Wise

Baptist Church

[image: image3.png]

Transition Team

Report
Table of Contents
Pastor Search Committee Contact Information…………………………………………. 3
Historical Sketch………………………………………………………………………… 4
Professional Staff………………………………………………………………………... 5
Membership Records……………………………………………………………………. 5
Membership Profile……………………………………………………………………….6
Organizational Life…………………………………………………………………….....8
Ministries and Missions…………………………………………………………………...9
Reserve Accounts…………………………………………………………………………9
Financial Status………………………………………………………………………….10
Description of Property………………………………………………………………….11
Community Characteristics……………………………………………………………...11
Community Issues……………………………………………………………………….12
Major Trends Facing the Church in the Next Five Years……………………………….13
Pastor Profile…………………………………………………………………………….14
Summary of Transition Team’s Work (Will be Supplemented)……………………….15
Wise Baptist Church:
Transition Team Report

Pastor Search Committee Contact Information
	NAME:
	EMAIL:
	PHONE:

	Teresa Adkins
	Tah7a@uva-wise.edu
	(home) 328-6039

(work) 328-0175

(cell) 393-1977

	Robert England
	rengland@me.vccs.edu
	(cell) 275-1604

	Ron Helton
	rhelton@t-l.com
	(home) 328-0907

(work) 328-2161

(cell) 393-6145

	Donna Hutchinson
	donnahutchinson@usa.net
	(cell) 393-5004

	Lewey Lee
	lablee@verizon.net
	(home) 328-3845

(work) 679-7743

(cell) 393-5370

	Karen Ponish

(secretary)
	jponish@atsone.com
	(home) 328-9293

	Gary Smith
	gsmith@pmgllc.biz
	(cell) 870-1579

	Bill Sutherland

(co-chair)
	brs@maximeng.com
	(home) 328-1235

(work) 395-6500

(cell) 865-585-0262

	Elizabeth Wills

(co-chair)
	eswills@hotmail.com
	(cell)276-973-6053

Historical Sketch

Sometime prior to June 19, 1875, a Baptist church was organized in the Hurricane section of Wise County and then moved to Gladeville (old name for Town of Wise). Between 1875 and 1899 this group of believers worshipped under different church names, and there was another move back to the Hurricane and then a return to Gladeville (now Wise). The formal organization of Wise Baptist Church occurred on April 2, 1899, with nineteen charter members and with the Honorable George W. Kilgore, former Wise County judge, as the pastor.

At some time between 1899 and 1923, there was a name change from Wise Baptist Church to First Baptist Church, with this name continuing until 1941 when the name reverted to Wise Baptist Church. After the church was formally organized, the Wise Baptists met in a Methodist church building for three years. In 1902 a wooden church building was constructed on the same site as the present church complex. After the wooden building burned in 1910, church meetings were again held in a Methodist church until Wise Baptist Church was rebuilt in 1911-12.

In 1950 a Sunday School classroom addition was built on to the rear of the sanctuary, with a separate fellowship hall (now the Youth Building) added in 1967. A renovation, including the addition of a balcony, took place in 1983. As the church grew and needed more space for the Sunday School Department, the old Wise Town Hall across the street from the church was acquired in 1996 and later sold in 2003. As the church continued its growth, the members took on the challenge of building a new facility. A building project was launched in 2002, and the new church building was completed and occupied in 2004.

*Following is a list of pastors who have served Wise Baptist Church since 1899:

Rev. George W. Kilgore (1899-1904)

Rev. J. C. Shipe (1904 -)

Rev. Frank Fuller

Rev. J. F. Cook

Rev. J. B. Thomas

Rev. Robert Riley

Rev. J. Ernest Wrenn (1941-1944)

Rev. C. C. Perry (1945 -)

Rev. Carey L. Steele (1948-1952)

Rev. R. L. Chadwick (1953-1957)

Rev. Richard E. Plyler (1957-1958)

Rev. Lynn C. Dickerson (1959-1962)

Rev. Bob F. Smith (1963-1964)

Rev. Raymond Allen (1965-1970)

Rev. Jerry Welch (1970-1974)

Rev. Herschel L. Wright, Jr. (1975-1980)

Dr. Dudley Pomeroy (Interim Pastor - 1980-1982)

Dr. Ray Jones, Jr. (1982-2009)

Dr. Bill Tatum (Intentional Interim Pastor - 2009 - Present)

(*Interim Pastor John Prince also served Wise Baptist Church.)

Professional Staff
At this time, WBC has one professional staff member.

Leigh Clark – Minister of Music and Youth

Family Information – Married to Mark Clark, Professor of History at The University of Virginia’s College at Wise and Mother of two Children (Aaron, 17, and Anna, 15).

Ordination – Ordained to the Gospel Ministry by WBC in September of 2001, for service in Music Ministry.

