
Danville
Disciple Now
A Citywide Effort to Reach

the Next Generation

We pray that DNow is a

catalyst that encourages

students to live
on mission in their

everyday lives.

12 Proclaimer, Summer 2025 | sbcv.org Proclaimer, Summer 2025 | sbcv.org 13

12 Proclaimer, Summer 2025 | sbcv.org Proclaimer, Summer 2025 | sbcv.org 13

F
or many student ministries, Disciple Now (DNow)
weekends are a key part of reaching and discipling
students. These events require significant time,
energy, and prayerful planning. Over the years,

several SBC of Virginia churches have joined together
to host DNow weekends in their regions, combining
resources and unity for a powerful impact.

One such weekend is the Danville DNow that took place
this spring with the theme “Battle for the Heart: Love
God—Hate Sin!” Pastor Rob Turner from The Fellowship
Church in Mt. Juliet, Tennessee, was the speaker, and
Liberty Worship Collective led worship.

This year, main sessions were held at Dan River Church
to accommodate the growing number of participants.
The Tabernacle Church hosted Saturday afternoon
activities, while North Main Baptist Church served dinner.
The Danville DNow welcomed around 380 students
and 120 leaders. Twenty-one different churches were
represented, and organizers are already in contact with
two new churches hoping to join in 2026.

Pastor Roger Jones of North Main Baptist Church, a
lead organizer of the Danville DNow, shared insights
about what it takes to plan and lead a weekend like
this for churches.

Q: How many years have you been doing the
Danville DNow Weekend?
Our 2025 Disciple Now Weekend marks our

13th year. The first couple of years were just our
student ministry at North Main. In our third year,
Shermont Baptist Church in Danville joined us, and
every year since, we’ve added new churches.

Q: Why do you think it is important for
churches to partner and do this together

across a city or region?
Partnering with other churches is vital to

reaching the next generation. We want to live out the
SBC of Virginia’s theme, “Churches are not alone.”
God didn’t create us to do ministry in isolation.
Collaboration with other churches is a tremendous
resource.

We genuinely care for one another and create
space for vulnerability and transparency. Youth

ministry can feel isolating, and loneliness can easily
creep in. But through partnership, we support and
encourage each other. We share wisdom, speak life,
and remind ourselves it’s not about one church—it’s
about the Kingdom.

Q: What is the personal benefit, from a
student’s perspective, of taking a weekend

to participate in DNow with their peers? And for
YOU as a leader, what is the benefit of investing
in a DNow weekend?

Students across our city and region get to join
together and stand united in worship and the study
of God’s Word. We pray that DNow is a catalyst
that encourages students to live on mission in their
everyday lives—whether at school, in sports, or at
work—and to share the Gospel with their lost friends.

One of the highlights of my year is planning this
weekend with fellow youth pastors. I’m grateful for
our team's creativity and passion. We are also blessed
by churches that generously open their facilities to
host students and make them feel welcome. At the
end of the day, our one goal is to point students to
Christ.

Q: What is the reason you love doing this
year after year?
The friendships and bonds we’ve built through

this network of churches are priceless. Seeing
churches return, new ones join, and lives transformed
by the Gospel—both students and leaders alike—fuels
our excitement for the next year.

Q: What advice would you give to a student
pastor who feels inspired to start a DNow

for their students or to collaborate with other
churches?

Be proactive. Seek God’s guidance through
prayer. If you don’t already have a network, start
connecting with local student pastors. Grab coffee
or lunch—make it intentional by putting it on the
calendar.

Build a core team and give them ownership.
True community happens when it’s not about
individual churches but about a shared mission.
Ministry is always better when it’s done together. 

