

2017 BREAKOUT SESSIONS

INCLUDED IN THE LIVE EVENT FEED:

The Battle for Men's Souls

Breakout Leader: **Keith Boggs**

When: **Friday Evening**

No family, church, or nation will survive the death of real men and unless something changes in our approach to building faithful, Godly men, the future for many families and churches will continue to be shaped by passive men. It's time men draw a line in the sand and rally together for the battle of men's souls because when men win, everybody wins!

Keith Boggs is the founder of REAL MOMENTUM Ministries and serves as a Missionary to Men as he combines a professional background in marketing and development with more than a decade of pastoral ministry experience. Burdened for a movement of men that transforms families and churches to the ends of the earth, Keith leads REAL MOMENTUM with regional missionaries committed to helping men win in the Midwest (Omaha) Southeast (N Atlanta, Dothan, AL, and Ewing, VA) as well as the Dominican Republic. Join this movement of men by downloading the REAL MOMENTUM App. Keith and his wife, Nichole, have been married for 19 years, have nine children, and live in North Atlanta.

MENMATTER...UMATTER!

Breakout Leader: **Danny Singleton**

When: **Saturday Morning**

Men do matter to God, to their wives, to their families, to their churches and to our culture. The statistics are overwhelming. The proof is evident. The need is great. The times cry out for urgency. Danny's prayer and our mission for this breakout: "Lord, encourage, equip, and empower us to be MEN that MATTER for the Kingdom. HE is in the transforming business. That is what HE does best."

Danny Singleton is founder of Danny Singleton Ministries (dannysingleton.org): advancing the Kingdom one MAN, one Marriage, one Ministry at a time. Years ago, Danny helped Pastor Johnny found this conference and has partnered with us ever since impacting thousands of men and hundreds of churches. In 2014 alone, Danny's travels permitted encounters in 43 different churches to build MEN that matter.

BREAKOUTS INCLUDED IN THE DIGITAL PASS*

*Available February 8, 2017

Leadership

Breakout Leader: **Johnny Hunt**

In this special breakout specifically for Senior Pastors, Pastor Johnny will help challenge and equip you for the unique battles you face in ministry.

Johnny Hunt has served in ministry for almost 40 years. He has pastored in North Carolina and has been the Senior Pastor of First Baptist Church in Woodstock, GA, for over 25 years. Pastor Johnny's focus has always been on others and shepherding them into a fully developed relationship with Jesus Christ. He served as President of the SBC Pastor's Conference in 1996 and President of the Southern Baptist Convention in 2008-2010. He has authored numerous books and has spoken around the world. Pastor Johnny is in his third decade of leading Men's Conferences for tens of thousands of men and has recently added highly successful Leadership Conferences and Women's Conferences.

Created for Connection: Strengthening the Marital Bond

Breakout Leader: **James Eubanks**

There are essential ingredients to the building, strengthening and repairing of any marriage. In this breakout, James will share vital truths about making a marriage last, truths gleaned for many years of counseling couples as well as from his own experiences.

James Eubanks is a Licensed Marriage and Family Therapist, a Licensed Professional Counselor, a Certified EFT Couples Therapist and the Director of Counseling at FBCW for over 17 years, where he oversees the church's counseling center as well as the counseling needs for the City of Refuge. He also has a wealth of experience counseling couples as well as providing marriage classes and workshops for couples who desire to heal and strengthen their relationship. James has a passion to see marriages in the body of Christ become closer, renewed, and stronger than ever. He and his wife Carol, have been married for 35 years; they are proud parents and grandparents, having three adult sons and one grandson.

The Man God Uses

Breakout Leader: **Kevin Cone**

Are you handsome, intelligent, talented, winsome, and near perfect in every other way? If so, you are NOT a prime candidate to be used by God. Kevin will share from the life of Gideon what it takes to be a man God will use.

Kevin Cone is Director of FBCW's City of Refuge Ministry. COR provides wounded and weary pastors and their families a safe place to experience rest and healing. Ten years ago, Kevin was attempting to lead his family and pastor a church even as he was suffering from depression, addiction, and hopelessness. COR ministered to him and his family, and changed the course of their lives. Now, he and his wife help other pastors and their families recover from their own crises.

