
Proclaimer, Spring 2024 | sbcv.org 33

Mount Pleasant Baptist Church in
Colonial Heights has always valued
raising up leaders from within their
congregation. Some of these lead-
ers have been trained to serve in
various capacities within their own
church ministries. Others who sensed
a call to full-time vocational minis-
try have pursued formal education
in preparation for serving in local
churches. However, an opportunity
to raise up a church planter who was
not part of their congregation—to
mentor, equip, and send out—was
a new endeavor Mount Pleasant
happened upon organically.

Mount Pleasant's Senior Pastor Joey
Anthony recalls meeting Andrew
Cheatham at an SBC of Virginia (SBCV)
Christmas Banquet and then again at a
pastors’ luncheon. This led to a friend-
ship that would find them meeting
together weekly in a mentor/mentee
relationship. It was here that Pastor
Anthony discovered Cheatham's heart
for church planting.

At the time, Andrew Cheatham served
as student pastor at neighboring Swift
Creek Baptist Church. Following
God’s call, Cheatham resigned from
the position in pursuit of becoming
a church planter. Meanwhile, Mount
Pleasant was prayerfully considering
becoming a North American Mission
Board (NAMB) Church Plant Residency
Church. Pastor Anthony said, “And
it was only natural for us to think of
Cheatham as our first resident."

And so, for the next year, Mount
Pleasant Baptist Church poured itself
into Cheatham and his family. Pastor
Anthony said, “We have given him
time and space to grow, learn, and
rest. We have allowed and encour-
aged him to speak and preach at
other churches and cast the vision for
those congregations to participate in
the church planting movement. We
have encouraged his development

through conferences, conventions,
SBCV church planting workshops,
and weekly meetings with our
pastoral staff.”

Joe Mayes, executive pastor of Mount
Pleasant Baptist Church, said the
church planting residency is not
just for the planter but also the local
sending church.

“Yes, we were preparing Andrew, but
Mount Pleasant was being prepared
to plant a church outside our area and
state.” Pastor Mayes added, “Equip-
ping and preparing to plant a church
includes intense reading and studying,
discipling, planning, and praying. This
is not only a financial commitment
but one that shows we’re walking
side by side in this church planting
process. As we pray with and pre-
pare Andrew for planting a church,
the Lord has challenged us to have
a blank check with our church and
lives for the Gospel of Jesus Christ.”

Cheatham is so grateful for the invest-
ment Mount Pleasant has made in
him, his family and soon to be church
plant. He said, “They have afforded
me the opportunity to take advan-
tage of some of the best church
planting training resources available.

I have read widely and interacted
with incredible leaders and planters.
I have attended NAMB gatherings,
SBCV church plant training, met with
local church planters, listened to the
church planting podcasts, participated
in a church planting masterclass, and
received coaching from seasoned
church planters.”

Cheatham added, “The church
pastoral staff have given me time
to ask questions and share my fears
and dreams. They have prayed with
and for me and affirmed the work
God is doing in Irving, Texas. From
prayer walking the area to naming
the church plant, Valley Ranch, they
assured me that we are not alone
in this endeavor. Our time at Mount
Pleasant has reminded us of God’s
faithfulness, filled us with courage,
and prepared us for the next step
of obedience.”

Mount Pleasant Baptist Church
commissioned the Cheathams on
March 3rd for their new assignment
in Texas. But they are not alone. Pastor
Anthony says, “The residency officially
continues for six months while
the Cheathams are transitioning in
the field.” 

Equipping and Preparing:
Church Plant Residency

The Cheathams, from Virginia to Texas | Mount Pleasant Baptist,
Residency Church

