working with single adults since the beginning of time. (16 years in parachurch ministry and over 20 years at Houston's First Baptist Church) He has been instrumental in helping single adults move from the sidelines to the front lines. He is passionate about discipleship and St. Louis Cardinals baseball. He and his wife Denise have three children.

Carter Shotwell has served 2nd Baptist in Hot Springs, Arkansas, Houston's First Baptist, and for the last 20 years as minister of education at LakePointe Baptist Church in Rockwall. He is known for his solid support of Sunday School and creative lesson writing.

Wes Black oversees all aspects of ministry with empty nesters, adults in the second half of life, and senior adults at Travis Avenue. This includes leading mature adults to know, follow, and share Jesus Christ. He holds a bachelor of music degree from Hardin-Simmons University, Master of Arts in Christian Education and Doctor of Philosophy degrees from Southwestern Baptist Theological Seminary.

Jeff Young has served churches in Texas, Arkansas, and Virginia. He currently is the minister of education at Prestonwood Baptist Church in Plano. Jeff is known for his dedication to helping adult teachers to all they can be in Christ.

Billy Barnes is the senior adult associate in the SBTC church ministries department. He is available to meet and consult with churches who need help with their senior adult ministry. Billy has been married to Judy for 46 years, they have two children and four grandchildren. Billy and Judy serve at the Senior Adult Ministry at his local church, FBC New Braunfels.

Chris Shirley serves as associate dean and professor of educational ministries at Southwestern Baptist Theological Seminary, where he teaches discipleship and family ministry courses.

SESSION 1 (10:00 AM)

- Rick Howerton** **The Sermon-Based Bible Study Meeting**
 Sermon-based Bible studies are the most easily led and simple format of any group experience. In fact, many churches utilizing this format call them sermon-based discussions rather than calling them sermon-based Bible studies. This due to the fact that sermon-based Bible studies are truly discussion oriented and a simple format.
- Jared Musgrove** **What Can We Really Promise in a Small Group?**
 Get to the gold of spiritual growth together. Church staff, group leaders and members gain tools to successfully navigate varied expectations. People come to small group environments with overwhelming and complex expectations.

SESSION 2 (10:45 AM)

- Rick Howerton** **Biblical, Relevant, Transformational Small Groups**
 Too often small groups are based on group dynamics and practices that are more psychological than theological. This session will unearth what a truly biblical small group looks like and lives like. Biblical and relevant are not at odds. In fact, when the two come together lives are transformed!

Lunch Panel

11:30 AM-12:30 PM

Improving our First Impressions to Guests

Panel: John Bernard, Harvey Letcher & Carter Shotwell

Hosted by: Mark Yoakum

SESSION 3 (12:30 PM)

- Rick Howerton** **4 Quadrant Group Life**
 Acts 2:42 – 47 reveals four aspects of group life that make it possible to do life deeply together while evangelizing organically. This session is for those who want to lead a group that really does make a difference in one another's lives while reaching those far from Jesus.

SESSION 4 (1:15 PM)

- Rick Howerton** **Sanctification Circles**
 Some circles meet to do a Bible study. Sanctification Circles meet to be transformed. In this session we'll unearth four practices of groups that truly transform lives, households, communities and churches.

Rick Howerton spent 13 years as the small group and discipleship specialist at LifeWay Church Resources and three years with NavPress. He is currently a church consultant for the Kentucky Baptist Convention.

Jared Musgrove serves as groups pastor for The Village Church in Flower Mound. He earned degrees from The University of Oklahoma, Southwestern Baptist Theological Seminary and Southern Seminary. He is the proud husband to Jenny and father to Jordan and Joshua.

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

Don Munton **Is There a Place for Single Adults in My Church?**
Help single adults move from consumers to producers in the church. Hey, wasn't Jesus a single adult?

SESSION 2 (10:45 AM)

Don Munton **Mission Possible: The Keys to Starting a Single Adult Ministry in My Church**
Move single adults from the sidelines to the stars of the game. It does not require a lot of money and is something that every church can develop.

Lunch Panel

11:30 AM-12:30 PM

Improving our First Impressions to Guests

Panel: John Bernard, Harvey Letcher & Carter Shotwell
Hosted by: Mark Yoakum

SESSION 3 (12:30 PM)

Don Munton **Building a Healthy Gen Z Single Adult Ministry**
Know where to start, what to stop and how to pray when it comes to reaching Generation Z singles. Understanding this new generation is pivotal to developing a ministry for them.

SESSION 4 (1:15 PM)

Don Munton **We're Stuck and We Can't Get Up**
Remove roadblocks in your single adult ministry and learn how to hit the refresh button on a struggling ministry. To reach single adults well we have to get to the core of what we are really trying to see accomplished.

Don Munton has been working with single adults since the beginning of time. (16 years in parachurch ministry and over 20 years at Houston's First Baptist Church) He has been instrumental in helping single adults move from the sidelines to the front lines. He is passionate about discipleship and St. Louis Cardinals baseball. He and his wife Denise have three children.

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

- John Bernard** **The Purpose of First Impression Ministry**
Understanding how the first impression ministry fits in the church and what is the main purpose of this ministry.
- Mike Gurley** **Church Security Overview**
Harvey Letcher Church Security Overview will lay the foundation for a proactive and effective church security ministry team. Key points will highlight “what security is and what it is not,” scriptural basis, major aspects of church security and more.

SESSION 2 (10:45 AM)

- John Bernard** **How to Organize Your First Impression Ministry**
Where do you place people to serve and what aspects need to be covered including parking lots, exterior doors, welcome desk and interior doors.
- Mike Gurley** **How to Form a Security Team**
Harvey Letcher How to form a security team will walk through the process of writing a mission statement, assess needs, assess resources, the selection process and training. As such, not everyone is equipped for service in security, it is an important step in securing your church body.
- Barry Ford** **Creating an Irresistible Guest Experience**
Key practices that help your church or organization create an irresistible guest environment. The first-time guest experience can make or break a customer driven organization!

Lunch Panel

11:30 AM-12:30 PM

Improving our First Impressions to Guests

Panel: John Bernard, Harvey Letcher & Carter Shotwell
Hosted by: Mark Yoakum

SESSION 3 (12:30 PM)

- John Bernard** **How to Recruit People to Serve in the First Impression Ministry**
Where do you find the people? What kind of people do you look for? What are the qualifications?
- Mike Gurley** **Medical Ministry**
Harvey Letcher Medical ministry will expand on the need for an organized, well equipped team of professionals to be prepared to respond to a medical emergency or mass casualty event. As an example, in a cardiac event, minutes matter and could be the difference in a person surviving.

SESSION 4 (1:15 PM)

- John Bernard** **How to Train Your First Impression Team and Have Quality Control**
What kind of training is needed? When do you do training? How do you ensure that your people are doing a great job?
- Mike Gurley** **First Impressions**
Harvey Letcher First impressions expands the role of the ushers, greeters and parking ministry (if present) to become “rings of protection” and advance/expand the “eyes and ears” component of church security preparedness.

John Bernard connects visitors and new members to Sunday School, membership, and ministry. When he's not spending time with his wife, Cheryl, their three daughters, or six grandchildren, John is likely officiating a local sports event or relaxing on a beach somewhere.

Harvey Letcher is on staff of a rapidly growing DFW mega church and assists in recruiting and training key personnel. Two years ago, my partner and I established Teamwork's Consulting, Inc. (TCI), for the purpose of assisting churches, private Christian schools and selected corporations with their security needs.

Mike Gurley works for Critical Incident Management (security) Plan that aides in development, training and application for schools, churches and corporations. This venture is based on a broad spectrum of experience in law enforcement, major event logistics, dignitary protection and strategic security planning. Through threat assessment and plan development, workable solutions can be developed to address the needs of your organization.

Barry Ford serves as the minister to young married adults and men's outreach at First Baptist Dallas. Barry is passionate about family and marriage ministry and about creating creative and contagious environments to connect adults to the local church. He and his wife, Ellen, have been married for 19 years and are the proud parents of 13-year-old twins, Jake and Emma.

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

- Josh Proctor** **Sex, Porn & the Gospel**
Gain tools to help those who struggle walk in freedom from sin. Obtain practical advice to see people consistently experiencing freedom. Many men inside the church today are involved with pornography and need a gospel-centered approach.
- Eric Reed** **Developing an Effective Ministry to Men in 2020**
What can we do to develop a ministry effective at engaging men?

SESSION 2 (10:45 AM)

- Josh Proctor** **God's Purpose for Sex & Sexuality**
Discover God's design for sexuality and his intended purpose for sex. Most of our information regarding sex and sexuality is wrong.
- Eric Reed** **Reaching Men in Today's Culture**
Most churches aren't getting men to engage. How can we change it?

Lunch Panel

11:30 AM-12:30 PM

Improving our First Impressions to Guests

Panel: John Bernard, Harvey Letcher & Carter Shotwell

Hosted by: Mark Yoakum

SESSION 3 (12:30 PM)

- Josh Proctor** **Leading People to a Place of Emotional & Spiritual Health**
Provide hope to those in your church who are hurting emotionally or bowing down to idolatry. People have intense personal battles, often feeling defeated. Take the time to become aware of how to offer hope.
- Eric Reed** **Three Tools to Develop Men in Your Church**
Take advantage of the absolute game changer for the local church. If you reach the men, you can reach the family and can transform the church.
- Spencer Plumlee** **Developing a Godly Masculinity in Your Church**
Do what it takes to truly fill your church with godly men. We will work through key aspects to developing men of God.

CRAVE**WHAT DO YOU CRAVE?**A **FREE 30-day sexual detox tool.****cravefreedom.com**

Made possible through Cooperative Program giving.

Speaker/Room Title/Description

SESSION 4 (1:15 PM)

- Josh Proctor** **Courageous/Compassionate Leadership**
Effectively confront idolatry in the lives of your people. Care for them as they learn how to pursue the freedom that Christ provides.
- Eric Reed** **A Biblical Picture of Masculinity in an Age with Gender Confusion**
Help leaders engage the men in your church and community with a biblical picture of manhood in a culture with increasingly fluid gender roles.
- Spencer Plumlee** **The Secret Ingredient(s) for a Thriving Men's Ministry**
Challenge men by helping them become disciples that eventually make disciples. Change your men and you change the church.

Josh Proctor is the president of Caleb Micah Ministries (calebmichah.org), and his ministry is committed to helping men, students, and families discover the truth of the gospel so they can walk in freedom from the chains of idolatry. Previously, Josh was a pastor of a church plant, a student pastor and on staff with Campus Crusade for Christ, now "CRU". Josh is married to Kelly, and they have eight incredible children.

Spencer Plumlee serves as the senior pastor of First Baptist Church Mansfield, Texas. He has a Master of Divinity and Ph.D from Southwestern Baptist Theological Seminary. He and his wife Shelley have three beautiful children - Seth, Noah and Paige. Spencer's greatest joy is seeing disciples multiplying for the glory of God.

Eric Reed serves as the minister to men and assistant to the minister of education at Houston's First Baptist Church. He is passionate about calling men into biblical friendship, discipleship and leveraging their gifts and abilities to advance God's kingdom in the hearts, minds and souls of people everywhere. He is married to Stacie and they have four kids, Emma, Luke, Kate and Lily.

ROLES OF A MAN

Exploring Biblical Manhood

Gives men a proper framework of what it means & what it looks like to be a biblical man. This free resource is designed for men of all ages, single or married. Get your copy of the DVD & leaders guide at SBTEXAS.COM/MEN

WRITTEN BY ERIC REED & DON MUNTON Published by SBTC Men's Ministry

Made possible by your Cooperative Program giving.

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

- Terri Stovall** **Women in Leadership: Leading Through Change as a Second Chair Leader**
 Many women in leadership often serve as a second chair leader where they are a women of influence, but are not serving as a top level leader. Serving as a second chair leader has its challenges and its blessings. The hardest times of leading as a second chair come when the organization is going through change and transition (even positive change) or when you are in the middle of a crisis. This session will give practical insight from biblical principles to steward that leadership seat well so you flourish where God has placed you.
- Simone Monroe** **The Importance of Culture in Developing Leaders**
 Implement a ministry culture that drives transformation. The culture we develop with our leaders will determine the direction of the ministry. Creating a culture for developing leaders, and assisting in their maturity, is quite different from the “old school” concept of gathering leaders to do a job.
- Carrie Bond** **Lead Like a Servant**
 Learn how to walk as a servant leader and discover the impact it will have on you and others. Leadership is today’s world often looks completely different than the “upside-down” model of leadership that Jesus demonstrated.
- Deborah Smith** **The Single Lady: Finding Contentment in a Lonely World**
 Explore the challenges single women face with loneliness and discontentment and learn how to cultivate a culture of contentment. Our culture is saturated with finding love, yet people are lonelier than ever. For the single lady, the weight of this loneliness can seem unbearable at times. The question, “Will this season last forever?” is her constant companion.
- Shari Edwards** **Faithful Builders: Stewarding Our Leadership Calling**
 Learn how to step fully into our calling as women’s ministry leaders and faithfully steward our gifts as we seek to build up of the body of Christ. Women who serve in the church often fail to see themselves as leaders. If we serve in a position of influence over other people for direction and decision, then we are leaders.
- Nancy Turner** **Tightening the Marriage Knot**
 Learn how to strengthen our marriages by tightening the marriage knot.

