

March 2018 Watkinsville, GA Newsletter

As we make our way toward Easter, let us remember the “Road to
Resurrection” along with our students in Children’s Church.
Remember what it cost and the emotional ups and downs that led up
to Easter Sunday.

Jim will be taking us through a series on the Power of the Cross,
preparing us for Easter. The choir is preparing music for us for Palm
Sunday and Easter Sunday. Maundy Thursday will be marked with a
service that evening.

Take time to stop, sit, reflect, worship. “Be still and know that I am
God.” Psalm 46:10

Let us rejoice with Paul: “Thanks be to God for his indescribable gift!”
2 Corinthians 9:15

An ioch Christian Church

From the of Jim

No fooling, it’s Easter! It’s hard to think about Easter coming on

April Fool’s Day, but it’s happening this year. The climax of our faith

– the resurrection of Jesus – is no joke, prank, or myth. As Christ

followers, we believe that God raised His one and only Son from the

dead on the third day after His crucifixion. And our faith in Jesus

connects us with His power to forgive our sins and give us a fresh

start. So, the bodily resurrection of Jesus is foundational to all we

believe as Christians.

But… let’s not rush to the resurrection. Easter would have no

significance without the death and burial of Jesus – it all goes

together. Sometimes we are in such a hurry to get to Easter, we

rush pass how Jesus got there. While we all like a happy ending,

stories are more compelling if we don’t ignore the conflict and pain

that came before the resolution.

The Gospels tell how Jesus was captured by the Jewish leadership

and turned over to the Roman authorities. We should walk with Jesus

as He was tried by Governor Pilate, scourged, beaten, ridiculed,

stripped of His clothing and brutally nailed to a cross. Then, as He

hung there, a Man, who only a few days earlier had been hailed by the

crowds as the long awaited Messiah and the King of the Jews, was

mocked by these crowds and even by the criminals with whom He was

dying.

So, as we prepare for the resurrection on April 1, we will spend the

month of March looking at the power of the Cross. We will see how

the soldiers were unmoved, how the disciples were distressed, how

the thief was saved, and how the bystanders were transformed.

Before we celebrate the resurrection, let’s grieve and agonize as we

reflect on the incredible power of the cross. Welcome to the month

of March, Antioch family!

TAKE NOTE

In a world where most of the music we hear is over produced and

painstakingly processed for digital streaming it is a wonderful experience

to go to a concert of live music and hear a band or symphony play with a

full and glorious range of sound. It’s strangely compelling to hear the

wispy sounds of the piccolo or to allow one’s self to be assaulted by the

power of a brass section. It’s thrilling to hear an ensemble feel the takt of

the music, not driven by a metronome but by the sheer emotion of the

composer. The “legitimate” interpretation of the music gives way to the

heart and soul of the performers. The notes on the page serve as a guide

for the conductor but as he interacts with the music on a level that is

impossible to notate the tempos vary and the timbre of the phrases

intensify. And when the performance is done we, the audience, erupt in

spontaneous applause. We leave the concert venue trying to savor in our

minds ear all that we have just heard. To turn on the radio for the drive

home would be a sacrilege. We want to allow those sounds to linger as

long as possible.

It is a wonderful thing to have an audience with the Master Creator of the

universe and have him gently lead our souls in the score that he has

predetermined for us. To watch for his cues as he increases the tempo and

leads us into the sweet discovery of what our life was meant to be. If only

the score could soar like this forever, but the passage that follows is a

quiet and pensive adagio that seems to plod even slower under the Great

Conductor’s baton until the sense of the beat is almost lost. The phrases

seem too long to sustain – the weight of the wait seems to crush the spirit.

But just when hope has been all but lost the score takes an upward turn –

the notes come more quickly, their range more extreme and their

expression richer.

And in that moment, we recognize that the sweet song that we sang at the

beginning means nothing if it is not tempered with the melancholy. The

fast and thrilling passages mean little without their slow and deliberate

counterpart. And when our concert for One is complete we wait for the

acknowledgement of his approval. And in a stage whisper that is barely

audible he speaks, “Well done, good and faithful performer. In responding

to me you have beautifully played out the score that I have composed for

your life.”