Primary Responsibilities - Began serving as Choir Director at WBC in November, 1997. Responsibilities increased through the years to include leading the Hand bell Choir, the oldest Children’s choir, various Ensembles, and the Praise Band, TRUTH. Began serving as Youth Minister in 2001. Responsibilities include preparing and leading Bible study on Wednesday and Sunday, planning special events including lock-ins, retreats, movie nights, Sunday worship skits/readings, etc. Also lead our youth in service projects such Operation Christmas Child, community Christmas Caroling, World Hunger banks, visiting nursing homes, etc. I have also planned many summer mission trips.. We have also participated in other summer activities such as Student Life and YEC.
Membership Records
[image: image1.png]Number of People

300

250

200

150

100

50

0

1998 2000 2002 2004 2006 2008 2010 2012

Year

Average Sunday School
Attendance

M Average Worship Attendance

[image: image2.png]600

]
500 .—.—.
I.....

400 L]
300
PR RN MM
200 '3
v ® A

A A A A A A A
100 AA
0 T T T T T T

1998

2000 2002 2004

2006 2008 2010

Active Membership

W Total Membership

A Average SS Attendance

> Average Worship Attendance

Membership Profile
Our Members:
	AGES
	PERCENTAGE

	0-11
	16%

	12-18
	9%

	19-35
	17%

	36-50
	13%

	51-64
	27%

	65+
	18%

Occupations of our Members:

	Professional (educators, lawyers, etc.)
	34%

	Business
	4%

	Laborers
	3%

	Clerical
	3%

	Retired
	16%

	Students
	23%

	Homemakers
	10%

	Other
	7%

Adult Education Level
	High School
	31%

	College
	39%

	Graduate School or above
	30%

Family Units
	Married without children at home
	49

	Married with children at home
	34

	Single
	8

	Single parent
	3

	Widowed
	6

Organizational Life
	NAME OF GROUP
	PURPOSE OF GROUP
	# of Members
	FREQUENCY OF MEETINGS OR SERVICE OPPORTUNITIES
	ROLE (1)

	
	Committees
	
	
	
	

	
	
	Finance
	Managing the financial needs
	8
	3 per year and called
	3

	
	
	Building
	Maintain the facilities
	4
	As required
	3

	
	
	Fellowship
	Church fellowship functions
	4
	As required
	2

	
	
	Mission
	Plan mission activities
	8
	As required
	2

	
	
	Personnel
	Handle personnel manners
	3
	As required
	2

	
	
	Worship
	Develop worship activities
	3
	
	2

	
	Deacons
	Spiritual and service leaders
	9 Active
	Monthly and as required
	2

	
	Trustees
	Sign legal documents
	3
	As required
	3

	
	Specific Tasks
	
	
	
	

	
	
	Decorations
	Seasonal and special decorations
	4
	As required
	3

	
	
	Baptism
	Aid in preparation and baptism
	4
	As required
	1

	
	
	Lord's Supper
	Prepare for Lord's Supper
	6
	Monthly and as required
	1

	
	
	Bereavement
	Organize Church to handle needs
	1
	As required
	2

	
	Annual Positions
	
	
	
	

	
	
	Children's Church Coordinator
	Organize children's church service
	1
	Weekly
	3

	
	
	Church Clerk
	Maintain the records of the Church
	1
	As required
	3

	
	
	Financial Secretary
	Chairperson of Finance Committee
	1
	Weekly
	3

	
	
	Teller
	Secure and count weekly funds
	1
	Weekly
	3

	
	
	Treasurer
	Manage payables and tracks funds
	1
	Weekly
	3

	
	
	Moderator
	Oversees business meetings
	1
	As required
	3

	
	
	VBS Director
	Organizes vacation bible school
	1
	As required
	3

	
	
	Sunday School Director
	Organizes Sunday school
	1
	Weekly
	3

	
	
	Sunday School Clerk
	Maintains Sunday school records
	1
	Weekly
	3

	
	Rotating Positions
	
	
	
	

	
	
	Greeters for Sunday School
	Greets and directs Sunday school
	7
	Weekly
	3

	
	
	Audio/Visual
	Operates audio/visual requirements
	7
	Weekly
	3

	
	
	Children's Church
	Volunteers for children's program
	20
	Weekly
	3

	
	
	Nursery
	Organizes nursery requirements
	38
	Weekly
	3

	(1) NOTE:
	
	
	
	

	
	1
	Pastor takes primary initiative and responsibility
	
	
	

	
	2
	Pastor and laity share responsibility
	
	
	
	

	
	3
	Laity takes primary initiative and responsibility
	
	
	

Ministries and Missions

In accordance with the precepts of the Great Commission, Wise Baptist Church has undertaken missions and ministries that reflect the desire to reach out to all peoples with the gospel message. In the six-year period from 2004 to 2010, efforts have remained steadfast in donations and prayer support for local, state, national and foreign missions programs and projects, including the “Heartwarming Fuel Fund” sponsored by the Mountain Empire Older Citizens (MEOC), the Annie Armstrong Easter offering for home missions, and the Alma Hunt and Lottie Moon offerings for foreign missions. For several years fundraising for such activities has included operating a concession stand at the Wise County Fair, and after the suspension of that activity through special events from which proceeds are designated for specific mission projects.

