

T
Po

Poli

The D
olicie

icies a

(S

Deve
es an

are Too

Sample

elopm
nd P

ols for

e Chur

1

men
Proce

r Effic

rch P&

nt of
edure

ciency

&P Ma

 a Ch
es M

y and S

anual)

hurch
Manu

Succes

)

h
ual

ss.

2

Revision Date:

POLICIES AND PROCEDURES FOR

 CHURCH
Address:

What is a Policies and Procedures Manual?
A Church Policies and Procedures Manual is a reference guide to the functions and
operations of the church. It lists routine duties and answers questions that arise as duties
are performed. The procedure section gives step by step instructions for performing each
task.

What Is A Policy?
A Policy is a statement that defines the authority required, boundaries set, responsibilities
delegated, and guidelines, established to carry out a function of the church. In other words,
policies tell who does the task, why it is done, and, under what conditions it is done. Policies
answer questions that arise during unique circumstances.

Policies provide uniform treatment of a situation, thus achieving continuity of operation.
Policies take personalities out of the picture. Decisions are based on the church policy not
on the individual, and each situation is treated the same.

What Is A Procedure?
Procedures tell how a task is done. A detailed listing is made of each step taken to complete
the process. A step by step description of the process is used to complete the job.

3

TABLE OF CONTENTS

Policies and Procedures
 Church Calendar Scheduling……………………………………………………………..……………...……... 4
 Regular Meetings for Organizations………………………………………………………….……………….. 6
 Sunday School Literature Order…………………………………………………………….………………….. 7
Financial Policies and Procedures.. 8
 Purchase Requisition………………………………………………………..…………………………………….… 9
 Check Requisition……………………………………………………………….……………………………………. 10
Policies and Procedures for Use of Church Property…………………..………………………..…….. 11
 Room and Meeting Scheduling Request Form……………………………………………………………. 12

Wedding Policy…………………………………………………………………………………….…………..……... 13
Policies and Procedures for Administration of Church Equipment……………………………. 16
Medical Permission and Release Form…………………………………………………………………..……… 21
Committee Policies and Procedures…………………………………………………………………..………..… 22
Individual Committee Responsibilities
 Standing Committees and Teams
 Nominating Committee…………….…………………………………………………………………... 24
 Personal Committee……………………………………………………………………………….…….. 25
 Financial Committee………………………………………….……………………………….…………. 26
 Youth Ministry Committee…………………………………………….………………………………. 27
 Church Ushers Committee…………………………………………………………………………….. 28
 Nursery Committee………………………………………………………………………………………. 29
 Child Care Program and Extended Session……………………….……………………………… 30
 Service Committees
 Baptism Committee………………………………………………………………………………………. 31
 Lord’s Supper Committee………………………………………………………………………………. 31
 Church Flower Committee……………………………………………………………….…………….. 32
 Church History Committee………………………………………………………………….…………. 32
 Music Committee………………………………………………………………………………………….. 33
 Church Property and Space Committee…………………………………………………………… 33
 The Church Library Team………………………………………………………………….…………… 33
 Special Committees
 Long-range Planning Committee………………………………………..…………………………. 34
 Pastor Search Committee………………………………………………………………………………. 34
 Church Audio Committee………………………………………………………….…………………… 34
Church Officers Policies and Procedures
 Deacon Council Chairman……………………………………………………………………………… …………35
 Moderator…………………………………………………………………………………………………….. ……….. 35
 Church Clerk…………………………………………………………………………………………………….……… 35
 Church Treasurer………………………………………………………..……………………………………………. 36
 Trustees……………………………………………………………………..……………………………………………. 36
 Sunday School Director…………………………………………………..………………………………………… 37
 Discipleship Training Director………………………………………..…………………………………………. 37
 Qualifications for Teachers-Leaders……………………………………………………………………………. 38
 [Church] Men’s Director…………………………………………………………………….…………………….. 39
 Royal Ambassador Director………………………………………………………………………………………. 39
 Preschool and Children’s Choir Director…………………………………………………………………….. 40
 Team Kids…….. 41
 Prayer Ministry Coordinator……………………………………………………………………………………… 42

4

POLICIES AND PROCEDURES

Church Calendar Scheduling

POLICY

The official church calendar is maintained by the Secretary. All requests and changes must
be channeled through her. No one else may enter, delete, or change information on the
official calendar.