SESSION 2 (10:45 AM)

- Terri Stovall** **What’s a Woman to Do? The Bible, Women & the Church**
 Gain clarity to understand who we are as women, what are we supposed to do for the kingdom and how are we supposed to serve well using the gifts God has given us. We are strong, saved, gifted and called women who want to serve God and the church well.
- Simone Monroe** **Understanding Generational Differences & Cultural Identity**
 Learn the characteristics of each generation and the value of relating to each generation and culture. Move beyond this impasse of cultural or generational differences to value one another instead of trying to change one another. One of today’s biggest challenges in ministry is working together across generational and cultural lines. Understand why they do the things they do!
- Carrie Bond** **Real Women: The Nitty-Gritty of Biblical Womanhood**
 Explore methods to undo the ones that have wormed their way into your daily thoughts and habits. The world offers so many other interpretations of womanhood. God’s design for a real woman is nothing less than spectacular!
- Deborah Smith** **The Importance of a Biblical Worldview: #fightinglies**
 Align your worldview to Scripture and implement it in your everyday life. Women are constantly being pelted with expectations, lies from our culture, movements, campaigns on social media and the list goes on and on. But how do we know what is true and what is false? How do we fight these battles?
- Shari Edwards** **Clarify in Ministry: Finding Courage to Regroup, Reset and Refocus**
 The year 2020 has been a year of crisis, confusion and chaos. The global pandemic of COVID-19 introduced many new challenges to local church ministry due to quarantine, isolation and social distancing measures. Yet it also provides the perfect opportunity to adapt, set new direction, and cast a God-size vision for ministry. In this session Owe will take steps to view our ministry with fresh eyes and move forward in a more effective and strategic way.
- Nancy Turner** **A Woman of Godly Influence**
 Are you a woman of godly influence? Examine our best opportunities to impact others for the kingdom.

Using Social Media in
Women's Ministry
 11:30 AM-12:30 PM

LUNCH PANEL

Panel: Sandra Peoples, Ali Shaw & Melody Schmidt
 Hosted by Laura Taylor

Speaker/Room Title/Description

SESSION 3 (12:30 PM)

- Terri Stovall** **Why Women's Ministry is Still Important**
Women are vital to the church in fulfilling it's ministry. There is an interdependence on Women's ministry and other areas of ministry. We need spiritually healthy women to carry out those servant rolls.
- Simone Monroe** **2020 Vision: Improving Vision by Using the Lens of an Inner Circle**
Learn to develop and effectively cast vision for your team using the clarity of insight provided by an inner circle of leaders. Vision determines the direction of a team. This makes the leader's ability to cast vision for the team of the utmost importance.
- Carrie Bond** **In the Waiting Room**
Decide what to do—and not to do—while you're waiting will give you encouragement and joy. No one likes to wait in the check-out line, at the doctor's office or for God's answer. Yet waiting is an integral part of how God teaches and grows us.
- Laura Taylor** **Crisis, Conflict & Care**
Identify the skills to minister, comfort, counsel and resolve conflict when faced with crisis and conflict. Women are hurting and in crisis all around us; they don't know how to get along with others or be helpful. As women in leadership we often are approached with the problems, personal struggles, conflicts and pain of others.
- Shari Edwards** **Cultivating the Next Generation**
Many young women today do not identify with the women's ministry model they witnessed among their mothers' generation. In addition, they are being influenced by a culture that influences them to be strong women in their own power instead of in Christ alone. How can we communicate to the young women coming behind us that they are needed and valued in the church? We must take intentional steps to bridge the gap between the generations and strengthen the leadership bonds among women of all ages. In this session we will learn strategic methods and creative ways to effectively develop biblical leadership qualities in the next generation of women's ministry leaders.
- Nancy Turner** **Leading Women in a Multi-Cultural World**
Join us as we take a look at the importance of recognizing the value and dignity of every woman we are called to lead.

SESSION 4 (1:15 PM)

- Terri Stovall** **Leading Others with Style**
Develop a better understanding of your leadership style and how to adapt your style to more effectively lead others. Leadership involves both an art and a science.
- Simone Monroe** **Discovering Your Spiritual DNA: Exploring the Importance of Giftedness**
Develop an understanding of how, where and when to utilize your gifts based on Scripture. Do you often feel God has a specific purpose for you, but you have no idea where to start?
- Carrie Bond** **Staying Strong in the Battle**
Understand God's battle strategy to help you be armed and walk in truth in the midst of the battle. The battles you face in life are real and often occur without warning. Now is the time to suit up!
- Laura Taylor** **Rethinking Women's Ministry After Covid19**
Practical ways to identify the change in the landscape of Women's ministry and tools to think ahead to meet the challenge after Covid19. Help in planning for a flourishing, vibrant women's ministry long-term
- Shari Edwards** **Leading Well in the Local Church**
Study characteristics of key women in Scripture as we learn how to be women who lead with faithfulness, courage and wisdom. Learn how to work with men, lead teams that resist change and deal with conflict.
- Nancy Turner** **Remaining Faithful During Challenging Times**
This session will discuss biblical leaders who faced challenging times yet remained faithful.

WOMEN'S
Roundtable
CONVERSATIONS

October 1 Prestonwood Baptist Church, Plano

Conversations between women's ministry leaders presenting new ideas and solutions to build support for leaders in smaller churches, to make them aware of resources to aid them in ministry.

Register online

sbtexas.com/women

Terri Stovall serves as the dean of women as well as professor of women's ministry at Southwestern Baptist Theological Seminary. She received her Bachelor of Arts in Psychology and Marketing from Texas A&M and has since earned a Master of Arts in Religious Education as well as a Master of Divinity, and a Ph.D in Administration. She and her husband Jay have been married for over 20 years and are active church members at MacArthur Blvd Baptist Church.

Deborah Smith serves as the lead ministry assistant of Pastor/Church Relations for the SBTC. She has a Master of Divinity in Women's Ministry from Southwestern Baptist Theological Seminary and a Bachelor of Arts in History from the University of South Alabama. Deborah is passionate about counseling women, training them in the word of God and supporting pastors and their wives.

Simone Monroe the director at FBC Wylie. Having been a pastor's wife for over 20 years has given her a unique perspective to pastor's wives, staff ministry and leadership as a women in a man's world.

Shari Edwards currently serves as adjunct instructor for ministry to women at Ouachita Baptist University Pruet School of Christian Studies, and chair of the Pruet School advisory board. She is a Coordinator for the Arkansas Baptist State Convention Inspire Women's Conference and a Lifeway Women trainer. She is a wife of 31 years to her college sweetheart, mother of three sons and a beautiful daughter-in-law, and "Sibby" to two granddaughters. She resides in North Little Rock, AR and is founder of Genesis Girls Ministry.

Carrie Bond embraces the roles God has given her: wife, serving alongside her husband who is the senior pastor of Greenwood Baptist Church in Weatherford; mom of three through the blessing of adoption and homeschool teacher of one; and women's ministry leader at her church. Carrie also works with Surrendering the Secret, a post-abortive ministry, and enjoys speaking at women's events, equipping others in women's ministry and sharing a great cup of coffee.

Nancy Turner is a seasoned pastor's wife, mother of three adult married children and grandmother of eight. She is a conference speaker, teaches an adult women's Sunday school class and serves as an adviser for several ministries within her church. Her desire is to inspire women to draw nearer to God by speaking and teaching his word with clarity. Dr. Turner graduated from Dallas Theological Seminary with a ThM (New Testament Studies) and PhD (family ministry major and women's ministry minor) from Southwestern Baptist Theological Seminary. She has a Bachelor of Science (Accounting) from the University of Central Oklahoma. Dr. Turner serves as an Adjunct Professor at Criswell College.

Laura Taylor has a master's degree from Southwestern Baptist Theological Seminary and has been involved in women's ministry for the last 28 years. Laura's passion is to love on women, encouraging them through God's Word. She is married to Wade, pastor at First Baptist Church Alvarado, and had two daughters in ministry. She has also received training as a chaplain with the SBTC Disaster Relief team. Laura currently serves as the women's associate in Church Ministries at the SBTC.

She
Stands
WOMEN'S CONFERENCE

1 Corinthians 15:58

Online *Oct 9-10*

THEME: Anchored

An online conference via Facebook that will provide training for women in ministry and leadership teams. Breakout sessions cover a variety of topics to equip and enrich leaders while providing creative ideas to aid women and their ministries.

2020 ANNUAL MEETING

Together

FOR THE Unfinished Task

MATTHEW 28:19-20

November 9-10

Hyde Park Baptist Church, Austin

Sesión en Español

8 de noviembre

sbtexas.com

Made possible by your Cooperative Program giving.

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

Craig Etheredge What is a Disciple?

A critical step in obeying Jesus' command to "make disciples" is to know what we are to make. Craig will clarify a term that is often unclear and help define a true disciple of Jesus Christ.

John Richardson Setting Up Your Disciple-Making-Meeting

"I want to make disciples, but I don't know what to do" is a common phrase for many believers. In this session we will explore the first meeting with your potential disciples, walking through each aspect of your time together.

Spencer Plumlee The Reason Most Discipleship Efforts Fail

Diagnose and address the root of our discipleship failure. There are some common things many churches struggle with that can be eradicated.

SESSION 2 (10:45 AM)

Craig Etheredge Jesus is our Model for Disciple-Making

Unpack the Great Commission to help show that in one of Jesus' final commands, he tells us how to make disciples. Jesus didn't simply tell his disciples to "go make disciples," he first showed them how to make disciples.

John Richardson A Life of Multiplication

Develop a mindset of multiplication in all aspects of life. Jesus changed the world through 12 men, through a life of multiplication. Making a multiplying impact in the lives of others is exactly what God designed for his followers.

Spencer Plumlee Yes, You Really Can Make Disciples in Your Church

Jesus commanded it, yet most struggle thinking its beyond their reach. Every church can make disciples if they have a clear plan and path.

Lunch Panel

11:30 AM-12:30 PM

Improving our First Impressions to Guests

Panel: John Bernard, Harvey Letcher & Carter Shotwell

Hosted by: Mark Yoakum

rhythms

Spiritual Rhythms of Multiplying Disciples

A free resource that lays the foundation for understanding your identity in Christ and your impact in the world. A great tool to begin a disciple-making ministry or develop new disciples in an already established ministry.

For a free copy go sbtexas.com/rhythms

Made possible by your Cooperative Program giving.

sbtexas.com/rhythms

Speaker/Room Title/Description

SESSION 3 (12:30 PM)

Craig Etheredge Best Practices in Disciple-Making
Focus on best practices to help answer many common questions that arise while investing in others. Many times, we want to invest in those around us but aren't exactly sure what to do or how to navigate problems.

John Richardson Write It Down
Implement an intentional model for journaling through God's Word, which will prioritize knowing God. Journaling through God's Word is essential for believers to continue growth and pass along wisdom.

SESSION 4 (1:15 PM)

Craig Etheredge The Power of Investment
When investing in others we all want to make the greatest impact possible. We will discuss four critical areas that will help you have the greatest impact as you invest in others.

John Richardson How to Disciple My Family
Explore creative and practical ideas to redeem time and focus energy to make disciples within our homes. You are the primary disciple-maker in your home. Parents and guardians will be equipped to effectively disciple kids of all ages.

Craig Etheredge is a gifted communicator, author and Bible teacher. He has a Master of Divinity from Southwestern Theological Seminary and a Doctor of Ministry from Trinity Evangelical Divinity School. He is the president and founder of DiscipleFirst Ministries, a contributing author to Lifeway's Disciple's Path project and currently serves as adjunct professor of discipleship at Southwestern Baptist Theological Seminary.

Spencer Plumlee serves as the senior pastor of First Baptist Church Mansfield, Texas. He has a Master of Divinity and Ph.D from Southwestern Baptist Theological Seminary. He and his wife Shelley have three beautiful children - Seth, Noah and Paige. Spencer's greatest joy is seeing disciples multiplying for the glory of God.

