

S M T W T F S

WEDNESDAY NIGHT GUIDE

SPRING 2018

TABLE OF CONTENTS

MEN'S // 6-7

WOMEN'S // 8-9

PARENT PATH // 10-12

MARRIAGE // 13

SPECIAL SITUATIONS // 14-15

CORE HABITS & TRUTHS // 16-18

WEEKDAY OPTIONS // 19-21

REFERENCE // 22-23

And let us consider how to stimulate one another to love and good deeds, not forsaking our own assembling together, as is the habit of some, but encouraging one another; and all the more as you see the day drawing near.

HEBREWS 10:24-25 (NASB)

HOW TO SIGN UP FOR CLASSES:

REGISTER

1

Go to tbclife.net/group-finder and find the class that's right for you using the category tab at the top.

2

Register for your class.

3

Order your book to have it waiting for you when classes start.

If you see this book icon next to a class name, it means that class follows a book.

WEDNESDAY NIGHT ACTIVITIES

4:45 P.M.

DINNER / Gym

6:00-7:15 P.M.

ADULT EQUIPPING CLASSES

Jessica Engle / 601.450.3050 / jengle@tbclife.net

6:00-7:30 P.M.

CHILDCARE / 8 wks through 1 yr / Preschool Building

AWANA / 2 yrs through grade 3 / Preschool & Children's Buildings

Traci Roberts (Preschool) - 601.450.3068 / troberts@tbclife.net

Olivia Steele (Children) - 601.450.3043 / osteele@tbclife.net

QUEST / Grades 4 through 6 / Children's Theatre

Olivia Steele (Children) / 601.450.3043 / osteele@tbclife.net

MOSAIC / Grades 7 through 12 / Student Building

Melissa Treat (Students) / 601.450.3065 / mtreat@tbclife.net

8:00 P.M.

THE SUMMIT / College / Refuge

Melissa Treat (College) / 601.450.3065 / mtreat@tbclife.net

WORSHIP MINISTRY ACTIVITIES:

5:15-6:00 P.M.

JOYFUL PRAISE / Choir grades 4 through 6 / WC220

Meets designated Wednesdays, not every week.

Carrie Burks / 601.270.2222 / carrieb@comcast.net

6:00-7:30 P.M.

CREATION STATION PRAISE / Choir 4 & 5 yr olds

PRAISE KIDS / Choir grades 1 through 3

Jennifer Dunlap / music@tbclife.net

6:00-7:00 P.M.

CELEBRATION ORCHESTRA / WC122

Paul Koonce (Worship) / 601.450.3056 / pkoonce@tbclife.net

7:00-8:10 P.M.

CELEBRATION CHOIR / Adults / WC220 Choir Suite

Paul Koonce (Worship) / 601.450.3056 / pkoonce@tbclife.net

*For more info and class descriptions,
go online to **tbclife.net***

MEN

"We make men without chests and expect from them virtue and enterprise." - C.S. Lewis

Being a man according to God's Word is hard. Being a boy who shaves is pretty easy. But being a real man requires self-sacrifice. Your life is laid down for the good of your wife, for the good of your children.

SESSION 1 *(January 17 - March 7)*

A CONTINUING STUDY OF ROMANS *(Session 1 & 2)*

PETE GRISHAM // B268

A biblical study of the book of Romans including fellowship, prayer, video, and group discussion following video of Tommy Nelson's teaching on Romans.

FREEDOM FROM TYRANNY OF THE URGENT *(Session 1)*

RANDY SIMS // B213

Do you have too much to do and not enough time to do it? Are the urgent things so pressing that you don't have inner time to sort out what's really important? How can you discern what God wants you to do? Join us as we move beyond managing our time to managing our lives well.

GOLIATH MUST FALL *(Session 1)*

BILL REED // B264

It's likely you have a threatening giant in your life...an adversary or stronghold that's diminishing your ability to live a full and free life. Frozen in the grip of rejection, fear, anger, comfort, or addiction, you've lost sight of the promise God has for your life. Demoralized and defeated, you've settled for far less than His best. God has a better plan for you—a plan for you to live in victory. That's why he has silenced your giant once and for all. Video and discussion with Louie Giglio.

