FELLOWSHIP BIBLE CHURCH CONSTITUTION

Voted in January 5, 1986
We the members of Fellowship Bible Church of Eldon, MO, hereby establish the following articles.

Article I
Name
This organization, incorporated under the laws of the state of MO, shall be known as the Fellowship Bible Church; an independent and fundamental church.
Article II
Statement of Faith
WE BELIEVE:
1. In the word‑by‑word inspiration and divine authority of the Holy Scriptures.
2. In one God, eternally existing in three persons: Father, Son, and Holy Spirit.
3. In the Lord Jesus Christ as true God and true Man, His virgin birth, spotless humanity, vicarious death, bodily resurrection, present advocacy, and His personal, imminent, bodily, visible, and premillennial return.
4. In the fall of man, resulting in his complete and universal separation from God and his need of salvation.
5. That the Lord Jesus Christ died and shed His blood as a sacrifice for the sins of the whole world.
6. That salvation is a free and everlasting gift of God, entirely apart from works, that every person is responsible to receive or reject salvation by personal faith in the Lord Jesus Christ, that a soul once truly saved can never be lost.
7. That the Holy Spirit regenerates with divine life and personally indwells the believer upon his faith in Christ for salvation.
8. In the bodily resurrection of both the saved and the lost.
9. In the unending life of the saved with the Lord, and the unending punishment of the unsaved.
10. In the responsibility of each believer, motivated by the love of Christ and empowered by the Holy Spirit to witness for Christ and to live sacrificially for the proclamation of the Gospel into all the world.
Article III
Purpose
The purpose of this church shall be to glorify God and His Son, Jesus Christ, as empowered by the Holy Spirit, through the teaching and preaching of the word of God, the administration of the ordinances, the spiritual growth of its members, a testimony to the community, and the winning of the lost, both here and throughout the world.
Article IV
Legal Power
This corporation shall have the power to buy, own, and sell real property; to receive donations; to erect, maintain, and operate buildings, camps, schools, and any other facilities for the purpose and advancement of this church. To borrow money, and to issue bonds in compliance with proper legal requirements. To execute all contracts, mortgages, pledges, and promissory notes in connection therewith. To perform any and all acts necessary and proper to the purpose stated in Article III of this constitution. This authority shall be executed by the trustees of the church.
Article V
Statement of Dissolution
In the event of the dissolution of this church, all assets remaining after the liabilities and obligations of this church have been paid, satisfied, and discharged, or adequate provision made therefore, shall be assigned to New Tribes Mission, Sanford, Florida. In the event that New Tribes Mission shall have dissolved, the assign​ment shall be made to Calvary Bible College, Kansas City, MO.
Article VI
Membership

