Here’s a proposal from another church, just an idea or some things to consider or glean from. I like how they refer to Men’s Ministry as Men’s Discipleship Ministry. Isn’t that ultimately our purpose? --Jamie
MEN’S DISCIPLESHIP

MINISTRY PROPOSAL

PURPOSE STATEMENT
The purpose of the Men’s Discipleship Ministry is to encourage men to allow
the character of Christ to be developed in every aspect of their lives.

 HOW DO WE ACCOMPLISH OUR STATED PURPOSE?

· Honor Christ through worship and effective utilization of the gifts God has given each of us.
· Grow in Christ through consistent study of God’s Word.
· Connect men with others through fellowship and development of relationships that encourage personal accountability.
· Serve as godly leaders in the home, church and community.

· Reach out to men with the Gospel.
As we consider the Purpose and Mission of the Men’s Ministry, the question presented to the leadership team is, “What are the nuts and bolts of the plan and how does it differ from what we have done in the past?” As the character of Christ is developed in the men of a church, they become better equipped to mentor those younger in the faith. Also, as development progresses the men become the servant leaders that are needed for the various ministries of the church (elders, deacons, teachers, etc.).

As men embrace the Gospel and seek to know what God has for them in the church, Men’s Ministry must be prepared to meet and minister to the men no matter where they are in their walk with Christ. Men’s Ministry recognizes that men are at different levels of spiritual growth and therefore needs to offer opportunities for training and development at each level.

FOUR LEVELS OF GROWTH
CONTACT

Events at this level need to be a non-threatening broad net approach, offering outreach opportunities whereby men can initiate friendships with one another. For this initial level to be effective, it must offer opportunities for men to participate in the following areas of ministry to men. Events geared for the CONTACT level include:

1. Outside Church Events

· Cook-outs with afternoon softball

· Father-daughter formal banquets

· Father- son camp outs

· Bike trips

· Men’s retreats

· Fishing trips

2. “Man’s Bag”

· A Saturday morning event once a month including two major components: (a) breakfast cooked by rotating groups of men (fellowship opportunity)

 (b) Presentation by a resident “expert” on an interest near and dear to a

 man’s heart such as black powder shooting, fly fishing, turkey calls,

 backpacking, primitive camping, etc.

The means by which we will cast this ‘broad net’ will include:

· Employment of the Community Group leaders to promote participation in men's events. Traditional means of communication will be utilized to keep the leaders up to date with up coming events as well as the monthly LEAD training sessions (where leaders of ministries are trained).

· Define a team of men who will be willing to call ten other men in the church and remind them of upcoming events. As we move forward, this team will grow until every man in the church will be contacted as events surface.

· We will utilize e-mail and post cards as reminders of upcoming events.

· Communicate through other ministries such as the Assimilation Team, Prime Timers, Young Adults, College age group, etc.
These avenues of contact will be utilized in each level of growth.

 INSTRUCT

This is the area where we are currently functioning best, yet there is room for improvement. Men who have been “caught” by the wide sweep of the CONTACT level events will be introduced to many opportunities for training and development in this level. These events will equip men to grow spiritually and start to provide opportunities to exercise their ministerial skills. Men will be encouraged to embrace their responsibilities as men, leaders and active participants in their homes, in the life of the church and in our community. These events are less “seeker sensitive” and more for the building up and nurturing of Christian men. INSTRUCT level events include:

1) Learning Center classes ~ Instruction on a variety of theological and practical topics. In the immediate future, ’06 spring semester, a “For Men Only” learning center class will be offered to provide instruction on specific mens’ issues. These special classes will be repeated from time to time as is deemed necessary by leadership.

2) Tony Inderbitzen’s class on purity ~ Methods to overcome sexual temptations and sexual addictions are discussed on a weekly basis.

3) Discipleship training ~ Monthly training sessions (2nd Saturdays at 7:00 AM) for those currently involved in mentoring other men. Discipling principles and techniques are being discussed as a group as well as the sharing of needs. Practically speaking, the training session also acts as a support group for those who are currently discipling others.