The church membership has participated with local programs such as gathering resources for the Wise County Food Bank and “Hope House.” Quilting or sewing circles and other groups have generated materials, including coats and school books for children and items for individuals in nursing homes, support for Camp 18 ministries, as well as providing gifts annually for “Operation Christmas Child.” Members have been involved in prayer support and active participation in the Remote Area Medical (RAM) mission, “Relay for Life,” and “Habitat for Humanity” projects. This ministry has also responded in the form of disaster relief for persons adversely affected in Louisiana, Mississippi and Haiti. Youth mission work and support for teams and ministries in El Salvador, Zimbabwe, Sudan, Argentina, Grenada, Romania and Belize, characterize the effort to reach beyond national borders across the globe. WBC has given strong financial support to collegiate ministry at the University of Virginia at Wise.
Reserve Accounts

General Fund Reserves

$124,229.00
Building and Improvement Fung

 $7,925.00

Bus Fund

 $2,721.00
Handbell Fund

 $5,568.00

Children’s Ministry

 $500.00

College Class

 $425.00

Missions—General

 $2,300.00

Vacation Bible School

 $582.00

Youth

 $8,650.00
	Wise Baptist Church
	BY
	BY
	BY
	BY
	BY
	BY
	BY
	BY
	BY
	BY

	10 Year Summary
	99-2000
	00-'01
	01-'02
	02-'03
	03-'04
	04-'05
	05-'06
	06-'07
	07-'08
	08-'09

	
	
	
	
	
	
	
	
	
	
	

	Annual Budget
	$138,145
	$144,580
	$156,890
	$194,189
	$203,250
	$231,400
	$279,000
	$288,755
	$316,985
	$322,735

	
	
	
	
	
	
	
	
	
	
	

	Receipts:
	
	
	
	
	
	
	
	
	
	

	Undesignated Gifts
	$152,229
	$174,330
	$172,627
	$183,906
	$221,672
	$245,759
	$293,189
	$333,608
	$327,662
	$314,035

	Designated Gifts
	$48,316
	$53,688
	$356,932
	$338,644
	$313,943
	$232,081
	$115,132
	$107,218
	$176,664
	$82,867

	Interest Income
	$1,880
	$13,452
	$11,360
	$3,128
	$448
	$340
	$2,014
	$5,115
	$5,366
	$3,203

	Wednesday dinner donations
	$0
	$0
	$0
	$0
	$0
	$5,790
	$9,688
	$7,652
	$8,743
	$7,576

	Rental Income
	$4,000
	$0
	$0
	$0
	$0
	$0
	$0
	$0
	$0
	$0

	Line of credit draw for construction
	$0
	$0
	$0
	$713,000
	$372,800
	$0
	$0
	$0
	$0
	$0

	Proceeds sale of "The Rock" house
	$0
	$0
	$0
	$149,887
	$0
	$0
	$0
	$0
	$0
	$0

	Proceeds from street sold to town
	$0
	$0
	$0
	$10,000
	$0
	$0
	$0
	$0
	$0
	$0

	Insurance proceeds after fire in youth bldg
	
	
	
	
	
	
	
	$39,026
	
	

	 Total Receipts
	$206,425
	$241,469
	$540,919
	$1,398,566
	$908,863
	$483,970
	$420,022
	$492,620
	$518,435
	$407,681

	
	
	
	
	
	
	
	
	
	
	

	Expenditures:
	
	
	
	
	
	
	
	
	
	

	Local Expenses (includes monthly mortgage)
	$138,594
	$140,939
	$416,681
	$1,601,128
	$885,531
	$298,799
	$297,805
	$373,625
	$349,783
	$319,300

	Additional principal payments over monthly payment
	$0
	$0
	$0
	$0
	$0
	$90,500
	$103,372
	$70,875
	$112,982
	$26,195

	Missions (breakdowns below)
	$21,962
	$34,041
	$46,031
	$28,434
	$28,999
	$37,161
	$29,315
	$26,590
	$23,913
	$25,685

	 Total annual expenditures
	$160,556
	$174,981
	$462,712
	$1,629,562
	$914,529
	$426,460
	$430,492
	$471,089
	$486,678
	$371,180

	
	
	
	
	
	
	
	
	
	
	

	Misson Expenditures:
	
	
	
	
	
	
	
	
	
	

	Denominational Missions
	$6,200
	$7,360
	$7,455
	$7,256
	$7,697
	$8,467
	$7,490
	$7,340
	$7,445
	$9,338

	Associational Missions
	$5,775
	$5,750
	$4,750
	$2,500
	$2,500
	$2,000
	$2,000
	$2,000
	$2,000
	$2,000

	Other Missions
	$9,987
	$20,931
	$33,826
	$18,678
	$18,802
	$26,694
	$19,825
	$17,250
	$14,468
	$14,347

	 Total Missions
	$21,962
	$34,041
	$46,031
	$28,434
	$28,999
	$37,161
	$29,315
	$26,590
	$23,913
	$25,685

Description of Property
Wise Baptist Church is located in Wise, Virginia, the county seat town of Wise County Virginia. The property for the Wise Baptist Church includes two buildings: the main building and an adjacent auxiliary building.
The main building consists of a two-story building, approximately 19,000 square feet in floor area, constructed in 2003. This main building contains the sanctuary, fellowship hall, kitchen, offices and classrooms. This building is situated on approximately 0.95 acres, bounded on all sides by Town streets/public rights-of-way. Two parking areas exist on this property, containing approximately 32 spaces. All other available parking is on-street parking and in adjacent private property areas.

