

spring
2022

At Park Cities Presbyterian Church

welcome

TO PARK CITIES PRESBYTERIAN CHURCH

I want to welcome you to PCPC. We are a church family that delights in celebrating the love that Jesus has for us. We believe the Lord is calling us to extend the good news of Jesus as we open new doors, plant new churches, and seek a new city. So, it is an exciting time to be at PCPC, and we are glad that you're here. I pray that the Lord will draw you closer to Himself as you get to know our church.

We hope this Spring Guide will be helpful to you as you explore ways to connect to Christ and one another, abide in Christ, and extend Christ in the coming months. We believe that healthy, fruitful Christians will be active in all three of these areas through their local church. So, as you browse the following pages, please consider how you and your family can join us this spring.

— Mark Davis, Senior Pastor

spring
2022

At Park Cities Presbyterian Church

*Park Cities Presbyterian Church exists to extend the transforming presence
of the Kingdom of our Lord Jesus Christ in Dallas and to the world.*

*To all who are
spiritually weary
and seek rest;
to all who mourn
and long for comfort;
to all who struggle
and desire victory;
to all who sin and
need a Savior;
to all who are
strangers and
want fellowship;
to all who hunger
and thirst after
righteousness;
and to all who will
come, this church
opens wide her doors
and offers welcome
in the name of the
Lord Jesus Christ.*

connect

TO CHRIST AND ONE ANOTHER

SUNDAYS AT PCPC

Three corporate worship services are held Sunday mornings along with Sunday Morning Communities for all ages at 8:00 a.m. (Chapel), 9:30 a.m. & 11:00 a.m. (Sanctuary).

CHILDREN

We want to provide a safe, loving environment as we connect our youngest disciples to the love of God through Jesus Christ. Our hope is to partner with parents as they prepare their children for a lifetime of abiding in Christ and extending Him to others. We have a nursery for newborns to 2-year olds, and classes for preschoolers (3 year olds - kindergarten) and elementary-age kids (1st through 4th grade).

FIRST FRIDAY | ongoing

MOM & SON VALENTINE EVENT | February 11

THE BIRDS & THE BEES | March 30

FAMILY EASTER SERVICE | April 10

EASTER SONG & STORY | April 15

VACATION BIBLE SCHOOL | June 5, 7-10

kids@pcpc.org | pcpc.org/kids

SUNDAY MORNING COMMUNITIES

Sunday Morning Communities (SMC) cultivate a space for adults to connect more deeply to Christ through the teaching of God's Word in fellowship with one another. Each SMC varies in size and reflects the unique character of what its members share in common, even as it extends an invitation to all—young and old, single and married, those with children and those without.

pcpc.org/communities

CHOIRS

Our choirs are filled with people who love God, love to sing, and love to help others sing. We welcome new members, kindergarten through adult.

CHANCEL ADULT CHOIR

CHILDREN'S & YOUTH CHOIRS

MUSIKGARTEN

pcpc.org/music/choir

MEN

PCPC offers opportunities for men to abide in God's Word, share life, and extend Christ to others. We are especially interested in helping men internalize the Gospel for themselves and integrate the life of Christ into all of life.

MEN'S INTEGRITY GROUPS | Spring & Fall Semesters

TUESDAY MORNING MEN'S BIBLE STUDY | begins January 18

THE CALL MEN'S BIBLE STUDY | begins January 19

FOCUS BIBLE STUDY FOR MEN, WOMEN, & COUPLES | begins January 19

pcpc.org/men

MARRIAGE

We long to see vibrant relationships that reflect God's love for us in the Gospel. Our marriage ministry serves pre-married, newly married, and established married couples through classes such as UNION, our pre-marriage course, and re|engage, a course for all married couples. We also have Foundation Groups which are small groups for newlyweds that study and discuss biblical marriage.

RE|ENGAGE | begins January 17

UNION | begins January 19

FAMILY CAMPS | July & August

pcpc.org/marriage

NEW MEMBER CLASS

This class meets on Sunday mornings in the fall and spring and serves both as an introduction to our church as well as a guide towards membership.