4) The Hungry Inherit ~ An excellent class designed to instruct believers in the fundamentals of our Christian faith. This course will serve as both a foundation for new believers as well as a valuable tool for those currently discipling others. The course will be offered on Thursday mornings at 6:30 AM at the church. The Thursday evening men’s study group will also provide the same study for those who can’t make the early morning session.

5) Community groups ~ Small groups meet in homes weekly or biweekly throughout the local area to fellowship, study and pray together. These meetings serve not only to build up the men spiritually, but also serve as a forum whereby men can connect with each other on a deeper level. Through these groups men are becoming a more integral part of the church plus opportunities for mentoring relationships are resulting.

6) Institute of Biblical Studies ~ These courses provide men with in-depth studies of biblical and leadership subject matters. It serves as an important training tool for future church leaders.
APPLY

When we consider all the different levels of growth being discussed, this level possesses the greatest potential for spiritual maturity. Many of the events outlined in the INSTRUCT level will overlap the APPLY level of growth. As the name suggests, the APPLY level is the stage of growth where the men will begin to utilize, in practical ways, what they have learned … practical application of their faith.

1) Small groups ~ Currently, there are many small groups of men meeting at restaurants, in cars, at work during their lunch break and in many places all over the city. They are meeting for the expressed purpose of spiritual growth and accountability. As men grow in their faith in the INSTRUCT level, they will be encouraged to join existing small groups of men thereby strengthening their walk and the walk of others. Here men experience the challenges of self-disclosure and commitment of themselves to mutual support and encouragement. As men grow spiritually, they will be encouraged to form groups of their own under the spiritual oversight of current leaders.

2) One-on-one discipling ~ This serves as the ultimate tool in a man’s spiritual development. Here a man interacts beyond the level of what he does and who he is to a deeper level of what he struggles with and how he is going to succeed.

LEAD

At this level of a man’s spiritual growth, he is now ready for positions of leadership and responsibility. Men will be able to fill the position of elder, deacon, teacher, community group leader, etc. They will able to give back to the Body the life of Christ as they have experienced Him.

One of the concerns that have been raised is “How is this different than what we have done in the past?” This is an important question that needs to be answered:
· The Discipleship Team is made up of men who have been involved in previous Men’s Councils and steering teams as well as members who have not. We are combining experience with fresh ideas with the ultimate goal of providing opportunities for men to grow in Christ.

· In the past we have implemented many of the above ‘men’s event’ at different times … but never coordinated. Many of the things we have done were good but could not by themselves bring men very far in discipleship. The Discipleship Team has prayerfully and thoughtfully designed a program that has the potential to bring a man from his first steps in Christ to a believer who is equipped to lead others in their Christian walk.

· We do not pretend to be experts on how to bring other men to full maturity, many of us are growing daily as disciples. However we plan to start with a solid view of the goal God has placed before us. The plan will expand and be perfected as God causes us to grow as individuals and as a team.
Another point that has been raised is how do we measure success?

The short answer would be: As we see the purpose statement of this ministry being fulfilled in the lives of men, as these men Honor, Grow, Connect, Serve and Reach Out, we can confidently say we are meeting with success. While we cannot measure a man’s heart we can witness God’s hand and direction in their lives. We can measure attendance at outreach events, we can measure continued attendance, and we can also measure the number of new men becoming active in both event planning and mentoring relationships. In all of this we recognize that the numbers get smaller as the level of commitment gets greater. So while we will measure and pay attention to the numbers we will mostly look to the less tangible results of witnessing growth in the men we engage.
As we consider the stated purpose of the church, “to prepare and deploy dependant disciples,” it is our hope that the Men’s Discipleship Ministry will be a vital contribution to that goal. As Paul stated to the church at Ephesus,

“For the equipping of the saints for the work of service, to the building up

of the Body of Christ; until we all attain to the unity of the faith, and of the

knowledge of the Son of God, to a mature man, to the measure of the stature

which belongs to the fullness of Christ.”

 Ephesians 4:12-13

PAGE
1

