

2022 Annual Homecoming

PROGRAM GUIDE

REPORTS

SBCVirginia
You are not alone.

from OUR PRESIDENT

The Lord is with you! We live in a chaotic and uncertain world. Yet, one thing we know for certain that through Jesus Christ, the Lord is with us. We are strengthened by this powerful promise to all believers as we fulfill the Great Commission and serve His church. Make no mistake, this is a personal promise to all who follow Christ. In your life, family, church, circumstances, and to the very core of your being, the Lord is with you.

As we gather for the Annual Homecoming of the SBC of Virginia, we are celebrating God's presence. When we contemplate our life and future and believe that the Lord is with us, it fills us with hope and courage to persevere and not grow weary. In Isaiah 41 the Lord commands us to "fear not." He gives us this command and tells us why we do not have to be afraid. The Lord says in Isaiah 41:10 (ESV) to "fear not, for I am with you; be not dismayed, for I am your God; I will strengthen you, I will help you, I will uphold you with my righteous right hand." Fear not, He commands, because "I am with you."

I am grateful for the faithfulness of our Executive Director, Dr. Brian Autry, and the wonderful staff of the SBCV. A special word of gratitude to Dr. Bryan Smith and the First Baptist Church of Roanoke for their hospitality and services provided during our Annual Homecoming.

It is an honor and privilege to serve as your convention president and I am believing God for a spiritual awakening in our churches. I am praying Galatians 6:9 over all of you: "And let us not grow weary of doing good, for in due season we will reap, if we do not give up." Press on and remember you are not alone.

Sincerely,

Stan Parris

*Senior Pastor, Franklin Heights Church
President, SBC of Virginia*

from OUR EXECUTIVE DIRECTOR

On behalf of your SBC of Virginia team, we join with your convention officers, executive board, and our wonderful host church and pastor, to welcome you to the SBC of Virginia Annual Homecoming.

For over twenty-five years, SBCV churches have been advancing the Gospel together! We are thankful we can worship the Lord and celebrate how the Lord is working through His Church to send missionaries around the world, share the Good News of Jesus with the lost, equip ministers of the Gospel, plant, and revitalize churches.

The 2022 Annual Homecoming is blessed to have faithful preachers of the Word, heartfelt worship leaders, and wonderful times of fellowship and celebration. Most of all, it is our prayer this year, that you will see the greatest blessing of all is the presence of the Lord Our God. The program this year seeks to call God's people to recognize that the Lord is with us. We invite you to join with one another in times of praise and prayer, confession, and supplication. The need for spiritual awakening is evident, and the need for revival is paramount.

At this year's Annual Homecoming, we will give thanks for the Lord's hand in advancing the Gospel together. We will be challenged to continue in the faith once and for all delivered to the saints. We will hear and see how the Lord can use us in this generation and the next to reach our neighbors and the nations for Jesus Christ.

So, welcome to the Annual Homecoming of the SBCV. Our prayer is that you will be encouraged by the ministry that is taking place thanks to your church for praying, sending, giving, and going through our Gospel partnership. By God's grace and power, the SBCV will continue to seek to come alongside local churches advancing the Gospel together to reach our neighbors and the nations for Jesus Christ!

Your brother in Christ,

Brian Autry

| *Executive Director, SBC of Virginia*

“ Fear not, for I am
with you; be not
dismayed, for I am
your God; I will
strengthen you, I will
help you, I will uphold
you with my righteous
right hand. ”

ISAIAH 41:10, ESV

Table of Contents

2-3	Greetings
6-8	Keynote Speakers & Special Guests
9-12	Schedule
13-19	Breakout Sessions
20-21	Campus Map
22-24	Exhibits & Partners
25	Upcoming Events

REPORTS

26	Nominating Committee Report
27-33	2021 Annual Homecoming Minutes
34-44	Cooperative Program Contributions
45-46	Constitution
47-51	Bylaws

Keynote Speakers

Dave Earley

Lead Pastor, First Baptist Church, Grove City, Ohio; Assistant Professor of Pastoral Leadership, John W. Rawlings School of Divinity at Liberty University

Dave Earley is Lead Pastor of First Baptist of Grove City, Ohio. He is also Assistant Professor of Pastoral Leadership for the John W. Rawlings School of Divinity at Liberty University. Throughout his ministry, he has started and pastored several churches and served as chairman of Liberty University's department of pastoral leadership and evangelism. Previously, Dave was founding Lead Pastor of Grace City Church and the Grace Center in Las Vegas, Nevada.

Earley has written numerous books, selling more than 700,000 copies, including his popular *The 21 Most Effective Prayers of the Bible*. Dave is passionate about discipling people for Christ and loves being a global online evangelist.

Clint Pressley

Senior Pastor, Hickory Grove Baptist Church, Charlotte, North Carolina

Clint Pressley currently serves as Senior Pastor of Hickory Grove Baptist Church in Charlotte, North Carolina. His work has prepared him for denominational service within the Southern Baptist Convention and other leadership posts. In 2013, he served as Vice President of the SBC Pastors Conference. In 2014–15, Pressley served as the First Vice President of the SBC. He also has served on various boards and is currently serving as Chairman of the Board of Trustees at The Southern Baptist Theological Seminary.

He was a student-athlete and earned his bachelor's degree from Wofford College in Spartanburg, South Carolina. He holds a Master of Divinity degree from New Orleans Baptist Theological Seminary and is currently working on his final project toward the Doctor of Ministry from The Southern Baptist Theological Seminary.

He is married to Connie LaBelle Smith Pressley and they have two sons, Mack and Nate.

H.B. Charles Jr.

Pastor-Teacher, Shiloh Metropolitan Baptist Church, Jacksonville, Florida

H.B. Charles Jr. is Pastor-Teacher at the Shiloh Metropolitan Baptist Church of Jacksonville and Orange Park, Florida, where he has served since the fall of 2008. He is primarily responsible

for preaching-teaching, vision casting, and leadership development — along with all the other tasks that go along with pastoral ministry.

Prior to joining the Shiloh Church, Charles led Mt. Sinai Missionary Baptist Church of Los Angeles for nearly 18 years. Succeeding his late father, Charles began his pastorate at Mt. Sinai at the age of 17 — a senior in high school.

Outside of his ministry with his congregation, Charles regularly speaks at churches, conferences, and conventions around the country. He is also an author and co-author, having published several books. Additionally, he is the host of The on Preaching Podcast – a podcast dedicated to helping pastors preach faithfully, clearly, and better.

Bruce Frank

Lead Pastor, Biltmore Church, Arden, North Carolina

Bruce Frank is the Lead Pastor at Biltmore Church in Arden, North Carolina. Bruce was born in Atlanta, Georgia, but grew up in Oklahoma and Texas. He became a follower of Christ at the age of 17 through the influence of his three brothers. Bruce earned his undergraduate degree in finance from Texas Tech University, his Master of Divinity from Southwestern Seminary, and his Doctor of Ministry from Luther Rice Seminary.

He's committed to communicating God's Word clearly and with application to today's culture. He moved to North Carolina in 2008 with his wife, Lori, and family. They have two sons, Conner and Tyler, along with their daughter-in-law, Carissa, and the world's best granddaughter, Elsie Grace.

Stan Parris

President, SBC of Virginia; Senior Pastor, Franklin Heights Church, Rocky Mount, Virginia

Dr. Stan Parris is the Senior Pastor of Franklin Heights Church in Rocky Mount, Virginia. He has served in that capacity since 2008. Previously, he served as the Senior Pastor of Vansant Baptist Church in Virginia for more than 12 years.

Parris is a native of Waynesville, North Carolina. He earned a bachelor's degree from the University of Tennessee, a master's degree from Southwestern Baptist Theological Seminary, and a doctoral degree from Asbury Theological Seminary.

He and his wife, Susan, are proud parents to sons, Briggs and Glenn.

Brian Autry

Executive Director, SBC of Virginia

Dr. Brian Autry is the Executive Director of the Southern Baptist Convention of Virginia (SBC of Virginia). He previously started Parkway Baptist Church in Moseley, Virginia in 2002 and served as senior pastor. The church became known for its focus on families, its heart for community outreach, missions, and prayer ministry. As a pastor, Autry had a particular focus on speaking to and leading men to become spiritual leaders. The church became involved with the church planting in Virginia, Colorado, Boston, Romania, and the Philippines.

Autry has served as a Trustee for Southern Seminary and Liberty University. Brian received his bachelor's degree from James Madison University, his Master of Divinity degree from Southeastern Baptist Theological Seminary, and his Doctor of Ministry degree from The Southern Baptist Theological Seminary.

Brian and his wife, Jennifer, have three children, Melissa, Mark, and Jenna.

Special Guests

Meredith Andrews

Christian Music Artist

Dove Award-winning Artist Meredith Andrews is passionate about writing and leading songs to worship Jesus. As a gifted songwriter and recording artist, she has been a part of multiple songs sung by churches across America such as “Open Up The Heavens,” “Lamb of God,” “Not For A Moment,” “Spirit of the Living God,” and “Faith and Wonder.”

Liberty University Worship Choirs & LU Praise

Gospel Choirs

LU Praise is a multi-ethnic Gospel choir at Liberty University. The ministry team is committed to leading worship and glorifying God through both testimony and song. LU Praise is a highly sought after worship team, performing at renowned events such as the National Prayer Service during the 58th Presidential Inauguration.

November 13 • Sunday

5:15 **Guest and Messenger Registration Opens**

6:15 **Evening Session**

Worship

Meredith Andrews & First Roanoke Worship Team

Welcome/Greeting

*Stan Parris • Senior Pastor, Franklin Heights Church;
President, SBC of Virginia*

Executive Director's Welcome

Brian Autry • Executive Director, SBC of Virginia

Prayer

Bryan Smith • Senior Pastor, First Baptist Church, Roanoke

Worship

Meredith Andrews & First Roanoke Worship Team

Introduction and Prayer for Dave Earley

Message

*Dave Earley • Lead Pastor, First Baptist Church, Grove City, Ohio;
Assistant Professor of Pastoral Leadership, John W. Rawlings
School of Divinity at Liberty University*

Worship & Special Music

Meredith Andrews

Benediction

Kelly Burris • Senior Pastor, Kempsville Baptist Church

Dessert Reception *The Crossings*

Everyone is invited! This dessert reception is sponsored by the John W. Rawling's School of Divinity at Liberty University.

November 14 • Monday

8:00 **Noble Warriors Tailgate Breakfast** *Parking Lot*

Come hungry! Join the Noble Warriors team for a hearty hot breakfast on Monday morning at 8AM in the FBC parking lot. Enjoy eggs, bacon, pancakes, sausage, steak, and shrimp 'n grits while you "Meat" the NW Team and learn how we help churches disciple men. All conference attendees are invited. The breakfast is free but pre-registration is encouraged.

8:30 **Guest and Messenger Registration Opens**

	Breakout Sessions
9:15	Breakout Session 1 <i>Full breakout list is on pages 13-19. Campus map is on pages 20-21.</i>
10:30	Breakout Session 2 <i>Full breakout list is on pages 13-19. Campus map is on pages 20-21.</i>
11:45	Fellowship Lunches 📍 Phelps Hall 📍 The Loft
1:20	Afternoon Session Worship <i>First Roanoke and Franklin Heights Worship Teams</i> Business Session <i>Stan Parris • Senior Pastor, Franklin Heights Church; President • SBC of Virginia</i> <ul style="list-style-type: none">○ Introduction of Officers○ Church Affiliation/Partnership Report○ Nominating Committee Report Executive Director's Report Stewardship Report <i>Brian Autry • Executive Director, SBC of Virginia Eddie Urbine • Chief Financial Officer, SBC of Virginia</i> 2023 Ministry Investment Plan Worship <i>First Roanoke and Franklin Heights Worship Teams</i> Ministry Highlight and Prayer for Missions Break Introduction and Prayer for Clint Pressley Message <i>Clint Pressley • Senior Pastor, Hickory Grove Baptist Church, Charlotte, North Carolina</i> Ministry Highlight and Prayer for Revitalization Benediction <i>Allen McFarland • Senior Pastor, Calvary Evangelical Baptist Church, Portsmouth</i>

5:00

On Mission Together Dinner 📍 *Phelps Hall*

These are exciting times for Global Missions with the IMB. Hear from IMB missionaries and strategists as well as SBCV leaders about how your church is making a Gospel impact and how we can do even more together.

Church Planting & Sending Churches Dinner 📍 *Straight Street*
Multiplication matters for Gospel impact. Hear how God has been at work through multiplication in SBC of Virginia churches.

Women's Ministry Dinner 📍 *The Loft*

Connect with women from across Virginia! Dinner, worship, testimonies, and fellowship will be part of this special dinner.