SPIRITUAL LEADERSHIP *(Session 1 & 2)*

PASTOR DARRYL CRAFT // B222

Join Pastor Darryl for 8 weeks as he unpacks becoming a confident spiritual leader in your family, at church, at work, and in relationships.

Iron sharpens iron, so one man sharpens another.

PROVERBS 27:17 (ESV)

A photograph of a woman in a patterned top writing in a notebook with a pen. The background is blurred, showing other people in a room. The image is overlaid with a white diagonal shape that serves as a background for the title.

WOMEN

There is a biblical blueprint for all women going all the way back to Genesis. But God also has a personal calling for each individual woman, whether you are a young 18-year-old, a stay-at-home mom, a traveling executive, an empty nester, a single parent in the inner city, or a grandmother.

SESSION 1 *(January 17 - March 7)*

FINDING I AM *(Session 1)*

MYRA HARTEL // WC226

Explore the seven I AM statements of Jesus found in the Gospel of John. Through this interactive, in-depth study we will trade feelings of emptiness and depletion for the fullness of knowing who Jesus is like never before.

LORD, CHANGE MY ATTITUDE *(Sessions 1 & 2)*

VICKI CRAFT // B224

What does God think about attitudes? This study uses examples from the Israelites' journey out of Egypt to show that attitudes can affect whether someone stays in the wilderness or enjoys the blessings of the promised land. It includes case studies, prayers, and examples of good and bad attitudes from both testaments that believers can apply in their own lives to develop better attitudes.

NO OTHER GODS *(Session 1)*

CECILIA STOVER // WC140-A

This study will help you identify the functional gods in your life and dethrone them to pursue a more meaningful relationship with Jesus.

 UNSHAKEN: EXPERIENCE THE POWER AND PEACE OF A LIFE OF PRAYER *(Session 1)*

CONNIE COLEMAN // B254

A study on prayer which includes a biblical four-step prayer process that defeats fear. Read stories of women who experienced answered prayer in desperate circumstances. Learn how to pray for yourself and your loved ones in accordance with God's will.

SESSION 2 *(March 21 - May 9)*

 CROSSING THE WATERS *(Session 2)*

MYRA HARTEL // WC226

Get ready for the wettest, stormiest, wildest trip through the Gospels you've ever taken! The Gospels are dramatic and incredibly wet, set in a rich maritime culture on the shores of the Sea of Galilee. Yet we've missed much of this perspective—until now.

 DISCERNING THE VOICE OF GOD *(Session 2)*

CECILIA STOVER // WC140-A

Explore how surrendering to God unlocks His many blessings intended for us, centers us in His will, and helps us discern His voice. This revised study by Priscilla Shirer includes new stories, illustrations, and exercises.

Charm is deceitful and beauty is vain,
But a woman who fears the LORD, she shall be praised.

PROVERBS 31:20-21 (NIV)

PARENT PATH

It is the desire of the Discipleship Team at Temple that each parent be equipped with all they need to be the primary disciple-maker in the lives of their children. To that end, we have created a Parent Path designed specifically to help parents be prepared for this responsibility.

PARENT PATH IS DIVIDED INTO FOUR LIFE STAGES:

BIRTH OF A CHILD

RAISING A TEENAGER

START OF SCHOOL

LAUNCHING INTO ADULTHOOD

AND CONSISTS OF:

EQUIPPING CLASSES / ONE-NIGHT CLASSES / MILESTONE EVENTS

SESSION 1 *(January 17 - March 7)*

PARENTING : 14 GOSPEL PRINCIPLES *(Sessions 1 & 2)*

DR. RONNIE KENT & DR. JAMES KENT // B253

This study presents us with a big-picture view of God's plan for us as parents. Outlining fourteen foundational principles centered on the gospel, showing that we need more than the latest parenting strategy or list of techniques. Rather, we need the rescuing grace of God—grace that has the power to shape how we view everything we do as parents.

UNSHAKEN: EXPERIENCE THE POWER AND PEACE OF A LIFE OF PRAYER (*Session 1*)

CONNIE COLEMAN // B254

How would you like to replace worrying about your children with having confidence and peace? Unshaken will not only inspire you to pray for your children, it will teach you how to do it. Written by Moms in Prayer leaders, this study will help you live unshaken in a shaky world.