The auxiliary building is adjacent to the main building, separated by a Town street. This building, approximately 3,000 square feet in floor area, was formerly a fellowship hall facility and is currently used as a youth house. This building was constructed in 1967. The auxiliary building is situated on approximately 0.23 acres of land. A gravel parking area exists on this property, accommodating approximately 15 vehicles.

Community Characteristics
Wise Baptist church is located in the Town of Wise in the far corner of southwestern Virginia. Wise has a population of 3,255 and is the county seat of Wise County. Geographically, the town is situated high on the lovely, plush Appalachian Plateau at an elevation of 2,684. The Plateau is layered with sandstone horizontally, and it was in this sandstone that seams of coal were discovered in the 1800’s and that high-quality coal changed forever the course of history for the Town of Wise and the surrounding areas.

Until recently, coal mining has been the stable industry in Wise. Although both deep and strip mining has been declining in recent years, it is still a very important industry to the area. The government-both local and county, comprised of law enforcement, educators, including the college, is now the largest employer. Formerly known as Clinch Valley College, The University of Virginia’s College at Wise grew out of the commitment of individuals who sought to bring the benefits of higher education to the coalfields of southwestern Virginia. Now over fifty years old, the College is home to more than 2,000 students and is listed in U.S. News & World Report as one of the top ten liberal arts colleges in the entire United States. The county also has another college in Big Stone Gap-Mountain Empire Community College. Even with the two colleges, the educational attainment of the adult population is low for the county: 61% have a high school diploma, 9% have a baccalaureate degree and 3 % hold higher degrees. The median family income for Wise County is just under $30,000. Many young people that earn degrees must go elsewhere to find employment.

The Town of Wise is a very lovely, peaceful town with low crime and friendly folks-a good place to live, work and raise a family. The community is deeply integrated in family tradition, local heritage and moral values. Wise is located on the “Crooked Road”, rich in the heritage of mountain traditional music and arts and crafts. The town has several family owned businesses and restaurants in the town and local shopping centers, as well as several national chain stores and eateries. Wise is also home to Camp Bethel, a local Christian Camp, Mountain Rose Winery, Pro-Art, Appalachian Children’s Theater, and the famous Wise Fall Fling. Close by is Flag Rock, High Knob in the Jefferson National Forest in Norton, a new power plant in St. Paul, and the state outdoor drama, The Trail of the Lonesome Pine, in Big Stone Gap.
Wise Baptist is well integrated into the life of the community. The church is blessed to have many members of the business and professional community. Local teachers, professors, business and professional women and men, ministers, missionaries, and homemakers make up the adult membership of Wise Baptist-“the Little Brick Church in the County Seat”- a unique place for faith and fellowship with family and friends.
Community Issues
School Consolidation- Wise County is currently involved in a debate concerning the consolidation of the six county high schools. The school board has recommended that the six be combined into three schools. These recommendations are based on the age and conditions of the six high schools. Only one of the six currently has air conditioning and most are in a state of disrepair.

The smaller communities have fought to keep all six high schools open by suggesting that all 6 schools should be renovated and/or upgraded. This would preserve each community’s separate identity and still be able to focus on the small school atmosphere. The estimate for this option is somewhere in the $89 million range. The school board has also indicated that they can no longer afford to fund the operating costs for each school at current levels.

The school board had earlier approved building three new schools for a cost of $90 million. The new schools would be built between each of the two communities being considered for consolidation. The schools would be Wise-Pound, Powell Valley-Appalachia, and St Paul-Coeburn. The school board felt this option would afford students more opportunities through economies of scale.

The school board later amended the proposal to include building all three schools on one site and sharing some facilities. The total cost of this option was reduced to $72 million.

The Wise County Board of Supervisors has appropriated $42 Million no matter which option is chosen.

Coal Industry- In years past, the main employment in Wise County came from the coal industry. Now the local, state, and federal government is our main employer. The status of the coal industry is very uncertain at this time. With the economic downturn, the demand for coal is down. On top of this, the current presidential administration is making it difficult for coal companies to have their new operational permits approved.

New Power Plant-There is a new coal fired power plant being built in St Paul which is expected to come on line in 2012. This will create new jobs as well as a revenue tax base for Wise County. This plant has been heavily opposed by environmentalists who are in favor of cleaner burning fuel sources. The permit process has been challenged in court and the power plant has prevailed to this point.
Poverty- Wise County continues to struggle with the issue of poverty. In 2008, 20 percent of the residents in the county were at or below poverty level compared to 9.6 percent for the entire state. During this same time period, 10 percent of the total population (41,703) was at or under 50% of the national poverty level. The median income of Wise County is $34,303 compared to $61,233 for the state as a whole. Current estimates are that 25 percent of our students live in poverty and 52 percent of Wise County students receive free or reduced price lunches.

Prescription Drug Abuse- One of the more rampant problems in our community is the use and illegal distribution of powerful pain killers. Some residents practice the art of “doctor shopping” in which the individual will see a new doctor to prescribe the medications and then in turn sell them on the street to make money. This practice has increased dramatically in the last few years.

