

Missions---Trish Witham
· Mission’s Committee
· 2-4 committee members needed
· Event Coordinators
· Community
· USA
· Abroad
· Promoter—volunteer that makes sure information gets out to the church, and gets sent to the office to be put on the website, FB, etc.

Congregational Care---Diane Isom
· Share the Care Coordinator
· Meal Volunteers
· Household chores volunteers
· Lawn Care volunteers
· Transportation volunteers
· Homebound Visitation
· Visitation Volunteers

West Park Elementary—_______________________________
· Event Coordinator---volunteer who coordinates with the school to get church volunteers involved in activities at the school
· Reading Coordinator--volunteer who is a liaison between the school and church volunteers to help with reading in the school
· 4 Reading Volunteers
· Coordinate Prayer Walks/garbage clean up---volunteer who coordinates prayer walks/garbage clean up on the school ground
· 4-8 volunteers

Building and Grounds---Kelly Robison
· Exterior Campus Maintenance
· Including but not limited to Lawn Care and maintenance
· Interior Campus Maintenance

Ministry Fair
2016

Here are the positions that we would like to fill in the various ministries. Please look it over and prayerfully consider taking on a ministry role.

Worship/Media—Heather Brown
· Worship team - vocals
· Worship team – instrumental
· Sound Tech—run the sound board—training is provided
· Media Tech--- check slides on Sunday morning to make sure they are service-ready and runs the media for worship service---training is provided
· Light System---run the lighting for worship service---training is provided
· Live Streaming---recording the service and adding it to the website—training is provided

Creative Team/Stage Décor—Sharon Fritz
· Planning/Designing---meets with the lead pastor to plan and design sets for upcoming worship services
· Setting up/Tearing Down—helps with setting up and tearing down set designs
· Storing---assists in finding creative solutions for set storage

Greeter Ministry/Guest Services---Leslie George
· Greeters—volunteers who greet people as they are coming in the door, hand out bulletins, and direct individuals to ministry areas
· Parking Lot attendants---volunteers who can direct traffic
· Guest Sunday evening events—volunteers to help with welcoming and visiting with guests who have returned for a special Sunday evening gathering
· Greeters for special events/funerals/etc.—volunteers who can greet people as they are coming in the door, and direct them.

Administration/Special Services/ Community Connection/Outreach—Gabrielle Fritz
· Office help—provide backup in the office during big events
· [bookmark: _GoBack]Website—help with overseeing the website design, adding/updating information
· Special Services—provide assistance when there is a special service, calls and gets volunteers for events
· Funeral Coordinator---assists with getting a food coordinator, greeters, media, sound, guest services, etc.
· Wedding Coordinator—assists with getting sound, media, kitchen coordinator, etc.
· Community Connection/Outreach—is the go-to person for helping to coordinate volunteers for outreach events

· Church services on campus and off campus (Church in the Park)
· Fair
· Movie In the Park
· Parade
· Diaper Dash
· West Park School

Men’s Ministries---Hardy Thayer
· Single Dad’s Ministry—volunteer who is willing to lead a Single Dad’s Ministry at HermNaz
· Event Coordinator
· Men & Boy’s Campout
· Sportsman’s Dinner

· Men’s Ministry Committee
· 5-7 committee members

Women’s Ministry---Sharon Fritz
· Single Mom’s Ministry—volunteer who is willing to pray for the Single moms in our church.
· Event Coordinator
· Mother’s Day Tea
· Girl’s Night Out
· Mother/Son Event
· Women’s Ministry Committee Members
· 5-7 members
· Promoter---volunteer that makes sure that information get out to the Women, and get sent to the office to be put on the website, FB, etc.

Children—Linda Baker and Bryce & Jamie Linderman
· Check in/Out Desk—volunteer to check kids in and out of Kidz Own Worship
· Teachers—substitute teachers for ages Pre K-2nd, and 3rd-5th
· Helpers---helpers for ages Pre K-2 and 3rd-5th
· Wednesday Night Ministry Help---Volunteers to help with Kidz in the Word
· Promoter-- volunteer that makes sure information gets out to the children and their families, and gets sent to the office to be put on the website, FB, etc
· Behind the scenes help—volunteer that can be called on to help with various projects
· Christmas Program assistants---Assistants for our Annual Children’s Christmas program
· Wardrobe Assistant—for Christmas program
· Prayer Team—coordinating a group who are committed to praying for our kids and their parents.
· Parents ministries---coordinate a ministry to parents to provide encouragement and support
· Fun on Friday helpers---volunteer helpers are needed for craft projects, one on one with kids
· School campus visits---make visits to campus to check on kids, take treats, attend their games and performances, help keep game schedules and keep staff informed.
· Nursery/Preschool workers---works in the nursery/preschool during the morning worship service
· Childcare providers for Wednesday morning Bible study---provides childcare during Wednesday morning Bible Study and other events

VBS/MEGASPORTS CAMP—Bryce & Jamie Linderman
· Promoter-- volunteer that makes sure information gets out to the church and community, and gets sent to the office to be put on the website, FB, etc.
· VBS Helpers
· Craft
· Media
· Snacks
· Group Leaders
· Games
· Behind the scenes
· MegaSports Helpers
· Coaches
· Set Up/Tear Down
· Behind the Scenes helper

Youth—Janet Breshears

· Youth Leader
· Mentors---volunteers who are willing to mentor and encourage our students individually
· Sunday Night
· Food service Coordinator---gets volunteers to provide meals once a month for the youth group or events.
· Worship---leads worship service on Sunday night for mid-high through sr. high.
· Teaching---(girls 6-8th) (boys 6-8th) (girls 9-12th) (boys 9-12th)
· Games / Activity Coordinator—gets game ideas and gathers needed supplies for youth group
· Small Group Jr. High Leader (Sunday 9:00-10:20)
· School campus visits---make visits to campus to check on kids, take treats, attend their games and performances
· Event Coordinator (day trips, retreats, parties)
· Student Accounts Bookkeeper/Registrar—keep track of the income and spending of each teen’s student account and helps make sure paperwork is filled out and kids are registered for events.
· Promoter—volunteer that makes sure information gets out to the youth, and gets sent to the office to be put on the website, FB, etc.
· Behind the scenes help
· Prayer Team—coordinating a group who are committed to praying for our teens
· Parents ministry---coordinate a ministry to parents to provide encouragement and support
· Fundraising—find fundraisers that are applicable to the youth group, help with all the aspects of running a fundraiser
· Music Library Coordinator—coordinate and keep track of the CD’s that are given to youth ministry

Young Adult—Hardy Thayer, Gabrielle Fritz
· Adult Mentors---adults who are willing to be mentors who would meet with group once a month for accountability and would be willing go on retreats and trips.
· Prayer supporters

Sr. Adult Ministry—Don & Diane Isom
· Coordinators to come alongside Don and Diane to help plan and carry out Sr. Adult events.
· Promoter-- volunteer that makes sure information gets out to the Sr. Adults, and gets sent to the office to be put on the website, FB, etc.
· Day Trip Coordinator---plans event: ,e g. hiking, steamboat trip, Rose Garden, plays, dinner theatre