Does the notion of dying to self offend you? Maybe confuse you? Does it
sound a bit morbid? When Jesus says, ñIf anyone wishes to come after Me, let
him deny himself, and take up his cross daily, and follow Meò Luke 9:23, does he
really mean that we are to crucify ourselves on that cross? After all, wasnôt that
the point of Him dying on the cross? So we donôt have to, right?
Scripture points us to something different:
ñAnd those who belong to Christ Jesus have crucified the flesh with its passions
and desires.ò Galatians 5:24
ñI am crucified with Christ. It is no longer I who live, but Christ who lives in me.
And the life I now live in the flesh I live by faith in the Son of God, who loved me
and gave himself for me.ò Galatians 2:20
ñSet your mind on things above, not on things on the earth. For you died, and
your life is hidden with Christ in God.ò Colossians 3:2-3
Dying to self may be a little morbid, definitely difficult and sometimes confusing.
We have to wed the work of Christ on the cross with our personal responsibility
to respond. Yes, Christ willingly died on the cross, and took the penalty of our sin
- a work that we could never do. While He has taken the penalty of our sin, the
presence of sin remains, so we are continually battling the power of sin over our
lives. We have to daily take our cross and die to self.
If you believe that you are a sinner in need of a savior and Jesus Christ, the Son
of God, died for your sins and rose again, eternally triumphant over his enemies,
Christ has made you positionally righteous. The rest of your life is dedicated to
becoming practically (living out daily) what you have already been made
positionally. There is nothing we can do to put ourselves in a position to become
righteous or to battle sin apart from Christ.
So, if Christôs death has made me positionally righteous, how can I practically die
to self daily as Jesus mentions in Luke 9:23? Jon Bloom describes it like this:
òBut all his followers would also have to die to themselves. Die to the desire for
self-glory, die to the desire for worldly respect and the fear of man, die to the
desire for an easy life, die to the desire for earthly wealth, and a thousand other
deaths. Finally, they must die to their desire to save their earthly lives.ò
Does this sound like too much? Maybe too difficult? Itôs supposed to. The
offense of the cross is that we really donôt want to die to self. We actually think
weôre doing alright. We know we need a savior to keep us out of Hell - thatôs
clearly beyond our control - but we donôt really need a savior to help us live daily.
The act of loving God with all our heart soul and mind becomes a check box
when we donôt actually commit our whole life to Christ. The paradox here is that
there is freedom and strength and joy in dying to self. ñFor if we have been
united together in the likeness of His death, certainly we also shall be in the
likeness of His resurrectionò Romans 6:5. Praise God for his mercy towards us
sinners! God help us to die to self and live to you on a daily basis!
With Love,
Jared & Linsey Norton

Update from the Youth Pastor Search Committee:

The Youth Pastor Search Committee has been working diligently in their
search for our next youth pastor. They have received resumes from
multiple sources and have followed up with several candidates. This
follow up has included phone interviews and checking of references in
some instances. This is an involved process that will still take some time
to finish, so please continue to pray for this group as they wait for God's
leading and for our next youth pastor.

The members of this committee are:
Paula Bargfrede – 706-202-8559 Andrea Lott – 912-592-1584
Anne Dantre – 404-788-6625 Brent Marable – 706-338-8326
Jim Jacobs – 904-254-6354 Kevin Roach – 706-206-3775

Coming up in
@efiaobkĄpė@ero`e7ėėėė
Road to Resurrection

Children's Church is making plans for an exciting Easter beginning
on Sunday, March 4th. Road to Resurrection will guide us through the
scriptures from the gospels that will help us understand the events
surrounding Jesus' death and resurrection. We will travel the path Jesus
journeyed. We will taste the Passover meal, hear about a roman soldier's
remorse as well as other powerful experiences. We are very excited
about these plans. Please let Julie Bowers and/or Andrea Lott know if
you can help.

<I?úėė

We are so excited that we will be going to Camp Orange on May 23rd,
24th and 25th. We will be traveling to 4-H Camp Fortson in Hampton,
Georgia.
This camp is for rising 2nd to rising 5th graders. More details to come.
For more information, please contact Mandy Marable and/or Andrea Lott

http://aadara.wordpress.com/2011/04/22/yearning-to-breathe-free/
http://aadara.wordpress.com/2011/04/22/yearning-to-breathe-free/
http://aadara.wordpress.com/2011/04/22/yearning-to-breathe-free/
http://aadara.wordpress.com/2011/04/22/yearning-to-breathe-free/
http://aadara.wordpress.com/2011/04/22/yearning-to-breathe-free/
https://creativecommons.org/licenses/by-nc-nd/3.0/
https://creativecommons.org/licenses/by-nc-nd/3.0/
https://creativecommons.org/licenses/by-nc-nd/3.0/
https://creativecommons.org/licenses/by-nc-nd/3.0/
https://creativecommons.org/licenses/by-nc-nd/3.0/
https://creativecommons.org/licenses/by-nc-nd/3.0/
https://creativecommons.org/licenses/by-nc-nd/3.0/
https://creativecommons.org/licenses/by-nc-nd/3.0/

 (K ς 5th grade) What is Kids Connect??