Major Trends Facing the Church in the Next Five Years
1. Nursery population (ages 0-4) is increasing – plans for expansion of facilities as well as children’s programming.

2. Retirement next year of Baptist Collegiate Minister at the University of Virginia – Wise. Initially this position will be filled on an interim basis. During this transition we need to expand our college outreach.
3. New bus, which can allow for outreach and further growth – needs to be better utilized.

Wise Baptist Pastoral Profile
In conjunction with, and in addition to the pastoral requirements in 1 Timothy 3: 1-7, some of the duties of the new pastor will be: conducting worship services on Sunday and Wednesday night prayer meeting/Bible study; administering ordinances; and working with pastoral staff, support staff, and church and deacon teams to fulfill the mission of the church.

Members of the Transition Team—working with members of the Pastor Search Team-- distributed a survey entitled, “Pastoral Leadership Expectations Survey.” Results of the survey indicate that the church membership prefers that the next, full-time pastor for Wise Baptist Church be characterized by the following spiritual gifts and abilities:

· is an effective preacher and speaker;

· makes pastoral calls on people in hospitals, nursing homes, or confined to homes;

· helps people develop their spiritual lives;

· is a compassionate and caring person, sensitive to others’ needs

· is a good leader;

· is an effective teacher;

· is effective in planning and leading worship.

· builds a sense of fellowship among the people with whom he/she works;

· encourages people to relate their faith to their daily lives;

· maintains confidentiality;

· minimum of 6 years, post-seminary, full-time ministry experience in a local church setting; and

· have a minimum of an M.Div. (Master of Divinity) graduate degree.

Other expectations of the new pastor include:

· facilitate Wise Baptist Church’s cooperation with the Wise Baptist Association, the Baptist General Association of Virginia, and the Southern Baptist Convention;

· submit to background checks;

· enter into a covenant agreement with Wise Baptist Church which outlines the duties of the pastor, financial considerations, and the pastor’s expectations of the church membership;

· be supportive of, and committed to the mission and vision of the church as it relates to rural southwest Virginia; and

· be an active part of the community and community organizations

Summary of the Wise Baptist Church Transition Team’s Work

Intentional Interim Pastor Dr. Bill Tatum began serving Wise Baptist Church on September 1, 2009, after having been recommended by the Wise Baptist Church Intentional Interim Pastor Search Team and affirmed by a congregational vote. On October 11, 2009, members of Wise Baptist Church were asked to submit the names of four church members to serve on the Transition Team. From those nominations the following eighteen Transition Team members were selected:

Teresa Adkins

John Kennedy

Kim Austin

Stephanie Lawson
Jerry Baird

Brenda Lee
Jeff Cantrell

Phil Mullins
Jim Collie

Mike Osborne
Cindy Elkins

Karen Ponish
Robert England

Gary Smith

Ron Helton

Roger Viers
Donna Hutchinson

Brian Wills

The Transition Team held its initial meeting on November 8, 2009, and began working toward the following objectives:

· To lead Wise Baptist Church through the five focus points that will help clarify its identity: Heritage, Mission, Leadership, Connections, Future.

· To write a report with recommendations and submit that report to the congregation.

· To develop a church profile (who the church is).

· To develop a pastor profile (the qualities the congregation desires in its next pastor).

· To lay the foundation so that Wise Baptist Church will call the right pastor.

Robert England was selected as chair of the WBC Transition Team, Karen Ponish as vice chair, and Brenda Lee as secretary. The Transition Team agreed that its decisions would be made by consensus.

Over the course of the following six months (November, 2009 – May, 2010), the full Team met thirteen times. An open Bible during meetings symbolized for the Team the Lord’s guidance in all of its work. Transition Team meetings were opened and closed with prayer as the Team sincerely sought God’s will and direction for the Team and for Wise Baptist Church. Many various opinions were shared through lively discussions during Team meetings. The tone of the meetings was one of acceptance, love, and respect for each other and for the Transition Team’s work. Dr. Tatum served as facilitator, helping to move the work along and to keep the Team focused on its mission. His vast experience from previous Intentional Interim pastorates and from his work with the Center for Congregational Health provided a wealth of knowledge which he relayed to the Team, providing tremendous support for the Team during the months of its work.

The WBC Transition Team developed the following Covenant as a basis for its work:

Members of the congregation have prayerfully sought God’s wisdom in selecting Church members to serve on the Transition Team. We also have personally prayed and sought the leading of the Holy Spirit in regard to serving on this Team. In that spirit, we now enter into a covenant with God, the congregation of Wise Baptist Church, the other members of the Transition Team and the Intentional Interim Pastor to fulfill the responsibilities of the Team. We will make the work of the Team, the members of the Team, the Interim Pastor, and the congregation a deliberate part of our prayer life during the time of transition.

The Wise Baptist Church Transition Team commits to the following guidelines for its work:

· To be supportive of the Transition process in word and action and to reflect that support to Team members and to the congregation;

· To diligently pray for each other and for the Transition process;

· To keep our focus on important matters relating to the work of the Transition Team and to the Transition process;

· To show respect for each other at all times, to disagree agreeably, and to give and accept criticism in a constructive manner;

· To use consensus as the Team’s method for making decisions, always allowing diverse opinions; and

· To practice confidentiality in all matters regarding church personnel, other members of the congregation, and sensitive issues discussed during the privacy of Team meetings.