John Richardson serves as the Discipleship Pastor at Harmony Hill Baptist Church, where his family is passionate about making disciples. He is an avid moviegoer and reader, but spends most of his free time at home as a human jungle gym for his toddler aughters, Sofia and Ren.

discipleship

MINISTRIES

Helping Churches Make
Disciples that Make Disciples

Contact **Lance Crowell**
lcrowell@sbtexas.com • 877-953-7282

Start making disciples
by beginning with an individual or small group.

It's more than learning about God,
it's growing in a relationship with God (worship,
Word, prayer) and living that out in the world
(missions, evangelism, ministry).

Go to sbtexas.com/online for training helps -
search "discipleship."

Signup to receive SBTC discipleship updates,
resources, event info and other opportunities.

sbtexas.com/discipleship

Made possible through Cooperative Program giving.

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

- Josh Allen** **Developing Simple but Transformational Faith Habits at Home**
Discover how applying simple family adjustments can make a powerful transformational difference in the next generation.
- Chris Shirley** **Grandparents & Prodigals**
Examine extended family relationships and learn ways grandparents can navigate through rough waters and still make a difference as disciple-makers. Grandparenting is always a challenge, but it can be particularly difficult when dealing with prodigal adult children. Strained relationships and past hurts affect every generation: grandparents, parents and grandchildren.

SESSION 2 (10:45 AM)

- Josh Allen** **Why Family Matters Now More Than Ever**
Learn how developing a biblical picture of family answers some of the most challenging cultural questions of our time. Applying current application to these ancient biblical truths matters now more than ever.
- Chris Shirley** **The Family Needs the Church—the Church Needs the Family**
Explore how the church/family partnership can work most effectively. How do you build a true partnership between the church and families within the church? Family ministry models tend to emphasize one or the other, but a true partnership acknowledges the important roles of both in the discipleship process.

Family Panel

11:30 AM-12:30 PM

The New “Normal” in Children’s and Family Ministry in 2020**Panel:** Bill Emeott, Caren Crow, Larry Dan Melton, Keri Meek**Hosted by:** Lance Crowell & Karen Kennemur**SESSION 3 (12:30 PM)**

- Josh Allen** **Creating a Simple and Effective Path to Engage Families**
Discover how creating a simple and effective path empowers parents to take the next best step to discipling their kids.
- Larry Dan Melton** **The Family Team**
Help develop a partnership to equip parents to develop spiritually mature kids. As a father of four boys, I don’t have to worry about competition in my house. It just wakes up! With the struggles facing today’s families, it is vital to develop a team mentality. I’ve observed my boys play sports and have wondered why they respond so quickly to their coach yet resist my instructions.

SESSION 4 (1:15 PM)

- Josh Allen** **Leading Families Well Through Social Media and Technology**
Be equipped to lead your family through the increasingly difficult task of navigating social media and technology. Join the discussion of benefits and dangers in modern social media culture. There is hope as you parent your children and teenagers.
- Larry Dan Melton** **Parenting with Gospel Goggles**
Navigate difficult parenting situations through the lens of the gospel. Children know what buttons to push and, before you know it, you’ve lost all control. Walk through practical steps to capture gospel moments when children reveal the sin of their hearts.

Josh Allen is the lead pastor at Parkway Hills Baptist Church. He is passionate about discipleship in the local church. Josh is married to Jessie and they have three great kids!

Chris Shirley serves as associate dean and professor of educational ministries at Southwestern Baptist Theological Seminary, where he teaches discipleship and family ministry courses.

Larry Dan Melton has been working with children and families for the past 19 years. His passions include equipping children to make a difference today and helping parents capture gospel moments in their own homes. Larry Dan serves as the children’s pastor at Fielder Church in Arlington. He has been married for 25 years to his wife Jagee. They have five children -four boys and a girl.

free

- **Designed for Every Family**
life applications for children infant through teenager
- **Library of Family + Marriage Helps**
- **Family Devotionals**
- **How-To's for Family Devotions**
- **Marriage Devotionals**

A Free Resource
Search: SBTC Family

sbtexas.com/familyapp

Made possible through Cooperative Program giving.

Explore the armor of God, with four lessons focusing on each of the six elements of spiritual armor outlined in Ephesians 6.

Designed for families to use at home, with applications for children, infants through teenagers.

Available for free in our family app, as a free digital download, or purchase a printed copy through sbtexas.com.

sbtexas.com/armorofgod

Made possible through Cooperative Program giving.

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

- Robert DeVargas** **The Secret Ingredient to Reaching Your Audience**
Unveil the age-old secret, to not only reaching your audience, but to engage them for action and life change. Rule #1 of all communication is to “know your audience.” But why?
- Josh Merriott** **Using Facebook to Reach People**
Utilize a tool that most people are on to connect them to your church. Reaching new people and communicating with your church is easier than you think.

SESSION 2 (10:45 AM)

- Robert DeVargas** **Winning with Your Communication Game Plan**
Obtain a useful blueprint for creating your own communication strategy in any ministry. Ok, so you know what you want to say and whom you want to reach. Now what?
- Josh Merriott** **Big Videos on a Small Budget**
Make videos that move the hearts of people with limited resources.

Lunch Panel

11:30 AM-12:30 PM

Improving our First Impressions to Guests

Panel: John Bernard, Harvey Letcher & Carter Shotwell
Hosted by: Mark Yoakum

SESSION 3 (12:30 PM)

- Robert DeVargas** **The Secret Ingredient to Reaching Your Audience**
Unveil the age-old secret, to not only reaching your audience, but to engage them for action and life change. Rule #1 of all communication is to “know your audience.” But why?
- Josh Merriott** **We Need a New Website**
Rebuild your website to be cleaner, more effective and easier to manage.

SESSION 4 (1:15 PM)

- Robert DeVargas** **Web, Social Media & Other Ministry Tools**
Explore the essentials to getting your message out. You will look at ways to manage and coordinate communication over several channels at one time.
- Josh Merriott** **Using Media and Video to Tell a Great Story**
Become a church that moves people through writing and video. Examine the importance of telling good stories.

Robert DeVargas is co-founder of Eternal Interactive, Inc., a ministry-minded software development firm that builds data-driven web applications. Robert is a former faculty member of Southwestern Seminary and Dallas Theological Seminary. He currently teaches courses in the communication master’s program at Dallas Baptist University. Robert lives in Fort Worth with his wife, Rebecca.

Josh Merriott is the senior associate pastor of Communication and IT at Cross City Church in Euless. He leverages technology to help the church communicate with authenticity, clarity and focus.

the sbtc app

- event calendar
- archived sessions
- TEXAN online
- advance now podcast
- video/media

other sbtc apps

revitalization

family

ilead

FOLLOW US

Made possible by your Cooperative Program giving.

sbtexas.com/apps

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

- Gary Meinecke** **Practical Ways to Improve Your Worship Hour**
What does it take to create a worship environment that is both excellent and authentic? Topics include pastoral care, technology, song selection, worship flow, team health etc.
- Chuck Roberds** **ProPresenter 101**
This year the world of ProPresenter and church presentations has changed with the release of ProPresenter 7. Cover basics of how the program works with the newest release and how to use it in your worship spaces.
- Will Schaefer** **Upgrades: When is it Time to Purchase New Technology?**
Learn how to identify and prioritize upgrades and discuss strategies to present those priorities to church leadership.
- Curt Hale** **More Than Motions: How to Engage the Heart & Mind of a Child in Worship**
Understand what children really need in meaningful worship experiences and provide helpful tips to lead young hearts and minds more effectively.

SESSION 2 (10:45 AM)

- Gary Meinecke** **How to Attract & Lead Excellent Musicians**
Why is it so hard to find, and then keep, excellent musicians on your church worship teams? Discuss tools, leadership styles and key elements that will help you create, attract and lead excellent musicians. (Audition processes, scheduling, rehearsals, leading a band and vocalists, etc.).
- Chuck Roberds** **ProPresenter Advanced**
Learn the tips and tricks of ProPresenter 7 to help you during worship. Dive deeper and learn to use the advanced features of the program.
- Will Schaefer** **Audio System Basics**
Learn and discuss the basic components that make up an audio system, signal flow through the system and basic mixing concepts.
- Curt Hale** **Re-Energizing Children's Worship Ministry**
Is your Children's Worship Ministry dull and lifeless? Do kids groan when the music starts? Learn how to bring the joy back to making joyful noise!

Reaching **GENERATION Z**

11:30 AM-12:30 PM

LUNCH PANEL

Panel: Shane Pruitt, Johnny Derouen & Richard Ross
Hosted by Dave Carroll

SESSION 3 (12:30 PM)

- Joe Crider** **What's at Stake on Sunday Morning?**
Dive into some powerful Scripture passages that will change the way you look at worship on a weekly basis.
- Chuck Roberds** **Basics of Lighting**
An introduction to the essential concepts and practices of effective stage lighting and related technologies. Learn proper lighting techniques that are crucial to delivering the gospel to online audiences.
- Will Schaefer** **Analog Mixing Intro**
Learn the basics of audio mixing in the church world with a focus on analog consoles. Learn what all the knobs do and how to use them.
- Curt Hale** **NowGen Worship: Why Tomorrow is Too Late to Develop Worship Leaders**
Children and student ministries leaders can be found who are gifted and available to serve. Learn why it's important to mentor these young talents in their craft and how to develop a passion for serving the local church.

Speaker/Room Title/Description

SESSION 4 (1:15 PM)

- Chuck Lewis** **He Must Increase: Worshipping the God of Wonder**
 Stoke your heart’s affection and expand your mind’s understanding of the infinite, glorious, amazing God of Wonder in the personal and corporate worship life of the believer.
- Chuck Roberds** **Help My Stage**
 Utilize ingenuity and creativity to maximize any church stage, on any budget. Create a lasting impression your congregation is sure to love. Learn the principles that minimize the challenges for smaller churches and increase the influence of all size churches.
- Will Schaefer** **Digital Mixing Intro**
 Grow your skill in the next steps of audio mixing in the church with a focus on digital consoles. Understand the analog to digital switch and how to use all of the new features on the digital board.
- Curt Hale** **What Makes a Great Kids’ Worship Leader?**
 Right now in our children’s and student ministries, leaders can be found who are gifted and available to serve. Learn why it’s important to mentor these young talents in their craft and how to develop a passion for serving the local church.

Gary Meinecke is the worship arts pastor at Rush Creek Church in Arlington, TX. He has been leading worship for over 20 years and is passionate about discipleship, authentic worship and healthy teams.

Chuck Roberds is the director of production at Harmony Hill Baptist Church in Lufkin, Texas. He has a degree in graphic design and many years of work in audio, video, lighting, tv, and live productions. Charles has a heart for helping provide church production and worship team’s resources for technical training, creative communication, and spiritual connection to God and each other.

Will Schaefer is currently serving as an audio engineer for Prestonwood Baptist Church at the Prosper campus. Will holds a bachelor degree in electronics engineering technology and has been serving in various technical roles in the church for over 20 years.

Joe Crider is the dean of the School of Church Music and Worship and professor of church music and worship at the Southwestern Baptist Theological Seminary. With 30 years of ministry and academic experience, he is a frequent speaker and clinician at worship conferences and churches. His passion is in the area of worship theology and the practical methodology of designing and leading corporate worship on a weekly basis. Joe and Amy have been married 34 years and have four children and two grandchildren.

Chuck Lewis serves as the professor church music and worship and associate dean of the School of Church Music and Worship at Southwestern Baptist Theological Seminary. His life’s objective is to equip men and women to serve, love, and lead God’s people in authentic, Christ-centered, gospel saturated worship to the end that God would be glorified, his church edified, and the world evangelized.

Curt Hale is a husband, father of four and family pastor living in Arlington. For more than 20 years he has shared the message of Christ with children and adults by serving the local church, speaking at camps and retreats, leading worship in a variety of venues, facilitating workshops, equipping events and even authoring books and curriculum. For the last five years Curt has been blessed to serve on the staff of Rush Creek Church where he can pursue his absolute passion in life— helping families engage in faith talks at home.

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

- Richard Taylor** **May I Ask You A Question?**
Explore a simple conversational and non-intimidating approach to having spiritual conversations and sharing your faith. You will learn how to move any conversation into a spiritual direction.
- Lee Clamp** **Creating an Evangelistic Culture**
Create a culture to include everyone in your church as a disciple-maker of lost people. Peter Drucker writes that culture eats strategy for breakfast.
- Bruno Molina** **Reaching Roman Catholics**
This workshop will provide a brief overview of the historical and doctrinal differences between Roman Catholicism and Evangelicalism while offering suggestions how to share the gospel with Roman Catholics.