March Schedule

7th – Skating!!

14th – Kids Connect

21st – Kids Connect

28th – Kids Connect

 We use the Orange curriculum for Kids
Connect as well as Childrenôs Church
each week. You are encouraged to bring
your kids to both and also to be involved
as a family with the devotions and
scripture lessons that are available each
week. This monthôs theme is
COMMITMENT. Check out what your
kids will be learning about in the summary
below and join in!

When Adam and Eve decided that their way was better than Godõs way and

broke Godõs rule, they changed the relationship between God and His creation.

Where once everything and everyone could be in the presence of God, now we

were at odds with God. God could have done anything He wanted, including

wiping us out and starting over. But instead God decided to make peace with us.

Ultimately God did this through His Son, Jesus.

When Jesus died and then rose from the dead, He paid the price for everything

that was wrong and unfair in this world. Because of Jesus, we can have peace. We

donõt have to get even. Instead, we can reflect the character of Christ by caring

for others and making peace.

 WEEK 1

Key Question: Why is it so hard to give up what you think is f air?

(continuedê)

Kids Connect is a high energy, crazy -
fun, interactive program where
families learn and experience God
together! It is centered on God's Word
- skits, songs and videos. FX is
intended to be a launching point for
conversation within the family and it
introduces the Scriptural theme to be
used the rest of the month in Kids
Connect and Children's Church.
Come join us!!

 Antioch Womenõs Ministry

~Working Hands of Christ~

4ÈÅ ÐÕÒÐÏÓÅ ÏÆ ÔÈÅ !ÎÔÉÏÃÈ 7ÏÍÅÎȭÓ -ÉÎÉÓÔÒÙ ×ÉÌÌ ÂÅ ÔÏ ×ÏÒË ÔÏÇÅÔÈÅÒ ÁÓ ×ÏÍÁÎ ÏÆ
faith by serving those in need as individuals, in the church, and in our community

through the strength of Jesus Christ our Lord.

Our fellowship is with the Father, and with

His Son Jesus Christ.

—1 John 1:3

 God made you! You were fashioned in His own image! You were
made in the image and likeness of the Creator. God had a purpose in
making you. His primary purpose is that you would have fellowship with
Him. If man does not have fellowship with God, he is lost, confused, and
bewildered. Since he does not find his place, he has a sense of not fitting.
There are thousands of people who admit and confess that they are
unhappy. Economic security, recreation, pleasure, and a good
community in which to live have not brought about the peace and
happiness that they expected. The reason is that man was created in the
image of God and cannot find complete rest, happiness, joy, and peace
until he comes back to God.

 Help me this day, Father, to tell others of the fellowship that can be
theirs. Your love will enable me.

In honor of Billy Graham, taken from his daily devotions
Kellay Watson, AWM President

Want to get involved with the Women’s Ministry? See the next page
for opportunities to help and join in!

OPPORTUNITIES

Our next AWM Meeting, April 11h, 7:00pm

Outdoor Classroom

On Saturday, March 24th, will be our Annual Chicken BBQ!!

The BBQ supports the youth.

 b9² ǘƘƛǎ ȅŜŀǊΧ ǿŜ ǿƛƭƭ ƘŀǾŜ ŘŜǎǎŜǊǘǎ ŀǾŀƛƭŀōƭŜ ŦƻǊ ǎŀƭŜΦ

 If you can bake a dessert for ǘƘŜ ǎŀƭŜΧbring it to the church on March 24th

that would be awesome!

BE GEARING UP!
We will be having a can drive the month of April!
ACTS NEEDS OUR HELP

Continued…

Bottom Line: Prove you care more about others by letting go of òwhatõs

fair.óSometimes choosing peace means letting go of what we want or our

perception of ourselves. Preserving the relationship is more important that

protecting our own sense of fairness.

WEEK 2

Key Question: How do you walk away from a fight ?

Bottom Line: Prove you care more about others by walking away from a

fight. Sometimes creating peace with someone means walking away even if weõre

not wrong. Often it takes a stronger person to have the self -control to walk away.

WEEK 3

Key Question: What are ways you can be a peacemaker?

