
On Sunday October 18, I had
the opportunity of participating
in the inaugural voyage of our
block party trailer. It was used
at the Savannah housing
development in Aubrey. Pastor
Jay Beerley and members of
Cross Fellowship Church, a two
month old church plant, hosted
the event. It was billed as a
Pancake Breakfast Block Party.

When I arrived at 8:30, the
volunteers were already there
getting things ready. They
unloaded the inflatable bounce
house, 6 tables and 12 chairs,
the portable sound system, the
toddler bounce house, 3
outdoor games, canopies, a
charcoal grill and the portable
generator to power the bounce
houses. Within 30 minutes
everything was blown up, set
up and ready.

(Continued on page 2)

- Morgan Malone

BPT OUTREACH EVENTS

�������
 �	 �
��������

The DBA Family Gathering is
now one for the books and the
weather couldn’t have been
better. It is estimated that
around 700 folks showed up to
take part in the various
activities, listen to music, learn
more about ongoing ministries
in our churches and community, and
enjoy fellowship with each other. The
purpose of the Family Gathering is to
help churches connect with each other,
provide an opportunity for ministries to
expand, and offer a family environment
for children through adults to fellowship
together.

A big THANK YOU goes to Brad
Springer, Director of Camp Copass,
Judge Camp, DBA Disaster Team,
and all the volunteers who helped to
make this
event
possible. To
God be the
glory, great
things he
has done!

����������	
��� ����
�������������������

Family Gathering Highlights

Friend to Friend cont.

Page 2 Connect ion Volume 49 Issue 10

told us at the BPT training that the goal
of having a block party was: To get
them there, keep them there, and
share Jesus there.

Tim further described 7 steps for an
effective evangelistic block party. He
called them the ABC’s of an
evangelistic event.

A. Attract Attention

Sight - Place the trailer in a visible
area. Make it visually stimulating.

Sound - Play music specific to the
people you're trying to reach. Don’t
make it so loud that the people can’t
talk. It needs to have more of a
background music feel to it.

Smell - Fire up the grill early. Put
something on the grill that is going to
smell good.

Taste - Tim suggested that
barbequed chicken was the best
thing to cook because people have
to sit down to eat it. While they are
parked at a table, this becomes a
great time to get to know the
individual and share Christ with
them.

Touch - Have people register for
things that will be given away during
the event. Prepare brochures that
can be handed out about your
church.

B. Build a Bridge
Knopps reminded us that anything that
someone has can start a conversation
about Jesus. During our training we
did an exercise where we placed items
in our hands that we had with us.
People were challenged to start talking
about those items with the goal of

By 9:30 breakfast was made and
people began to show up. I met a
couple that had just moved to the area
from the west coast. The husband had
been discharged from the military and
found a job working for a software
company in Plano. We talked about
their church background. They had
visited a few local churches and were
looking for a church home. Following
my conversation with the family, I
spoke with one of Cross Fellowship’s
members and told him about this
young couple. Jeff, the church
member, said he was also in the
military and went to meet the young
man. The next thing I knew, Jeff had
made his way over to the table where
the family was sitting having just
finished eating pancakes and bacon.
Jeff introduced himself and started a

conversation. Throughout the day,
members from Cross Fellowship were
doing the same thing. It was estimated
that somewhere between 80 to 100
people came and they registered 12
families. What a great day of outreach
for a church that has a core group of
17.

I encourage our DBA churches to
check out and use our new block party
trailer. It can serve as a great outreach
opportunity. Tim Knopps, President of
Timothy Institute of Evangelism,
designed and outfitted the trailer. He

(Continued from page 1) opening up a conversation about Jesus
in three minutes or less. Several
people responded to the challenge and
produced items such as pens, phones
and coins. In each case, the
participants were able to start a
conversation about that item in their
hand and move from there to begin a
gospel conversation.

C. Communicate Christ
Knopps reminded us that the goal is
not to have an event or a party. The
goal is to communicate the gospel.
Carl Love, the author of Life Share,
states that evangelism is the bull’s eye
of the target. The event is on the outer
circle. I must confess that the
preparation and the event itself have
sometimes consumed too much of my
time. As leaders we must make sure
that we have enlisted some out-going
people who are willing to share Christ.
They should be strategically located to
meet the attendees. Your Christ
communicators should have the
freedom to share individually with party
goers. Love suggests that you may
want to build in a designated time to
share the gospel with the whole group.
This could take the form of a brief
concert, followed by a presentation of
the gospel, and then announce the
giveaways.