Church program activities (meetings, fellowships, recreation, musical programs) may be
scheduled by staff, organization and department directors, and committee chairpersons as
coordinated by the Church Council.

The Pastor and the Church Council will coordinate the scheduled events for the church
calendar.

Program activities and committee meetings will not conflict with the regularly scheduled
services of the church (morning and evening worship, Sunday school, Discipleship Training,
midweek prayer service).

Use of the building for other than church-sponsored activities is subject to the church policy
on use and space available. When a conflict arises, church activities take priority over
sponsored activities on a first-come, first-served basis.

PROCEDURE

Scheduling:

1. Each individual wishing to schedule an activity or emphasis must complete a
Calendar Scheduling Form. Forms are kept in the church office.

2. The Schedule Request Form is submitted to the Secretary one week prior to the
monthly Church Council meeting.

3. The Secretary shall check calendar for the availability of facilities and will make
notation on form.

4. Pastor takes the request to Church Council meeting for approval.
5. Secretary enters the event on the church calendar in pencil.
6. Secretary notifies requesting person of approval.
7. Secretary distributes a weekly building use calendar to each staff member and to the

person responsible for opening and closing the building.

Cancellations or Changes: To change the date, time, or cancel the event please contact
the Secretary as soon as possible to note cancellation in the bulletin or newsletter.

5

Calendar Scheduling Form

Use this form to request a date be added to the master calendar. If there is a
conflict on date or arrangements, you will be contacted.

Date:

Name of church program organization:

Event:

Event date:

Day of the week (circle): S M T W T F S

Beginning time: Ending time:

Facilities needed:

Number of anticipated participants:

Person in charge:

Phone:

Office Use Only:
Date and space requested is available  Yes  No
Approved_______________________________  Yes  No
Event placed on Master Calendar by:_______________ Date:_____________
Comments:___

6

Regular Meetings for Organizations

Organization

Day

Time

AM/PM

Sunday School
Morning Worship
Discipleship Training
Evening Worship
Adult Choir
Youth’s Choir
Children’s Choir
Preschool Choir
Prayer Service
[Church] Men Group
[Church] Women Group
Deacon’s Meeting
Church Council

7

Sunday School Literature Order

Policy

1. Sunday school directors are responsible for determining how much literature to

order.
2. The Secretary will compile all requests and type the quarterly literature order form.
3. The Pastor will approve the church literature order before it is mailed.
4. A check is sent with the literature order to receive a 5 percent discount.
5. The Secretary will inventory the literature, checking it against the order as soon as it

is received.
6. The Secretary and staff will sort the literature and place on literature shelf according

to each organization's or department's order.
7. Quarterly literature will be distributed two weeks prior to the new quarter. Monthly

literature will be distributed on the Friday before the last Sunday of the month.

Procedure

Ordering:

1. Prepare a literature order worksheet for each organization and department, listing
titles and quantity ordered in the previous quarter.

2. Distribute worksheets to program and department directors one month prior to the
literature order due date, to be returned to you within one week.

3. Complete the literature order form from the approved worksheets. Total all columns.
4. Submit the typed literature order form to the Pastor for final approval.
5. Keep three copies of the order form and distribute as follows: Treasurer, Secretary,

file.
6. Prepare a check request for the total amount, minus 5 percent discount.
7. Mail the literature order along with a check for the total amount due, to the

___.

Distribution:

1. Open each package of literature, count and verify against the enclosed packing list. If
the count is correct, put a check mark in the upper right corner of the packing list.

2. Sort the literature by title.
3. Verify the count of each title against the number ordered in the literature order form.
4. Using organization and department worksheets, the Secretary will then sort

literature by department and class. Label each stack according to class and place on
shelves.