Bottom Line: Prove you care more about others by being part of the

solution . Peace is often about helping stop an argument before it can escalate

into something worse. Acting as a peacemaker between others will take time and

energy, but God can give us the strength to help others make peace. Sometimes

our outside perspective is what someone might need to see a peaceful solution.

WEEK 4

Key Question: Who do you need to make peace with?

Bottom Line: We can make peace with others because God made peace with

us. Jesus is our ultimate example of peace. Because He made peace between

God and us, we should strive to make peace a part of how we work together as

the Body of Christ.

Save the Date s:

is coming soon!! Hereõs whatõs happening

Day Camp
Begins June 11th

Monday-Friday

9am ï 4 pm

July 16-20

9am-4pm

ACTS

ACTS stands for Area Churches Together Serving and provides food,

clothes and some household items to those in need who live in Oconee

County. See below for a list of items needed on an on -going basis.

Antioch works ACTS the 2nd Friday every othe r month from

9:00 ð 1:00. ACTS prefers for at least 1 man and 4 additional

workers each time we work ACTS to help things run smoothly. See

Debbie Wilson or Jeff Faulkner with questions and more

information.

See below for donations needed for ACTS on an on -going basis.

--

ACTS Donations:

Below is a list of donations needed by ACTS to keep their shelves

stocked. Any donations may be put in the ACTS box in the narthex or in

the blue trash can in the old basement right inside the door. Please

consider this important ministry to those in need!

¶ Pasta, rice, macaroni & cheese

¶ Tomatoes, sauces

¶ Canned fruits, applesauce

¶ Peanut butter, snacks, puddings, etc.

¶ Canned vegetables, mixed beans

¶ Canned meats, beef stew

¶ Flour, cornmeal, sugar Canned milk and powdered milk

¶ Boxed dinners (hamburger helper, pizza, etc.)

¶ Soups, broths

¶ Cereal, oatmeal, grits

¶ Soaps, toilet paper, toiletries

Our Monthly ñSonshineò

The newsletter brings attention to 4 members of our church who are
elderly, shut-in or a widow(er). It is our goal to brighten up their
month with visits, flowers, cards, prayers, food, or anything you would
like to do to make them feel special so they know that our church
family is thinking of them.

The names will be a random draw from a list of elderly and shut-ins
and also the widow(er)s of the church. If you would like to add any
names or take anyone off the list please contact Susan either in person,
by email (antiochchristianchurch@gmail.com) or by phone (706 -202-
5113). Thank you so much for your involvement!

March ôs Sonshine s
Mary Bell Frances Carson
1409 Colham Ferry Road 1310 Carson Graves Road
Watkinsville, GA 30677 Watkinsville, GA 30677
706-769-6413 706-769-6113

Eleanor Hillsman Ty Cobb & Phyllis Hardigree
Avery Place Senior Living 2541 Greensboro Hwy
124 Avery Street, Rm 118 Watkinsville, GA 30677
Winterville, GA 30683 706-769-5426

Here is the current list:
Clarence Andrews Mary Bell Ernie Brinson
Chrystal Byrd Frances Carson Hazel Carson
Patsy Clark Sara J. Downs Walter Elder
Lucy Fambrough Gaynell Fielding Ann Giles
Gwen Hansford David Hayes Eleanor Hillsman
Helen Jackson Annette Jennings Ann J. Johnson
Roger Lavender Steve Maxey Joanne Marbert
Elaine Neal Lula Pace Kate Pritchett
Robin Scott George Secrist Teresa Bell Smith
Millie Suttles Betty Wilkes Allen & June Dooley
John & Mary Hale Ty Cobb & Phyllis Hardigree
Harry & Cherie Phillips James & Nezzie Saxon

Our on-going prayer list is included here to help you take time all month long

to pray for folks in our church and community. Please let Susan know of any

updates or additions/deletions to this list.