D. Determine a Decision
Remember the goal is to help people
draw closer to Christ. What better way
is there for them to be drawn to Christ
than by challenging those that come to
accept Christ as their Lord and Savior?

E. Evaluate your Event
No event is complete unless there is
some time devoted to the evaluation of

(Continued on page 3)

Page 3 Connect ion Volume 49 Issue 10

Staff Changes

John Beck has been called as Senior
Adult and Pastoral Care Minister at
FBC, Denton.

If you have staff changes to include in the

newsletter please email them to
rochelle@dentonbaptist.org.

November

3 DBA Executive Board
FBC Ponder

11:45 AM

11 Pastor’s Lunch
Angelina’s Mexican Rest.

11:45 AM

19 Vision Team
DBA Office

12:00 PM

26-27 THANKSGIVING
DBA OFFICE CLOSED

Friend to Friend cont. ����

the party. One will want to ask
questions such as: Was the publicity
effective? Was our location good? Did
our set-up create interest? Did most of
the people register? How many people
did we share the gospel with during the
event?

F. Follow Up
Typically a follow up team will need to
be selected before the event. Those
chosen to take care of this critical task
will need to outline a strategy of
systematically contacting those that
appear to be prospects. Good follow up
will involve an email, a text, personal
contacts and sending out letters of
invitation. It must be noted that the
contact process needs to be repeated
for several weeks.

G. Glorify God
At the block party that Cross

(Continued from page 2) Fellowship held last week they were
confronted with having too many
griddles plugged into the generator.
Imagine what kind of impression could
have been left from grumpy volunteers
who have lost sight of the importance
of glorifying God. Since their
overarching goal was to glorify God,
they sought God’s solution and found a
series of electrical outlets 100 feet
away. While it was inconvenient,
Christi, the pastor’s wife, remarked
“Satan attacked our power supply, but
the Lord provided a way for us to get it
done.”

If you would like more information
about the Block Party Trailer, check out
our website link:
http://dentonbaptist.org/block-party-
trailer/.

To reserve the Block Party Trailer,
contact Rochelle at the Associational
office: 940-498-5200.

The Church of Today

� In the early 1900’s the front door or

first encounter that people had with the

local church was through people

getting involved in Sunday School.

� In the 1980’s the front door or first
encounter with a particular church

came through attendance at a worship

service.

� Today the first contact that

someone has with a church is through

the local church’s website. How up to
date is your website?

- Taken from Thom Rainer’s seminar
on Reaching Millenials.

��� � �� � �� �� ��
�������		
 ����
������������������������ ������������	�� �

������������������������������������ � �����
� ����
���� � � �� � ��

����������������������
� �
������ ������������	� �
���		
 �

www.dentonbaptist.org

	���
��	���
��������������
��������	
��
����
��

��
��

�������
����������

����
��
����
��
����
����
��

����
���
!"
#�$� %&��

�����	����
�����'�

���	
��
��
��
�
!�(��

�)�!*��!+,-

��
	
�		����
���
'��
��
���
���.�
�		����

LIKE us on Facebook

Excitement is growing

as we anxiously await

the completion of the
new UNT BSM building.

We are just days away

from obtaining the certificate of

occupancy. Once the permit is
provided, then the process of moving

into the building can begin. There is

much to do to get everything ready:

boxes to move, shelves to stock,

drawers to fill, books to
shelve and much more,

before activities can

resume at the new BSM.

It is our hope that by the

time you receive this

newsletter, that the move
will have begun. Stay

tuned for the latest

updates on the BSM

Facebook page!

UNT BSM Building Update

Pastor’s Lunch

Wednesday, Nov. 11 �������� 11:45 AM

Angelina’s Mexican Restaurant
1406 N. Corinth, Corinth TX
(same complex as the DBA office)

Please RSVP to :
morgan@dentonbaptist.org

DBA will be closed for the
Thanksgiving Holidays Nov. 26-27.