The first task for the WBC Transition Team was to consider the church’s heritage. The first congregational meeting, with heritage as its focus, occurred on January 20, 2010, during which the congregation, through questionnaires and table group discussions, reflected on past significant events of the church, motivations for attending Wise Baptist Church, and hopes for the church’s future. A heritage timeline was developed and displayed in the hallway near the fellowship hall.

The next phase of the Team’s work encompassed Leadership and Decision-Making, Congregational Identity, and Denominational and External Relationships. In February of 2010, the Team divided into the following Subteams:

Leadership: Kim Austin, Jeff Cantrell, Cindy Elkins, Stephanie Lawson, Gary Smith, Brian Wills

Identity: Jerry Baird, Ron Helton, Donna Hutchinson, Brenda Lee, Phil Mullins, Mike Osborne

Denomination: Teresa Adkins, Jim Collie, Robert England, John Kennedy, Karen Ponish, Roger Viers

Throughout late winter and spring the three Subteams met frequently at various times and reported back to the full Team. In connection with Identity, the congregation was asked to fill out a survey on tasks of the church and pastor, organizational characteristics, congregational identity, facilities, optimum times for church meetings, religious beliefs, and church participation. Surveys were given out in Sunday School classes and made available after worship service. The Identity Subteam also led focus groups in Sunday School classes, most of which took place on March 14, 2010.

The Denomination Subteam began working on a church covenant and statement of faith. The point was made that Wise Baptist Church is a congregation with diverse beliefs but unified by certain basic truths. The need for governing documents was stressed, as these will strengthen the church’s work going forward and will assist a new pastor in establishing his work.
The Leadership Subteam looked at leadership functions according to church size. Based on the models looked at, Wise Baptist Church is a Program Church (size of 150-350), characterized by group leaders playing key roles and pastor as “equipper.”

The next congregational meeting was held on March 10 and led by the Identity Subteam. This session used an acrostic (CHURCH), with participants choosing words which clarify and define what is most important to them about Wise Baptist Church, emphasizing core values. Based on information gathered from surveys, focus groups, and congregational meetings, the Identity Subteam developed a list of core values, a vision statement, a mission statement, and a ministry plan.

The Leadership Subteam held a congregational meeting on April 21 (a presentation by Dr. Tatum followed by table group discussions). The Denomination Subteam planned three congregational meetings for May, with speakers to address denominational work on the local, area, and state levels.

All three Subteams submitted recommendations to the full Team at its May 2 meeting. Final drafts of Transition Team recommendations were completed and distributed to the congregation on May 9, with the recommendations voted on by the congregation on May 12. Following are the Transition Team’s recommendations, which were accepted by the Wise Baptist Church congregation as presented except for the addition of the words “Adhering to the Great Commission,” at the beginning of the Mission Statement:

IDENTITY RECOMMENDATIONS
Core Values of Wise Baptist Church

… those things the Church holds as most central to its identity

· Centrality of Christ

· In all that we seek to do, the Church seeks to honor Christ. We believe that Jesus is the Christ and that he was born of a virgin, lived a sinless life, experienced an atoning death, and was raised from the dead to secure our salvation.

· Caring and Compassion

· We value the privilege and power of prayer as the foundation of a caring and compassionate ministry to our members and the community at large. As God’s dear children, we may boldly approach the throne of grace to intercede for one another and others in the community.

· Unity with Diversity

· We value this local congregation of God’s people called Wise Baptist Church, comprised of individuals with diverse backgrounds, all redeemed by grace through faith in Jesus Christ, unified by Christian love and the power of the Holy Spirit, and joyfully accept any and all who confess their faith in Christ, as part of the family of God.

· Welcoming/Accepting

· We value meaningful worship experiences based on a blended worship style that appeals to a broad audience by recognizing and appreciating the unique attributes of both traditional and contemporary worship. We desire the presence and leadership of the Holy Spirit in our meetings and services and want everyone in attendance to feel at home in His presence.

· Biblically-based Discipleship

· We value the authority of the Bible in all matters of the Christian faith. We value Christian education, based on Biblical principles and the Baptist tradition, for people of all ages, as the primary means for promoting discipleship and personal spiritual growth. We especially recognize the importance of small-group settings in providing both educational opportunities and meaningful Christian fellowship.

· Outreach and Missions

· We value ALL people as God’s special creation, endowed with the ability to know God through a personal relationship with Jesus Christ. Therefore, we promote missions (local, national and international) as a powerful means of spreading the gospel of Jesus Christ throughout the world, as a means of meeting urgent physical needs in the name of Christ and as a means of further unifying the family of God as we participate in and give toward these efforts.
Mission Statement of Wise Baptist Church

…why the Church exists

Adhering to the Great Commission, Wise Baptist Church exists to provide a welcoming place for worship, study, and fellowship, grounded in the Scripture and the love of Christ, led by the Holy Spirit, reaching out to others in a unified spirit of Christ-like love, caring, compassion, comfort, and acceptance.