6:45

Evening Session**Worship & Special Music**

Liberty University Worship Choirs and LU Praise along with First Roanoke and Franklin Heights Worship Teams

Welcome and Prayer

*Brian Autry • Executive Director, SBC of Virginia
 Stan Parris • Senior Pastor, Franklin Heights Church;
 President, SBC of Virginia*

Ministry Highlight and Prayer for Church Planting**Worship & Special Music**

Liberty University Worship Choirs and LU Praise along with First Roanoke and Franklin Heights Worship Teams

Introduction and Prayer for H.B. Charles Jr.**Message**

H.B. Charles Jr. • Pastor-Teacher, Shiloh Metropolitan Baptist Church, Jacksonville, Florida

Closing Worship

LU Praise

Benediction

*Joey Anthony • Senior Pastor, Mount Pleasant Baptist Church
 1st Vice President, SBC of Virginia*

Dessert Reception 📍 *The Crossings*

Everyone is invited! This dessert reception is sponsored by the John W. Rawlings School of Divinity at Liberty University.

November 15 • Tuesday

8:30 Guest and Messenger Registration Opens

8:55 Morning Session

Worship

First Roanoke Worship Team

Business Session

*Stan Parris • Senior Pastor, Franklin Heights Church;
President • SBC of Virginia*

- *Executive Board Report*
- *Vote on 2023 Ministry Investment Plan*

Ministry Highlight and Prayer for Family Ministries

Worship

First Roanoke Worship Team

Introduction and Prayer for Bruce Frank

Message

Bruce Frank • Lead Pastor, Biltmore Church, Arden, North Carolina

Business Session

*Stan Parris • Senior Pastor, Franklin Heights Church;
President • SBC of Virginia*

- *Election of 2023 SBC of Virginia Officers*

**Ministry Highlight and Prayer for Reaching
the Nations & Our Neighbors**

Worship

First Roanoke Worship Team

Introduction and Prayer for Stan Parris

Message

*Stan Parris • Senior Pastor, Franklin Heights Church;
President • SBC of Virginia*

Appreciation and Thanks to Outgoing Officers

Brian Autry • Executive Director, SBC of Virginia

Benediction

*Felix Sermon • Senior Pastor, Grace International Church;
2nd Vice President • SBC of Virginia*

Fellowship Lunch *(Grab & Go)*

Breakout Sessions

CHILDREN’S MINISTRY

Can Kids Think and Act Christianly in a Post-Christian World?

 Landry Holmes

 Treehouse (Floor 1) 9:15 AM

As believers, we know the answer is, “Yes!” However, are we giving preschoolers and elementary children the tools they need not only to think biblically but also to help shape culture? Let’s dive into the sobering reality of a post-Christian culture and discover how we can help kids think and act Christianly.

Discipleship at Church and in the Home

 Landry Holmes

 Treehouse (Floor 1) 10:30 AM

Whose job is it to be the disciple makers of preschoolers, elementary children, preteens, and teenagers? In the biblical model, everyone is involved in the spiritual training of children: parents, extended family, religious leaders, and other members of the faith community. Let’s look at how families and churches today can be partners in the discipleship process.

CHINESE FELLOWSHIP

Encouraging and Strengthening the Local Church

 Jeremy Sin

 Parlor (Floor 3) 9:15 AM

In this breakout for the Chinese fellowship, we will discuss how to encourage and strengthen the local church.

Mobilizing the Local Church for Mission

 Jeremy Sin

 Parlor (Floor 3) 10:30 AM

In this breakout for the Chinese fellowship, we will discuss how to mobilize the local church for mission.

A campus map is on pages 20-21.

CHURCH PLANTING

Church Multiplication: A Blueprint to Making Disciples

 Jamie Limato
 A-403 (Floor 4) 9:15 AM 10:30 AM

Many church planters and pastors can articulate their desire to multiply but can’t really articulate a plan or a process for how they are going to discover, develop, and deploy church planters from within. Church multiplication means more people reached with the Gospel. This breakout will give you the first steps in developing an intentional process to move your church to multiplication.

COMMUNICATION

Are You Ready? Practical Planning for Crisis Communication

 Brandon Pickett
 A-501 (Floor 5) 9:15 AM

Wouldn’t it be nice if you were warned when a crisis is coming? But the truth is, there is no warning or heads up. That means many of us push any preparation to the back burner – especially when it comes to communication. This session lays out a step-by-step game plan for both internal and external communication that will get you started on the road to a crisis communication strategy.

COMPASSION MINISTRY

Connecting the Local Church to Vulnerable Families Through Care Portal

 Dave Fret
 Choir Room (Floor 2) 9:15 AM

During this workshop we will unpack what it means to see James 1:27 realized in a contemporary setting. We will also begin to discuss what “widows and orphans” looks like in 2022 and beyond. We will address the need that vulnerable families have and how the Church through the resource of CarePortal can meet real families, in real time, that have real needs to serve as the hands and feet of Jesus, thus using the tangible need addressed to broker relationships and address the spiritual need.

Your Church and Foster Care: First and Next Steps

 Michelle Chitwood and Special Guests

 Choir Room (Floor 2) 10:30 AM

God's heart is for the vulnerable, lonely, and fatherless. The foster care system is full of children who are in need of the love of Christ. Your church can (and must) find a way to follow after God's heart to serve, love, and rescue vulnerable children. Hear directly from Michelle Chitwood and special guests on the front lines of foster care work. Learn how your church can take the first step or the next step to turn the tide of this crisis with the love of Jesus.

EVANGELISM

The Most Effective Evangelism Strategy Ever!

 Dave Earley

 Phelps Hall (Floor 1) 9:15 AM 10:30 AM

Discover the forgotten evangelism strategy Jesus commanded all of us to use.

Rebirthing Your Evangelism Vision

 David Wheeler

 The Loft (Floor 4) 9:15 AM

Rediscover HARVEST principles that will help you focus on reaching the lost. Learn how to access and utilize such tools as Bless Every Home and Saturate USA.

Families Reaching Families

 David Wheeler

 The Loft (Floor 4) 10:30 AM

Discover your family's mission and mission field and how to utilize a tried and true tool called *Family to Family*.

A campus map is on pages 20-21.

HISPANIC MINISTRY

Alcanzando la Comunidad Después de la Crisis
(Reaching Our Community After the Crisis)

 Felix Cabrera

 F-305 (Floor 3) 9:15 AM 10:30 AM

Herramientas prácticas para liderar a través de la crisis y alcanzar efectivamente nuestra comunidad. *(This breakout will offer practical tools to lead through the crises and effectively reach our community.)*

.....

MEN’S MINISTRY

Titus 2 MENtoring: An Intergenerational
Discipleship Strategy

 Mike Young

 A-402 (Floor 4) 9:15 AM

An untapped, undeployed army of seasoned men in our churches are looking for a meaningful way to make kingdom investments. Younger men are hungry for wisdom to address the challenges of life and leadership. We’ll walk you through a proven strategy to connect these men for iron sharpening discipleship.

Beyond the Big Event: Strategic Planning to
Move Your Men from Events to Discipleship

 Mike Young

 A-402 (Floor 4) 10:30 AM

Most churches can pull off events with some level of excellence. What they miss is capitalizing on the momentum created by these events to move men toward effective discipleship. We’ll outline a template to help you leverage your next event to catalyze true discipleship.

.....

MISSIONS

Me, My Friends, and the Missionary Task

 Patrick Schwartz

 S309 (Floor 4) 9:15 AM

The word “missional” can seem like yet another buzz word we use when exploring current trends in evangelism, disciple-making, and obeying the Great Commission.

But what are the defining marks of what a missionary does? Is this explicit activity only reserved for those that cross oceans and cultures to make the Gospel known? What could it look like for the Gospel community that God has placed us in to live “on mission” together? Come explore these and other questions as we embrace God’s design for reaching the lost around us.

MULTI-CULTURAL CONGREGATIONS

The Multi-Ethnic Church – Why you have to play a role

 James Hobson

 F118/119 (Floor 1) 9:15 AM 10:30 AM

Join a study of Luke 15 across 3 continents and see why we need to be an earthly reflection of our heavenly reality; “a church of every tribe and tongue before the Lamb of God.” You do not want to miss this session as we take a deep dive into the orthodoxy of Scripture across multiple cultures. This session equips you with data-proven strategies and the biblical theology needed to embrace an “every tribe and tongue” mentality in our local church.

NEXTGEN MINISTRY

Calling Out the Called

 Scott Pace

 Game Room (Floor 2) 9:15 AM 10:30 AM

How do you identify, prepare, and equip students who are called to ministry leadership? In this session we’ll survey the current landscape, explore our responsibility to raise up the next generation of ministry leaders, and consider practical ways to invest in them.

PRAYER

Power of Prayer

 Chuck Lawless

 Faith Chapel (Floor 2) 9:15 AM 10:30 AM

Prayer may be the most difficult spiritual discipline to develop. Many individuals wrestle with it, and many congregations give it only surface-level attention. The goal of this session is to provide simple, practical steps for believers and churches to grow in prayer.

REVITALIZATION

Defining a New Direction

 Bill Henard
 A-503 (Floor 5) 9:15 AM 10:30 AM

Tragically, thousands of churches in the United States are shrinking, some closing their doors forever. The key to reversing these trends is for a local church to recognize where it is in the church life cycle and define a new direction. By creating a culture for change through revitalization, churches learn to identify their place within the life cycle and by embracing necessary processes, it can return to growth.

.....

SMALL GROUP MINISTRY

How Should I Organize My Small Group/Small Group Ministry for Success?

 Dan Cook
 A-406 (Floor 4) 9:15 AM

Learn how organizing your small group and small group ministry can help you reach people, disciple believers, and develop leaders.

What is the Key Factor Between Small Group/Small Group Ministry Success and Failure?

 Dan Cook
 A-406 (Floor 4) 10:30 AM

Learn why small groups/small group ministries may have the same goals, but some succeed and some fail.

.....

WOMEN’S MINISTRY

Through Hot Fires & Deep Waters

 Kristin Couch
 Boxley Chapel (Floor 3) 9:15 AM

Encouragement and hope for the pastor’s wife.

WOMEN'S MINISTRY

Practicing the Presence of God

Casey Weymouth

Boxley Chapel (Floor 3)

10:30 AM

When life's difficulties surround us, we need to remember God is with us.

WORSHIP MINISTRY

Words Matter

Paul Randlett

A-501 (Floor 5)

10:30 AM

Do you wonder why many people don't seem to "get" worship? Me, too! Perhaps we've been teaching them to understand corporate worship wrongly. This session addresses how leaders inadvertently train their congregations to understand corporate worship that is disconnected from the biblical model.

Campus Map

Floor 1

Floor 2 (Ground Level)

Floor 3

Floor 4

Floor 5

The 5th floor is not handicap accessible.

Breakout Sessions

FLOOR 1

- A** Evangelism (Dave Earley)
- B** Multi-Cultural Congregations
- C** Children's Ministry

FLOOR 2

- D** NextGen Ministry
- E** Prayer
- F** Compassion Ministry

FLOOR 3

- G** Hispanic Ministry
- H** Women's Ministry
- I** Chinese Fellowship

FLOOR 4

- J** Evangelism (David Wheeler)
- K** Missions
- L** Men's Ministry
- M** Church Planting
- N** Small Group Ministry

FLOOR 5

- O** Revitalization
- P** Communication
- P** Worship Ministry

Other

- Entrances
- Bathrooms
- Elevator
- Prayer Station
- Exhibits
- Child Care Drop-Off & Pick-Up

Exhibits

Bless Every Home

Is your church reaching its community? Find out ways you can bless your community. Bless Every Home helps churches and plants reach their communities with the Gospel.

sbcv.org/blesseveryhome

Children's Ministry

Reach the children near you. Get resources and encouragement to lead children to become disciples of Jesus.

sbcv.org/children

En Español

The Hispanic ministry seeks to keep churches connected in common vision and mission and to connect the disciples in the work ahead. See our Spanish website for more information.

sbcv.org/espanol

Church Planting

Throughout our state and nation's capital, there are more than six million lost and unreached people. Church planting helps us reach the lost in our communities and cities.

sbcv.org/planting

Disaster Relief

Many people feel overwhelmed and unable to recover after a disaster strikes their community. When disaster strikes near you, will you and your church be ready to respond?

sbcv.org/dr

Innovative Faith Resources

We handle the finances and create media so you can focus on your mission. Our team is dedicated to helping our clients be better in the areas of bookkeeping, payroll, and media.

innovativefaith.org

Missions

Our world needs the Good News of Jesus. We network churches to reach the nations in Virginia and to the ends of the earth.

sbcv.org/missions

Prayer Ministry

Our world desperately needs Jesus. Effect change by praying for your neighbors, your community, and your world.

sbcv.org/prayer

Revitalizing

Churches are closing their doors every day. We're here to help churches navigate these uncharted times and work with you to revitalize your church.

sbcv.org/revitalizing

Student Ministry

We're here to help you disciple the next generation to be strong students with a passion for sharing the Gospel.

sbcv.org/students

Women's Ministry

We want to help you disciple women in all areas of life and ministry. Get the resources, encouragement, and support you need to reach more women with the Gospel of Jesus Christ.

sbcv.org/women

SBCV Foundation

Bring your ministry vision to life with the SBCV Foundation. We offer highly competitive church loans and can help grow your assets with ministry investments.

sbcv.org/foundation

SBCV Partners

Liberty University

434-582-2569 • liberty.edu/divinity

International Mission Board

804-353-0151 • imb.org

North American Mission Board

800-634-2462 • namb.net

Southeastern Baptist**Theological Seminary**

919-761-2100 • sebts.edu

Send Relief

833-736-3467 • sendrelief.org

GuideStone Financial Resources

1-888-98-GUIDE • guidestone.org

Other Resource Partners

Bonhoeffer Haus

540-641-3381

bonhoefferhaus.com

**Capitol Commission
Virginia**

804-796-9411

capitolcom.org

**Child Evangelism
Fellowship**

804-359-4777

cefonline.com

**Clear Creek Baptist
Bible College**

606-337-3196

ccbbc.edu

Faith Bible College

757-423-2095

faithriders.com

**Faith Riders
Motorcycle Ministry**

757-650-5308

faithriders.com

The Fix Ministry

804-921-9245

thefixministry.org

**Gideons
International**

757-620-9161

gideons.org

**International
Christian Centers for
the Deaf (ICCD)**

540-966-3345

iccd.net

Kids Outdoor Zone

512-292-1113

kidsoutdoorzone.com

Legin

757-581-3515

legin.tv

Noble Warriors

804-447-1720

noblewarriors.org

**North Greenville
University**

864-977-2093

ngu.edu

Polyglossia

polyglossia.io

Proven Men

931-223-7262

provenmen.org

**Publicaciones Faro
de Gracia**

336-792-2690

farodegracia.org

Saturate USA

704-773-6451

saturateusa.org

Upcoming Events • 2023

Throughout the year, the SBC of Virginia strives to provide many opportunities to encourage and strengthen your ministry through training and fellowship. For more 2023 events, visit sbcv.org/events.