Building Men

Breakout Leader: **Eric Fuller & Brian Jennings**

For teenagers, fathers, student pastors and workers interested in helping boys become men. American culture is feeding our sons and students a distorted view of what it means to be a man. This session will discuss how to be a disciple-maker for the next generation who can deconstruct the culture's view of manhood and build in its place a strong biblical manhood.

Eric Fuller serves as the High School Pastor at FBCW. His focus for high school ministry is to glorify God by capturing the hearts of students and families with the gospel and by making disciples who make disciples. Previously, Eric and his family traveled throughout America and around the world spreading the gospel message through his evangelistic ministry. Eric and his wife (Katie) have been married for 8 years. They have two sons, Josiah & Malachi.

Brian Jennings is the Middle School Pastor. He is originally from Lynchburg, VA and is a graduate of Virginia Tech and Southeastern Seminary. He has served churches in North Carolina and Kentucky, been a camp pastor with Fuge Camps since 2005, and been in student ministry for 11 years. He and his wife Emily have three sons. His passion is to make known the entire gospel of Jesus Christ and how it transforms every aspect of life.

Winning the Battle in Your Heart and in Your Home

Breakout Leader: **Bob Reccord**

Think of Joshua and Prov. 4:23 "Above all else, guard your heart for out of it will come the issues of your life." The focus will be how a man can successfully set guards around his heart...and his home in the battle that rages.

Bob Reccord (www.BobReccord.com) is a nationally recognized speaker and author. Bob is constantly challenging people to live a life that matters, and as founder of Total Life Impact Ministries has spoken to over a quarter of a million men over the last eight years. Bob's previous roles include nine years as president of the Southern Baptist Convention's (SBC) North American Mission Board, overseeing 5000+ missionaries, one of the nation's top three disaster relief entities and a radio/tv network; President & CEO of Hope for the Heart world-wide ministries which ministers in over 60 countries in 28 languages helping people turn life's stumbling blocks into stepping stones; Executive Director for the Council for National Policy (CNP), a non-profit educational foundation based in Washington, D.C. which seeks to advance the "First Principles" of this nation's Founding Fathers. Bob hosted a national radio show,

Strength for Living. Additionally, he has served as pastor in three states and as a senior executive in both business and non-profit ministries. His eight books include *Beneath the Surface*, *Forged by Fire*, and *Made to Count*. Bob is an avid hunter, outdoorsman, and adventure lover. Whether as a pastor, businessman, husband, father, or grandfather, Bob has dedicated his life to helping people discover their calling, give their lives away to impact others for God's Kingdom, who in turn will do the same. You may reach Bob at Bob@BobReccord.com.

Making War: How Discipleship Helps Men Win Against Sin

Breakout Leader: **Dallas White**

No doubt about it, we're in a fight for our lives. Our enemy, like a sniper, is seeking to take us down at every turn. But Jesus made a promise...a promise that makes it possible for men push forward in their faith. Join us on Saturday morning to discover how discipleship can help you fight back against the flesh and win the war against sin.

Dallas White serves as Pastoral Assistant to Pastor Johnny. In this capacity, Dallas works with Pastor Johnny on a wide-range of projects throughout the year, and functions as the primary facilitator of Woodstock's disciple-making efforts. Prior to joining the staff at FBCW, Dallas served for several years as a church planter and student pastor. He is the founder and president of ADD/MULTIPLY (addmultiply.org), an organization birthed in and committed to building up the local church. His life's passion is to help people discover the joy of joining Jesus in His mission of making disciples. He and his wife (Amanda) have been married for six years and have two boys (Judah & Cooper). In his spare time, Dallas also serves as the Football Chaplain at North Cobb High School.

Battle Plan: Helping College Students Fight for the Gospel on Campus

Breakout Leader: **TJ Joy**

If the statistics are true, that means about 80% of students who grew up in the church will leave it while in college. Join us Saturday morning to discuss how we not only work to retain students, but also to equip them and mobilize them as missionaries on their campuses.

TJ Joy serves as the College Pastor at First Baptist Church Woodstock. He and his wife Malysa have been married for six years and have two girls, Madelyn and Emma. TJ has been on staff at Woodstock since June 2014. His passion is to help lead and equip college students to make disciples. In a culture where the majority of college students are lost or at least disconnected from the local church, TJ desires to walk alongside students and help them fulfil the mission God has for them.