8

Financial Policies and Procedures

1. All organizations, committees, staff, or individuals shall abide by these Policies and

Procedures.
2. The Finance Committee shall administer the financial program of the church.
3. All budgeted expenditures shall be approved by the Pastor and/or Treasurer.
4. All budgeted expenditures over $500.00 must have Finance Committee approval before

expenditures are made. Exceptions to this policy are as follows:
• Utilities
• Literature
• Debt Retirement
• Cooperative Program
• Breakdown in mechanical equipment
• Payroll Checks
• Auditing

5. The Finance Committee will make a decision concerning all non-budget expenditures or
will make recommendations about these expenditures to the church.

6. The church will have authority concerning non-budget expenditures.
7. The church will be responsible only for authorized expenditures. Authorized

expenditures are those approved by Pastor and/or Finance Committee.

Procedures for Making Expenditures

1. The organization, committee, or individual wishing to make an expenditure shall obtain

a Purchase Requisition for the church office.
2. The organization, committee, or individual will submit the request to the Pastor or

Treasurer.
3. The Pastor or Treasurer may approve the request for the expenditure provided:

• It is budgeted
• It is $500.00 or less
• Money is available to make the purchase.

4. If the request is a non-budgeted expenditure or over $500.00, the Treasurer must
obtain approval from the Finance Committee before expenditure is authorized.

5. Only after approval by the Finance Committee will expenditure be made.
6. Checks for general fund accounts and designated fund accounts must be signed by the

Treasurer.

9

 Church

Purchase Requisition

Requisition No.: Date:

Please purchase for:

Name:

Budget Account Name: Purpose or Use:

Date Needed: Amount of Check:

Remarks:

Quantity Description Total

 Total

Signed: Date:

Approved By: Date:

Received By: Date:

10

 Church

Check Requisition

Church:
Phone:
Address:

Make checks payable to:

Address:

City: , State: Zip:

Amount of check:$

Budge account name:

Approved by:

11

Policy and Procedures for
Use of Church Property

Policies for the operation and use of the church facilities are under the following
guidelines to avoid problems and to define responsibilities.

Building Use:

1. The philosophy underlying policies for building use is that all church facilities
shall be used to carry out the basic purpose and mission of the church. Policies
should be kept in the spirit of bringing people to Christ.

2. Use of the church facilities shall be done in conformity with the church
policies and procedures.

3. The party using the facilities is responsible for the cleanup of personal
items and to rearrange the room(s) back in the order to which it was
found.

4. Regularly scheduled church meetings shall have first priority in building use.
Other church related meetings shall have second priority. Outside organizations
shall be eligible for building use when facilities are not being used by church
groups and when their purpose is approved by the Pastor and the Trustees.
Profit making enterprises shall not use the church facilities for any purpose.

12

Room and Meeting Scheduling
Request Form

Submit to church office at least one month in advance.

Forms will be returned with confirmation.

Meeting Request:

Date submitted: Requested by:

Person responsible: Phone:

Date of meeting: Organization:

Type/Purpose of meeting:

Room(s) Needed:

Time of meeting: From To

Number expected:

Standing request: Every Until

Equipment needs:

Media needs:

Nursery needs: Ages

Food Service Needs:
Type of service (Church Hostess or Kitchen Committee Chairman must be consulted).

Approved and Scheduled:

Authorized Signature Date

13

Wedding Policies

1. The philosophy underlying the policies for weddings is that a Christian emphasis be

encouraged and that members relate the ceremony to Christian family commitment.

2. All weddings shall be scheduled on the master church calendar with first priority being

given to church members.

3. The Pastor, Staff, and Organist are available upon appointment to assist in all weddings.

Guest ministers shall be approved by the Pastor and Deacon Council. Guest organist
shall be approved by the Music Committee.

4. In keeping with the wedding philosophy, church members shall use the facilities

without charge, except for the service of the church Janitor. Nonmembers shall pay a
fee for facility use in addition to a cleaning charge.

5. A minimum fee of $50.00 for the services of the Janitor shall be paid by all church

members and nonmembers, since the work will be extra.

6. In keeping with safety regulations, protective materials shall be used with the candles,

and rice or bird seeds shall not be used inside nor outside the buildings.

7. Do not under any circumstances move the piano in the Fellowship Hall, nor shall you sit

flowers, refreshments, or any items on the piano.

8. There shall be no alcoholic beverages or smoking on any of the church premises.

9. Your party is responsible for the cleanup of personal decoration items, cake, cups, and

for removing your trash from the church premises.