SESSION 2 (10:45 AM)

- Richard Taylor** **Who's Your One?**
Learn a simple five-step implementation strategy to be more intentional in engaging people for the sake of the gospel. This is a simple way to create an intentionally evangelistic culture both personally and within your church and ministry. These practical principles can be adopted in any context.
- Lee Clamp** **Changing the Scoreboard**
Shift your scorecard to measure lead measures, not just lag measures. Measurements that traditionally define success are attendance and baptisms. What if you began to count actions in your control that will lead to engagement and transformation?
- Bruno Molina** **Sharing Christ Across Cultures & Religions**
This workshop will provide strategies to share the gospel with people of other cultures and religions.

Lunch Panel

11:30 AM-12:30 PM

Improving our First Impressions to Guests

Panel: John Bernard, Harvey Letcher & Carter Shotwell

Hosted by: Mark Yoakum

SESSION 3 (12:30 PM)

- Richard Taylor** **Three Circles**
Acquire a simple evangelistic tool and learn ways of turning everyday conversations into gospel conversations. Every day we have multiple opportunities to point people to Jesus.
- Lee Clamp** **Embracing the Awkward**
Gain what it takes to embrace and push through difficult moments in order to share hope. What if everyone in your church had gospel conversations with at least one person and a fourth of them came to know Jesus? You would more than double your baptisms.
- Scottie Stice** **Introduction to Disaster Relief (Part 1a)**
Wally Lyerle
Get involved in SBTC's Disaster Relief Ministry! This two-hour training module serves as the entry point into disaster relief. Topics covered include a general orientation, an introduction to SBTC Disaster Relief ministry areas, and gathers all information and documentation for disaster relief credentialing.

SESSION 4 (1:15 PM)

- Richard Taylor** **Neighborhood Watch**
Wrestle with questions regarding the Great Commandments. What does it mean to be a good neighbor? How can you be more intentional about the people who live in close proximity to you? Can anyone get to heaven from your neighborhood?
- Lee Clamp** **Engaging Through Events**
Learn the skill of effectively using events to present the gospel and connect with those far from God. Throughout Scripture we see times when people were attracted to a large gathering and came to know Christ as a result. Retool events that only attract the church to include lost people and the community.
- Scottie Stice** **Introduction to Disaster Relief (Part 1b)**
Wally Lyerle
Get involved in SBTC's Disaster Relief Ministry! This two-hour training module serves as the entry point into disaster relief. Topics covered include a general orientation, an introduction to SBTC Disaster Relief ministry areas, and gathers all information and documentation for disaster relief credentialing.

Richard Taylor serves as the SBTC Personal Evangelism & Fellowships associate. Before coming to the SBTC, he most recently served as the director of evangelism and ministry for the Baptist Convention of New York. He received educational training from Texas A & I University, New Orleans Baptist Theological Seminary and over 20 years of service in various ministry and denominational positions.

Scottie Stice is the director of SBTC Disaster Relief. He has served with the SBTC for the past eight years. He has worked with the International Mission Board in Central America and has served in churches across Texas. He holds a B.A. from Criswell College, a Master of Arts in Missiology from Southwestern Baptist Theological Seminary, and is a Ph.D candidate in World Christian Studies at Southwestern Baptist Theological Seminary. Scottie and his wife Judy have been married for over 35 and have four adult children and two granddaughters.

Lee Clamp serves as the team leader of evangelism for the SC Baptist Convention. Lee holds a bachelor's degree in chemical engineering from Clemson University and a Master's of Divinity Degree from Southeastern Baptist Theological Seminary. He is married to Leisa of 21 years who is an elementary school assistant principal and they have three sons, Caden (16), Connor (14), and Corder (7). Rokeem (27), a student of Leisa and athlete of Lee, is also considered a son.

Wally Lyerle serves as disaster relief associate. Wally is one of the task force directors over mass feeding and supervises some aspects of TXR, Texas Relief. He is very happily married and boasts of 13 grandchildren. He attended four colleges and universities including The Southern Baptist Theological Seminary and holds three degrees. In serving SBTC churches, his greatest desire is to see people coming to Christ.

Bruno Molina is the language & interfaith evangelism associate for the Southern Baptists of Texas Convention. He partners with churches by encouraging, equipping, and resourcing them to evangelize the people of over 300 language groups and many faiths in the state of Texas. He is an adjunct professor of apologetics at Southwestern Baptist Theological Seminary. He is a former pastor, church planter, and human resources manager. He lives in Fort Worth with his beloved wife of over 30 years, Clara. They have two grown children.

EMPOWER

CONFERENCE

IRVING CONVENTION CENTER

sbtexas.com/evangelism

➤ Made possible through your Cooperative Program giving

Al Mohler

Nick Vujicic

FEBRUARY

22-23

2021

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

Bart McDonald	God, Greed & Self Interest
Terry Jeffries	The foundational issue of confrontation needed in establishing a culture of generosity. The parables of Jesus on the proper handling of money and possessions.
John Bernard	The Purpose of First Impression Ministry Understanding how the first impression ministry fits in the church and what is the main purpose of this ministry.
Leon Moore	Revitalization: The Value of Church Assessments in Church Ministry Diagnose your church health for a vibrant ministry. Individuals diagnose their physical health. So must the church diagnose its spiritual health to stay vital to the Great Commission.
Mike Landry	The Difficulties in Revitalization A discussion of the challenges we face in the revitalization journey.
Mike Gurley	Church Security Overview
Harvey Letcher	Church Security Overview will lay the foundation for a proactive and effective church security ministry team. Key points will highlight “what security is and what it is not” Scriptural basis, major aspects of church security and more.
Barry Ford	Millennials & Sunday School Connect with Millennials and attract them to your Sunday School Ministry. It may be easier than you think. Take the time to learn the basics today!
Benjamin Wright	Churches, Pastors and Political Engagement
Dante Wright	How do we walk the fine line between being salt and light and neglecting the priorities of missions and evangelism in our ministries?

Bart McDonald serves as executive director of the Southern Baptists of Texas Foundation. He holds a Masters of Divinity with biblical languages from Southwestern Baptist Theological Seminary and a BBA in finance from Texas A&M University. Prior to a calling to ministry, he had a successful career in banking, finance and consulting. Bart served as senior pastor at Tate Springs Baptist Church in Arlington.

Terry Jeffries has served churches in Missouri and Texas over the past 35 years in the areas of education and administration. Most recently he served as the executive pastor of Tate Springs Baptist Church in Arlington, Texas. Terry also has significant business experience, having served as the president of two corporations for more than 25 years.

Barry Ford serves as the minister to young married adults and men’s outreach at First Baptist Dallas. Barry is passionate about family and marriage ministry and about creating creative and contagious environments to connect adults to the local church. He and his wife, Ellen, have been married for 19 years and are the proud parents of 13-year-old twins, Jake and Emma.

Benjamin Wright grew up in a believing family and made a profession of faith as a young child, but really only understood the gospel and trusted Christ much later. He spent the next 14 years working in Christian educational organizations, studying at Southeastern Baptist Theological Seminary, and training in a pastoral apprenticeship. In 2009 he joined the staff of High Pointe Baptist Church in Austin as an associate pastor. After several years there, High Pointe commissioned him to pastor its Cedar Park church plant. Ben and his wife, Meredith, have four sons and one daughter.

Dante Wright has pastored Sweet Home Baptist Church, “The Pinnacle of Praise,” in Round Rock since 2005. During his tenure, he has seen that church grow from 60 members to around 2,000. He is a former collegiate football player and coach, and remains an avid sports fan. But serving his church is his passion. A native of Dallas, Dr. Wright holds degrees from Southeast Missouri State, Criswell College, Liberty University and Midwestern Baptist Theological Seminary. He is additionally completing a Ph.D dissertation with Midwestern. He has also taught at several colleges and universities. Dante and his wife, Tracy, have five children.

Speaker/Room Title/Description

SESSION 2 (10:45 AM)

Bart McDonald	Just the Facts
Terry Jeffries	The basics and impact of stewardship assessment and regular stewardship reporting. A review of the essential elements your church needs to know.
John Bernard	How to Organize Your First Impression Ministry Where do you place people to serve and what aspects need to be covered including parking lots, exterior doors, Welcome desk and interior doors.
Leon Moore	Revitalize through Disciple-Making through Sermon-Based Small Groups Learn practical principles on intensifying your disciple-making process through sermon-based small groups. Most ministries overcomplicate their discipleship message to parents.
Mike Landry	Being a Revitalization Leader Discover characteristics of leadership in a revitalization setting.
Mike Gurley	How to Form a Security Team
Harvey Letcher	We walk through the process of writing a mission statement, assess needs, assess resources, the selection process and training. Not everyone is equipped for service in security, it is an important step in securing your church body.
Barry Ford	Creating an Irresistible Guest Experience Key practices that help your church or organization create an irresistible guest environment. The first-time guest experience can make or break a customer driven organization!
Gary Ledbetter	Where is the Sexual Revolution Going Next? The change of values related to family, morals and even identity has been staggering over the past 40 years. How is this impacting our church and what might be the next steps in this revolution?

Lunch Panel

11:30 AM-12:30 PM

Improving our First Impressions to Guests

Panel: John Bernard, Harvey Letcher & Carter Shotwell

Hosted by: Mark Yoakum

Mike Landry has served as pastor of churches in Louisiana and Texas, a church planter in Hawaii and he and his wife Connie served as missionaries in Romania. He currently serves as a consultant in Church Revitalization with the SBTC.

Michael Wilder serves as a professor of leadership and educational ministries at Southwestern Seminary and dean of the Terry School of Educational Ministries. His experience includes more than 30 years of pastoral ministry and church leadership along with 18 years of teaching and administration in Christian Higher Education settings. He is the co-author of *The God Who Goes Before You: Pastoral Leadership as Christ-Centered Followership*.

John Bernard connects visitors and new members to Sunday School, membership, and ministry. When he's not spending time with his wife, Cheryl, their three daughters, or six grandchildren, John is likely officiating a local sports event or relaxing on a beach somewhere.

Leon Moore serves as ministry specialist in Church Revitalization with the Southern Baptists of Texas Convention. He received his D.Min. in Pastoral Leadership from Southwestern Baptist Theological Seminary and M.A. from Dallas Theological Seminary. He is a certified church administrator (CCA) and certified church consultant. He is married to Joyce Moore and they are the proud parents of two daughters. Leon greatest joy is promoting the Great Commission and teaching from John 8:32.

Gary Ledbetter has been the communications director for SBTC since 2001. Before that he was in the administration at Midwestern Baptist Theological Seminary after serving another state convention and several churches. He is a graduate of Criswell College, Southwestern Baptist Theological Seminary and Midwestern Baptist Theological Seminary. Gary and his wife, Tammi, are members of Inglewood Baptist Church in Grand Prairie and have three grown children and five grandchildren.

Mike Gurley works for Critical Incident Management (security) Plan that aides in development, training and application for schools, churches and corporations. This venture is based on a broad spectrum of experience in law enforcement, major event logistics, dignitary protection and strategic security planning. Through threat assessment and plan development, workable solutions can be developed to address the needs of your organization.

Speaker/Room Title/Description

SESSION 3 (12:30 PM)

Terry Jeffries	Best Practices for Finance Committees. Budgeting basics, monthly reporting and oversight in the financial administration of church operations.
John Bernard	How to Recruit People to Serve in The First Impression Ministry Where do you find the people? What kind of people do you look for? What are the qualifications?
Michael Wilder	Leading Change Without Becoming the Enemy So often we want change in our ministries but we are not certain how to make it happen without messing every thing up. This session will equip you to be a successful change agent in your church.
Leon Moore	Revitalization: The Value of Church Assessments in Church Ministry Diagnose your church health for a vibrant ministry. Individuals diagnose their physical health. So must the church diagnose its spiritual health to stay vital to the Great Commission.
Mike Landry	SBTC Model and Process of Revitalization The SBTC model of church revitalization and the on-going support of this model.
Mike Gurley Harvey Letcher	Medical Ministry Medical Ministry will expand on the need for an organized, well equipped team of professionals to be prepared to respond to a medical emergency or mass casualty event. As an example, in a cardiac event, minutes matter and could be the difference in a person surviving.
Barry Ford	5 Keys for Identifying & Equipping Volunteer Leaders Identify and equip quality volunteer leaders and team members. Healthy and committed leaders are the backbone of any successful volunteer organization.
Scottie Stice Wally Lyerle	Introduction to Disaster Relief (Part 1a) Get involved in SBTC's Disaster Relief ministry! This two-hour training module serves as the entry point into disaster relief. Topics covered include a general orientation, an introduction to SBTC Disaster Relief ministry areas, and gathers all information and documentation for disaster relief credentialing.
Benjamin Wright Dante Wright	Churches, Pastors & Political Engagement How do we walk the fine line between being salt and light and neglecting the priorities of missions and evangelism in our ministries?

