

First Kids - First Church

If you have questions on this, need to make changes, or would like to volunteer to help, please contact Sheree Jordan @ 396-7859.

APRIL 26:

Joint Service: 11:00 AM (WRC)

BABIES-Laura Hickman
 ONES & TWOS-
 THREES & FOURS-
 KIND-3RD GRADE- Sheree Jordan

MAY 3:

Classic Service: 8:30 AM (WRC)

FAMILY WORSHIP

Contemporary Service: 11:00 AM (SC)

BABIES- Carly Lauffer
 ONES & TWOS-Carol Neighbors & Kim Linton
 THREES & FOURS-Audean Landis & Bailei Losey
 KIND-3RD GRADE- Sheree Jordan

VBS TRAINING CLINIC

Thursday, April 30

7:00 pm

Central Baptist Owasso

Vacation Bible School
 June 7-12 6:00-9:00 pm
 First Baptist Church of Skiatook

THIS WEEK AT FBC SKIATOOK

SC=South Campus WRC=West Rogers Campus

SUNDAY, April 26

8:00 am—Prayer Time (WRC)

8:30 am—NO Classic Service (WRC)

9:45 am—Sunday School (SC & WRC)

11:00 am—Joint Worship Service (WRC)

1:30 pm—Pastor Search Team Meeting (SC)

JOINT SERVICE @ WRC
 11:00 AM

SUNDAY-WEDNESDAY, APRIL 26-29

BLESSED LIFE CONFERENCE

SUNDAY: 11:00 am & 6:00 pm

MONDAY-WEDNESDAY: 7:00 pm

All services and preschool / children's classes at WRC.
 No ELL, AWANAS, or THURSDAY WOMEN'S BIBLE STUDY

THURSDAY, April 30

7:00 pm—VBS Clinic Owasso Central

SATURDAY, May 2

9:00 am—Walk for Hope

2:00 pm—Church Golf Tournament

A GLANCE AT LAST WEEK

Numbers for April 19, 2015

	April 19	To Date 2015
Budget Projected	\$ 15,180.73	\$ 242,891.68
Budget Received	\$ 12,100.75	\$ 207,594.21
Capital Campaign	\$ 119,240.00	\$ 219,839.50 PTL!!!
Spent to Date		\$ 176,606.96

COOPERATIVE MISSIONS TO DATE

BGCO To Date	\$ 20,759.35
WOBA To Date	\$ 4,161.82

Capital Campaign

Current JOF expansion loan balance
 \$ 1,012,584.77

CONTACT US

First Baptist Church
 940 W. Oak Skiatook, OK 74070 (918) 396-1565
 For e-mail addresses for staff members see our web site at:
www.fbcskiatook.com

Sunday, April 26, 2015

TODAY THRU WEDNESDAY!

Don't miss these five great services of renewal for the entire church!

TED KERSH

Hear it taught by the author himself!

ALL SERVICES AT THE WRC

Sunday: 11:00 am & 6:00 pm

Monday-Wednesday: 7:00 pm

Classes for preschool & elementary will be provided at the WRC.

Free copies of "The Blessed Life" will be provided by the church for each family who attends the Bible conference.

Scott Neighbors
 Pastor of
 Worship & Discipleship

Jordan Lauffer
 Pastor of
 Youth Ministries

Sheree Jordan
 Director of
 Childhood Ministries

50...49...48...47...46...

WE'RE COUNTING DOWN TO

KINDRED

FALLS CREEK 2015

JUNE 15-20

SIGN UP: Middle School and High School are both going to Falls Creek this summer! So, get your name on the camp list now! See Jordan for sign up information.

PRAY UP: Hey! Church family! 50 day countdown prayer guides are available at the Welcome Center if you would be willing to make Falls Creek a part of your daily prayer list.

KEEP UP: Hey! Youth! Come to all of the regular youth activities on Sundays and Wednesdays to keep up with all that's going on with Falls Creek prep and to keep up with all of your friends who will be going with you!

RECONNECT SUNDAY SCHOOL

Don't miss out on the fellowship and growth that comes from being part of a Sunday morning small group Bible study. It's a great place to connect with God's Word, His family, & His mission. For more details on what's available, see Bro. Scott or ask a friend who is currently attending Sunday School!

We've got a place for you!

THIS SATURDAY
Come walk and golf with us on May 2nd!

WALK for *hope*
HOPE PREGNANCY CENTERS
OKLAHOMA CITY & TULSA

9:00 AM
MAY 2, 2015

GET MORE INFO AT THE SIGN UP TABLE IN THE WRC FOYER OR FROM SHEREE JORDAN

ANNUAL CHURCH GOLF TOURNAMENT
Saturday, May 2, 2:00 pm
Cedar Crest

Cost is \$20 - includes lunch and golf!
Sign up now at the Welcome Center!

SAVE THE DATE!
MOTHER / DAUGHTER TEA
Saturday, May 16

Sign up & more details coming.
For more info see Sheree Jordan

Please pray for your fellow church members who are serving on our Pastor Search Committee..

James Breeding Mike Earp Dennis Harrison Kelly Maddoux
Laura Paslay Gary Yarbrough Bill Zodrow
Alternates: Craig Watson & Brad Butler

Family Values

CELEBRATING MARRIAGE & LIFE

At First Baptist Church we celebrate the gifts of biblical marriage, new life and parenting. We also recognize the spiritual requirements of Christians to use these gifts according to God's instruction. That's why we desire to help families get started on a spiritual footing with special events that celebrate biblical marriage and parenting. Please pray for and support these efforts to help our young families in this important call on their lives.

TWO EVENTS TODAY, APRIL 26

CELEBRATE LIFE SHOWER
Brandon & Paige Lyons
2:00 pm / West Rogers Campus

Brandon is a new member at FBC and the Lyons attend James Breeding's Sunday School class. They have two sons, Rayden & Zane.

They are registered at Babies R Us and their colors are pink, purple & gray.

CELEBRATE MARRIAGE
Jesse Jordan & Janae Minnich
4:00 pm / West Rogers Campus

Jesse is the youngest son of Judd & Sheree Jordan. They have been members of FBC Skiatook for 14 years. They are registered at Target & Dillard's

NEXT SUNDAY, MAY 3

CELEBRATE LIFE SHOWER
Jordan Rayburn & Caleb Kennedy
2:00 pm / West Rogers Campus

Caleb is the son of Kathy & Butch Kennedy. Presley was born March 10. They are registered at Wal Mart, Target & Babies R Us Nursery colors are pink and gray

Celebrate Life & Biblical Marriage events are sponsored by the Women's Ministry of FBC Skiatook. For more details contact the church office.