Youth Evangelism Conference

JANUARY 13-14 • VIRGINIA BEACH

Calling students to repentance, to renewal in their commitment towards Christ, and to obedience on the calling on their lives. The time to make Jesus known is now! sbcv.org/yec

Pastor Mission Vision Tours

JANUARY 23-26 • PUERTO RICO
FEBRUARY 12-18 • DAKAR, SENEGAL
MARCH 26-31 • BUENOS AIRES, ARGENTINA

Join other SBCV pastors to see for yourself the mission opportunities available for your church. sbcv.org/visiontours

Churches Planting Churches Catch the Vision Tours

FEBRUARY 6-8 • HAMPTON ROADS
APRIL 17-19 • RICHMOND METRO
MAY 10-12 • WASHINGTON, DC
AUGUST 28-30 • HARRISONBURG
OCTOBER 23-25 • ROANOKE

The best way to catch the vision for ministry in the places that need it most is to see the need for yourself. Catch the Vision Tours are designed to raise awareness of church planting opportunities across the state and build relationships with key ministry leaders. sbcv.org/catchthevision

**El evento es en Español.*

Equip Women's Conferences

18 DE FEBRERO • COLONIAL HEIGHTS*
FEBRUARY 25 • YORKTOWN
APRIL 1 • FREDERICKSBURG
MAY 13 • ROANOKE

Taking place in multiple locations, Equip is an event focused on helping women grow and mature in their walk with God by identifying the tools available to them through prayer, Scripture, and the work of the Holy Spirit. sbcv.org/equip

Kids Ministry Conference

MARCH 4 • MIDLOTHIAN
MARCH 11 • SALEM

Kids Ministry Conference is for children's leaders to be equipped and encouraged to effectively minister to preschoolers and children in all areas of children's ministry. sbcv.org/kmc

Prayer Summit Tour

MARCH 28-30 • ACROSS THE STATE

Join us in one of three locations this March, as we are challenged by Dr. Daniel Henderson. sbcv.org/prayersummit

Disaster Relief Trainings

Do you have a desire to bring help, healing, and hope to those who have been impacted by disasters? There are many opportunities this spring to help prepare you to respond! sbcv.org/dr

Nominating Committee Report

Recommendation:

The Nominating Committee recommends to messengers in the 2022 Annual Homecoming that persons nominated in this year’s meeting be approved to serve on the 2023 Executive Board of the SBC of Virginia. *Note: Term expires at the end of the Annual Meeting of the year indicated.*

Central

- Joey Anthony (Mount Pleasant-Colonial Heights) 2024
- Ralph Cantrell (Grove Avenue-Richmond) (R) (L) 2025
- Gene Cornett (Bethany Place-North Chesterfield) 2023
- Jim Davis (Swift Creek-Colonial Heights) (L) 2023
- Derek Futrell (Parkway-Moseley) 2023
- Rob Pocheck (First Baptist-Charlottesville) (R) 2025

Central-West & Southside

- Karen Caldwell (Concord-Farmville) (L) 2023
- Steve Chromy (Mount Hermon-Danville) 2023
- Michael Fitzgerald (Clifford-Amherst) 2023
- Chris Kesler (Midway-Phenix) 2023
- Charles Maney (Mt. Tirzah-Charlotte Court House) 2024

Valley

- Michael Harrison (Community Fellowship Church-Collinsville) (N) 2025
- Allen James (Cave Spring-Roanoke) 2023
- Matthew Kirkland (Crosslink-Harrisonburg) 2024
- Randy Nicely (Villa Heights-Roanoke) (L) 2024
- Tranay Wilson (The Hill Church-Roanoke) (L) 2023

North

- Adam Blosser (Goshen-Spotsylvania) 2024
- Dan Ellis (Rileyville-Rileyville) 2024
- Colby Garman (Pillar Church-Dumfries) 2023
- Jeff Meyer (First Baptist-Woodbridge) (N) 2025

Southeast

- Hershel Adams (Sonlight-Chesapeake) 2023
- Ryan Brice (Nansemond River-Suffolk) 2024
- Will Langford (Great Bridge-Virginia Beach) (R) 2025
- John Pouchot (Petsworth-Gloucester) (N) 2025
- Karen Reasor (Kempsville-Virginia Beach) (R) (L) 2025
- Rhonda Robinson (Bethel-Yorktown) (N) (L) 2025
- Dave Velloney (River Oak-Chesapeake) 2024

Southwest

- Marc Brooks (Gethsemane-Richlands) 2023
- Justin Hall (Cedar Bluff-Atkins) 2024
- Allen Roberts (Euclid Avenue-Bristol) 2023

2022 NOMINATING COMMITTEE

Randy Aldridge (Chairman), Hillcrest Baptist Church, Ridgeway

Jeff Dickson, Salem Baptist Church, Manakin-Sabot

Doug Echols, Bethel Baptist Church, Yorktown

Wendell Horton, Sky View Missionary Baptist Church, Fancy Gap

Karen Reasor, Kempsville Baptist Church, Virginia Beach

Felix Sermon, Grace International Church, Springfield

KEY
(L) LAYPERSON
(N) NEW
(R) RENEWED FOR A SECOND TERM

2021 Minutes

Theme: Keep Pressing On! • Libertylive.Church, Hampton • November 7-9, 2021

Sunday Evening Session, November 7, 2021

The opening session began Sunday evening with the Libertylive.Church worship team leading in worship.

Following the worship team, Allen McFarland, president of the SBC of Virginia and senior pastor, Calvary Evangelical Baptist Church, Portsmouth, welcomed messengers and guests to our 25th Annual Homecoming. McFarland also thanked Libertylive.Church and their senior pastor, Grant Ethridge, for hosting the Annual Homecoming. Ethridge prayed for our messengers and guests at McFarland's invitation.

A video was shown thanking all those leaders who have gone before us over the past 25 years by serving, leading, sacrificing, giving, and praying.

Brian Autry, the executive director of the SBC of Virginia, came forward to welcome and thank everyone for their partnership.

Rob Pocheck, senior pastor of First Baptist Church, Charlottesville and SBCV Executive Board chairman came to the platform to introduce and pray for Dr. Al Mohler, the president of The Southern Baptist Theological Seminary.

Mohler brought a timely message on the high priestly prayer of Jesus from John 17.

The host worship team returned to the stage to lead in worship.

A video was shown of SBCV presidents emphasizing prayer for revival and spiritual awakening.

Autry returned to the stage to talk about the importance of prayer.

Autry then called Chuck Lawless, the vice president of Spiritual Formation and Ministry Centers, at Southeastern Baptist Theological Seminary and Dean of Doctoral Studies, to the stage. Lawless shared about prayer from Luke 5:15-16 and other scriptures. Lawless lead everyone in a special time of prayer, praise, and confession.

The host worship team returned to the stage to lead in worship.

Autry returned to the stage to introduce Kelly Burris, senior pastor, Kempsville Baptist Church, who closed the evening session in prayer.

Monday Morning, November 8, 2021

Noble Warriors sponsored a Men's Ministry Tailgate Breakfast.

Twenty-two different breakout sessions were offered as part of the Monday morning program schedule.

Monday Afternoon, November 8, 2021

The session began at 1:20 pm with Libertylive.Church worship team leading in worship.

A video testimony was shown featuring Heath Burris, senior pastor of River Oak Church.

Autry thanked the worship team and welcomed our messengers and guests. He then called McFarland to the stage who introduced Felix Sermon, pastor of Grace International Christian Church in Springfield. Sermon prayed for and recognized veterans who active military members.

Next, McFarland introduced Jeff Pearson, Chief Financial Officer, SBC Executive Committee.

Pearson came to the stage and brought greetings from SBC Executive Committee. He spoke about the Cooperative Program, sharing statistics and thanking our churches for their giving. Since 1925, SBC churches have given over 20 billion dollars to the Cooperative Program that allows for sending missionaries, planting churches, and preparing for the next generation.

Autry came to the stage to encourage and challenge churches to be engaged with the next generation. He then introduced and welcomed Mike Camire, student ministry strategist for the SBCV. Camire came to the stage and was overwhelmed as he shared about how many of our students and parents are hurting. He praised God for those who have wrapped their arms around the students, and thanked churches for their partnership and support.

Highlight videos featuring Student Fusion and Puerto Rico were shared.

Brad Russell, mobilization strategist for the SBCV, came to the stage and talked about our ministry to Puerto Rico. He

introduced Reuben Rodriguez and his family, a local pastor from Ponce. There are currently 25 churches and plants in Puerto Rico seeking partners. Russell also shared about reaching N.A.M.E (North Africa Middle East) people. He thanked everyone on behalf of the missionaries for their giving and support.

After a short break, one of the special *25th Anniversary Thankful* videos was shared.

Autry invited Charles Wilson, Senior Pastor, The Hill Church, to the stage to pray for the next speaker, Bryan Carter, Senior Pastor, Concord Church, Dallas. Carter shared a message, *Investing in the Next Generation*, from II Timothy 3.

Following Dr. Carter's message, a *25th Anniversary Thankful* video was shown.

McFarland welcomed messengers and opened the afternoon business session with prayer. He then recognized the officers:

- President: Allen McFarland
- Executive Director: Brian Autry
- Chairman of the Executive Board: Rob Pochek
- 1st Vice President: Monty Guice
- 2nd Vice President: Vernig Suarez
- Secretary: Jim Drake

Motion

McFarland called for the adoption of the 2020 Annual Homecoming Minutes, as printed on pages 27-32 of the Program Guide. McFarland asked for any changes and there were none. McFarland asked for everyone who approved to say "Amen", and the motion passed unanimously.

McFarland called Rob Pochek, chairman

of the SBC of Virginia Executive Board, to the platform. Pochek introduced Michael Fitzgerald, senior pastor, Clifford Baptist Church, and chairman of the Church Strengthening Committee to present the Church Affiliation/Partnership Report as printed on pages 50-51 of the Ministry Report.

Fitzgerald stated that there would be a total of 808 SBCV churches if all are approved by the convention. He asked members of the churches requesting affiliation to stand.

Motion

Pochek read the following recommendation: *The Executive Board recommends to the messengers in the 2021 Annual Homecoming that churches requesting affiliation in this year's meeting be enthusiastically received into the SBCV.* McFarland noted that since the recommendation was coming from the Executive Board, it did not need a second. He asked for questions, and there were none. McFarland called for those who confirm to say "Amen", which was unanimous in favor of the motion. McFarland gave thanks for the new churches being added to the convention.

McFarland recognized, Matthew Kirkland, senior pastor, Crosslink Community Church, and the chairman of this year's Nominating Committee, who came to the platform to give the Nominating Committee Report, found on page 26 of the Program Guide. Kirkland mentioned that the convention would only be voting on those new to the board or being renewed for a second term. He then read the recommendation from the committee.

Recommendation

The Nominating Committee recommends to messengers attending the 2021 Annual Homecoming that persons nominated in this year's meeting be approved to serve on the 2022 Executive Board of the SBCV. Note: Term expires at the end of the Annual Homecoming of the year indicated. Kirkland mentioned that the recommendation did not need a second since it was coming from a committee.

McFarland asked for questions, and there were none. He then called for approval by saying "Amen", which was unanimous.