Harvey Letcher is on staff of a rapidly growing DFW mega church and assists in recruiting and training key personnel. Two years ago, my partner and I established Teamwork's Consulting, Inc. (TCI), for the purpose of assisting churches, private Christian schools and selected corporations with their security needs.

Wally Lyerle serves as disaster relief associate. Wally is one of the task force directors over mass feeding and supervises some aspects of TXR, Texas Relief. He is very happily married and boasts of 13 grandchildren. He attended four colleges and universities including The Southern Baptist Theological Seminary and holds three degrees. In serving SBTC churches, his greatest desire is to see people coming to Christ.

Scottie Stice is the director of SBTC Disaster Relief. He has served with the SBTC for the past eight years. He has worked with the International Mission Board in Central America and has served in churches across Texas. He holds a B.A. from Criswell College, a Master of Arts in Missiology from Southwestern Baptist Theological Seminary, and is a PhD candidate in World Christian Studies at Southwestern Baptist Theological Seminary. Scottie and his wife Judy have been married for over 35 and have four adult children and two granddaughters.

Speaker/Room Title/Description

SESSION 4 (1:15 PM)

Bart McDonald	Legacy and Generosity: A Closing Window of Opportunity. A review of the process, potential and blessings by including planned giving as part of your church's holistic stewardship strategy.
John Bernard	How to Train your First Impression Team & Have Quality Control What kind of training is needed? When do you do training? How do you insure that your people are doing a great job?
Michael Wilder	Riding in Six Lanes on The Road to Church Revitalization Did you know that 75 percent of churches are plateaued or declining? This session will help you navigate the road to ministry revitalization. Six factors identified after examining all the churches who have experienced revitalization in the SBC over the last decade.
Leon Moore	Revitalize Through Disciple Making Through Sermon-Based Small Groups Learn practical principles on intensifying your disciple making process through sermon-based small groups. Most ministries overcomplicate their discipleship message to parents. A plan for busy families needing a simple vision for disciplining their kids.
Mike Landry	SBTC Model & Process of Revitalization The SBTC model of church revitalization and the on-going support of this model.
Mike Gurley Harvey Letcher	First Impressions First Impressions expands the role of the ushers, greeters and parking ministry (if present) to become "rings of protection" and advance/expand the "eyes and ears" component of church security preparedness.
Barry Ford	Culturally Relevant Outreach Relevant and effective strategies for implementing, training and managing an effective outreach and in-reach program for your members, attendees and guests. Regardless of the size of your church, creating an environment of personal connection and authentic community can be challenging in today's technology driven culture.
Scottie Stice Wally Lyerle	Introduction to Disaster Relief (Part 1b) Get involved in SBTC's Disaster Relief ministry! This two-hour training module serves as the entry point into disaster relief. Topics covered include a general orientation, an introduction to SBTC Disaster Relief ministry areas, and gathers all information and documentation for disaster relief credentialing.
Gary Ledbetter	Where is The Sexual Revolution Going Next? The change of values related to family, morals and even identity has been staggering over the past 40 years. How is this impacting our church and what might be the next steps in this revolution?

Your partner in ministry. Search: SBTC iLead

ideas • leadership • education • application • discipleship

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

- Kay Schmidt** **The Joy of Serving Young Readers**
Learn ways to serve young readers and what to consider when building your collection. What joy comes to the faces of children when they discover books! As librarians, we can enjoy each level young readers grow through.
- Glenn McEowen** **Manage Your Library on an iPad**
Can we really run our libraries on portable devices? This class will focus on web-based library systems. We will dig into the possibilities and the problems that technology brings.

SESSION 2 (10:45 AM)

- Kay Schmidt** **Managing a Great Non-Fiction Collection**
Identify important factors in making our non-fiction section a great, biblically grounded resource for our churches. Many libraries may find their fiction has more circulation than non-fiction. We cannot, however, neglect our non-fiction, but rather enhance the quality of this all-important part of our collection.
- Genny Holmes** **Dazzling Displays: Creative Ideas to Promote Library Resources**
Melissa Davis Prepare eye-catching presentations to showcase library resources. Feeling like you use the same old ideas over and over? Discover some fresh and exciting ways to create large-scale displays in your window or promotion area. Topics covered will include: holidays, thematic ideas, special events and sermon series.

Lunch Panel

11:30 AM-12:30 PM

Improving our First Impressions to Guests

Panel: John Bernard, Harvey Letcher & Carter Shotwell
Hosted by: Mark Yoakum

SESSION 3 (12:30 PM)

- Anne McEowen** **All About Fiction**
Make the best purchasing decisions and get good recommendations. So many books! So little time! ...and little budgets! We will also have a list of new fiction!
- Genny Holmes** **"Wow" Library: Creating a Warm & Welcoming Space for Patrons**
Melissa Davis Once patrons enter the library, how do we manage the space so they want to stay? Spice up your library with some fun ideas to creatively use varied spaces to both promote books and resources. Provide a welcoming space where your patrons will want to browse and even linger. And always leave with a book!

SESSION 4 (1:15 PM)

- Glenn McEowen** **Easy Cataloging**
Examine the good and not-so-good aspects of online cataloging. Is there an easier way to catalog a title before we resort to (ugh!) cataloging?
- Genny Holmes** **Building & Maintaining Creative Resources for Library Promotion**
Melissa Davis Develop a "stash" of resources for both no budget and low budget libraries. What are the items you should keep on hand to help create simple displays? What items should be on your "wish list?" What are our top ten "must haves" to keep always rotating promotions fresh? Come join us to find out!

Kay Schmidt has been married to Paul for 51 years, is a mother of four and grandmother of three. She has been the library director at North Richland Hills Baptist Church for 21 years and served earlier as a preschool Sunday School teacher for 25 years. She is a member of the Texas Library Association and Friends of the North Richland Hills Public Library.

Genny Holmes has served as a volunteer in Wedgwood Baptist's library for "a really long time." Creating library displays is only one of her talents. She is also the church pianist and, with her husband of 31 years, has served throughout the church in many capacities. After raising three amazing daughters she can often be found reading, scrapbooking, quilting or decorating cookies.

Glenn McEowen while assisting his wife, Anne, at Wedgwood Baptist, Fort Worth, Glenn manages the day-to-day operations of Library Concepts. Previously, he served for 29-years at the Southern Baptist Radio and TV Commission.

Anne McEowen has been the library director at Wedgwood Baptist, Fort Worth since 1978. Her library was one of the first to have an ebooks ministry. In her spare time, she enjoys scrapbooking the life events of her 4 grandchildren.

Melissa Davis is a lover of words and has had a book in her hand since she could hold one. She served in the worship ministry of Wedgwood Baptist. She also volunteers in the library where she can use her "creative juices" to add visual impact to its displays. She has been married for 33 years and when not reading, she is most likely making something fun for her grandbabies or baking something.

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

- Caleb Turner** **From Development to Delivery: Practical Insight on Sermon Prep**
Whether you are a young preacher or a lay leader, this session is designed to provide you a practical hands on approach to sermon preparation.
- Tony Wolfe** **A Deacon on Purpose: Leading By Example**
Modeling biblical church membership from the deacon chair. All in attendance will receive a copy of *A Deacon On Purpose* by Tony Wolfe.
- Alex Gonzales** **Marks of a Mentor**
Ask anyone who grew up in the church and they will tell you we could and should do a better job of preparing our people for serious gospel work. With your help, we seek to change that through cultivating a mentoring culture.

SESSION 2 (10:45 AM)

- Caleb Turner** **Preaching to the “Multi” (Multi-Cultural & Multi-Generational)**
Addressing the growing need for preachers to be able to connect across multi generations and multiple cultures.
- Tony Wolfe** **Unity in Revitalization**
Cultivating and facilitating an environment of unity in your church through seasons of change.
- Alex Gonzales** **Helping Pastors Give Ministry Away**
Do you constantly find yourself doing everything that needs to be done in the church? Come and learn some helpful ways that will change your mindset and ministry.

EXPLORING CHAPLAINCY AS A MINISTRY

11:30 AM-12:30 PM

CHAPLAIN LUNCH

Speaker: General Doug Carver
Hosted by Russ McNamer

SESSION 3 (12:30 PM)

- Caleb Turner** **A Pastor’s Heart for the Community: Pulpit, Perspective & Personification**
Discussion on how the pastor can prepare the people to have a heart for their community.
- Tony Wolfe** **A Deacon on Purpose: Leading By Example**
Modeling biblical church membership from the deacon chair. All in attendance will receive a copy of *A Deacon On Purpose* by Tony Wolfe.
- Alex Gonzales** **Marks of a Mentor**
Ask anyone who grew up in the church and they will tell you we could and should do a better job of preparing our people for serious gospel work. With your help, we seek to change that through cultivating a mentoring culture.

SESSION 4 (1:15 PM)

- Caleb Turner** **Vision: How to Preach, Teach & Lead with the Future in Mind**
Establishing and reinforcing the vision of the church through preaching, teaching and leading well.
- Tony Wolfe** **Unity in Revitalization**
Cultivating and Facilitating an environment of unity in your church through seasons of change.
- Alex Gonzales** **Helping Pastors Give Ministry Away**
Do you constantly find yourself doing everything that needs to be done in the church? Come and learn some helpful ways that will change your mindset and ministry.

Caleb Turner serves as the equipping pastor for the Mesquite Friendship Baptist Church. He has a master’s degree in biblical studies from Moody Bible Institute, and is currently pursuing his Doctor of Ministry in Apologetics from Midwestern Baptist Theological Seminary. He is married to his high school sweetheart, Tamera, and they are raising three active boys.

Tony Wolfe serves as the director of PastorChurch Relations for the SBTC. He is passionate about leading the PCR team to serve, support and connect churches across the Lone Star State. Tony holds degrees from Lamar University, Liberty Baptist Theological Seminary and Southwestern Baptist Theological Seminary.

Alex Gonzales pastored the same church for 10 years in East Dallas. After serving the SBTC in a part-time capacity as a Field Ministry Strategist in Dallas for the last 4 1/2 years, Alex took a full-time role with the SBTC in the Pastor/Church Relations department with a primary focus on the development of the new SBTC’s Pastor Mentor Initiative.

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

- John Babler** **Introduction to Emergency Services Chaplaincy**
 Become informed about the opportunities to minister to those in the emergency services through chaplaincy. Practical suggestions of how to minister in this context will be presented.
- Brent Bond** **Pathway to Chaplaincy**
 Be guided through the general pathway to become an endorsed vocational or volunteer chaplain. Chaplaincy occurs in a wide variety of specialized settings.
- Doug Carver** **A Call To The Chaplaincy**
 Southern Baptist chaplains serve in multi-cultural and interfaith settings that require an uncompromising commitment to Southern Baptist theological beliefs and practices while ensuring the rights of all under their spiritual care to practice the faith of their choosing, or to practice no faith at all.

SESSION 2 (10:45 AM)

- John Babler** **Biblical Crisis Counseling**
 Responding as a fire chaplain to the Wedgwood Baptist Church shooting in 1999, I was asked by a student if the Bible had anything to say to assist those impacted by such traumatic crises. A biblical crisis counseling model was developed that has been used by ministers and chaplains.
- Brent Bond** **Chaplain Categories and Basic Requirements**
 The North American Mission Board endorses chaplains to the following categories: community services, corporate, disaster relief, healthcare, institutional, military, pastoral counselors and public safety.
- Doug Carver** **The Chaplaincy and Religious Liberty**
 Explore recent religious liberty cases involving chaplains and discuss ways in which Southern Baptist chaplains can exercise their own free exercise of religion.

EXPLORING CHAPLAINCY AS A MINISTRY

11:30 AM-12:30 PM

CHAPLAIN LUNCH

Speaker: General Doug Carver
 Hosted by Russ McNamer

SESSION 3 (12:30 PM)

- John Babler** **Introduction to Emergency Services Chaplaincy**
 Become informed about the opportunities to minister to those in the emergency services through chaplaincy. Practical suggestions of how to minister in this context will be presented.
- Brent Bond** **Pathway to Chaplaincy**
 Be guided through the general pathway to become an endorsed vocational or volunteer chaplain. Chaplaincy occurs in a wide variety of specialized settings.
- Doug Carver** **A Call To The Chaplaincy**
 Southern Baptist chaplains serve in multi-cultural and interfaith settings. This requires an uncompromising commitment to Southern Baptist theological beliefs and practices while ensuring the rights of all under their spiritual care to practice the faith of their choosing, or to practice no faith at all.