Vision Statement of Wise Baptist Church

…what the Church will look like
Over the course of the next 18 months, Wise Baptist Church will seek to maintain and grow in its unique role in fulfilling God’s plan in this community, consistently following God’s guidance and direction, balancing the Church’s resources between the needs of the congregation, needs of the surrounding community, and needs of the World.

Ministry Plan for Wise Baptist Church

…how things will be accomplished

Wise Baptist Church intends to reach its vision by:

· Maintaining excellence in all current ministries.

· Serving the INSIDE (the congregation)

· Establish a Children’s Ministry committee to assess the needs of our children’s programming/curriculum and space needs.

· The deacons will develop a Discipleship Program for new Christians.

· The pastor will promote and nurture Leadership Development/Training.

· Serving the OUTSIDE (the surrounding community and the World)

· Establish a Local Outreach Task Force to align our community work with a needs assessment and congregational interests.

· The Missions Committee shall enhance its communication and interaction with the congregation on local, national, and international missions and needs.

LEADERSHIP RECOMMENDATIONS

Church leadership

Recommendation: The Transition Team recommends to the congregation the establishment of the following eight standing Church Committees and a standing Leadership Team to help the Pastor in the leadership of the Wise Baptist Church to obtain God’s will:

· Building and Facilities Management

· Children’s

· Education

· Finance

· Leadership Team

· Mission

· Personnel

· Worship

· Youth

The Transition Team recommends the following Annual Positions to allow for regular Church functions:

· Church Clerk
· Financial Secretary
· Assistant Financial Secretary
· Teller(s)
· Treasurer
· Moderator
· Sunday School Director
· Sunday School Clerk
The Church Committees, Leadership Team and Annual Positions shall work to support the Pastor and Church staff to establish an environment for worship, programs, missions and other events to attain our Mission. At no time should the Church Committees, Leadership Team and/or Annual Positions direct the administrative and day to day functions of the church.
By Laws / Constitution

Recommendation: The Transition Team recommends the Moderator select a team to draft and develop “By Laws / Constitution” to be recommended to the Church congregation.

Trustees

Recommendation: The Transition Team recommends that the existing Trustees remain as Trustees until which time they request to be removed or are unable to continue to serve the Church due to sickness or death. The Transition Team recommends that the number of trustees be increased from three to four. Newly appointed trustees will serve for a fixed amount of time to be determined by the Bylaws/Constitution Team.
CHURCH COMMITTEES and LEADERSHIP TEAM

General provisions for the Wise Baptist Church Committees

· Chairperson shall be a Church member.
· All Finance, Personnel and Trustees members shall be Church members.
· Committees may have “Sub-Committees” as required.
· Committees will submit requests for funds to the Leadership Team.
· Ministerial staff may be ex-officio members of the Church Committees, but are not required to attend all meetings and do not have voting rights.
Building and Facilities Management Committee:

Ministry: The Building and Grounds Committee is responsible for the care and maintenance of all Church property, including the building, grounds, vehicles, equipment and furnishings. This Committee formulates policy governing the use of Church property, sets priorities and schedules for major repairs and upkeep. This Committee shall have a least six members.

Children’s Committee:
Ministry: The purpose of the Children’s Committee is to ensure the needs of our youngest congregational members are met. This Committee will be responsible for leading all programs that pertain to young children, ages birth thru 4th grade. The team will recognize and promote the following three points at a minimum:

· God has a concern for children (learning and discipleship)

· Children can have a relationship with God (evangelism)

· Children have a responsibility to others (missions)

This group will include, but not be limited to, representatives from VBS, Choirs, Sunday School, Nursery, and any other children’s program in an attempt to ensure continuity of ministry to our children. The group will be responsible for the health and safety issues as they relate to young children, programming, activities, missions, and outreach. Committee shall have at least six members.
Education Committee:

The Education Committee, with the participation and cooperation of the Church staff, will direct and oversee the program of activities and education directed to adult members of the Church, such as Sunday School, Wednesday evening programs, adult retreats or conferences, senior adult, college, singles ministry, or any other program deemed necessary. It will consult with members and teachers of adult Sunday School classes in selection of curriculum materials. It will evaluate the need and resources available for establishment of new Sunday School classes and other adult programs. Committee shall have at least six members, including Sunday School Director.

Finance Committee:

Ministry: The Finance Committee is responsible for analyzing the church's financial needs and possibilities, preparing and recommending an annual budget, administers expenditures from the annual budget and designated funds of the church, with special attention to cash flow, timing, unanticipated needs and accountability. The Financial Secretary and Assistant Financial Secretary manages the deposits and individual donor records, which are confidential records and not accessible by any other committee member or staff including the pastor. The Treasurer manages payables and tracks all funds. Committee shall have at least six members, including Financial Secretary, Assistant Financial Secretary and Treasurer.

Leadership Team:

Ministry: The Leadership Team shall act as a conduit to communicate the requests of all Committees to the congregation and congregation to Committees. The Leadership Team shall compile and deliver to the Finance Committee, for its evaluation, requests by the Church for funds to achieve the Church’s ministries. The Leadership Team shall consist of a Chairperson from each Committee, a Deacon Representative and the Church Ministerial staff. Team shall have at least six members.