10. The Church Secretary or Pastor shall work with the couple in the development of

wedding plans and implementation of policies.

14

Wedding Request Form

Date Requested: Time:

Bride’s Name: Church Member?  Yes  No

Address:

Work Phone: Home Phone:

Groom’s Name: Church Member?  Yes  No

Address:

Work Phone: Home Phone:

Minister’s Name:

If Guest, Minister’s Address: Phone:

Rehearsal Date: Time:

Sanctuary Required:

Reception Time: From To

Room(s) Required for Reception:

Organist’s Name:

If Guest, Organist’s Address: Phone:

Florist: Phone:

Photographer: Phone:

Caterer: Phone:

We agree to comply with church rules and regulations regarding church weddings and
church receptions. We understand that the church is not responsible for the loss or
damage to personal property used in the wedding or reception.

Bride’s Signature:

Groom’s Signature:

Note: Date of wedding will not be confirmed until this form is returned to the church office
with correct deposit(s).

Authorized Signature: Date:

15

 Church
Address:
Phone:

Wedding Fees (Non Member)

To cover the cost of utilities and maintenance the following charges will be made. Charges
must be paid when your date is confirmed on the church calendar.

Use of the Sanctuary: $50.00 Date Paid:
Maintenance Service: $50.00 Date Paid:
Key Deposit: $50.00 Date Paid:

Wedding Fees (Member)

To cover the cost of extra cleaning, a minimum fee of $50.00 will be charged. Charges must
be paid when your date is confirmed on the church calendar.

Maintenance Service (Cleaning): $50.00 Date Paid:
Key Deposit: $5.00 Date Paid:
(Refunded when key is returned to the office)

16

Policy & Procedures for the Administration
of Church Equipment

POLICY STATEMENT

Equipment Use:

1. The philosophy underlying policies for equipment use is that all the church
equipment shall be used to carry out the basic purpose and mission of the
church.

2. Regularly scheduled church activities shall have first priority on equipment use.

3. Each individual or group wishing to schedule the use of church equipment must
complete the proper form. Forms are kept in the secretary's office.

4. The forms must be submitted to the Trustees for approval.

5. After approval, the Secretary schedules the use of the equipment.

6. The equipment must be returned in good working order. If there are any broken
or damaged items, it must be reported to the church office and noted on the
form.

17

 CHURCH
EQUIPMENT LOAN APPLICATION

Today’s Date:

Name:

Address:

Organization Using Equipment:

Work Phone: Home Phone:

Date equipment is to be picked up:

Date of event for which equipment is needed:

Date equipment is to be returned:

Location of event:

List equipment:

It is agreed and understood that any equipment loaned will be returned in as good
condition as when received and that any damages will be the responsibility of the borrower
who will pay for required repairs or replacement.

It is understood that said loaned equipment will be returned no later than borrower certifies
by signing below that the equipment received is in good condition (any exceptions are to be
noted and signed on reverse side of form).

Signed: Date:

Equipment checked out by: Date:

Equipment checked in by: Date:

Approval Signature: Date:

18

Policy & Procedures for the Administration
Church Van

POLICY STATEMENT

Van Use:

1. The philosophy underlying policies for van use is that all the church equipment shall
be used to carry out the basic purpose and mission of the church.

2. Regularly scheduled church activities shall have first priority on van use.

3. Each individual or group wishing to schedule the use of the church van must

complete the proper form. Forms are kept in the secretary's office.

4. The forms must be submitted to the Transportation Committee for approval.

5. After approval, the Secretary schedules the use of the van.

6. The van must be returned in good working order. If there are any broken or damaged
items, it must be reported to the church office and noted on the form.

19

Vehicle Driver Responsibilities

1. The driver(s) must be 25 years of age or above with a good driving record with no accidents

or ticketed violation in the past three years. The driver(s) must present their driver’s license

to the church insurance carrier for approval before use.

2. The driver(s) must be in good health, not under a doctor's care or using any kind of

medication that would impede proper judgment; that would jeopardize the safety of the

passengers.

3. The driver will check engine oil before starting the trip and after each fill up.

4. The vehicle operates on unleaded gasoline. Receipts must be turned in to the Church Secretary

to be reimbursed for gasoline or oil.