SESSION 4 (1:15 PM)

- John Babler** **Biblical Crisis Counseling**
 Responding as a fire chaplain to the Wedgwood Baptist Church shooting in 1999, I was asked by a student if the Bible had anything to say to assist those impacted by such traumatic crises. A biblical crisis counseling model was developed that has been used by ministers and chaplains.
- Brent Bond** **Chaplain Categories & Basic Requirements**
 The North American Mission Board endorses chaplains to the following categories: community services, corporate, disaster relief, healthcare, institutional, military, pastoral counselors and public safety.
- Doug Carver** **The Chaplaincy and Religious Liberty**
 Explore recent religious liberty cases involving chaplains and discuss ways in which Southern Baptist chaplains can exercise their own free exercise of religion.

John Babler currently serves as professor of counseling and the director of the Walsh Counseling Center at Southwestern and holds the Warren C. Hultgren Chair of Ministerial Counseling. Babler equips churches and individuals for the work of biblical counseling by conducting intensive training programs in biblical counseling on the Southwestern campus and at churches in the United States. He also serves as a board member and the response coordinator of the Texas Line of Duty Death Task Force. Babler and his wife Marilee have been blessed with 11 children and 12 grandchildren.

Brent Bond is the senior director of chaplaincy with the North American Mission Board of the Southern Baptist Convention. Ordained in 1988, Brent has been an SBC ministerial staff member or pastor for over 30 years in Georgia, North Carolina, Virginia, and Ohio. Brent was recently awarded his Doctor of Ministry in Chaplaincy from Gateway Seminary of the Southern Baptist Convention in Ontario, California. A native of Atlanta, Georgia, Brent has been married for over 34 years and has two adult children. He and his wife, Nancy, currently live in Dunwoody, Georgia.

Doug Carver is the executive director of chaplaincy for the Southern Baptist Convention's North American Mission Board. An ordained Southern Baptist minister, Chaplain Carver has pastored churches in Colorado, Kentucky, North Carolina, and Virginia. A native of Rome, Georgia, he and his wife, Sunny, celebrate 45 years of marriage and reside in Charlotte, North Carolina near their two daughters and four grandchildren.

free

The 1Cross app is an evangelistic tool designed to share the message of the gospel in multiple languages through video/audio presentations. This brings together the Gospel presentation in many different languages to the palm of your hand.

A Free Resource
Search: SBTC Family

sbtexas.com/1cross

Made possible through Cooperative Program giving.

Speaker/Room Title/Description

SESSION 1 (10:00 AM)

- Eric Perkins** **Partnerships that Transform**
Develop strong and lasting partnerships that will have maximum kingdom impact.
- Doug Hixson** **Engaging your Church with Church Planting in Texas and Beyond**
Want to engage your church in church planting? Learn about how your church can partner with SBTC church plants, how you can help and how you might be able to raise up and send out a church planter from your church. Session will be a discussion in a panel setting.
- Anthony Ball** **Going Beyond Network**
A discussion on how a network of people from different backgrounds can learn to go beyond ethnic boundaries for the unity of the gospel and to equip ethnic leaders for cross-cultural evangelism, eventually forming the functions of the church.

SESSION 2 (10:45 AM)

- Eric Perkins** **How to Recruit, Train & Equip Effective Mission Teams**
Regardless of size, your church can recruit, train and equip mission teams to be effective locally, nationally and globally.
- Doug Hixson** **Engaging your Church with Church Planting in Texas and Beyond**
Want to engage your church in church planting? Learn about how your church can partner with SBTC church plants, how you can help and how you might be able to raise up and send out a church planter from your church. Session will be a discussion in a panel setting.

EXPLORING CHAPLAINCY AS A MINISTRY

11:30 AM-12:30 PM

CHAPLAIN LUNCH

Speaker: General Doug Carver
Hosted by Russ McNamer

Eric Perkins has served churches in the United States, worked with the International Mission Board as a church planter and regional volunteer strategist in South America over the last 30 years. Currently, he is serving as the President of You Turn Ministries, a mission agency committed to church planting, training pastors, evangelism, orphan care and church multiplication. Eric is married to Lacey and they have four children and three grandchildren.

Doug Hixson oversees the areas of missions and church planting for the Southern Baptists of Texas Convention. He has served in ministry for twenty eight years as Youth Pastor, Senior Pastor and most recently as a Church Planter in South Dakota. Doug's church plant in South Dakota also planted three churches in the region. Doug is married to Dana and they have two children-Benjamin and Adyson.

Scottie Stice is the director of SBTC Disaster Relief. He has served with the SBTC for the past eight years. He has worked with the International Mission Board in Central America and has served in churches across Texas. He holds a B.A. from Criswell College, a Master of Arts in Missiology from Southwestern Baptist Theological Seminary, and is a Ph.D candidate in World Christian Studies at Southwestern Baptist Theological Seminary. Scottie and his wife Judy have been married for over 35 and have four adult children and two granddaughters.

Anthony Ball serves as the church planter for Refuge Irving, a multi-ethnic international church in North Irving. Refuge is located in one of the most ethnically diverse areas in the U.S. He is married to his wife, Arianne and they have a son, Corbin, and are in the process of adopting another son from South Korea. Anthony's passion is mobilizing Western believers to engage unreached peoples here and among the nations.

Wally Lyerle serves as disaster relief associate. Wally is one of the task force directors over mass feeding and supervises some aspects of TXR, Texas Relief. He is very happily married and boasts of 13 grandchildren. He attended four colleges and universities including The Southern Baptist Theological Seminary and holds three degrees. In serving SBTC churches, his greatest desire is to see people coming to Christ.

Speaker/Room Title/Description

SESSION 3 (12:30 PM)

- Austin Cooper** **Connecting Your Church to the Community in a Post-Christian Culture**
Give your community a new understanding of who Jesus is and what his Church is all about. In a post-Christian society, people want to see your church's heart before they begin to value its words. Learn how the local church simply showing God's kindness, through simple acts of service done in his name, connects with people in a post-Christian society.
- Barry Calhoun** **IMB Pathways: Mobilizing Every Church**
Discover the right path for you or your church and some of the many opportunities to go or send via short-term, mid-term (Go2 & Journeyman) and long-term.
- Scottie Stice** **Introduction to Disaster Relief (Part 1a)**
Wally Lyerle Get involved in SBTC's Disaster Relief ministry! This two-hour training module serves as the entry point into disaster relief. Topics covered include a general orientation, an introduction to SBTC Disaster Relief ministry areas, and gathers all information and documentation for disaster relief credentialing.

SESSION 4 (1:15 PM)

- Austin Cooper** **Kindness Outreach: A Unique Approach to Showing the Love of Jesus**
Lead your church with a creative, simple and unique approach to reaching your community through showing God's love in practical ways. This approach includes the entire church, from kids to seniors. It reaches people in your community for Jesus, but also empowers your church for evangelism both collectively and individually.
- Barry Calhoun** **IMB: The Missionary Task & Characteristics of a Healthy Church**
This is Missions 101. What do missionaries do? Come learn the basics and how your church's partnership helps to advance the work in the field.
- Grant Goodrich** **Sharing Christ with Your Muslim Neighbors**
Best practices and principles to connect with your Muslim neighbors. Learn to present the gospel to them in relevant ways.
- Scottie Stice** **Introduction to Disaster Relief (Part 1b)**
Wally Lyerle Get involved in SBTC's Disaster Relief ministry! This two-hour training module serves as the entry point into disaster relief. Topics covered include a general orientation, an introduction to SBTC Disaster Relief ministry areas, and gathers all information and documentation for disaster relief credentialing.

Barry Calhoun serves as a church mobilizer for the International Mission Board and missions director at his local church, North Garland Baptist Fellowship. Previously, he served as the mobilization director & church planting associate for the Southern Baptists of Texas Convention for 12 years. He is a graduate of the Alabama College of Technology, Southern Bible Institute, Dallas Baptist University and Criswell College where he received an M.A. in Christian leadership & education. Barry has also studied at Oxford University and Southwestern Baptist Theological Seminary. Barry and his wife, Seneca, have been blessed with three children and one grandson.

Austin Cooper has served as outreach pastor of Greenwood Baptist Church in Weatherford, Texas. He has helped the church become known in its community as the church that shows God's love in practical ways. Through what he calls "kindness outreach," Austin has helped mobilize thousands of people to serve their communities, trained more than a hundred churches nationwide in how to show God's kindness in tangible ways, help plant a church in Vancouver B.C., and seen the power of God's kindness in transforming lives, communities, and churches.

Grant Goodrich and his wife, Kimberly, have served as evangelism catalysts with the North American Mission Board since 2013. Grant is also currently affiliated with the SBTC in the role of people group missionary among Arab Muslims in D/FW. In addition to leading the "Loving Your Muslim Neighbor" outreach initiative within his congregation at MacArthur Blvd. Baptist Church in Irving, Grant also engages Muslims relationally with the gospel each week at both the Arab-American Learning Center and Disciples of the Way Ministries in North Dallas.

Reach Texas OFFERING

Texas Churches Plant Texas Churches

Why Plant in Texas?

19.5 million

lost people in Texas

1000

move to Austin weekly

1,750

move to Houston weekly

2,700

move to DFW weekly

- + We could plant a mega church every week and not keep up with the new population growth
- + 900 churches in the SBC close every year
- + New Church plants baptize 1 for every 11 people

sbtexas.com/churchplanting

Made possible by your Cooperative Program Giving

How can my church be involved?

Planter Discovery

The next church planter may be sitting in your church. Provide regular opportunities for people to surrender to ministry, to church planting and missions.

Partnering with an existing church plant

- + **Pray for planters** Your church can be regular prayer support for our church plants.
- + **Serve** Take your church on a mission trip to help the work of a new church.
- + **Give** Consider financially supporting a new work through your church.

Plant a New Church

Work with other churches or your local association to adopt and start a new church plant.

Planter Care

Adopt a church planter couple to pray for and send encouraging cards with gift cards.

sbtexas.com/churchplanting

Speaker/Room Title/Description

SESIÓN 1 (10:00 AM)

- Luis Gonzalez** **Liderazgo Efectivo**
 En este taller exploraremos lo que nos enseña la escritura sobre las cualidades esenciales para desarrollar nuevos líderes de carácter y competencia en su iglesia local.
- Gerónimo & Janeth Disla** **Cultivando la Bendición de la Familia Cristiana**
 La familia constituye la unidad de mayor importancia en la sociedad, por lo tanto merece ser elevada con la Palabra de Dios. Por medio de ella, será instruida y fortalecida en momentos donde sus miembros padecen situaciones complicadas y difíciles de manejar.
- Christine Yee** **Alcanzando el Corazón de los Niños**
 Esta conferencia ayudará a desarrollar y reafirmar lecciones bíblicas para maximizar el ministerio de niños.

SESIÓN 2 (10:45 AM)

- Luis Gonzalez** **Liderazgo Efectivo**
 En este taller exploraremos lo que nos enseña la escritura sobre las cualidades esenciales para desarrollar nuevos líderes de carácter y competencia en su iglesia local.
- Gerónimo & Janeth Disla** **Cultivando la Bendición de la Familia Cristiana**
 La familia constituye la unidad de mayor importancia en la sociedad, por lo tanto merece ser elevada con la palabra de Dios. Por medio de ella, será instruida y fortalecida en momentos donde sus miembros padecen situaciones complicadas y difíciles de manejar.
- Christine Yee** **Cómo Proveer un Ambiente Seguro para los Niños**
 Esta conferencia equipará a los líderes de sus Iglesias con consejos prácticos y aplicables para establecer un fundamento apropiado y seguro para los niños.

Family Panel

11:30 AM-12:30 PM

The New “Normal” in Children’s and Family Ministry in 2020

Panel: Bill Emeott, Caren Crow, Larry Dan Melton, Keri Meek

Hosted by: Lance Crowell & Karen Kennemur

Luis Gonzalez es el Pastor de Lamar en Español. Originario de Monterrey Nuevo Leon México. Se mudó a los Estados Unidos a los 16 años a la ciudad de Sanford en Carolina Del Norte, donde fue alcanzado por el evangelio de Jesús. Actualmente graduando con una Maestría en Divinidades del Seminario Teológico Bautista del Suroeste (SWBTS). En planes de continuar con su doctorado. Bendecido con su esposa Ana y sus hijos Caleb y Matteo.