TECH SAVVY PARENTING (*Session 1*)

HARRIS BELL // B252

Guiding parents through the terminology, dangers, & opportunities of technology to help ensure that your children are safe & savvy in our ever-changing digital world.

SESSION 2 (*March 21 - May 9*)

HOPEFUL PARENTING (*Session 2*)

W.G. MILLER // B254

Parenting is far from easy. This study shares wit and wisdom on raising children in an unpredictable world. Each insightful chapter features timeless truths from God's Word, offering encouragement for the road ahead. Be refreshed. Be challenged. Be inspired to build a rich and deep legacy of faith for your family.

PARENTING BY DESIGN (*Session 2*)

RACHAEL MAYO // B252

A more relational approach to parenting with grace and love, relying less on rote obedience and more on walking with your children through their decision-making development.

PARENT PATH

ONE-NIGHT CLASSES

MARCH 7 | 6:00 P.M.

INTERVIEWING YOUR DAUGHTER'S DATE

DR. BRETT VALENTINE // B251

If the thought of a boy taking your daughter on a date makes you want to grab a baseball bat, there's a better way. You'll learn how to protect your daughter, set boundaries in her relationships, and give her guidance as she grows up.

THE IMPACT OF THE #DIGITALAGE

DR. LYNWOOD WHEELER, PhD, ABPP // B220

MILESTONE EVENTS

**CELEBRATING THE TRANSITION
FROM ONE STAGE TO ANOTHER**

FAMILY DEDICATION

FEBRUARY 25, MAY 6, SEPTEMBER 16

For more info, contact troberts@tbclife.net or 601.450.3068

SENIOR RECOGNITION

MAY 13, 2018

For more info, contact mtreat@tbclife.net 601.450.3065

7-UP

JULY 29 - 30, 2018

For more info, contact mtreat@tbclife.net 601.450.3065

FIRST GRADE BIBLE PRESENTATION & WELCOME TO WORSHIP

AUGUST 12, 2018

For more info, contact kbrent@tbclife.net or 601.450.3043

MARRIAGE

Regardless of where you would rate your marriage on a scale of one through ten - whether you are simply hoping to reconnect with your spouse or if your marriage needs a complete resurrection - these classes will help you to understand how to love the way God intended and connect with your spouse.

SESSION 1 (January 17 - March 7)

RE|ENGAGE (Sessions 1 & 2)

BRAD & RAEGAN HODGES // WC232

Re|engage offers hope to marriages by helping couples move towards oneness through 3 areas:

- As a couple: 20 minutes of studying the material with your spouse each week
- Large Group: 20-minute marriage story from a couple in our church
- Small Group: 60 minutes of discussion in your assigned group of 4-6 couples with a facilitator couple

On a scale of 1 to 10, whether a marriage is a 9 or a 1, re|engage is a safe place for couples of any season to reconnect. Learn more at marriagehelp.org

STARTING POINT (Session 1)

PAUL & MICHELLE AUTRY // B218

A healthy, Christ-centered marriage begins with a healthy, Christ-centered foundation. Join couples who are seriously dating, engaged, or newly married as they walk through Prepare-Enrich material. This class qualifies for premarital counseling.

SPECIAL SITUATIONS

SESSION 1 *(January 17 - March 7)*

DIVORCE CARE *(Sessions 1 & 2)*

JOE FAIRCHILD & SHEILA STEPHENS // WC118

There is joy, strength, and healing available to you in the midst of separation or divorce.

DIVORCE CARE FOR KIDS *(Sessions 1 & 2)*

CASEY JOHNSON // WC120

Ages 5-12. Are your children angry, hurt, and confused about your separation or divorce? This is a safe, fun place where your children can learn skills that help them heal. This group blends games, music, stories, videos and discussion to help kids process the divorce and move forward.

EMBRACE LIFE *(Sessions 1 & 2)*

SARAH BASS // B226

A support group for single new moms (teenagers and older) walking through an unplanned pregnancy, that equips them to flourish in their relationship with God. These brave moms will learn spiritual and practical ways to help navigate their way through life while using the Holy Spirit as their compass.