5. The driver will see that the vehicle is clean after each use as possible.

6. The driver is responsible for staying within speed limits and obeying all traffic signs and

signals. The driver is personally responsible for fines assessed for breaking traffic laws.

7. The driver will immediately report any damage to the vehicle that occurred while it was in

his or her possession.

8. The driver will be courteous at all times, remembering that the vehicle and its occupants

represent the church.

9. The vehicle will be used for approved church business only.

I have read and understand the above responsibilities and agree
to abide by them.

Driver #1: Date:
Driver #2: Date:
Driver #3: Date:

In case of breakdown call:

Phone during work hours, or phone after hours.

Insurance Agency: Phone:

Policy Number: Expiration Date:

20

 Church
Request of Vehicle Use

Date(s) of Use: Date of Request:

Group Requesting Use:

Person Responsible: Phone:

Destination:

Reason for Use:

Fuel: Charge on:  Texaco  Shell  Other Amount:$

Budget Name:

Odometer Reading:
End of Trip Beginning of Trip: Total Miles:

Driver(s):
Name: Driver’s License Number:
Name: Driver’s License Number:
Name: Driver’s License Number:

Principal Driver’s Signature: Date:

Check with office 24 hours before trip to obtain keys. The vehicle must be returned to the
parking lot for security reasons. The vehicle must be returned clean. Problems with the
vehicle must be reported to the office immediately.

Please return this form to the church office on
the following day after the use of the van.

Maintenance Needs: Please list any repair needs or conditions to be corrected which
you observed on the trip:

Request Approved By: Date:

21

Medical/Permission and Release Form
This Form Is Valid For All Church-Sponsored Youth Activities

 Church
Address:

Name: Age:
SS#: DOB: Phone:
Address: State: Zip:
In Case of an Emergency Notify:
Relationship: Phone:
Family Physician: Phone:
Family Insurance Company: Policy #:
Immunizations:  Tetanus  Polio Booster  Measles  Mumps  Other
Past Medical History: (Check giving appropriate information)
 Asthma  Sinusitis  Bronchitis  Kidney Trouble  Heart Trouble  Diabetes
 Dizziness  Hay Fever  Stomach Upset  Other
Allergies: Food(s):
Penicillin or Other Drug(s) (Name):
Insect Stings/Bites:
Poison Sumac, Ivy, or Oak:
Previous Operations or Serious Illness:
Any Current Medication(s) List:
Special Diet (Name):
Childhood Diseases:  Chickenpox  Measles  Mumps  Whooping Cough
  Other
Permission for Treatment:
My permission is granted for the Church, Pastor, Minister of
Music, Youth, and other staff personnel or other adult(s) in charge to obtain necessary
medical attention in case of sickness or injury to my child.

I, the undersigned, do hereby verify that the above information is correct and I do hereby
release and forever discharge all sponsors and the Church
from any and all claims, demands, actions or causes of action, past, present, or future
arising out of any damage or injury while participating in a church-sponsored youth
activity.

Dated this day of , 20 in the state of County of ___ .
Signature: Relationship:

On this the day of , 20 personally known by me and in my presence, executed
the within and foregoing Medical/Permission and Release form. Witness my hand and official seal.

My Commission Expires:

Notary Public

22

Committee Policies and Procedures

The committees of the church exist to plan, coordinate, implement, and evaluate the work assigned
to them by the church.

TYPES OF COMMITTEES: All committees shall be classified as Standing or Special. A standing
committee works throughout the year. A standing committee has a particular list of duties that
require regular performance.

Standing Committees
Nominating Committee Child Care Program and Extended Session
Personal Committee Baptism Committee
Finance Committee Lord’s Supper Committee
Trustees Church History Committee
Youth Ministries Committee Church Flower Committee
Church Ushers Committee Music Committee
Nursery Committee Church Property and Space Committee

Special Committees

Long-Range Planning Committee Church Audio Services Committee
Pastor Search Committee The Church Library Team

Membership:

Personnel:
1. Personnel for regular committees are recommended to the church in September of

each year by the Nominating Committee.
2. No person shall serve on more than one (1) regular committee during a given year.
3. Limit service to one person per family on all major committees.
4. All committee members shall be church members.