McFarland welcomed Autry to the stage to bring the Executive Director's Report. Autry stated that mission of SBC of Virginia is "coming alongside local churches advancing the Gospel of Jesus Christ together to reach our neighbors and the nations". He considers this group his family and has for the past twenty-five years. Autry presented highlights from the Ministry Report. This year our partnership with the Family Foundation has been strengthened and a new partnership with the Alliance Defending Freedom has been forged. He then shared some of the ways SBCV came along side of and supported churches in various ways to share Jesus. He thanked the churches for their partnership in the Gospel.

Autry introduced Eddie Urbine, SBC of Virginia CFO and vice president of the SBC of Virginia Foundation, to present the Stewardship Report. Urbine referred to pages 52-53 in the Ministry Report for the 2021 statistics. Gifts from SBCV churches totaled \$17,224,222 with 72% going to SBC missions and

church planters and 28% was used on the Virginia mission field. Cooperative Program contributions totaled \$9,621,846. He thanked God and the churches for those gifts.

Urbine deferred back to Autry to present the proposed 2022 Ministry Investment Plan, located on pages 54-55 in the Ministry Report. Autry then thanked the convention for their giving and shared the 2022 Ministry Investment Plan (MIP) goal of \$10,100,000. The SBC of Virginia continues to give 51% of revenues to Cooperative Program with 49% going to SBCV endeavors. He hopes that SBCV churches will continue to give, pray, and send, and that God will use the dollars that are invested to get the Gospel to millions who do not know Jesus. Autry thanked everyone for their trust and then thanked the Executive Board for their work on the Ministry Investment Plan. Autry asked everyone to say together Ephesians 3:21.

Autry asked McFarland to lead in prayer as Velloney came on stage.

Velloney read the recommendation found on page 55 in the Ministry Report.

Recommendation

The Executive Board recommends to messengers in the 2021 Annual Homecoming that the Proposed 2022 Cooperative Program Ministry Investment Plan in the amount of \$10,100,000 be adopted.

Velloney told messengers that Urbine would be available in room M106 to answer any questions during the break and that the vote for the adoption of the 2022 Ministry Investment Plan would take place on Tuesday morning.

A highlight video featuring Bless Every Home was shown.

Steve Bradshaw, the director of Evangelism and Strategic Initiatives, and the regional catalyst for the central region, shared about the tool “Bless Every Home” which was introduced three years ago and encouraged those who were not involved to get involved to reach their neighbors for Jesus.

Bradshaw dismissed everyone for a break.

Following the break, the host worship team lead in worship.

A *25th Anniversary Thankful* video was shown.

Josh Turner, the director of church planting for the SBCV came to the stage to pray and introduce the next speaker, Zack Randles, lead pastor, Waterfront Church, Washington DC. Randall shared about his church planting experience, gratitude for partnership, and growth in the difficult area of DC.

Autry returned to the platform to share about church planting. He then introduced and prayed for Kevin Ezell, president of the North American Mission Board. Ezell thanked everyone for the gifts to Annie Armstrong. He shared a message from Acts 13, *Keep Pressing On, Being the Church and Serving the Church*.

Autry returned to the stage to share dinner announcements and called on Monty Guice, senior pastor, Swift Creek Baptist Church, and the 1st vice president of the SBCV, to give the benediction.

Monday Evening, November 8, 2021

Brandon Pickett, who serves as the

chief marketing officer for the SBCV, welcomed everyone back to the evening session. He then introduced Jason Crabb, LU Praise, and Charles Billingsley who led in worship.

Before the introduction of the next speaker, one of the *25th Anniversary Thankful Videos* was shown.

John Sharp, Director of Church Engagement and Mobilization, came forward to introduce and pray for K.J. Washington, lead pastor, New Valley Church, Waynesboro. Washington presented a pastor challenge from II Corinthians 2:14-17.

A 25th Anniversary Historical Montage video was shown which included fathers and sons.

Autry came forward to share a message, *Celebrating 25 years of God's Faithfulness...Keep Pressing On*. He introduced video stories about hurting people and the sharing of hope. Also shown, was a video of the recently held Hispanic Conference.

Don Cockes came forward to introduce Pastor Donnie Owen, Broadway Baptist Church, Broadway, a new partner church. Owen presented Autry with a check for \$25,000 as a thank you to the convention for faithful service to God.

Autry yielded the stage to Billingsley, Crabb, and LU Praise who led in worship with a concert.

Billingsley closed the session with a chorus of *The Midnight Cry*.

Tuesday Morning, November 9, 2021

The session began at 8:55 a.m. with Libertylive.Church leading worship.

A *25th Anniversary Thankful Video* was shown.

McFarland came forward, welcomed everyone, called the meeting to order and invited Pochek, the chairman of the Executive Board to the platform to give the Executive Board Report. Pochek directed messengers to page 55 in the Ministry Report and reminded the messengers that the 2022 Ministry Investment Plan (MIP) was presented by Autry and Velloney yesterday.

Pochek read the recommendation found on page 55 in the Annual Report.

Motion

The Executive Board recommends to messengers in the 2021 Annual Homecoming that the Proposed 2022 Cooperative Program Ministry Investment Plan in the amount of \$10,100,000 be adopted.

McFarland noted that since the recommendation was coming from the Executive Board, it did not need a second. He reminded messengers that there was a time for questions and discussion yesterday during the afternoon break. McFarland called for affirmation by saying "Amen", which was unanimously affirmed.

A *25th Anniversary Thankful Video* was shown.

The host church worship team returned to lead in worship.

A *25th Anniversary Thankful Video* was shown.

Doug Echols, senior pastor, Bethel Baptist Church, came to the stage to introduce and pray for Stephen Rummage, who is the senior pastor

at Quail Springs Baptist Church in Oklahoma City. Rummage presented a challenge, Christ's Glory Revealed, from Luke 9:18-36.

A 25th Anniversary Thankful Video was shown.

Autry returned to the stage and invited everyone to take a short break and greet one another.

Following the break, Autry shared about church revitalization. He introduced a video on the Pinecrest story.

Rusty Small, the revitalization strategist for the SBCV, came to the stage following the video. He called for those who are part of the new 2022 cohort, or part of a past cohort, to come forward. The 22 churches chosen for the new 2-year cohort were shown on the screen.

Joey Anthony, the senior pastor at Mount Pleasant Baptist Church in Colonial Heights, was called to come and pray over the old and new cohort members.

Autry returned to the stage to speak about strategic Initiatives.

A video featuring the *Virginia March for Life* was shown.

McFarland came to the platform and prayed for the new officers. He then called for nominations for president. Ethridge came forward and nominated Stan Parris, senior pastor, Franklin Heights Church, Rocky Mount. McFarland asked for acceptance of Parris as president by a voiced "Amen". Parris was unanimously accepted.

McFarland called for nominations for 1st vice president. Chris Kessler, senior pastor, Midway Baptist Church

in Phoenix, nominated Joey Anthony, senior pastor at Mount Pleasant Baptist Church. McFarland asked all in favor of Anthony to voice their approval with an "Amen". Anthony was unanimously approved.

McFarland called for nominations for 2nd vice president. Colby Garman, the teaching pastor at Pillar Church in Dumfries, nominated Felix Sermon, pastor, Grace International Christian Church, Springfield. McFarland asked for all in favor to say "Amen" and asked if any opposed the nomination. Sermon was unanimously approved.

McFarland called for nominations for secretary. Alan Acre, senior pastor at Fluvanna Baptist Church, Fluvanna, nominated Jason Taylor, senior pastor at Beulah Baptist Church in Kents Store. McFarland asked for all who were in favor to acknowledge by an "Amen". He was unanimously approved.

A highlight video for the Women's Ministry Leadership Forum was shown.

Donna Paulk, the women's ministry strategist for the SBCV, came to the stage to share about women's ministry and give thanks for the churches' support.

Autry returned to the stage where he introduced and prayed for Jon Couch, lead pastor for Enon Baptist Church in Chester. Couch presented a pastor challenge from Acts 2 on biblical revival.

The host worship team returned to lead in worship.

Autry came to the platform to give a word of appreciation to Mark and Ann Custalow and introduced Jeff Mingee.

Autry asked for everyone to show

appreciation as he recognized Tami Walker, Executive Assistant to Executive Director, SBC of Virginia. He then invited Mark Custalow, Regional Catalyst, SBC of Virginia and wife, Ann Custalow, to the stage along with Jeff Mingee, Randy Green, pastor, Harvest Fellowship Baptist Church and his wife, Joyce Green.

Autry recognized the Custalows' who have served with the SBCV for the past 15 years and would be moving to Oklahoma City to pastor Glorietta Baptist Church. The Custalows' were commissioned to minister to native Americans. He recognized Jeff Mingee, Mark Custalow's mentee, who would now be serving in Mark's region. Autry presented Custalow with a check for \$5,000 dollars for First Nations Gospel Storyers, an organization started by the Custalows' to reach the First Nations community with the Gospel. Autry called on Randy Green to pray for the Custalows' and Mingees'.

Custalow was then asked to pray for Allen McFarland, the outgoing president, who came forward to deliver a message. He shared a message, *Keep Pressing On*, from various Psalms passages.

Autry returned to the stage to give appreciation and thanks to outgoing officers who were asked to come to the platform. He also invited newly elected officers to the stage. Autry thanked the outgoing officers for their service and presented gifts. He then asked for prayer for the leaders of SBC of Virginia. Autry invited everyone to lunch for a time of fellowship, which was sponsored by Liberty University, School of Divinity. An invitation was issued to attend the 2022 Annual Homecoming to be held at First Baptist Church, Roanoke on November 13-15.

Autry closed with the benediction.

In His Service,

Rev. Jim Drake
SBCV Secretary

Mrs. Kimberly McDaniel
Recording Secretary

Cooperative Program Contributions

The following gifts were received in the SBC of Virginia office Sept. 1, 2021 through Aug. 31, 2022. These gifts represent the most recent 12-month period for which giving records are available. The 2022 total (Sept. 1, 2021 through Aug. 31, 2022) is used to determine the number of messengers per church as required by the SBCV Constitution (Article V, Section C).

Church	9/1/21-8/31/22
701 Korean-Lynchburg	\$800.00
Abundant Hope-Gates NC	\$2,400.00
17th Street-Roanoke (Access)	\$2,242.56
Adial-Faber	0
Agape Chinese-Manassas-Gainesville	\$4,260.00
Agape Chinese-Fairfax-Chantilly	\$2,575.10
Alabaster-Lynchburg	0
Alberene-North Garden	0
Aletheia Chinese-Richmond	\$150.00
Aletheia-Harrisonburg	\$550.00
Alexander-Chesapeake	\$71,454.45
All Peoples-Fairfax	\$22,857.13
Amazing Grace-Washington DC	\$2,341.93
Amelia-Amelia	\$17,946.01
Amissville-Amissville	\$25,202.00
Annandale Bible-Annandale	0
Antioch-Scottsville	\$5,500.00
Arabic New Life-Fairfax Station	\$3,750.00
Arlington-Arlington	\$750.00
Artesian-Big Stone Gap	\$2,412.48
Atlantic Shores-VA Beach	\$12,000.00
Bacon's Castle-Surry	\$25,574.93
Battery Park-Battery Park	\$6,301.79
Beacon Light-St. Charles	\$718.60
Beaverdam-Beaverdam	\$17,000.00
Bedrock-Franklin County	\$3,999.96
Bedrock-Lynchburg	\$34,144.00
Bedrock-Roanoke	\$45,744.70
Bedrock-Bedford	\$72,414.39

Church	9/1/21-8/31/22
Beech Grove-Galax	\$350.00
Belle View-Alexandria	\$1,419.72
Belmont-Roanoke	\$4,149.96
Bethany Place-Richmond	\$64,498.13
Bethel-Palmyra	\$2,975.50
Bethel-Salem	\$37,607.29
Bethel-Yorktown	\$274,729.04
Bethel-Bloxom	0
Bethel Inc-Evington	\$2,640.00
Bethel Evangelical-Richmond	0
Bethlehem-Evington	\$645.00
Bethlehem-Dillwyn	\$9,000.00
Bethlehem-North Chesterfield	\$25,800.30
Better Life Arabic-Manassas	0
Beulah-Lynchburg	\$4,303.51
Beulah-Kents Store	\$19,098.45
Blackwater-Virginia Beach	\$8,400.00
Blue Ridge-Galax	\$3,580.00
B'nai Avraham Messianic-Hampton	\$175.29
Boyce-Boyce	\$2,378.83
Bradley Street-Bristol	0
Braveheart Community-Fredericksburg	\$3,495.66
Bread of Life-Alexandria	\$412.30
Brentwood-Norfolk	\$3,198.02
Bridgepoint-Gloucester	\$1,200.00
Broad Run-New Baltimore	\$16,873.00
Broadway-Onancock	\$2,199.00
Broadway-Broadway	\$5,500.00