SPRING CLASS | begins January 16

pcpc.org/grow/membership

PARISH MINISTRY

A parish makes the big church smaller as we seek to live as Christ's people in the places where He has called us.

connect@pcpc.org | pcpc.org/parish

SENIOR ADULTS

The focus of this ministry is on the more mature and experienced in life and faith who have a need for learning, fellowship, and sharing with others in ministry.

INTENTIONAL CHRISTIAN GRANDPARENTING | February 20

GRANDPARENTING MATTERS | May 1

pcpc.org

VESPERS

Every Wednesday, we gather in the Chapel for a brief evening prayer service that features a contemplative liturgy of prayers, Scripture readings, hymns, and Communion. The service is led by our pastors and is open to all.

WOMEN

We offer many places for women to connect, abide, and extend Christ through studying the Word of God, praying boldly, serving the poor, and sharing the Gospel. We want YOU to be part of growing in God's family with us this year!

BIBLE STUDIES | begin January 18-20

SPRING RETREAT | February 25-27

WOMEN'S THEOLOGY WORKSHOP (NANCY GUTHRIE) | April 1-2

THE BRIDGE | April 26

pcpc.org/women

YOUNG ADULTS

This ministry serves three different life stages—singles, couples, and families—who are primarily, but not absolutely, in their 20s to late 30s.

ALPHA COURSE | Spring

THE BIG GAME | February

CO-ED SILENT RETREAT | March

YOUNG MARRIEDS SILENT RETREAT | April

YOUNG ADULT RETREAT | May/June

MEN'S BASKETBALL LEAGUE | Feb/April & April/June

ya@pcpc.org | [@pcpcya](https://www.instagram.com/pcpcya)

YOUTH

We believe that relationships are crucial for discipleship, so we offer multiple ways for students to build relationships with one another and with our team of staff and volunteers. Our middle school and high school communities meet on Sunday mornings and in smaller groups throughout the week.

HIGH SCHOOL FLORIDA TRIP | May 28-June 3

pcpc.org/youth

abide

IN CHRIST

BIBLE STUDIES

We have weekly Bible study opportunities for men, women, couples, youth, young adults, and senior adults. (see weekly schedule for day and time)

Spring Semester – begins January 18

pcpc.org/studies

COUNSEL & CARE

We believe that the Church is God's instrument to CARE for people as they really are, in all the unique ways God has created each person as an individual, and in all the difficult ways that brokenness, doubt, and frustration has come to bear on his or her story.

DEEPLIGHT PODCAST – Search "DeepLight Podcast" on your favorite platform

DIVORCECARE | Spring & Fall

MEN'S INTEGRITY GROUPS | Spring & Fall

PASTORAL CARE TRAINING | begins January 24

COUNSELING & CARE RETREATS | June 9-11 & August 11-13

pcpc.org

ESSENTIAL PATHS

Essential Paths are classes that help us experience the transforming presence of Christ. We want all of our members to abide in Christ actively in these 6 areas: The Words of Life (Understanding the Bible), The Spiritual Life (Prayer), Truths for Life (Creeds and Confessions), Sharing the Way of Life (Evangelism), New Life Together (Redemption), and The Sacrificial Life (Stewards of Grace).

THE SACRIFICIAL LIFE (STEWARDS OF GRACE) | begins February 6
SHARING THE WAY OF LIFE (EVANGELISM) | begins March 20

pcpc.org/essential-paths

PRAYER

Prayer is a key component to abiding in Christ. We have All-Church Prayer, Daily Prayer Guide, Silent Retreats, and other opportunities to grow in prayer.