 OVERCOMING DEPRESSION (Session 1)

AMY THORNTON // B211

Under the crushing weight of depression, life can seem endlessly hopeless, numb, and tiresome. Let God's Word help you rediscover purpose, joy, and satisfaction with this book and discussion-based group.

SESSION 2 (March 21 - May 9)

 DEALING WITH ANGER (Session 2)

JOSÉ HERNANDEZ // B219

Has anger ever clouded your judgement—you reacted rashly—and lived to regret it? What do you do if you're inflamed with the heat of anger, yet can't cool yourself down? In this group, you will dig deep into relevant and relatable parts of God's Word with interactive and practical book discussion.

Sometimes we all experience specific crises in life that we probably weren't ready for. Each semester our desire is to equip, encourage, and share hope with hurt and confused people that may be in a season of struggle.

CORE HABITS & TRUTHS

We all have room to grow spiritually in our walk with God. There are core habits and truths that we need to apply in our lives. Our hope is that these classes equip believers to do the work of ministry. Ephesians 4:12 (NIV)

SESSION 1 *(January 17 - March 7)*

DISCIPLE-MAKING *(Sessions 1 & 2)*

MIKE TREAT // B256

Learn the habits of a disciple and be trained on how to go and make disciples. Disciple-maker groups are designed to build on the last lesson. Therefore, joining this kind of group should only be done at the beginning of the semester.

EXPLORING SCRIPTURE: 400 YEARS OF SILENCE *(Session 1)*

MARK PRINE // B221

Discover the events that occur between the writing of the Book of Malachi and the birth of Jesus. Explore the historical and cultural events that have an impact on the Middle East during the 400 years between the Old and New Testaments.

FREEDOM IN CHRIST *(Sessions 1 & 2)*

WC130

If you're feeling like you aren't making progress in your spiritual journey, this will help you see the lies that are keeping you stuck while leading you back to enjoying your relationship with Jesus. freedommississippi.org

HOW TO STUDY THE BIBLE *(Session 1)*

BARBARA HAHN & JENNIFER GOODWIN // B215

You will be equipped to study the Bible and to understand it without depending on commentaries. You will learn how to use several different resources to help you interpret accurately and apply it to your life. Class size will be limited to 12. Call Barbara at 601-408-2359 to register.

MOMS IN PRAYER *(Sessions 1 & 2)*

WC116

Moms in Prayer is a Christ-centered prayer ministry made up of moms, grandmothers, aunts - any woman who desires to pray for children and schools.

PRAYER & BIBLE STUDY *(Sessions 1 & 2)*

DAVID GRAYSON // WC126

A study of the book of 1 & 2 Peter, life after conversion.

SYSTEMATIC THEOLOGY: THE DOCTRINE OF GOD *(Sessions 1 & 2)*

BUDDY GUNDY // WC111

This semester we will continue our study of the doctrine of God and discuss some of the "works" of God the Father, such as providence, miracles, and prayer. We will then move into the doctrine of Angelology, which includes a study of the elect good angels and of Satan and demons.

THE ATTRIBUTES OF GOD *(Session 1)*

MARGARET HOWTON // B257

We will search the Scriptures for the main character traits of our God and discuss them in class.

Finally, brethren, whatever is true, whatever is honorable, whatever is right, whatever is pure, whatever is lovely, whatever is of good repute, if there is any excellence and if anything worthy of praise, dwell on these things.

PHILIPPIANS 4:8 (NIV)

SESSION 2 *(March 21 - May 9)*

EVANGELISM FOR EVERYDAY LIFE *(Session 2)*

PHILIP SLUSHER // MISSION CENTER

Practical biblical instruction, tools, and mentoring for sharing the gospel in the rhythms of everyday life.

EXPLORING SCRIPTURE: THE ROMAN WORLD *(Session 2)*

MARK PRINE // B221

Journey through the historical and cultural events that occur during the time period of the New Testament. World historical events greatly influence the writers of the New Testament. Examine the various historical and cultural forces that help us understand the New Testament writers' motivations and reactions.

FINANCIAL PEACE UNIVERSITY *(Session 2)*

JASON COLIP & JAMES WINN // B220

We all need a plan for money. This class teaches God's way of handling money. Through biblical, practical steps this plan will show you how to get rid of debt, manage money, spend and save wisely, and much more. FPU material is available at fpu.com/1052577

HISTORY OF SOUTHERN BAPTISTS *(Session 2)*

BOB ROGERS // B264

An 8-week overview of the Baptist heritage, from beginnings in England to the Southern Baptist Convention as it is today.