Gerónimo & Janeth Disla llamados por Dios hace 25 años para su servicio como misioneros en el estado de Texas. Son comunicadores, entrenadores de Vida (Life Coaches), conferencistas, fundadores del ministerio Siempre Amigos. Producen los programas de radio: “Nuestro Mundo” y “El Camino Bíblico”. Es un matrimonio de 36 años. Tienen dos hijos y dos nietos. Residen en el área de Dallas.

Christine Yee creció en Las Vegas, Nevada. Actualmente está viviendo en Fort Worth, Texas, donde estudia para obtener su licenciatura en Humanidades y Estudios Bíblicos en el colegio de Southwestern Theological Seminary. Ella sirvió formalmente como instructora de la EBV para la Asociación Bautista del Sur de Nevada y ahora sirve como instructora de EBV para la Convención de los Bautistas del Sur de Texas (SBTC). Ella también sirve en su iglesia como maestra de escuela dominical. En su tiempo libre se puede encontrar disfrutando de la naturaleza o leyendo un buen libro.

Bruno Molina is the Language & Interfaith Evangelism Associate for the Southern Baptists of Texas Convention. He partners with churches by encouraging, equipping and resourcing them to evangelize the people of over 300 language groups and many faiths in the state of Texas. He is an adjunct professor of apologetics at Southwestern Baptist Theological Seminary (SWBTS) in the Spanish-language Master of Theological Studies Program. He is a former pastor, church planter and Human Resources Manager. He lives in Fort Worth with his beloved wife of over 30 years, Clara. They have two grown children: Cristina and Daniel.

SESIÓN 3 (12:30 PM)

- Bruno Molina** **Compartiendo con los Católicos**
Este taller proporcionará una breve descripción de las diferencias históricas y doctrinales entre el catolicismo romano y el evangelicalismo, al tiempo que ofrecerá sugerencias sobre cómo compartir el evangelio con los católicos romanos.
- Humberto Gonzalez** **Las Implicaciones del Mandato al Discipulado Bíblico**
El mandato a hacer discípulos es un llamado de Jesucristo para cada creyente. Aprende el proceso para llegar a ser hacedores de discípulos y las implicaciones de los cinco llamados de Jesucristo que cambiarán tu estilo de vida e iglesia.
- Samuel Cruz** **Cómo Fomentar la Unidad en la Iglesia**
En la unidad existe armonía y donde hay armonía Dios derrama bendición y vida eterna. Experimenta cómo el poder de Dios es mayor en la unidad.
- Arlene Sanabria** **Las Cualidades de una Mujer Virtuosa**
La mujer cristiana posee una identidad y belleza espiritual otorgada por Dios para que pueda ser de impacto y reflejar a Cristo en donde Dios la ha puesto. Acompáñanos para juntas explorar cuáles son esas virtudes que Dios desea formar en nosotras y cómo pueden ser evidentes en medio de nuestras diferentes facetas y etapas de vida.

SESIÓN 4 (1:15 PM)

- Bruno Molina** **Compartiendo a Cristo entre culturas y religiones**
Este taller proporcionará estrategias para compartir el Evangelio con personas de otras culturas y religiones.
- Humberto Gonzalez** **Las Implicaciones del Mandato al Discipulado Bíblico**
El mandato a hacer discípulos es un llamado de Jesucristo para cada creyente. Aprende el proceso para llegar ser hacedores de discípulos y las implicaciones de los cinco llamados de Jesucristo que cambiarán tu estilo de vida e iglesia.
- Samuel Cruz** **Cómo Fomentar la Unidad en la Iglesia**
En la unidad existe armonía y donde hay armonía Dios derrama bendición y vida eterna. Experimenta cómo el poder de Dios es mayor en la unidad.
- Arlene Sanabria** **Las Cualidades de una Mujer Virtuosa**
La mujer cristiana posee una identidad y belleza espiritual otorgada por Dios para que pueda ser de impacto y reflejar a Cristo en donde Dios la ha puesto. Acompáñanos para juntas explorar cuáles son esas virtudes que Dios desea formar en nosotras y cómo pueden ser evidentes en medio de nuestras diferentes facetas y etapas de vida.

Humberto Gonzalez es el Pastor de Cross City Español. Su pasión es conectar con la gente y ser testigo de cómo Dios transforma sus vidas. Antes de llegar a Cross City, él sirvió en congregaciones en Chicago y Miami. Tiene una licenciatura en Ingeniería Civil por la Universidad Panamericana; otra en Música por la Universidad de Guadalajara; y la Maestría en Divinidades por el Moody Theological Seminary en Chicago. El está actualmente terminando su doctorado en Dallas Theological Seminary. Junto con su esposa Sarah, tienen cinco hijos, Juliana, Mackenzie, Josiah, Micah y Janelly.

Samuel Cruz ha sido Pastor por 22 años, en ese tiempo plantó cinco iglesias en Monterrey, México y una mas en la ciudad de México. Actualmente es plantador de Iglesia en el area de Fort Worth para la Iglesia Rush Creek. Fue presidente de la Asociación de Pastores en Monterrey por varios períodos. Ha estado casado por 37 años con Zahamira Carlos y tienen tres hijos y tres nietos.

Arlene Sanabria es parte del personal de la Iglesia Fielder en Arlington, TX. Su ministerio, "Germinarás", está enfocado en equipar a la mujer de hoy con enseñanza bíblica y práctica como respuesta ante los retos que enfrentan dentro de sus diferentes etapas de vida. Posee grados académicos en Administración de Empresas, Artes Ministeriales y actualmente cursa estudios en Consejería Bíblica en el SWBTS.

Speaker/Room Title/Description

Black Equipping Churches**SESSION 1 (10:00 AM)**

- Kristen Morgan** **Inclusive Learning Environment for Children with Special Needs**
Trying to find the best way to incorporate all children of various needs together can have its challenges. Explore different approaches and ideas to help learners be successful.
- Nancy Turner** **Tightening the Marriage Knot**
Learn how to strengthen our marriages by tightening the marriage knot.
- Richard Taylor** **May I Ask You A Question?**
Explore a simple conversational and non-intimidating approach to having spiritual conversations and sharing your faith. You will learn how to move any conversation into a spiritual direction.
- Caleb Turner** **From Development to Delivery: Practical insight on Sermon Prep**
Whether you are a young preacher or a lay leader, this session is designed to provide you a practical hands on approach to sermon Preparation.

SESSION 2 (10:45 AM)

- Kristen Morgan** **Starting a Special Needs Ministry**
There is a great need for families with special needs children or adults to have a church home where they can feel the love of Christ and grow spiritually. This session will go over ways to start and implement a ministry within small or large church populations.
- Nancy Turner** **A Woman of Godly Influence**
Are you a woman of godly influence? Examine our best opportunities to impact others for the kingdom.
- Richard Taylor** **Who's Your One?**
Learn a simple five-step implementation strategy to be more intentional in engaging people for the sake of the gospel. This is a simple way to create an intentionally evangelistic culture both personally and within your church and ministry. These practical principles can be adopted in any context.
- Caleb Turner** **Preaching to the "Multi" (Multi-Cultural and Multi-Generational)**
Addressing the growing need for preachers to be able to connect across multi-generations and multiple cultures.

Family Panel

11:30 AM-12:30 PM

The New "Normal" in Children's and Family Ministry in 2020**Panel:** Bill Emeott, Caren Crow, Larry Dan Melton, Keri Meek**Hosted by:** Lance Crowell & Karen Kennemur**SESSION 3 (12:30 PM)**

- Kristen Morgan** **Community Outreach for Special Needs Families**
As a church, the mission field is a way to reach families and share the gospel. What better way then within your own community! Learn about ways your church can make the special needs families the mission within your community. This is a way to get involved with the families, provide support and another opportunity of inviting them to church.
- Nancy Turner** **Leading Women in a Multi-Cultural World**
Join us as we take a look at the importance of recognizing the value and dignity of every woman we are called to lead.
- Richard Taylor** **Three Circles**
Acquire a simple evangelistic tool and learn ways of turning everyday conversations into gospel conversations. Every day we have multiple opportunities to point people to Jesus.
- Caleb Turner** **A Pastor's Heart for the Community: Pulpit, Perspective & Personification**
Discussion on how the pastor can prepare the people to have a heart for their community.
- Barry Calhoun** **IMB Pathways: Mobilizing Every Church**
Discover the right path for you or your church and some of the many opportunities to go or send via short-term, mid-term (Go2 & Journeyman) and long-term.

Speaker/Room Title/Description

SESSION 4 (1:15 PM)

- Kristen Morgan** **Special Needs: Understanding & Guiding Behavior**
Having trouble with behaviors that are distracting or disruptive? Maybe some children who need more guidance to be successful but you don't know what to do. Learn some practical tips, ideas and discuss ways to keep children engaged and on task as they learn and worship.
- Nancy Turner** **Remaining Faithful During Challenging Times**
This session will discuss biblical leaders who faced challenging times yet remained faithful.
- Richard Taylor** **Neighborhood Watch**
Wrestle with questions regarding the Great Commandments. What does it mean to be a good neighbor? How can you be more intentional about the people who live in close proximity to you? Can anyone get to heaven from your neighborhood?
- Caleb Turner** **Vision: How to Preach, Teach, & Lead with the Future in Mind**
Establishing and reinforcing the vision of the church through preaching, teaching, and leading well.
- Barry Calhoun** **IMB: The Missionary Task & Characteristics of a Healthy Church**
This is Missions 101. What do missionaries do? Come learn the basics and how your church's partnership helps to advance the work in the field.

Kristen Morgan has a master's degree in special education with 11 years of teaching and diagnostician experience. She has a passion for working with children and families with special needs. Kristen has served in the preschool/children's ministry for over twelve years. She was a minister to special needs at First Baptist Forney for four years and now serves as the special needs consultant with SBTC.

Nancy Turner is a seasoned pastor's wife, mother of three adult married children and grandmother of eight. She is a conference speaker, teaches an adult women's Sunday school class and serves as an adviser for several ministries within her church. Her desire is to inspire women to draw nearer to God by speaking and teaching his word with clarity. Dr. Turner graduated from Dallas Theological Seminary with a ThM (New Testament Studies) and PhD (family ministry major and women's ministry minor) from Southwestern Baptist Theological Seminary. She has a Bachelor of Science (Accounting) from the University of Central Oklahoma. Dr. Turner serves as an Adjunct Professor at Criswell College.

Richard Taylor serves as the SBTC Personal Evangelism & Fellowships associate. Before coming to the SBTC, he most recently served as the director of evangelism and ministry for the Baptist Convention of New York. He received educational training from Texas A & I University, New Orleans Baptist Theological Seminary and over 20 years of service in various ministry and denominational positions.

Caleb Turner serves as the equipping pastor for the Mesquite Friendship Baptist Church. He has a master's degree in biblical studies from Moody Bible Institute, and is currently pursuing his Doctor of Ministry in Apologetics from Midwestern Baptist Theological Seminary. He is married to his high school sweetheart, Tamera, and they are raising three active boys.

Barry Calhoun serves as a church mobilizer for the International Mission Board and missions director at his local church, North Garland Baptist Fellowship. Previously, he served as the mobilization director & church planting associate for the Southern Baptists of Texas Convention for 12 years. He is a graduate of the Alabama College of Technology, Southern Bible Institute, Dallas Baptist University and Criswell College where he received an M.A. in Christian leadership & education. Barry has also studied at Oxford University and Southwestern Baptist Theological Seminary. Barry and his wife, Seneca, have been blessed with three children and one grandson.

SESSION 1 (10:00 AM)

- Ken Tan** **Character: Understanding Who We Are in Christ & Leading Like Christ**
Develop into a leader based on the model of Jesus. We will focus on the character of a leader, which is transformative to leadership. It will equip you as a leader to impact your own spheres of influence. The leadership philosophy of this training is simple: Follow Jesus, the leader.
- Grace Paick** **How to Teach a Baby Dedication Class** (Taught in Korean)
This session proposes some essential contents and procedures for a baby dedication class.
- June Lee** **Ways Children Learn & Enjoy Learning** (Taught in Korean)
All children are made in the image of God, but each child is also unique and different in many ways. Explore ways children learn and enjoy.

SESSION 2 (10:45 AM)

- Ken Tan** **Capacity: The Ability to Perform at the Most Effective Level**
Discover and understand who you are as a leader and how to develop leaders who lead a well-balanced life and ministry. You can't be spiritually mature while remaining emotionally immature.
- Grace Paick** **How to Build a Strong Ministry Team** (Taught in Korean)
Beat the misconceptions about preschool volunteers and help develop a diverse and dedicated team
- June Lee** **Building the Biblical Foundation for Children** (Taught in Korean)
Discover ways to build the biblical foundation for children to impact their entire lives. Children need to be immersed in the Word of God.