ALL-CHURCH PRAYER | January 16 & May 22

pcpc.org

SMALL GROUPS

Our small groups meet throughout the week all over the city for abiding in Christ in the context of deepening relationships. We would love to help you find a small group.

pcpc.org/small-group

*Abide in me, and I in you. As the
branch cannot bear fruit by itself, unless it
abides in the vine, neither can you, unless
you **abide** in me.*

—JOHN 15:4

extend CHRIST

YOUR CHURCH

PCPC has many volunteer opportunities including PCPC Kids and our Frontline Ministry. Begin today!

pcpc.org/volunteer

YOUR CITY

CITY MISSIONS

We encourage and equip PCPC members to extend Christ through Gospel-centered relationships and cross-cultural ministry, especially with the least, the lost, and the lonely. We seek to raise awareness for issues faced within an inner-city context, serve alongside our ministry partners, and be the hands and feet of Christ to our neighbors in Dallas.

FAITH & CULTURE | February 15 & April 5

CHURCH IN THE CITY | April 24

pcpc.org/city-missions

GLOBAL-LOCAL MISSIONS

PCPC longs to be a community that is disciplined to be welcoming, teachable, and transformed through cross-cultural immersion with the nations that God sends to our doorstep. Our members are engaged in refugee, immigrant, and international student ministry in Dallas through relationships with ministry partners Reformed University Fellowship International (RUF-I), For the Nations Refugee Outreach, Cristo Rey, Lao Presbyterian Fellowship, and our own English as a Second Language (ESL) program.

RUF-I Event | February 4

ESL | Spring & Fall Classes

pcpc.org/global-local

PCPC@WORK

We seek to equip the church to think biblically about vocation and calling, desiring to connect the body to reflect corporately about how the Gospel impacts its spheres of influence. We mobilize our members to act strategically as God's ambassadors in their public lives.

pcpc.org/at-work

PERFORMING ARTS

The PCPC concert series exists to proclaim the excellencies of Jesus Christ through music and other artistic media. These public events are presented each year by our church choirs as well as many guest artists. All concerts are free of charge and open to the public.

ADKINS & NIELSON | January 23

ANDREW PETERSON, LAURA STORY, & FERNANDO ORTEGA | February 27

LENTEN ORGAN SERIES | March/April

ORDINARY SAINTS: ART, POETRY, & MUSIC | March 27

GRAND HALL FEAST: RENAISSANCE BANQUET | April 29

pcpcconcerts.org

YOUR WORLD

WORLD MISSIONS & CHURCH PLANTING

"What goes deepest to the hearts goes widest to the world." At PCPC we envision a church where every member is a world Christian who understands the "global-ness" of the Church's mission, laments over those who have no hope of hearing the Gospel, and is eager to serve the purposes of God globally.

MISSIONS LUNCHEON | February 13 & March 27

MISSIONARY MAILINGS | March 6

MCALLEN FAMILY MISSION TRIP | March 15-20

BAHAMAS FAMILY MISSION TRIP | July 2-9

pcpc.org/world

PCPC FOUNDATION

The foundation receives gifts, grants, bequests, and other contributions to strategically fund Gospel-based initiatives, which leverage PCPC's ability to expand Gospel ministries beyond what PCPC's operating budget can or should do.

PROVIDE & PROTECT | April 3

pcpcfoundation.org

*Go therefore and make
disciples of **all** nations*

—MATTHEW 28:19

weekdays

AT PCPC

Scan the QR code or
visit pcpc.org/calendar
for more information.

MONDAY

- | | |
|-----------|------------------------------------|
| 9:00 A.M. | Musikgarten (Babies/Toddlers) |
| 9:30 A.M. | English as a Second Language (ESL) |
| 7:00 P.M. | re engage (Marriage Enrichment) |

TUESDAY

- | | |
|-----------|---|
| 7:00 A.M. | Men's Tuesday Morning Bible Study (Men) |
| 9:30 A.M. | Precepts (Women) |
| 9:50 A.M. | A Mother's Heart (Women) |
| 6:30 P.M. | Precepts (Women) |
| 7:00 P.M. | English as a Second Language (ESL) |

