
Bridges are designed to span a divide

between ôhereõ and ôthereõ. They are

designed to connect people from one

area to people from another. Built to

withstand pressure and constructed to

endure force, bridges give us passage

to otherwise unreachable destinations.

Bridges require intentional work.

Someone doesnõt just decide one day,

òI think Iõll build a bridge today,ó and

start building. He considers the

structure, the materials needed, the

design and the purpose. He acquires

the manpower and supplies, and then

he begins building.

Relationships are like bridges. They

are intent ional ly bui l t , need

reinforcement, are weakened under

pressure and will collapse if not tended

to. With relationships, especially when

thereõs a rift, someone must be willing

to take that first step of beginning the

work. It usually starts with a humble

heart, an apology, or maybe a request

for forgiveness. Intentional effort is

necessary to bridge the divide between

two people.

In this series, Pastor Don Jackson

takes a look at some familiar aspects

of all relational bridges. He teaches

us how the relational bridges we

build can help us experience the

kind of life God has in store for every

one of us. Tend Your Bridges!

March 6

All My Bridges Falling Down

How to maintain and

strengthen relational bridges

March 13

A Bridge to Nowhere

Avoiding destructive relationships;

Building healthy intentional

relationships

March 20

Build a Bridge and Get Over It

How to forgive even when

we donõt feel like it and

get to a healthy destination

March 27 (Easter Sunday)

Iõll Cross That Bridge

When I Come To It

Crossing the ultimate bridge

that was built to us.

ü Daylight Savings Time Begins

 Sunday, March 13

ü Good Friday Service

 Friday, March 25 at 1:00pm

ü Easter Services

 Sunday, March 27 at 8:30am
 Sunday, March 27 at 10:30am

5791 Oakwood Road, Ortonville, MI 48462

Phone: (248) 628-6388 Email: office@oakwoodcc.org

Office Hours: Tuesday-Friday, 9:00am-5:00pm

MARCH 2016

Tickets must be purchased in advance.
No tickets will be sold at the door .

TOTAL RECEIVED: $66,234.57

AVAILABLE BALANCE: $3,465.25

WHAT HAS BEEN SPENT SO FAR:

PHASE ONE (COMPLETED)

1. Parking Lot Repairs - $33,608

Sealed, patched and re-striped our parking lot

to get us by for another 5-8 years.

PHASE TWO (COMPLETED OR PAID FOR)

2. Building Improvements - $5,863.98

Framing, insulation, drywall and electrical

improvements in the lobby.

3. Worship Center Enhancements - $8,517.68

Tech booth expansion and new HD projectors.

4. Video Ministry - $8,488.07

New HD projectors, computer and software to

allow for video overflow, recording sermons

for our website & livestreaming in the future.

5. Lobby Tech Enhancements - $6,291.59

New sounds system, HDTVs and audio/visual

equipment to allow for lobby overflow setup &

to enhance other ministry events & meetings.

PHASE TWO UPCOMING EXPENSES:

1. Lobby Paint - estimated $500

2. Lobby Flooring - estimated $5,500

3. Welcome Center & Café - estimated $30,000

4. Upgraded Coffee Equipment - will be donated

We launched the Godõs Work campaign at Oakwood in late 2015 to take

care of some immediate needs and to begin preparing for the future. God

is growing a great family here at Oakwood and we want to be faithful with

the people and resources He is entrusting to us. You might remember

that there are four phases to the campaign: 1) Ground Work, 2) Growth

Work, 3) Gaining Financial Freedom Work, and 4) Going Further Work.

Thanks to the generosity of all who have contributed up this point we were

able to quickly complete Phase 1 before the end of 2015. We are

currently in the middle of Phase 2 of the Godõs Work campaign - the

Growth Work - which is all about making more room for the people God is

bringing to us. Take a look at the breakdown of expenses on the right.

We hope to have all of the painting completed and technology installed

before Easter Sunday, March 27th to provide a quality and attractive

overflow experience for this special weekend.

We are excited by the progress in the Growth Work stage and can begin

to see the way to a completed project. What is needed right now is the

final push to make our goal a reality. Please consider giving generously

to the Godõs Work campaign. We only spend money that has been

given and must wait for contributions to finish this project. We can do

this! We have seen God bless and pray for His continued blessings.

We want to thank everyone who has helped us make progress on

the building improvements and technology upgrades over the past

couple of months. Weõve had well over 20 different people from the

Oakwood family using their gifts to serve and make this project a

reality! They have helped with the planning and design, installed

insulation and drywall, pulled cables throughout the building,

installed multimedia equipment and more. Itõs always exciting to see

the body of Christ come together to accomplish things! Thank you

for your hard work and dedication! We couldnõt do it without all of

you! (By the way, thereõs still more work to do, so if youõd like to help

in some way, please let us know. Thanks!)