Family Panel

11:30 AM-12:30 PM

The New "Normal" in Children's and Family Ministry in 2020

Panel: Bill Emeott, Caren Crow, Larry Dan Melton, Keri Meek

Hosted by: Lance Crowell & Karen Kennemur

SESSION 3 (12:30 PM)

- Ken Tan** **Context: An Accurate Understanding of Current Realities**
Learn the stages of cultural mastery to develop a meaningful relationship with those from different cultures in order to love, reach and disciple people to Christ.
- Grace Paick** **Using Visual Aids Effectively in Preschool Ministry** (Taught in Korean)
This session introduces some of the most effective visual aids resources for Bible teaching with preschoolers.
- June Lee** **Leading Children to Active Learning** (Taught in Korean)
Explore the multiple ways children enjoy learning. Children learn better when they actively participate and enjoy the process of learning.

SESSION 4 (1:15 PM)

- Ken Tan** **Competence: Required Skill Sets for Leadership in a Given Context**
Explore a biblical approach to resolving life and ministry conflicts. Learn practical approaches to understanding different types of conflicts and how to apply Scriptural principles to create peace in various contexts through interactive role-playing.
- Grace Paick** **Worship with Babies & Toddlers** (Taught in Korean)
Babies can worship God, too! This session will prepared preschool leaders and volunteers to help very young children to worship.
- June Lee** **Biblical Views on Children & Their Spiritual Characteristics** (Taught in Korean)
Children are spiritual beings. Discover what the Bible says about children and how they created to have a relationship with God.

Ken Tan has served with the Baptist State Convention of North Carolina (BSCNC) since 2006. Before coming to BSCNC, he served as director for recruitment for the church planting group of the North American Mission Board (NAMB). Prior to NAMB, he served as director of evangelism for the Baptist Convention of New York. Ken has a passion for reaching and discipling ALL people, and developing indigenous leaders. He is married to Felicia Que Tan. They have two children and three grandchildren.

Grace Paick is a preschool pastor at Seoul Baptist Church of Houston. For over 24 years as children's and preschool leader, she developed teaching materials, trained teachers and parents in passing down their faith to the next generation.

June Lee has a master's degree from Southwestern Baptist Theological Seminary and is working on her Ph. D in childhood. Her major interest areas are children's spirituality and biblical parenting. She has served as a teacher and director in the areas of childhood ministry, weekday education for preschool and kindergarten children, children's discipleship, afterschool program for elementary children, and biblical parenting education.

people GROUPS

Going Beyond Networks Connect-Equip-Go

Join a network in your area that serves to cast vision and equip ethnic and ethnic-focused leaders to learn best practices about how to effectively reach diverse people groups.

People Group Missionaries

Connect with a people group missionary in your city! Learn more about ethnic demographics in your city and how to share the gospel with the nations in Texas.

sbtexas.com/peoplegroups

Made possible through Cooperative Program giving.

there's training for that.

sbtexas.com/onlinetraining

A training platform enabling churches and leaders to receive and provide basic leadership tools for their ministries.

**all videos are FREE.
no user account needed.**

However, you can set up account to bookmark favorites and access our free Learning Paths portion.

learning paths

Curated video courses and tools created to further the spiritual development of church leaders and Christians.

paths include:

- Disaster Relief Phase 1 Training
- Church Revitalization
Teaching & Preaching Series
- Stand Firm Apologetics Course
(English & Spanish)
- Saving Men in a Hyper Sexualized Culture
Helping Men with Pornography and
Sexual Addiction

To see a library of free courses, visit the on online training page and click the **Learning Paths** tab.

Preschool/Children

- Importance of Children's Ministry in the Church
- Safeguarding Your Children's Ministry
- Discipleship in Children's Ministry EMILY SMITH & DAVID FEDELE
- Understanding Preschoolers KAREN KENNEMUR
- How to Talk to Your Children About Sex CLARA MAE VAN BRINK

Preteen

- What Should a Preteen Ministry Look Like? SHAY CALDWELL
- Preteens: Making the Most Out of this Last Year with Kids MARK JONES
- Preteens: Serving in a "Selfie" World HEATH BRYANT
- Your Child and "The Screen" CURTIS JAMES

Collegiate

- Being Missional on the Campus
- Sharing the Gospel on the Campus
- Keys to a Successful College Ministry NIC BURLESON
- Solarium Collegiate Evangelism Training (11 SESSIONS)

Administration

- Leadership Enlistment in the Local Church DILLARD WILLBANKS
- Finance Committees VERN HARGRAVE
- Annual Tax Seminars (10 SESSIONS)
- Creating a Stewardship Culture in Your Church JOHN MORGAN

Adult Sunday School

- Lakepointe Strategy for Reaching and Making Disciples
STEVE STROOPE & CARTER SHOTWELL
- Organizing Your Class to Minister JACK TERRY
- Effective Life-Changing Transformational Bible Teaching RON PRATT
- A Teacher's Tool JEFF YOUNG
- Sunday School Hasn't Quit Working CARTER SHOTWELL
- Teaching for Life Change (4 SESSIONS)

Single Adults / Young Adults

- Are Single Adults Reachable? DON MUNTON
- Viewing Millennials As People, Not Projects
GRANT SKELDON & SHANE PRUITT

there's training for that.

Men

- Saving Men in a Hyper Sexual Culture JOSH PROCTOR
- Roles of a Man (12 Videos) ERIC REED & DON MUNTON
- Being Real Men of Impact JON KITNA
- How to Use Groups to Reach Men ERIC REED & DON MUNTON

Women

- Crisis, Conflict and Care LAURA TAYLOR
- Balance in Ministry / Redeem the Time
- Building a Gospel-Centered Women's Ministry
- Growing God's Team - The Right Soil, the Right Seeds
KELLEY HALSDORF
- The Three Phases of Eve: Sin, Sorrow, and Salvation
NANCY TURNER

Evangelism

- Evangelism at Your Church DAVID GALVAN
- The Game Plan Introduction NATHAN LORICK
- 5 Aspects of Evangelism NATHAN LORICK
- Relationship Between Apologetics and Evangelism
NORMAN GEISLER
- Empower Conference - 2016 Keynote DAVID PLATT

Discipleship

- Bold Moves – DVD Series CRAIG ETHEREDGE
- I'm Starting a Discipleship Ministry in the Church, Now What? JOSH ALLEN
- Creating a Movement of Multiplication CRAIG ETHEREDGE
- Jesus Strategy for Making Disciples Through Church and Home BRIAN HAYNES
- Leading Women to Become Disciples Who Make Disciples
SHEILA WEST

Worship

- Getting Your Worship Service Online
- Sound Mixing for Worship Services
- Listening to Learn
- Microphones in Worship
- Engaging the Congregation in Worship

Family

- Development within Family Ministry PANEL DISCUSSION
- Four Roles Every Grandparent Should Play
- Jesus' Strategy for Making Disciples through Church and Home BRIAN HAYNES
- Single Parenting: From Chaos to Calm HOLLY CRAIN
- Sharing the Gospel with Your Children EMILY SMITH

Pastoral

- Transitional Pastor Training
- How to Survive the Long Haul JOHN BISAGNO
- Pastor, Do You Value Friendships? HEATH PELOQUIN
- The Jesus Rhythm of Soul Care JIM BAKER

Leadership Ministries

- EQUIP Conference (OVER 80 SESSIONS)
- Leadership Enlistment in the Local Church
DILLARD WILLBANKS
- Leading Your Team Toward Spiritual Renewal JOHN BISAGNO
- The Making of a Leader TERRY TURNER

Spanish

- Hispanic Leadership Summit – The Struggle MIKE ALAMEDA
- Alcanzando a las Madres Solteras CLARA MOLINA
- Como Iniciar un Ministerio de Evangelismo Diario
HUMBERTO GONZALEZ
- Alcanzando a los Presos Hispanos MIGUEL ANGEL DE LEON
- Hispanic Leadership Summit BRUNO MOLINA

Missions

- An Extremely Practical Model for Missional Communities
SHANE PRUITT
- Planting with Missional Communities (3 VIDEOS)
- How to Confidently Reach Out to Muslims
- Reaching Out to Hindus
- Preparing Your Heart to Be SENT SUSAN PARTAIN
- Using English (ESL) to Reach Others for Christ

Communications

- Basic Church Branding CHRIS ENRIGHT
- Effective Church Websites CHRIS ENRIGHT
- Great Apps for Ministry Use CALEB LASATER
- Is Your Church Social? CALEB LASATER

Church Revitalization

- A Conversation on Church Revitalization
KENNETH PRIEST & ANTHONY SVAJDA
- Church Revitalization Orientation (6 SESSIONS)
- Introduction to Revitalization
- Preparing the Revitalizer
- Revitalization Life Cycles
- Revitalization: Where Do We Go from Here?

FREE Online Courses

- Revitalization Online Conference (4.5 HOURS)
- Discipleship – Rhythms Training (2.2 HOURS)
- Men's Ministry – Roles of a Man Resource (4 HOURS)
- Saving Men in a Hyper Sexualized Culture (3.3 HOURS)
- Stand Firm Apologetics Course (7.5 HOURS)
- Permaneciendo Firme: Curso de Apologética en Línea (9 HORAS)

sbtexas.com/onlinetraining

REACH CITIES

THE REACH CITIES INITIATIVE is a strategic process to mobilize churches for church planting and revitalization in Texas.

 Church Planting + Replanting Church Revitalization Mission Team Opportunities

REACH AUSTIN

- Area Population of 2,000,000
- 11th largest city in the United States
- 34% speak a language other than English at home
- 68% White, 35% Hispanic, 8% Black, 6% Asian/Other
- 41% lost & unchurched

Steve Cochran
Austin Strategist
scochran@sbtexas.com

REACH EL PASO

- Population of 885,226
- 82% Hispanic
13% White,
3% Black
2% Asian
- 98% lost & unchurched

Jorge Diaz
El Paso Strategist
jdiaz@sbtexas.com

REACH HOUSTON

- The most diverse city in North America (2010 Census)
- Population of 5,000,000
- 39.8% Hispanic,
31.9% White,
18.7% Black,
9.5% Asian/Other
- 68% lost & unchurched

Ben Hays
Houston Strategist
bhays@sbtexas.com

REACH RIO GRANDE VALLEY

- Population of 1,353,541
- 90% Hispanic
1.2% Asian
0.5% Black
- 81% Catholic
- 11% claim no faith

David Ortega
Valley Strategist
dortega@sbtexas.com

cooperative program

we are **better together**

sbtc
45
percent

sbc
55
percent

reaching texas & impacting the world

Among state conventions, the SBTC gives the highest percentage (55%) of budgeted receipts to the ministries of the Southern Baptist Convention.

The SBTC invests the Texas budget allocation (45%) to assist in church planting, evangelistic efforts and strengthening existing churches.

in-state budget summary

missional

- missions
- church planting
- evangelism

leadership

- church ministries
- pastor/church relations
- convention strategies

supporting

- operations & finance
- ministry relationships
- communications

in state special allocation

- protection benefit
- minister's outside retirement

We are stronger together through
the Cooperative Program.

for more info visit
whatiscp.com

SBTC Church Ministries Team

BILLY BARNES
Senior Adult
Associate (Part-Time)
bbarnes@sbtexas.com

DAVE CARROLL
Worship and Student
Discipleship Associate
dcarroll@sbtexas.com

FAITH SYPHRETT
Ministry Assistant to
Lance Crowell & Worship
fsphrett@sbtexas.com

JESS CALLEY
Ministry Assistant
to Women & Children
jcalley@sbtexas.com

KAREN KENNEMUR
Preschool & Children
Associate (Part-Time)
kennemur@sbtexas.com

LAURA TAYLOR
Women's Ministry
Associate (Part-Time)
ltaylor@sbtexas.com

LANCE CROWELL
Discipleship, Men's, Family,
& Online Training Associate
lcrowell@sbtexas.com

MARK YOAKUM
Director of Church Ministries
myoakum@sbtexas.com

PAOLA ENRIQUEZ
Ministry Assistant to Mark
Yoakum and Billy Barnes
penriquez@sbtexas.com

SAVE THE DATE

SATURDAY, AUGUST 14, 2021

CHAMPION FOREST BAPTIST CHURCH, HOUSTON

▼
EQUIP
conference

sbtexas.com/equip

Made possible by your Cooperative Program giving.