WEDNESDAY

- | | |
|-----------|---|
| 7:00 A.M. | Early Morning Bible Study (Women) |
| 9:30 A.M. | English as a Second Language (ESL) |
| 9:30 A.M. | Wednesday Watchmen (Women) |
| 4:30 P.M. | Carol Choir (Kinder - Grade 1) |
| 4:30 P.M. | Chapel Choir (Grades 2-4) |
| 5:00 P.M. | Covenant Choir (Grades 5-8) |
| 5:00 P.M. | Midweek Dinner |
| 5:30 P.M. | Midweek Vespers Service |
| 6:00 P.M. | The Call – Pete Deison (Men) |
| 6:30 P.M. | Wednesday Watchmen (Women) |
| 6:45 P.M. | Union (Pre-Marriage) |
| 6:45 P.M. | DivorceCare (Care/Counseling) |
| 6:45 P.M. | Essential Path Course |
| 6:45 P.M. | Focus (Men, Women, & Couples Bible Study) |
| 7:00 P.M. | Chancel Choir (Adult) |
| 7:00 P.M. | Middle School Small Groups |
| 7:00 P.M. | Young Women's Bible Study |

THURSDAY

- | | |
|------------|---|
| 7:00 A.M. | Men's Integrity Group (Care/Counseling) |
| 10:00 A.M. | Thursday Morning Bible Study (Women) |
| 7:00 P.M. | English as a Second Language (ESL) |
| 7:00 P.M. | Men's Integrity Group (Care/Counseling) |

DEEPLIGHT PODCAST

Season 2 of our DeepLight Podcast series will launch in January. Our focus will be community, healing, hope, and education around topics of rescue and growth. Search "DeepLight Podcast" on your favorite platform.

PARISH MINISTRY

Did you know we have a Parish Ministry at PCPC? A parish represents the members of our church in a particular neighborhood. As the church scattered around the city throughout the week, we want to come together with our neighbors to connect, abide, and extend. A parish makes the big church smaller as we seek to live as Christ's people in the places where He has called us. In the parishes that have launched, elders have gathered a parish team of deacons and laypeople, men and women, who feel called to connect and keep up with their PCPC neighbors in the area. The structure means that every member in a parish has a connection to a parish team member and an elder. We've already seen the Lord at work in beautiful ways, and we're looking forward to what He will continue to do in and through us in our parishes! Find out more at pcpc.org/parish or email connect@pcpc.org.

MY PCPC PROFILE AND NEWSLETTERS

Have you moved lately or had a change of email? Please take a few minutes to update your PCPC profile. my.pcpc.org/portal

Would you like to receive e-mail newsletters from PCPC's e-This Week, Kids, Youth, Women, or Missions? Add or update your PCPC newsletter subscriptions. pcpc.org/newsletters

PCPC MOBILE APP

We are thrilled to announce the all-new PCPC mobile app for IOS and Android devices. With this app, you can check your kids in on Sunday, see upcoming events and volunteer opportunities, watch and listen to sermons and other resources including daily prayer, give, and connect more with the PCPC church family.

Download the new PCPC App today for your iOS or Android device.

SPECIAL EVENTS AT PCPC

WINTERGRACE | January 30-31

FAITH & CULTURE | February 15 & April 5

WOMEN'S RETREAT | February 25-27

HOLY WEEK & EASTER SUNDAY | April 10-17

*Behold, I am doing a new thing;
now it **springs**
forth, do you not perceive it?*

*I will make a way in the wilderness
and rivers in the desert.*

—ISAIAH 43:19

contacts

MAIN OFFICE.....	214-224-2500
CHILDREN'S MINISTRY.....	214-224-2556
YOUTH MINISTRY.....	214-224-2762
LIBRARY.....	214-224-2673
BOOKSTORE.....	214-224-2740
MUSIC & ARTS.....	214-224-2638
PRAYER.....	214-224-2680

4124 Oak Lawn Avenue, Dallas, TX 75219-3152 | pcpc.org
follow @parkcitiespca on facebook, instagram, & twitter