Linda Bright – broken ankle

James Marshall – home, still recovering

James Claxton – surgery for colon cancer

Gwen Hansford – health issues

Mrs. Roach, Terry’s mom – losing eyesight, she’s 91

Ann Giles & Alton Butler – health issues, caregivers

James & Nezzie Saxon & caregivers

Franklin Shumake – at Highland Hills

Wayman Branton – cancer, in a care facility

Paul Woodworth – continued treatments

Harry & Cherie Phillips – Harry home with hospice

Hazel Carson – health issues

Yvonne Miller Faulkner – cancer, had a fall, Lynn Berry’s mother

Bubber Wilkes – kidney function

Steve & Marjorie Maxey – health issues

Bobbie Evans –cancer

Beverly Kepler – health issues, Kim Hill’s mother

Allen & June Dooley – health issues

Russell Hale – health issues

Mr. & Mrs. George Faulkner – cancer

Logan Wilkes – Shannon Wilkes’ son

Susan Maxey – health issues

Don Michael – health issues, Gary Michael’s father

All of our elderly & shut-ins

Our missionaries

Antioch’s ministries, leaders, members & staff

The armed forces and their families

Persecuted church

Those who have lost loved ones recently

3ÕÎÄÁÙ 3ÃÈÏÏÌ #ÌÁÓÓÅÓ

Antioch has many new families attending our worship services and we
would like to encourage everyone to find a Sunday school class appropriate
for each of your family members. If you are new to the church, please ask
any adult to help you to a classroom. All the children’s classrooms are
located in the education building as well as the Timothy Class and the
Friendship Class. The College & Career, Fellowship, and Leadership classes
are held in different rooms of the main church building. The Junior High
and Teen Disciples go to the youth house for Sunday school.

× Little Tikes – Miss Jacklen Rice ~ 3 years – Pre-K
× Beginners – Mrs. Jane & Miss Kasey Hillsman ~ K – 1st Grade
× Primary Juniors/Juniors – Mrs. Andrea Lott ~ 2nd – 5th Grade
× Junior High – ~ 6th – 8th Grade
× Teen Disciples – Jeff & Patti Faulkner ~ 9th-12th Grade
× Carpenters – Mr. Sidney Bell ~ Young Adults
× Fellowship – ~ Adults
× Timothy – Bess Durham ~ Adults
× Friendship – Wayne Marable ~ Adults
× Leadership – Brent Marable ~ Adults

Important Ongoing Reminders:

ü If you need to do any of the following, please call Susan LaCount at

(706) 202 -5113 or (706) 769 -6884 or email
antiochchristianchurch@gmail.com:

1. Use the church facilities
2. Borrow any tables or chairs (from the old basement only !)
3. Add anything to the church calendar, or have questions about it
4. Schedule use of the bus or van
5. Receive the newsletter via email
6. Put anything in the newsletter or bulletin

MARCH SERVING SCHEDULE

Elders Deacons Jr. Deacons
Wayne Marable Dirk Bargfrede Kevin Roach Brantley Saye
Brent Marable Billy Bridges Chris Saye Phillip Benford
 Russell Wall Paul Benford Reid Dantre
 Fred Bright Jared Norton Spencer Bargfrede

April Elder serving group: Terry Roach, David Williams, Jeff Faulkner
Communion Preparation for March: Stephanie Wright, Kris Christopher
Sunday School Assembly Devotions for March: Fellowship Class
Sunday School Assembly Devotions for April: Timothy Class

MARCH FLOWER LIST:
Mar 4 –
Mar 11 – Angela Thaxton
Mar 18 – Jacklen, Whitney & Alex Rice
Mar 25 – Loran & Donna Randall

ELDERS OF ANTIOCH CHRISTIAN CHURCH :
Brent Marable (Chairman of the Board)
Larry Anderson Jeff Faulkner David Hayes
Wayne Marable Oran Randall Loran Randall
Terry Roach David Williams Jimmy Willis

Church Publication Deadlines:

¶ The Bulletin deadline is each Thursday at 9:00 am. Please have all

announcements, prayer requests or other info in on time to be

included in the bulletin. Call Susan at 706-202-5113 or email to

antiochchristianchurch@gmail.com.

¶ The Newsletter deadline for the April issue is March 20 th . Please

have articles, news items, etc. in by 9:00 am of that day. Call Susan at

706-202-5113 or email to antiochchristianchurch@gmail.com.

mailto:antiochchristianchurch@gmail.com

Antioch Christian Church
1100 Antioch Church Road
PO Box 1273
Watkinsville, GA 30677

Regular Sunday Schedule: Church Staff:
8:45am - Worship Service Jim Jacobs
10am - Sunday School Senior Pastor
11am - Worship Service Steve Dorey
6pm - Youth Associate Pastor
 Andrea Lott
 Childrenôs Ministry Director
 Jared Norton
 Youth Leader

www.antiochchristianchurch.net

Jim Jacobs
904-254-6354 (cell) ï jim.jacobs17@gmail.com

Steve Dorey
706-338-7551 (cell) ï srdorey@gmail.com

706-769-1723 ï youth house
Office Admin. Susan LaCount

706-769-6884 (office) ï 706-202-5113 (cell)
antiochchristianchurch@gmail.com