Church	9/1/21-8/31/22
Brook-Virginia Beach	\$250.00
Brush Creek-Independence	\$1,952.59
Called By Jesus-Manassas	\$250.00
Calvary-Appalachia	\$50.00
Calvary-Galax	\$300.00
Calvary-Pound	\$1,120.00
Calvary-Williamsburg	\$1,676.00
Calvary-Portsmouth	\$2,075.00
Calvary-Orange	\$2,721.00
Calvary-Winchester	\$7,663.58
Calvary-Danville	\$11,548.60
Calvary-Staunton	\$119,442.56
Calvary-Charlottesville	0
Calvary-Martinsville	0
Calvary-Altavista	\$1,200.00
Calvary Evangelical-Portsmouth	\$10,025.00
Calvary Hill Fellowship-Fairfax	0
Calvary Life-LaurelMD	0
Calvary Road-Alexandria	\$12,000.00
Calvary Temple-Norfolk	\$1,050.00
Pathway dba Camo Church	\$4,162.00
Campbell Avenue-Lynchburg	\$8,980.47
Capital City-Richmond	0
Cardinal-Ruther Glen	\$10,344.48
Carmi-Sugar Grove	0
Carrollton-Carrollton	\$9,792.25
Cartersville-Cartersville	\$5,000.00
Catalyst-Newport News	\$22,198.87
Catawba-Nathalie	\$2,100.00
Catawba Valley-Troutville	\$5,000.00
Cave Spring-Roanoke	\$159,529.41
Cedar Bluff-Atkins	\$29,047.00
Center-Charlottesville	\$20,541.55
CenterPoint-Mechanicsville	0
Central-Norfolk	\$7,700.00
Central Union-WashDC	0
Centreville-Centreville	\$29,367.04
Charity-Prince George	\$7,415.00

Church	9/1/21-8/31/22
Charity Korean-American - Hopewell	0
Charlottesville-Charlottesville	\$20,000.04
Chatmoss-Martinsville	\$70.00
Chester Gap-Chester Gap	\$10,618.11
Chinese American Family-Virginia Beach	0
Christ-Amherst	\$900.00
Christ Fellowship-Williamsburg	\$20,435.00
Christ First-Suffolk	\$1,300.00
Christ First-Norfolk	0
Christ Revealed-Leesburg	\$765.40
Christian Fellowship-Swoope	0
Christian Life-Jonesville	\$7,097.34
Christiansburg-Christiansburg	\$13,008.00
Crossroads-Glade Spring	0
City Light-Woodbridge	\$15,264.36
CityLight-WashingtonDC	0
CityLight-FallsChurch	0
Claremont-Claremont	\$2,850.00
ClearView-Waynesboro	\$3,863.21
Clifford-Amherst	\$98,850.72
Clifton-Clifton	\$4,500.00
Clover-Clover	\$2,050.00
Coastal-Yorktown	\$3,250.00
Collinswood-Agape - Portsmouth	0
Community-Orange	0
CommUNITY-Salem	\$6,031.37
Community-Rustburg	0
Compassion-Danville	0
Concord-Drakes Branch-Charlotte Court House	\$7,473.90
Concord-Farmville	\$19,900.00
Connection-Roanoke	\$6,210.33
Connelly-Roanoke	\$4,588.96
Corinth-New Kent	\$3,333.32
Cornerstone-Chase City	\$7,821.83
Cornerstone-Fredericksburg	\$13,000.00

COOPERATIVE PROGRAM CONTRIBUTIONS

Church	9/1/21-8/31/22
County Line-Java	\$5,100.00
Courtland-Courtland	\$10,000.00
Covenant-Pulaski	0
Covenant-Martinsville	\$1,100.00
Covenant Life-Henrico	\$3,685.48
Covesville-Covesville	\$2,500.00
Craig Valley-New Castle	\$8,012.93
Craigs-Spotsylvania	0
Crewe-Crewe	\$21,155.00
Crooked Oak-Hillsville	\$1,449.00
Cross Road-Richmond	0
Crosslink-Rockingham	\$15,100.00
Crossroads-Leesburg	\$262.08
Crossroads-White Stone	0
Crozet Fellowship-Crozet	\$6,624.53
Cruce de Caminos-Leesburg	0
Crystal Spring-Roanoke	\$10,670.78
Cullen-Cullen	\$495.00
Cut Banks-McKenney	0
Dale City-Dale City	\$15,327.40
Daleville-Daleville	\$4,285.00
Deep Creek-Chesapeake	\$32,630.69
Deer Park-Newport News	\$100.00
Deer Valley-Chilhowie	0
Deerfield-Deerfield	\$4,975.00
Del Ray-Alexandria	\$1,083.29
Diamond Hill-Moneta	\$1,000.00
Disciples Way-Bristol	0
Discover-Chesapeake	\$13,771.08
Doe Run-Ararat	\$975.95
DOL-DAN-Manassas	\$100.00
Dolphin-Dolphin	\$6,319.35
East End-Marion	\$2,045.00
East Stone Gap-East Stone Gap	\$7,672.67
Ebenezer-Callaway	\$9,053.40
Edge Hill-Hurt	\$950.00
Edward Avenue-Waynesboro	\$15,041.00
El Shaddai-Bristol	\$300.00

Church	9/1/21-8/31/22
Eley's-Fredericksburg	0
Elizabeth River-Chesapeake	\$4,373.78
Elon-Madison Heights	\$10,608.49
Elon-Pamplin	\$16,168.00
Emmanuel-Manassas	\$14,400.00
Emmanuel-Virginia Beach	0
Emmanuel-TempleHillsMD	0
Emmanuel Eritrean-Arlington	\$1,100.00
Emmanuel United-Silver Spring	0
Enon-Chester	\$33,455.56
Ephesus-Dunnsville	\$750.00
Ephphatha Korean-Woodbridge	\$1,688.00
Essential-Virginia Beach	\$24,000.00
Euclid Avenue-Bristol	\$35,803.68
Eureka-Keysville	\$1,493.00
Evergreen-Appomattox	\$37,572.00
Exmore-Exmore	\$16,274.00
Fair Havens-Chesterfield	\$1,200.00
Fairmont-Boones Mill	0
Fairview Heights-Portsmouth	\$835.00
Fairstone-Stuart	0
Faith-Salem	\$1,927.30
Faith-Mathews	\$6,702.22
Faith-Fredericksburg	\$2,250.00
Faith-Stuart	0
Faith Mountain-Lexington	\$10,363.83
FaithWalk-Middletown	0
Falling Creek-Richmond	0
Falling Water-Marion	\$5,000.00
Fellowship-Meadowview	\$2,906.36
Fellowship-Spotsylvania	\$4,800.00
Fellowship-Mechanicsville	\$3,226.08
Fellowship-North	\$21,326.95
Fellowship-Salem	\$133,087.55
Fellowship-Southwest	\$41,828.28
Fil-Am-Springfield	\$7,000.00
Fincastle-Tazewell	\$5,579.97
Fincastle-Fincastle	\$47,109.93

Church	9/1/21-8/31/22
Fincastle-Highlands Campus	\$27,605.66
Fine Creek-Powhatan	\$6,835.00
Finney-Honaker	\$1,383.07
First-MartinsburgWV	\$8,124.35
First-Bassett	\$18,300.00
First-Norfolk	\$128,603.71
First-Charlottesville	\$169,756.52
First-Damascus	\$21,999.99
First-Elkton	\$429.86
First-Grottoes	\$3,250.00
First-Jonesville	\$17,890.14
First-Millstone-Nathalie	\$11,255.01
First-Monroe	\$9,142.00
First-Woodbridge	\$46,949.97
First-New Church	\$3,206.00
First-Pennington Gap	0
First-Pound	0
First-Roanoke	\$158,876.00
First-St. Charles	\$12,176.58
First-Suffolk	\$89,302.50
First Bethel-Camp SpringsMD	0
First Romanian-Stafford	\$300.00
First Russian-Richmond	0
First Southern-Hurt	\$5,019.42
First Virginia-Springfield	\$600.00
Fishersville-Fishersville	\$16,239.70
Flat Gap-Pound	\$2,697.00
Flat Ridge-Cana	\$600.00
Fluvanna-Scottsville	\$22,512.00
Forest-Forest	\$108,741.87
Forest Hill-Skippers	\$10,589.50
Fork-Scottsburg	\$5,630.89
Fork-Bumpass	0
Fort Lewis-Salem	\$2,663.47
Foundation-Fredericksburg	\$350.00
Fox Hill Road-Hampton	\$17,131.57
Franconia-Alexandria	\$22,400.04
Franklin Heights-Rocky Mount	\$104,166.70

Church	9/1/21-8/31/22
Free Union-Free Union	\$3,686.00
Freedom-Forest	\$500.00
Freedom-Fancy Gap	\$2,350.00
Freedom-Pennington Gap	\$160.00
Fries-Fries	\$6,865.00
Fuller-Martinsville	\$2,746.00
Fullness Of Christ-Alexandria	\$1,147.62
Furnace Creek-Rocky Mount	\$6,955.29
Garden-Oakwood	\$2,741.83
Generation-Mechanicsville	\$2,625.62
Gethsemane-Richlands	\$5,225.00
Gilgal Evangelical-Alexandria	0
Gilgal Evangelical-Silver Spring	\$4,572.13
Glade Creek-Blue Ridge	\$1,000.00
Glasgow-Glasgow	\$2,100.00
Glen Hill-Ringgold	0
Glen Lyn-Glen Lyn	\$225.23
Glenwood-Troutdale	\$600.00
Glenwood-Virginia Beach	\$400.00
Global Community-Silver SpringMD	0
Global Portuguese-Boyd'sMD	\$1,146.50
God's Storehouse-NChesterfield	\$16,343.91
Good Hope-Spotsylvania	\$14,269.41
Good News-Alexandria	\$3,000.00
Good Shepherd-Christiansburg	\$500.00
Goshen-Spotsylvania	\$36,926.00
Grace and Glory-Centreville	\$4,000.00
Grace-Charlottesville	\$1,200.00
Grace-New Castle	\$1,750.00
Grace-Fries	\$3,659.22
Grace-Stuart	\$10,103.56
Grace-Tappahannock	0
Grace-Madison Heights	0
Grace-Bristol	\$1,663.88
Grace-Abingdon	\$9,685.00
Grace-Henrico	\$15,045.41
Grace-Altavista	\$8,218.00

COOPERATIVE PROGRAM CONTRIBUTIONS

Church	9/1/21-8/31/22
Grace-Haysi	\$60.00
Grace Filipino-Woodbridge	\$9,103.83
Grace Hill-Herndon	\$600.00
Grace International-Springfield	\$3,675.70
Grace-Virgilina	\$38,500.00
Grace United Family-Mechanicsville	0
Grace Vietnamese-Fredericksburg	\$2,718.50
Gracelife-Christiansburg	\$91,032.73
Gracepoint-Fairfax	\$1,000.00
GracePointe-Madison Heights	\$255.00
GracePointe-Williamsburg	\$12,226.79
Grafton-Yorktown	0
Great Bridge-Chesapeake	\$148,648.00
Great Neck-Virginia Beach	\$2,000.00
Greater Grace-Afton	\$4,183.80
Greater Love-WashingtonDC	0
Green Lakes-Portsmouth	\$11,155.35
Green Ridge-Roanoke	\$57,469.56
Green Run-Virginia Beach	\$500.00
Grove Avenue-Richmond	\$129,294.24
Grove-Goldvein	\$979.00
Grundy-Grundy	\$2,500.00
Gunston-Lorton	\$550.00
Gwathmey-Ashland	\$5,025.00
Hamilton-Hamilton	\$97,500.00
Hampstead-Hampstead MD	\$30,500.00
Hampton Roads Fellowship-Newport News	\$5,500.00
Hanover-King George	\$750.00
Harman-Grundy	\$3,900.00
Harvest-Carson	\$2,130.00
Harvest Bible-Paeonian Springs	\$1,200.00
Harvest-Mechanicsville	\$32,613.88
Harvest-Smithfield	\$57,054.78
Harvest-Gretna	0
Hatcher's Memorial-Bristow	\$3,600.00
Haw Orchard-Mouth of Wilson	0

Church	9/1/21-8/31/22
Healing Springs-Hot Springs	\$2,805.00
Hebron-Gore	\$321.00
Hebron-Spotsylvania	\$2,400.00
Henry-Henry	\$800.00
Herndon Bible-Herndon	\$10,154.35
Hickory Ridge-Chesapeake	\$3,000.00
Highland-Portsmouth	\$550.00
Highlands-Abingdon	0
Hill City-Lynchburg	\$2,000.00
Hill Memorial-Martinsville	0
Hillcrest-Ridgeway	\$53,353.87
Holland-Suffolk	\$3,691.14
Hollies-Keller	\$2,697.00
Hollins Road-Roanoke	\$8,001.00
Hollywood-Chatham	\$6,000.00
Hope-Danville	\$2,400.00
Hope-Martinsville	\$3,958.71
Hope-Pearisburg	\$2,538.00
Hope Community-Arlington	\$602.50
Hope Fellowship-Ashburn	\$650.00
Hope Hill-Manassas	\$1,500.00
Hope of Glory-SilverSpringMD	0
Hope Valley-Christiansburg	\$15,050.80
Hopeful-Montpelier	\$13,000.00
Household of God-Alexandria	\$250.00
Hume-Markham	\$314.14
Hunting Creek-Big Island	\$13,750.00
Hyland Heights-Rustburg	\$68,036.31
Abiente De Gracia-Fairfax Station	\$5,000.00
Conexión-North Chesterfield	\$1,479.49
De Las Naciones-Richmond	\$100.00
El Camino-Richmond	\$300.00
El Refugio-Richmond	\$3,064.30
Iglesia Emanuel-Manassas	\$119.14
Iglesia Bautista Getsemani-Falls Church	0
Iglesia-Manassas	0