A.
Any person desiring membership in this church must consent to the following procedure:
1. Make his or her request known to the pastor or to one of the elders or deacons.
2. Receive a copy of the church constitution for his examination and approval.
3. Meet with the pastor and at least one other of the elders for consultation regarding the individual's experience of salvation.
4. Upon the candidate's satisfactory confession of faith and his acceptance of the church constitution; to be baptized by immersion as a believer and then received into the membership of the church. (Previous baptism may be accepted at the discretion of the consulting elders.)
5. Candidates for membership shall not be accepted by letter alone, but shall also comply with the previous sections.
B.
Duties
Members shall take part in and support the Church according to the following agreement:
CHURCH AGREEMENT
Having been led by the Spirit of God to receive the Lord Jesus Christ as our Saviour; and on the profession of our faith, having been baptized by immersion in the name of the Father and of the Son and the Holy Spirit, we do now, in the presence of God, angels, and this assembly, most solemnly and joyfully enter into an agreement with one another, as one body in Christ.
We endeavor by the aid of the Holy Spirit, to walk together in Christian love; to strive for the advancement of this church, in knowledge, holiness, and comfort; and to regularly attend all its stated services, to promote its prosperity and spirituality; to sustain its worship, ordinances, discipline, and doctrines; to contribute cheerfully and regularly to the support of its ministries, the expenses of the church, the relief of the poor and the spread of the gospel through all nations.
We also endeavor to maintain family and private devotions, to religiously educate our children, to seek the salvation of our kindred and acquaintances, to walk circumspectly in the world, to be just in our dealings, faithful in our engagements, and exemplary in our deportment, to avoid all tale-bearing, backbiting, and excessive anger, to be zealous in our efforts to advance the cause of our Saviour, and in all doubtful matters such as smoking, drinking alcoholic beverages, gambling, various forms of recreation, entertain​ment, etc. we will abide by the principles set forth in the following scriptures: Romans 14:13‑23, I Corinthians 8:7‑13, I Corinthians 10:31‑33
We further endeavor to watch over one another in brotherly love, to remember each other in prayer, to aid each other in sickness and distress, to cultivate Christian sympathy in feeling and courtesy of speech, to be slow to take offense, but always ready for reconciliation and mindful of the rules of our Saviour, to secure it without delay.
We moreover endeavor, that when we remove from this place, we will as soon as possible unite with some other church, where we can carry out the spirit of this agreement, and the principles of God's word.
C.
Absenteeism
Active members absenting themselves from the church services without reasonable cause shall be visited by the pastor and one or more of the elders to inquire the reason for absence.
D.
Active Roll of Members
1. Those who attend the services faithfully and seek to comply with the standards set forth in scripture and in this constitution.
2. Those who are actively engaged in out‑of‑town college work or military service and return for vacation or holidays.
3. Those who are actively engaged in missionary work and when home on furlough consider Fellowship Bible Church as their home church.
4. Those who have been active members and have become shut‑ins.
E.
Inactive Roll of Members
1. Those visited and who wish to be on the inactive roll.
2. Those visited and not in attendance for three months.
3. Those who have moved away and have not asked for a letter.
4. Those who are in regular attendance at other churches.
F.
Restoration
Persons on the inactive roll may be restored to the active roll on request when they resume the responsibilities of those on the active roll.
G.
Voting
Active members in good standing and of the age of 18 or over may introduce business and vote in business meetings of the church.
H.
Termination of Membership
Termination of membership shall be granted to any member upon written request, or at such a time as the pastor and elders may deem necessary for the purpose of upholding the testimony of this church.
Article VII
Leadership
Members who are elected or appointed to any position in this church shall walk faithfully in fellowship with the Lord, and shall glorify God in their deportment. This walk should be according to Romans 6:4, Ephesians 5:15 and I Thessalonians 4:1 among other scriptures.
Article VIII
Officers