Mission Committee:

Ministry: The Mission Committee shall be responsible for the coordination of mission activities. The Committee shall initiate mission activity where needed and seek the aid and cooperation of other groups in supporting these endeavors. The Committee shall serve as a clearing house for mission activity with the Church so as to prevent duplication and neglect. The Committee shall organize the Church’s efforts to assist our Church family during time of bereavement. Committee shall have at least six members.

Worship Committee:

Ministry: The Worship Committee shall be responsible for working with the pastor and other staff members in planning portions of the worship service to include Baptism, Lord’s Supper and other items as requested by the Church Ministerial staff. The Worship Committee shall be responsible for Church decorations. Committee shall have at least six members.
Personnel Committee:

Ministry: The Personnel Committee, with the participation and cooperation of the pastor, shall periodically survey and determine the Church's needs, shall define the duties of Church staff members, and shall assist in the review of the performance of staff members. The Committee recommends to the congregation employment/discharge of personnel and recommends staff salary and benefits to the Finance Committee. The Personnel Committee meets as required to handle concerns and grievances with and by staff members.

The Personnel Committee leads the Church in filling all Church-elected leadership positions with volunteers from the church membership. The Committee nominates all Annual Positions and Committee members. Committee shall have at least six members.
Youth Committee:
Ministry: The Youth Committee shall develop and promote junior and senior youth programs at WBC. Junior Youth will be divided into Jr High Youth (grades 7th and 8th) and Middle School Youth (grades 5th and 6th). Senior Youth will include students in grades 9 thru 12. The Youth Committee shall address the spiritual, emotional and social needs of our young people. Committee shall have at least six members.

DENOMINATION RECOMMENDATIONS

Wise Baptist Church
Church Covenant

Having been led, as we believe, by the Spirit of God, to receive the Lord Jesus Christ as our Savior, and, on the profession of our faith, having been baptized in the name of the Father and of the Son, and of the Holy Spirit, we do now, in the presence of God and this assembly, most solemnly and joyfully enter into covenant with one another, as one body in Christ.

The government of this church is vested in the body of believers who compose it. It is subject to the control of no other ecclesiastical body, but it recognizes and sustains the obligations of mutual counsel and cooperation which are common among Baptist churches. It is the intent of this church to cooperate with the Wise Baptist Association, the Baptist General Association of Virginia, and the Southern Baptist Convention.

Statement of Faith

The Scriptures
The Holy Bible was written by men divinely inspired and is God’s revelation of Himself to humanity. It is perfect, and complete, with God as its author and salvation through Jesus Christ as its end.

God
There is only one living and true God. God is infinite in holiness, all powerful and all knowing, and His perfect knowledge extends to all things, past, present, and future. To Him we owe the highest love, reverence, and obedience. The eternal triune God reveals himself to us as Father, Son, and Holy Spirit.

Salvation
Salvation involves the redemption of the whole person, and is offered freely to all who accept Jesus Christ as Lord and Savior, who by His own blood obtained eternal redemption for the believer. There is no salvation apart from personal faith in Jesus Christ as Lord.

The Church
A New Testament church of the Lord Jesus Christ is an autonomous local congregation of baptized believers, associated by covenant in the faith and fellowship of the gospel; observing the two ordinances of Christ: Lord’s Supper and Baptism, governed by His laws, exercising the gifts, rights, and privileges invested in them by His Word.

The Great Commission
It is the duty and privilege of every follower of Christ and of every church of the Lord Jesus Christ to endeavor to make disciples of all nations and seek to win the lost to Christ.

**

The Transition Team also agreed upon a Pastoral Expectations Survey, which was made available to the congregation on May 16. Three members of the Transition Team compiled the results of the survey and finalized the Wise Baptist Pastoral Profile, which is located on page 14 of this report. At its June 9 meeting, the Transition Team approved this Pastoral Profile.

A joint meeting of the Transition Team and the newly elected Wise Baptist Pastor Search Committee was held on June 9, 2010, at which time the Transition Team shared information about its work, giving the Search Committee opportunity to ask questions, all in preparation for concluding the Transition Team’s work and transitioning to the work of the Pastor Search Committee. There was also discussion about the Transition Team’s Final Report, with the Team agreeing to make the report available electronically and via print.

The Transition Team’s work will conclude at its June 27 “Reflections” meeting with Darrell Fletcher, who is the Field Strategist for the Southwest and New River Valley Region, Baptist General Association of Virginia. At that meeting the Transition process at Wise Baptist Church will be reviewed. The information gathered by the Transition Team, including the Team’s final recommendations to the congregation, will assist the Pastor Search Team in its work in the coming months.

The Transition Team sincerely thanks the Wise Baptist Church congregation for its prayers and support during the Team’s work and for its participation in all the activities which helped the Transition Team gather information for its final recommendations. The Transition Team also expresses appreciation and gratitude to Dr. Bill Tatum for facilitating the Transition process and providing his expertise to guide the Transition Team through its work.
Transition Team

Report

Transition Team

Report

Transition Team

Report

24