Church	9/1/21-8/31/22
Iglesia Bautista Hispana-LaPlataMD	0
Hispana Guilford-Sterling	\$2,640.00
Jesus de Nazaret-N.Chesterfield	0
Koinonia-Chester	0
Misionera-Richmond	\$2,020.00
Nueva Esperanza-Arlington	0
Nueva Esperanza-N.Chesterfield	\$3,490.68
Nueva Vida-Piney River	\$710.74
Roca Eterna-Stafford	0
Torre Fuente-New Carrollton MD	0
Vida Nueva-Richmond	\$1,500.00
Biblica Bautista-Manassas	\$4,502.08
Biblica Bautista-Leesburg	0
Campo Blanco-Leesburg	\$4,648.56
Gracia Eterna-Dumfries	\$900.00
Gracia Sobre Gracia-Glen Allen	\$850.00
Jesucristo es el Camino-Richmond	0
Iglesia Ciudad Luz-Falls Church	0
Sigueme-Harrisonburg	0
De Las Americas-Lynchburg	\$900.00
Restauración-Strasburg	0
Centro De Formacion La Gran Comision-Burke	\$4,873.00
Image-Woodbridge	\$1,100.00
Image-BoysMD	\$598.87
Immanuel-Chesapeake	\$11,400.00
Impact-Fredericksburg	\$11,751.95
Impact-Chantilly	\$17,432.67
Indian River-Chesapeake	\$26,482.79
Indo Pak-Upper Marlboro MD	0
Ingleside-Norfolk	0
International-Richmond	0
Iron Horse-Chesapeake	\$9,442.48
Ironbridge-Chesterfield	\$29,102.63
Island-Chincoteague	\$2,400.00
Ivy Spring-Swords Creek	\$600.00

Church	9/1/21-8/31/22
Jefferson Park-Charlottesville	\$333.36
Jeffersonton-Jeffersonton	\$9,592.24
Jerusalem-Fairfax Station	\$3,750.00
Jonesboro-Roseland	\$500.00
Journey-Quinton	0
Journey II-Lanexa	\$1,505.58
Journey-Orange	\$11,124.55
Kalameh Persian-Henrico	0
Keeling-Keeling	\$3,500.00
Kempsville-Virginia Beach	\$120,890.24
Kerrs Creek-Lexington	0
King William-Ruther Glen	\$1,000.00
Kingdom-Fredericksburg	\$925.83
Kingdom of God-Silver SpringsMD	0
Kingsland-N.Chesterfield	\$46,666.68
Kingsway-Bristol	\$4,500.00
Knotts Island-Knotts Island NC	\$3,028.05
Korean American-Annandale	\$600.00
Korean-Alexandria	\$720.00
Korean Mission-Hopewell	0
Comision de Springfield-Burke	\$1,894.60
Lake Drummond-Chesapeake	\$10,315.00
Lakewood-Evington	\$16,800.00
Lambsburg-Lambsburg	\$506.00
Laurel Hill-Charlottesville	\$999.96
Laurel Hill-Mouth of Wilson	0
Leawood-Lynchburg	\$600.00
Legacy-Ruckersville	\$3,000.00
Liberty-Hopewell	\$1,830.00
Liberty-Lanexa	\$20,721.32
Liberty-Appomattox	\$57,418.07
Liberty-Hampton	\$182,500.00
Liberty Chapel-Appomattox	\$1,200.00
Liberty Hill-Troutdale	0
Life Community-Alexandria	0
Life Journey-Crozet	0
Life Pointe-Roanoke	\$1,200.00

COOPERATIVE PROGRAM CONTRIBUTIONS

Church	9/1/21-8/31/22
Lifeline-N.Chesterfield	\$600.00
LifePoint-Chesapeake	\$6,875.42
Lifesong-Mineral	\$10,441.18
Light of Hope-Blackstone	\$100.00
Light of the World-Chesterfield	0
Lime Hill-Bristol	\$1,397.75
Little Creek-Norfolk	\$483.85
Little River-Bumpass	\$19,399.20
Lively Stones-Pelham NC	0
Living Water-Laurel MD	0
Living Word-Forest	\$31,200.00
Living Word Deaf-Forest	\$950.00
LivingStone-Colonial Beach	\$950.00
Locus-MiddlesboroKY	0
London Bridge-Virginia Beach	\$180,000.00
Longdale-Eagle Rock	\$1,800.00
Lovettsville-Lovettsville	\$30,349.93
Lynchburg Chinese-Lynchburg	\$1,000.00
Lynchburg City-Lynchburg	\$120.00
Maranatha-Exmore	0
Maranatha-Windsor	\$391.42
Marion-Chatham	\$38,757.70
Matoaca-South Chesterfield	\$28,891.21
Mayflower Hills-Roanoke	0
Mayo-Spencer	\$1,200.00
Maysville-Buckingham	\$4,584.25
Mecklenburg-South Hill	\$8,314.85
Memorial-Port Royal	\$6,681.10
Memorial-Pulaski	\$16,200.11
Memorial-Columbia	0
Memorial-Louisa	\$5,225.81
Menchville-Newport News	\$15,368.34
Middle Fork-Chilhowie	\$625.02
Midlothian-Midlothian	\$610.00
Midway-Galax	\$4,500.00
Midway-Phenix	\$23,703.00
Midway-Mount Airy NC	0
Mill Creek-Henry	\$2,183.00

Church	9/1/21-8/31/22
Mill Swamp-Ivor	\$14,061.73
Mineral Springs-Vinton	0
Mineral Springs-Gladstone	0
Mission Community-Chester	\$11,185.00
Montague-King George	\$650.00
Monumental-Petersburg	\$17,850.87
Morgans-Bedford	0
Mosaic-Winchester	\$9,052.00
Mosaic-Mechanicsville	\$9,432.05
Mosaic-Hampton Roads	0
Mount Calvary-South Chesterfield	\$4,057.80
Mount Carmel-Rocky Mount	0
Mount Eagle-Charlottesville	\$2,000.00
Mount Ed-Afton	\$9,816.00
Mount Hermon-Danville	\$90,509.88
Mount Holly-Remington	\$5,909.00
Mount Olivet-Copper Hill	\$1,100.00
Mount Pleasant-Colonial Heights	\$155,992.00
Mount Vernon-Axton	\$19,665.20
Mount View-Charlottesville	\$2,511.53
Mount Zion-Montvale	\$844.44
Mountain View-Blue Ridge	\$600.00
Mountain View-King George	\$24,049.00
Mountain View-Independence	\$32,613.51
Mountain View-Catawba	0
Movement-Richmond	\$40,530.70
Mt. Carmel-Pennington Gap	\$500.00
Mt. Carmel-Midland	\$8,807.00
Mt. Lebanon-Boston	\$10,000.00
Mt. Nebo-Keysville	\$8,800.00
Mt. Tirzah-Charlotte Court House	\$8,853.32
Mt. Zion-Tappahannock	\$11,000.00
Nansemond River-Suffolk	\$96,786.05
Natural Bridge-Natural Bridge	\$2,488.00
New Bridge-Sandston	\$54,746.93
New Century-Roanoke	\$5,405.00

Church	9/1/21-8/31/22
New City-Manassas	\$2,598.47
New Hope-Tappahannock	0
New Hope-Cross Junction	\$2,937.00
New Hope-Chesterfield	\$3,744.78
New Hope-Lottsburg	\$9,639.34
New Hope-Gordonsville	0
New Hope-Providence Forge	0
New Horizon-Fairfax Station	\$3,750.00
New Jerusalem-Aldie	0
New Journey-Midlothian	\$1,001.82
New Life-Ferrum	\$1,900.97
New Life-New Hope	\$4,560.16
New Life-Louisa	\$18,416.58
New Life-Roanoke	\$320.70
New River-Christiansburg	\$1,417.00
New Song-Virginia Beach	\$7,398.22
New Valley-Waynesboro	\$13,136.27
Newmarket-Newport News	\$1,100.00
Newville-Waverly	\$1,500.00
North Bedford-Forest	\$28,433.29
North Bristol-Bristol	\$5,599.80
North Main-Danville	\$32,002.39
North Roanoke-Roanoke	\$27,521.25
North Stafford-Stafford	\$1,700.00
Northern Virginia Grace-Vienna	\$200.00
Northside-Charlottesville	\$2,400.00
Northside-Fredericksburg	\$4,812.68
NorthStar-Bristol	0
Northstar-Blacksburg	\$13,455.74
Northstar-Pulaski	\$600.00
Northwood-Saltville	\$2,527.20
Norview-Norfolk	\$2,753.00
Norwood-Forest	0
Nuevo Amanecer-Collinsville	\$1,157.20
Oak Chapel-Orange	\$5,210.00
Oak Grove-Big Stone Gap	\$1,625.00
Oak Grove-Colonial Beach	\$6,708.00
Oak Grove-Chesterfield	\$38,981.88

Church	9/1/21-8/31/22
Oak Grove-Keeling	0
Oak Hall-Sandston	\$2,239.49
Oakdale-Madison Heights	\$275.00
Oakland-King George	\$3,000.00
Oakland-Richardsville	0
Oaklawn-SouthChesterfield	\$4,490.25
Oakton-Chantilly	\$8,400.00
Oasis-Monroe	\$1,200.00
Occoquan-Woodbridge	0
OV Church-Norfolk	\$1,501.55
Old Powhatan-Powhatan	\$32,770.39
Onancock-Onancock	\$54,420.96
Onley-Onley	\$2,210.00
Open Door-Culpeper	\$3,402.00
Open Door-Newport News	0
Palestine-Huddleston	\$6,268.70
Parkview-Bluefield	\$17,857.97
Parkway-Moseley	\$148,359.83
Parkway-North Chesterfield	\$27,662.49
Pecks-Bedford	\$10,133.22
Peninsula Korean-Newport News	\$6,000.00
Petsworth-Gloucester	\$12,572.95
Pillar-Dumfries	\$9,900.00
Pillar-Stafford	\$29,872.65
Pillar-WashingtonDC	\$7,262.64
Pillar-Woodlawn-Alexandria	\$11,979.61
Pine Chapel-Hampton	\$4,357.50
Pine Grove-North Dinwiddie	\$1,800.00
Pine Grove-Dugspur	\$5,287.00
Pinecrest-Portsmouth	\$28,855.02
Piney Fork-Gretna	\$9,967.63
Pioneer-Max Meadows	\$1,200.00
Plantation-Roanoke	\$1,400.00
Pleasant Grove-Galax	0
Pleasant Grove-Dillwyn	0
Pleasant Grove-MD	\$1,000.00
Pleasant View-Lynchburg	\$40,319.11

COOPERATIVE PROGRAM CONTRIBUTIONS

Church	9/1/21-8/31/22
Point Harbor-Chesapeake	0
Poquoson-Poquoson	\$6,220.40
Potomac-Potomac Falls	\$1,500.00
Preston Oaks-Roanoke	\$14,228.32
Prillaman-Ferrum	\$2,067.00
Primera Iglesia-Virginia Beach	\$300.00
Primera Iglesia-Roanoke	\$7,095.91
Primera Iglesia Mexteca-North Chesterfield	0
Prince George-Prince George	0
Providence-Hayes	\$22,559.06
Quaker-Bedford	\$8,199.24
Radford-Moneta	\$4,250.00
Radical City-Portsmouth	0
Ragland-Sandy Hook	\$41,237.40
Rainbow Forest-Troutville	\$2,249.98
Ramoth-Stafford	\$101,513.13
RED Church-Virginia Beach	\$2,637.51
Red Lane-Powhatan	\$31,700.00
Redeemer-Warrenton	\$13,740.00
Redeemer-Spotsylvania	\$53,593.32
Redeemer-King George	\$7,404.17
Redeemer-WashingtonDC	\$1,750.00
Redeemer Fellowship-Vienna	\$2,606.33
Redeeming Grace-Lynchburg	\$750.00
Redeeming Grace-Fairfax	\$500.00
Redemption-Roanoke	\$18,193.84
Reformation-Newport News	\$3,000.00
Remnant-Richmond	0
Renewal-Bristow	0
Reston Community-Reston	\$300.00
Restoration-DC Metro	\$1,200.00
Restoration-Hampton	\$6,000.00
Restoration City-Arlington	\$500.00
Resurrection-Hillsville	\$2,400.00
Revival-Alexandria	0
Revival-Manassas	0
Ridgeview-Boones Mill	0