A.
Pastor
1. The pastor shall meet the qualifications set forth in I Timothy 3:1‑7, Titus 1:6‑9, and I Peter 5:1‑3.
2. In calling a pastor, he shall be nominated by a 2/3 majority vote of the church board and elected by a 2/3 majority vote of the voting members of the church present at a meeting called for that purpose. The pastoral relationship may be dissolved at any time, either by the church or the pastor by written notice of such intent thirty to sixty days in advance. In dissolving the pastoral relationship, the decision shall rest upon not less than 2/3 majority vote of all the active members of the church present at a meeting called for that purpose.
3. It shall be the duty of the pastor to preach the Word, to oversee the services of worship and other meetings of the church, to administer the ordinances and promote the spiritual welfare of the church. He shall be an ex‑officio member of all boards and committees, and shall preside at all meetings of the church as a body, except where matters concerning himself are concerned. He shall see that all business matters of this church are carried out promptly and efficiently.
B.
Elder
1. The elders shall meet the qualifications set forth in I Timothy 3:1‑7, Titus 1:6‑9, I Peter 5:1‑3.
2. The procedure for the election of elders shall be the same as that for the pastor.
3. The term of office for elder shall be three years with right of succession with the same vote of the church.
4. Elders may resign or be asked to resign with 30 days notice.
5. A candidate for elder must be an active member in good and regular standing for at least one year before being elected.
6. It shall be the duty of the elders to assist the pastor in the spiritual oversight of the church.
C.
Deacon
1. The deacons shall meet the qualifications set forth in I Timothy 3:8‑13.
2. The procedure for the election of deacons shall be the same as that for the pastor.
3. The term of office for deacon shall be two years with right of succession with the same vote of the church.
4. Deacons may resign or be asked to resign with 30 days written notice.
5. A candidate for deacon must be an active member of the church in good and regular standing for at least one year before being elected.
6. Deacons shall be overseers of all temporal affairs of the church and upon request may assist the pastor in spiritual affairs.
D.
Church Clerk
The Clerk shall be elected for a term of one year, and shall keep a faithful record of the proceedings of the Church and shall keep a register of the membership with date of their reception and removal; record baptisms, marriages and deaths, and make a report of same to each regular meeting of the church and a full report annually. The Clerk shall issue letters of transfer voted by the board. The Clerk shall preserve on file all communications, documents, written official reports, notify all persons elected to office, give legal notice of all called meetings of the church when such notices are necessary; report all communications intended for the church and conduct the correspondence as may be necessary.
E.
Assistant Church Clerk
The duties of the Assistant Church Clerk shall be the same as those of the church clerk when he or she is unable to fulfill the responsibilities because of illness or absence. The Assistant Church Clerk shall be elected annually.
F.
Church Treasurer
The Church Treasurer shall keep all records and accounting of all the monies (combined Church and Sunday School) received and disbursed for the proper functions of the Church and Sunday School. The Treasurer shall make a written report for each regular business meeting, and a full written annual report. Disbursing of the money in the church fund shall be done by the authority of the voting members or the church board only. The Church Treasurer shall be elected annually.
G.
Assistant Church Treasurer
The duties of the Assistant Church Treasurer shall be the same as those of the Church Treasurer when he or she is incapable of fulfilling them for any reason. The Assistant Church Treasurer shall be elected annually.
H.
Sunday School Superintendent
The duties of the Superintendent shall be to administer the Sunday School; to see that the material needs of the Sunday School are met; and to be informed of the spiritual needs of the Sunday School in general. The Sunday School Superintendent shall be elected annually.
I.
Assistant Sunday School Superintendent
The duties of the assistant shall be to assist the superinten​dent as he may require and to assume the duties in the absence of the superintendent. The Assistant Sunday School Superinten​dent shall be elected annually.
Article IX
The Church Board
The Church Board shall consist of the elders and deacons. The Church Board shall not be less than four in number providing there are qualified persons to serve according to the articles of this constitution. Otherwise the administrative duties of the board shall be assumed by the voting members of the church.
Article X
Trustees
The deacons shall be the Board of Trustees. This board shall have the management and control of all property belonging to the church. It shall not encumber with loan, transfer, sell or purchase any real estate for the church except by the authorization conveyed through a 2/3 majority vote of the membership present at a constitutionally called meeting. The Board of Trustees shall have authority to dispose of church property up to $100.00, but any amount over shall be a 2/3 majority vote of the voting members present in a constitution​ally called meeting There shall be no merchandising in this church nor on the church property at any time. (Matt. 21:12) In the event that there are less than three deacons serving, the church may elect a trustee or trustees from the active membership of the church.
Article XI
Meetings

A. Public Worship
The Pastor shall conduct services of worship on the Lord's Day. The Pastor shall also have control of the pulpit on the Lord's Day, but in his absence the board shall make supply.
B. The Lord's Supper
The Lord's Supper shall be observed once each month on the Lord's Day, preferably on the second Sunday of the month.
C. Church Business Meetings
The church business meetings shall be conducted regularly at a frequency to be decided by the voting members of the church.
All matters of business shall be decided in proper business meetings by simple majority vote of voting members present unless otherwise specified in this constitution.
The rules contained in "Robert's Rules of Order" shall be used in the church business meetings in all cases where they are applicable, and in which they are not inconsistent with this constitution.
D. Special Business Meetings
Special business meetings may be called by the Pastor, the Board, or on the written request of seven adult members specifying the object thereof. Such notice shall be read at the public service on the Lord's Day at least one week preced​ing the day fixed for the meeting. No special meeting shall be held on the same day on which notice is given. The authority and decisions of the congregation shall be ultimate and final in any constitutionally called meeting. No other business except that previously announced shall be brought up at any special meeting.
E. Board, Elders, Deacons and Trustees Meetings
The Church Board shall meet at the same frequency as the church business meetings.
The Elders shall meet regularly as often as they shall deem necessary.
The Deacons shall meet regularly as often as they shall deem necessary.
The Trustees shall meet regularly as often as they shall deem necessary.
Article XII
Amendments to the Constitution
Any Voting Member may propose amendments to this Constitution. The proposal must be presented in written form to the Chairman of the Board four Sundays before the meeting to decide on the amendment. The church shall be notified of the proposed amendment two Sundays prior to the meeting to decide on the amendment. The proposed amendment will then require a 2/3 majority vote of the voting members present for its adoption.
AMENDMENTS TO THE CONSTITUTION
Amendment I
When the pastor resigns or is asked to leave the church, he will automatically be removed from the membership roll of Fellowship Bible Church and cease active participation in the affairs of the church. May 23, 1993.
PAGE
2