STUDYING THE BIBLE: DANIEL *(Session 2)*

JENNIE HENSARLING & ASHLEY MARSHALL // B257

A verse by verse, in depth look at the book of Daniel.

WEEKDAY OPTIONS

Wednesday Nights don't work for everyone. If weekdays better fit your schedule, here are many opportunities for you to grow spiritually.

MONDAY

MOMS IN PRAYER *(January 22)*

CONNIE COLEMAN // WC116 // 8:30 A.M. & 2:00 P.M.

Moms in Prayer is a Christ-centered prayer ministry made up of moms, grandmothers, aunts - any woman who desires to pray for children and schools.

TUESDAY

 ALL THINGS NEW: A STUDY ON 2 CORINTHIANS *(January 9)*

JANICE PORTER // WC111 // 9:30 A.M.

A study of the everyday, invisible war raging around you—unseen, unheard, yet felt in your life.

DISCERNING THE VOICE OF GOD *(January 23)*

KATHY OWENS // OWENS' HOME // 9:30 A.M.-11:30 A.M.

Explore how surrendering to God unlocks His many blessings intended for us, centers us in His will, and helps us discern His voice. This revised study by Priscilla Shirer includes new stories, illustrations, and exercises.

FINDING I AM *(March 20)*

KATHY OWENS // OWENS' HOME // 9:30 A.M. - 11:30 A.M.

Explore the seven I AM statements of Jesus found in the Gospel of John. Through this interactive, in-depth study we will trade feelings of emptiness and depletion for the fullness of knowing who Jesus is like never before.

MOMS IN PRAYER *(January 9)*

CONNIE COLEMAN // WC116 // 9:15 A.M.

Moms in Prayer is a Christ-centered prayer ministry made up of moms, grandmothers, aunts - any woman who desires to pray for children and schools.

PRECEPT UPON PRECEPT: ROMANS *(January 2)*

GLENN GALEY // WC130 // 6:00 P.M.

All have sinned. There is none righteous. We are declared righteous by God only by faith in the blood of His Son. Romans 1-5 explains the foundational doctrines of our faith - original sin, justification, redemption, and propitiation. Gain an excellent grasp of the doctrine of salvation!

WEDNESDAY

Childcare is available for Wednesday classes upon RSVP to troberts@tbclife.net

EXODUS *(January 17: new members, January 24: returning)*

TRICIA SPIERS // WC130 // 9:00 A.M.

A remarkably practical 11-week study of deliverance, redemption, the Law, and the Tabernacle.

11 So Christ Himself gave the apostles, the prophets, the evangelists, the pastors and teachers, **12** to equip His people for works of service, so that the body of Christ may be built up **13** until we all reach unity in the faith and in the knowledge of the Son of God and become mature, attaining to the whole measure of the fullness of Christ.

EPHESIANS 4:11-13 NIV

A FULL LIST OF CLASSES IS ALSO AVAILABLE ONLINE AT

[TBCLIFE.NET/GROUPS](https://www.tbclife.net/groups)

DISCIPLESHIP TEAM

BRAD HODGES
Discipleship Pastor

JONATHAN GUERRY
College Pastor

DREW CHAPMAN
Associate Pastor/
Young Adults

BEN BEASLEY
Middle School Pastor

KELLI BRENT
Children's Director

TRACI ROBERTS
Preschool Director

A.C. BENNETT
Learning Depot Director

BUILDING WC

ADULT CLASSES / 1st & 2nd Floor
OTHER ACTIVITIES
MISSION CENTER / 1st Floor

BUILDING B

PRESCHOOL / 1st Floor
ADULT CLASSES / 2nd Floor

BUILDING A

GYM
DINNER

BUILDING C

CHILDREN
STUDENTS
COLLEGE

EQUIPPING CLASSES

In all that we do, our desire is to equip and inspire healthy family members to live missionally and to leverage their circles of influence for the gospel.

TEMPLE BAPTIST CHURCH

Life Worship | Life Together | Life Mission | Life Change