Church	9/1/21-8/31/22
Rileyville-Rileyville	\$83,249.87
River-MadisonHeights	\$3,000.00
River City-Richmond	\$6,453.14
River Oak-Chesapeake	\$203,340.00
River of Life-Franklin	\$550.00
River Rock-Ruther Glen	\$9,540.00
Rivercrest Christian-Chesapeake	\$600.00
Riverdale-Roanoke	\$2,916.73
Riverside-Norfolk	\$11,071.77
Riverside-Newport News	0
Riverside-Lynchburg	\$2,400.00
Riverview-Woodbridge	0
RiverWay-Midlothian	0
Roanoke Chinese-Roanoke	\$600.00
Roanoke Deaf-Roanoke	0
Rock Hill-Stafford	\$7,808.31
Rocky Mount-Rocky Mount	\$19,510.00
Rosedale-Abingdon	\$14,126.71
Safe Harbor-Bedford	0
Salem-Manakin Sabot	\$34,035.38
Salem-Salem	\$70,202.95
Salem-North Chesterfield	0
Saltville-Saltville	0
Samuel Harris-Chatham	\$3,660.82
Sandy Creek-Jetersville	\$18,291.10
Sandy Level-Sandy Level	0
Sarepta-Blackwater	0
Seaford-Seaford	\$15,912.00
Second-South Boston	\$3,255.00
Second Chance-Petersburg	\$12,543.17
Sedalia-Big Island	0
Seed International-Richmond	\$250.00
Shady Grove-Thaxton	\$9,312.00
Sharon-Danville	\$1,380.00
Sharon-Rural Retreat	\$8,400.00
Shenandoah-Shenandoah	0
Shenandoah-Woodstock	\$27,757.55

Church	9/1/21-8/31/22
Shenandoah-Waynesboro	0
Shenandoah Valley-Stephens City	0
SherLynd-Lyndhurst	\$10,400.00
Shermont-Danville	\$4,653.27
Shiloh-Carson	\$4,224.00
Silver Leaf-Rose Hill	\$4,618.17
Skinquarter-Moseley	\$1,500.00
Sky View-Fancy Gap	\$89,130.96
Smith Memorial-Williamsburg	\$91,083.22
Smyrna-Dinwiddie	\$15,525.00
Snow Hill-Galax	\$13,232.00
Sojourn-Floyd	\$2,031.08
Sonlight-Chesapeake	\$14,423.00
SonRise-Pembroke-Virginia Beach	\$8,000.00
Soul Purpose-Bealeton	\$10,346.63
South Anna-Mineral	\$550.00
South City-Richmond	\$4,099.33
South Fork-Marion	\$2,750.00
South Norfolk-Chesapeake	\$3,211.24
South Quay-Suffolk	0
Southside-South Boston	\$1,200.00
Southside-Suffolk	\$8,783.20
Spears Mountain-Gladstone	\$1,255.90
Spotswood-Fredericksburg	\$350,749.99
Spotsylvania-Spotsylvania	\$6,109.47
Spout Spring-Spout Spring	\$3,250.00
Spring Creek-Cullen	\$2,000.00
Stafford-Stafford	\$7,200.00
Staples Mill-Glen Allen	\$128,054.64
Staunton-Huddleston	\$16,762.57
Guilford dba Sterling Park	\$750.00
Stevensburg-Stevensburg	\$20,739.75
Stokesland-Danville	\$600.00
Stone Creek-Danville	\$725.00
Straightstone-Long Island	\$4,845.00
Suck Spring-Bedford	\$22,716.43

Church	9/1/21-8/31/22
Sugar Grove-Sugar Grove	0
Sumerduck-Sumerduck	0
Swan Creek-Gladys	0
Swift Creek-Colonial Heights	\$36,194.37
Swift Creek-Midlothian	\$141,162.59
Tabernacle-Newport News	\$17,844.70
Tabernacle-Richmond	0
Tabernáculo-Woodbridge	0
Terrace View-Forest	\$500.00
Thaxton-Thaxton	\$6,384.96
Bridge-Silver Spring MD	0
Camp of Faith-Stephens City	\$14,824.31
Community-Collinsville	\$14,516.01
Disciple-Richmond	\$1,213.05
The Heights-South Chesterfield	\$239,110.00
The Hill-Roanoke	\$7,910.51
Hope-Cana	\$22,016.82
Life-Nova	0
Mission-Norfolk	\$600.00
The Point-Charlottesville	\$2,700.00
The Presence of God-SilverSpringMD	0
The Rescue-Portsmouth	0
Root RVA-Midlothian	\$6,633.49
Tabernacle-Danville	\$25,800.00
The Vine-Blacksburg	\$267.36
The Vine-Abingdon	\$1,072.68
Warehouse-Afton	\$500.00
The Way-Henrico	\$27,744.95
The Way City-Woodbridge	\$10,094.36
Thirst-Silver SpringMD	\$6,275.37
Thomas Road-Lynchburg	\$6,000.00
Thomas Village-Duffield	\$17,687.00
Timber Ridge-Bedford	\$13,733.24
Totuskey-Warsaw	\$8,517.00
Transformation-North Chesterfield	\$5,552.73
Travelers Rest-Spotsylvania	\$12,500.00

COOPERATIVE PROGRAM CONTRIBUTIONS

Church	9/1/21-8/31/22
Trinity-Bedford	\$18,260.00
Trinity-Hampton	0
Trinity-Alexandria	0
Trinity-Ashburn	0
Troutdale-Troutdale	\$750.00
True Vine-Midlothian	0
True Word-Franklin	0
Truth-Roanoke	\$50.00
Tsena Commocko-Providence Forge	\$13,552.20
Tucker Swamp-Zuni	\$20,379.53
Turning Hearts-WashingtonDC	0
Tussekiah-Meherrin	\$3,105.00
Twin Oaks-Ferrum	\$6,560.00
Union-Chincoteague	\$43,666.74
Union-Hayes	\$45,422.27
Union Chapel-Lynch Station	\$7,679.63
Unity-Prince George	\$11,037.06
Upperville-Upperville	\$105.00
Valley-Radford	\$4,250.00
Valley Street-Abingdon	\$1,500.00
Valley View-Abingdon	0
Vansant-Vansant	\$15,329.71
Vertical Church-Henrico	\$10,650.00
Vertical Life-Thornburg	0
Victory-Stafford	\$2,400.00
Victory-Virginia Beach	0
Vida-Culpeper	0
Villa Heights-Roanoke	\$94,897.45
Village-Churchville	\$2,557.47
Village RVA-North Chesterfield	\$41,236.37
Virginia Beach Beacon	\$41,054.81

Church	9/1/21-8/31/22
Virginia Central-Burke	0
Walnut Grove-Mendota	\$3,364.00
Walnut Grove-Montvale	\$4,850.00
Warwick-Newport News	\$600.00
Waterfront-DC	0
Waters Edge-Yorktown	\$5,000.00
Water's Edge-Clarksville	\$1,200.00
Waverly-Waverly	\$10,613.52
Waverly Place-Roanoke	0
Wayne Hills-Waynesboro	\$43,953.65
Wayne Hills Deaf-Waynesboro	\$660.00
West End-Henrico	\$3,500.00
West Salem-Salem	0
Western Branch-Suffolk	\$11,600.00
Western Heights-North Dinwiddie	\$35,317.71
Westlake-Moneta	\$3,881.26
White Rock-Hardy	\$5,232.26
Whitehead's Grove-Smithfield	\$800.00
Willis Memorial-Cascade	\$1,300.00
Willow-Charlottesville	\$2,000.00
Winchester-Winchester	\$1,000.00
Windsor-Windsor	\$6,429.50
Windsor Hills-Roanoke	\$3,000.00
Winfall-Gladys	\$2,500.00
Winn's-Glen Allen	\$44,000.00
Woodlawn-Hopewell	\$4,584.46
Woodlawn-Danville	\$10,500.00
Worsham-Farmville	\$18,402.08
Yellow Branch-Rustburg	\$427.72
Zion-Orange	\$32,755.07
Zion Hill-Fincastle	\$4,500.00

Constitution

Southern Baptist Conservatives of Virginia

Adopted November 2003 • Revised November 2011

Article I – Name

The name of this organization shall be Southern Baptist Conservatives of Virginia, hereinafter sometimes referred to as SBCV or SBC of Virginia.

Article II – Purpose

As an autonomous state convention cooperating with the Southern Baptist Convention, the SBCV is a fellowship of Southern Baptist Convention churches cooperating to assist local congregations in their task of fulfilling the Great Commission as commanded by our Lord Jesus Christ.

Article III – Doctrinal Position

We believe that the Bible is the verbally inspired Word of God, wholly without error as originally given by God, and is sufficient as our only infallible rule of faith and practice. We deny that other books are inspired by God in the same way as the Bible. The fundamental truths to which we are committed are expressed in *The Baptist Faith and Message, 2000*, with the clarification of inerrancy as described above. The doctrinal position of the Southern Baptist Conservatives of Virginia shall not be binding upon any local church; however, the SBCV recognizes its right and responsibility to determine its identity, including doctrinal parameters, and to include within its affiliation those churches who can freely agree with it, and to exclude those churches that do not.

Article IV – Relationships

While autonomous in its own affairs, Southern Baptist Conservatives of Virginia, recognizing the autonomy of other Baptist bodies, disclaims all right of exercising authority over any church, association, or convention. However, the Southern Baptist Conservatives of Virginia may rescind the

affiliation of any church, which shall, in the judgment of Southern Baptist Conservatives of Virginia, depart in doctrine or practice from the affiliation qualifications set forth in the Constitution and Bylaws.

Southern Baptist Conservatives of Virginia is open to cooperation with other Christian bodies insofar as the SBCV determines that such cooperation does not compromise the doctrinal stance of the SBCV.

Article V – Affiliation

A. Affiliation Qualifications:

An affiliated church must agree with the foundational beliefs of the SBCV set forth in the Constitution and Bylaws. Affiliated Churches must actively cooperate with the work of the SBCV through regular financial support to the Cooperative Program.

B. Method of Church's Becoming Affiliated:

1. Any Baptist church desiring affiliation in this body shall complete an affiliation application indicating agreement with the doctrinal position of the SBCV and make an initial contribution to the SBCV. Such application must be received at the state office at least two months prior to the Annual Meeting.
2. All churches having submitted an affiliation application shall be examined by the Executive Board (or a designated subcommittee thereof) as to their qualifications. If found acceptable, the Executive Board will grant provisional affiliation status to the applicant church. The Executive Board will present all applicant churches to the next Annual Meeting with an affirmative or negative recommendation.
3. All churches receiving at least 3/4

affirmative majority at the Annual Meeting shall be granted affiliation (hereinafter known as Affiliated Churches).

C. Representation at Meetings of This Body.

1. Affiliated Churches shall be entitled to send Messengers to the Annual Meeting. Each Affiliated Church shall be entitled to two (2) Messengers. The number of Messengers after the first two shall be calculated as follows: One additional Messenger for each \$250 given to the work of the SBCV with the total number of Messengers not exceeding fifteen (15). Giving shall be determined for the most recent twelve-month period for which giving records are available.

2. Messengers shall be approved by the Affiliated Churches for which they represent.

D. Termination of Affiliation

Any Affiliated Church may withdraw from this body at its discretion. This body may revoke a church's affiliation should that church cease to concur with the body's doctrinal position or cease to contribute to the Cooperative Program through the SBCV for four consecutive quarters.

The Executive Board shall have all doctrinal disputes and issues related to the seating of Annual Meeting Messengers arising on the floor immediately referred to them for study without further discussion. The results of such studies shall be presented to the Messengers not later than the next Annual Meeting. It is required that anyone with a doctrinal concern should indicate the same in writing by letter to the Executive Director sixty (60) days prior to the Annual Meeting.

Article VI – Meetings

The Messengers shall meet at least annually at such time and place as may be designated at a preceding Annual Meeting. Additional meetings may be called by a two-thirds vote of the Executive Board.

Article VII – Amendments

This Constitution may be amended by the Messengers at any Annual Meeting of the Southern Baptist Conservatives of Virginia by two-thirds vote of those voting, provided that notice of the proposed amendment shall have been given to the member churches at least 60 days prior to the Annual Meeting.

Article VIII – Parliamentary Authority

The rules contained in the current edition of Robert's Rules of Order Newly Revised shall govern SBCV, its meetings of Messengers at the Annual Meeting, committees and Executive Board, in all cases to which they are applicable and in which they are not inconsistent with the Articles of Incorporation, Constitution and Bylaws and any special rules of order the Messengers or Executive Board respectively may adopt.

Footnote:

The Constitution was adopted at the 2003 Annual Meeting, and this document includes revisions that were approved at the 2011 Annual Meeting.

Bylaws

Southern Baptist Conservatives of Virginia

Adopted November 2003 • Revised November 2010

Article I – Officers and Committees

A. General requirements for Officers, Executive Board members and all other elected or appointed positions.

To be elected or appointed to any position, an individual must be a member of an Affiliated Church that is in good standing with the Southern Baptist Conservatives of Virginia. Further, all those filling elected positions (i.e. officers, Executive Board, and elected committee members) shall be required to sign a statement of concurrence with the doctrinal position of the SBCV.

B. Officers.

The Officers of the SBCV shall be a President, First Vice President, Second Vice President, Secretary, Treasurer, and Executive Director, plus other officers as deemed necessary by the body. In accordance with the Restated Articles of Incorporation, these officers shall be ex officio members of the Executive Board with full voting rights, except the Treasurer. The Executive Director shall be elected by the Executive Board and confirmed at a called meeting or the next Annual Meeting, to serve until termination either by resignation, retirement, or by decision of the Executive Board.

The Treasurer shall be nominated by the Executive Director and elected by the Executive Committee, to serve until termination either by resignation, retirement, or by decision of the Executive Director. The Treasurer shall serve as an ex officio non-voting member of the Executive Committee and the Executive Board. In the event there is a vacancy in the position of Executive Director, the Executive Board shall elect an individual to fill the

temporary position of Interim Executive Director until such time as the position of Executive Director is filled. All officers except the Executive Director and Treasurer shall be elected annually by the Messengers to the Annual Meeting and shall serve without remuneration for the position except for reasonable expenses with adequate documentation. No individuals (except the Executive Director and the Treasurer) shall serve more than two consecutive one-year terms in the same office.

C. Duties of Officers.

1. The President shall preside over the deliberations of the Annual Meeting, appoint the Annual Meeting committees as provided for in Bylaws, Article IV, and their chairmen and such other duties as may be assigned to him by the Executive Board.
2. The Vice Presidents, in order, may, in the absence of the President, or when requested by the President, preside over the Annual Meeting and shall perform other duties as requested by the President.
3. The Executive Director shall serve as the Chief Executive Officer of the SBCV and shall cooperate and coordinate with the Executive Board to implement the affairs and actions of the SBCV. He shall have such other authority as the Executive Board shall authorize for the normal operation of the SBCV.
4. The Secretary of the SBCV shall keep accurate minutes of all sessions of the Annual Meeting and the Executive Board meetings and shall perform other duties as requested by the President. He shall cause these to be published together with such other information as the

Executive Board deems necessary. He shall also compile and make available the official minutes of all statewide meetings, providing a copy to each member of the Executive Board.

5. The Treasurer shall serve as the Chief Financial Officer and shall cooperate and coordinate with the Executive Committee, Executive Board, and the Executive Director to implement the financial affairs and actions of the SBCV. He shall have such other authority as the Executive Director the Executive Committee, and the Executive Board shall authorize for the normal operation of the SBCV.

Article II – Executive Board

A. Composition.

The body shall, at its Annual Meeting, elect an Executive Board as recommended by the Nominating Committee. In addition to the officers serving ex officio, this Board shall have no less than three (3) and no more than thirty (30) voting members, who fairly represent the areas/regions of the SBCV as determined by the Executive Board. An effort will be made to insure that Board membership shall be both lay and ministerial with not less than one-third from either category. The members of the Executive Board shall constitute themselves at their first meeting after election, electing the Chairman, Vice Chairman, and Secretary, and constituting the various committees. The Chairman shall not be eligible to serve more than two consecutive one-year terms in that office. No person shall be eligible to be elected Chairman who has not served for the previous year as a member of the Executive Board. The President cannot serve as Chairman of the Executive Board. No paid staff of the SBCV shall be elected as an officer or director except for the Executive Director and Treasurer.

B. Term of Office.

Elected Executive Board members shall serve three-year terms and be eligible for

re-election to a second three-year term. Individuals completing a second consecutive three-year term will not be eligible for re-election to the Executive Board until the lapse of one year. Terms shall be constituted such that approximately one-third of the Board's terms expire in each year.

C. Function.

The Executive Board shall act for the Southern Baptist Conservatives of Virginia between Annual Meetings, but it shall not alter any directive of the Messengers. The Executive Board may make recommendations at any meeting of the Southern Baptist Conservatives of Virginia.

D. Quorum.

A majority of the Executive Board members in office shall constitute a quorum.

E. Removal and Vacancies.

Executive Board members shall attend all Board meetings unless providentially hindered, and in such cases, notice shall be given to the Chairman of the Board, Secretary of the Board, or Executive Director. The Executive Board may declare a Board seat vacant in the event of two consecutive unexcused absences, death of a member, resignation of the member, the Committee member becoming a member of a church not affiliated with the SBCV, or the member becoming a member of a church not located in the same ministry area. In the event a vacancy occurs on the Executive Board between Annual Meeting sessions, the President shall appoint an interim replacement to serve until the next Annual Meeting.

F. Meetings.

1. The Executive Board may hold regular or special meetings in or outside of this Commonwealth of Virginia.
2. The Executive Board may permit any or all Board members to participate in a meeting by, or conduct the meeting through the use of, any means of communication by which all Board members may simultaneously hear

each other during the meeting. A Board member participating in a meeting by this means is deemed to be present in person at the meeting.

3. The Executive Board may act without a meeting if all members of the Executive Board approve the action in writing or email. The action shall be evidenced by one or more written or email consents stating the action taken, approved and signed by each member of the Executive Board either before or after the action taken, and included in the minutes or filed with the corporate records reflecting the action taken. Such action shall become effective when a majority of the signed consents approving the action are received, unless the consent specifies a different effective date, in which event the action taken is effective as of the date specified therein provided the consent states the date of execution by each member. A unanimous consent approved has the effect of a meeting vote and may be described as such in any document.
4. Regular meetings of the Board shall be held at a time and place set by the Executive Committee or established pursuant to a directive of the Executive Board. Special meetings of the Board shall be held upon the call of either the Executive Director, Chairman of the Executive Board or President. Notice of special meetings shall be given to each member of the Executive Board by the Executive Director, Chairman of the Executive Board or the President in writing and by first class mail, deposited at least ten days prior to the date of the special meeting.

Article III – Executive Board Committees

A. Composition of Executive Board and Committees.

The Executive Board shall have an Executive Committee, a minimum of three (3) standing committees of the Board and may create

other committees and sub-committees, as required to carry out the work of the SBCV. The creation of any new committee or elimination of a committee shall only occur by action of the Executive Board passed by a majority of all members present at the Executive Board. The Chairman of the Executive Board shall consult with the Executive Director and the President, and upon agreement (by consensus or by majority vote) shall appoint members and chairmen of the Executive Board committees. Executive Board Committee members shall be Executive Board members.

B. General Rules Apply.

The rules declared herein for the Executive Board regarding quorum, notice of special meetings, and action without meetings shall apply to Executive Board Committees.

C. Authority of Executive Board Committees.

A committee may exercise the authority of the Executive Board only to the extent specified in the Articles of Incorporation, the Constitution or Bylaws, or by resolution of the Executive Board. In no event shall a committee fill vacancies on the Executive Board or any of its committees.

D. Executive Committee Composition.

The Executive Director and the other officers, Executive Board Chairman, and the standing Board committee chairmen shall serve as the Executive Committee with the Executive Director serving as Chairman of the Executive Committee. The Treasurer shall be a non-voting ex officio member.

E. Executive Committee Responsibilities

1. The Executive Committee shall meet as often as necessary to work in cooperation with the Executive Director and the Executive Board to coordinate the work of the Executive Board and its committees to carry out the work of the SBCV. The Executive Committee has all authority of the Board to accomplish

the objectives between Board meetings unless prohibited by the Constitution and Bylaws.

2. In the event of a vacancy in the office of the Executive Director, the Executive Committee shall be responsible for recommending to the Executive Board a Search Committee of seven members who shall be responsible for seeking out and recommending a person for the office of Executive Director of the SBCV.
3. In the event of such vacancy, the Executive Committee shall also be responsible for recommending an interim Executive Director to the Executive Board.

Article IV – Committees of the Annual Meeting

A. Annual Committees.

The President shall annually appoint the following committees and a chairman of each committee.

1. **RESOLUTIONS COMMITTEE.** This Committee shall be composed of six members who shall meet before and/or during the Annual Meeting to receive proposed resolutions from Messengers, to collate and clarify the resolutions received, and to present the resolutions deemed appropriate in finished form to the Messengers for action.
2. **NOMINATING COMMITTEE.** This Committee shall consist of six persons who shall nominate at the Annual Meeting persons to fill vacancies on the Executive Board.
3. **CREDENTIALS COMMITTEE.** This Committee shall consist of six persons and shall examine the credentials of churches desiring to seat Messengers at the Annual Meeting. This Committee shall be responsible to examine qualifications and credentials of Messengers whose seats are contested and to recommend action by seated Messengers. The

Committee shall also be responsible for registration of Messengers. Any Messenger or church whose credentials are rejected shall be able to appeal such decision to the Executive Board.

4. **TELLERS AND USHERS COMMITTEE.** This Committee shall consist of six persons and shall be responsible for securing and leading volunteers in distributing information and collecting and counting ballots, offerings, and other related responsibilities.
5. **ORDER OF BUSINESS COMMITTEE.** This Committee shall consist of six (6) persons (officers, Executive Director and Executive Board Chairman). This Committee shall be responsible for planning the Annual Meeting and its program.

B. Special Committees.

The President shall nominate special Committees as the need arises. They shall have the number of people deemed necessary and shall serve until their assigned work is completed.

C. Committee Vacancies.

A vacancy in any committee occurs in the event of death, two consecutive unexcused absences, resignation, or the committee member becoming a member of a church not affiliated with the SBCV. The President shall fill vacancies to serve for the remainder of that year.

Article V – General Provisions

A. Dates of Rotation

Terms of office for outgoing officers, Executive Board members, and other committee members shall end on the last day of the Annual Meeting, allowing the newly elected officers and committee members to assume their responsibilities as of the conclusion of said meeting.

B. Resolutions

Resolutions by Messengers to be adopted by the SBCV shall be submitted in writing to the Resolutions Committee before the

beginning of the first session of the Annual Meeting. Resolutions submitted for adoption by the Executive Board or other standing committees shall be published at least five weeks before the Annual Meeting. Adoption of resolutions shall require a 2/3 majority.

C. Meetings

The Annual Meeting of the SBCV shall convene alternately in various regions of the state as determined by the Executive Board. The Executive Board may call special statewide meetings provided a notice is given thirty days in advance stating the specific purpose for such meeting. Action at such meetings will be limited to matters specified in the advance notice of the meeting. Those Messengers present shall constitute the quorum.

D. Ministry Areas / Regional Groups

For the sake of geographical identity for Executive Board representation and for ministries and services, the SBCV shall be divided into as many region/ministry areas as deemed necessary. Local groups may form for the purpose of fellowship and training according to clusters of population of churches and the availability of meeting facilities and leadership.

E. Member Church Obligations

Member churches are urged to be involved and supportive of the direction of the SBCV. It is expected that member churches of the SBCV will endeavor to maintain a positive Christian witness, and involve themselves in the operation and success of the SBCV and, that said participation involves time investments and financial contributions given regularly as Cooperative Program support through the SBCV. The Executive Board shall be responsible to contact any church failing to maintain a positive Christian witness and/or failing to financially support the Cooperative Program through the SBCV for a period of one year, and seek to restore the member church; and, if necessary, recommend to Messengers in the Annual Meeting that the church's affiliation be rescinded.

F. Baptist Faith and Message

All Board Members, Officers, Missionaries, and managerial staff of the Southern Baptist Conservatives of Virginia and its subsidiaries are expected to agree with and fully support SBCV's current doctrinal position and shall complete a signed statement of such doctrinal affinity. Failure to demonstrate concurrence with the doctrinal stance of the Southern Baptist Conservatives of Virginia shall be sufficient reason for termination from their respective positions.

G. Fraternal and Other Relationships

1. **NON-AFFILIATED CHURCHES.** Southern Baptist Conservatives of Virginia welcomes individuals who are members of non-affiliated churches to attend any of its general meetings insofar as seating will allow. Such individuals may attend but may not vote, speak to business matters, or hold any elected office within the Southern Baptist Conservatives of Virginia.
2. **MINISTRY BASED, OTHER NON-PROFITS, AND FOR-PROFIT ENTITIES.** The SBCV welcomes opportunities to work with other organizations that may enhance the goals and ministries of the SBCV and its affiliates.

H. Amendments

These Bylaws may be amended by the Messengers at any Annual Meeting of Southern Baptist Conservatives of Virginia by majority vote of those present and voting, provided that notice of the proposed amendment(s) shall have been given to the Affiliated Churches at least sixty days in advance of the Annual Meeting.

Footnote:

The Bylaws were adopted at the 2003 Annual Homecoming, and this document includes revisions that were approved at the 2010 Annual Homecoming.

COMING *alongside* LOCAL CHURCHES
advancing THE GOSPEL OF JESUS CHRIST
TOGETHER TO *reach our neighbors*
AND THE *nations.*

SBCVirginia
You are not alone.

4956 Dominion Boulevard, Glen Allen, VA 23060
804-270-1848 • sbcv.org

 SBCVirginia @sbcvirginia @sbcvirginia

Your prayers and gifts through the Cooperative Program
and the Vision Virginia State Missions Offering enable and
empower ministries around Virginia and the world.