Rotation:
Membership on all regular committees shall be on a rotation basis. One third of the
committee will rotate off each year.

Term of office:
The committee membership year is from October through September. A person is elected
for one year and is eligible to succeed himself for two (2) years.

Officers: Each committee shall have a chairman, vice-chairman, and secretary. The Nominating
Committee will recommend the chairman. Each committee will select its vice-chairman and
secretary.

Meetings: All regular committees shall meet at least quarterly. Some committees will require
monthly meetings. These will be spelled out in committee job descriptions.

Minutes: Each committee shall maintain permanent minutes of all meetings. One copy of the
minutes shall be submitted to the church office. The committee secretary will keep a copy.

Reports: All regular committees shall make a report to the Church Council. The chairman from
each committee will make up the Church Council.

Vacancies: The Nominating Committee shall recommend new members to fill vacancies that occur
during the year.

23

Budgeting: All regular committees shall submit requests for budget monies to the Finance
Committee.

Requests for Purchasing: All committees shall abide by the policies and procedures for
requisitioning purchase of supplies, equipment, and other expenditures as adopted by the church.

Staff Advisors: The Pastor will serve as ex officio member of each committee. The Pastor will be
responsible for assisting committees in fulfilling their responsibilities.

Nominating Committee: Each year the chairman of the Deacon Council will appoint two new
members to fill the vacancy of two rotating off. This appointment will be made in September, and
they will begin serving on the next year’s Nominating Committee.

It shall be the duties of the Nominating Committee to seek out and nominate suitable and well
qualified persons to fill all elective offices, and standing, and special committees, and designate a
chairman for these committees.

Duties of a Committee Member
1. Know the purpose, duties, and members of the committee.
2. Be present and on time for meetings.
3. Participate in discussions.
4. Contribute to the planning and achievement of activities/projects.
5. Complete assignments as agreed upon.
6. Keep the committee chairperson informed about progress on assignments; report at

committee meetings.

Duties of a Committee Chairperson
1. Know the purpose, duties, and members of the committee.
2. Request and administer committee budgeting.
3. Serve as a member of the Church Council.
4. Plan the agenda for each meeting of the committee.
5. Conduct meetings.

 Each meeting should have a purpose.
 Each meeting should have an agenda.
 Each meeting needs resources.
 Each meeting should plan for follow-up.
 Each meeting should be reported.

6. Supervise the work of the committee secretary.
7. Assign responsibility to committee members for follow-through actions.
8. Lead the committee to:

 Identify and schedule some activities/projects.
 Develop a sequence of actions.
 Prepare a timetable.
 Determine the resources needed.
 Complete activities/projects.

9. Report committee action(s), as appropriate, to the Church Council, and the church business
meeting.

10. Collaborate, as necessary or desirable, with church staff members, church officers, Church
Council, Deacon Council, church program directors, and other committees.

24

Individual Committee Responsibilities
Standing Committees and Teams

Nominating Committee

Principle Function: To lead the church in the staffing of all church-elected leadership positions filled by volunteers;
to approve all volunteer workers before they are enlisted to serve in church-elected positions.

Relationships and Responsibilities:
 With Councils:
 Committee chairperson serves as ex officio member of the Church Council, contributing
 and receiving information related to the work of the Nominating Committee.
 With Committees:

1. Study the work responsibilities of all committees to understand the nature and scope of their work.
2. Counsel with the chairperson of each committee to determine present and/or future leadership

needs.
3. Contact and enlist all nominees prior to presentation for election.

With Church Officers:
1. Study the work responsibilities of all church officers to understand the nature and scope of their

work.
2. Contact and enlist all church officer nominees prior to presentation for election.
3. Chairperson of committee informs moderator of reports to be made in the church business meeting.
4. Chairperson of committee gives a copy of any reports made during the church business meeting to

the Church Clerk for permanent record in the minutes of the church.
With Church Program Organization Directors:

1. Study the work responsibilities of all directors to understand the nature and scope of their work.
2. Contact and enlist all director nominees prior to presentation for election.
3. Counsel with each director to determine present and/or future leadership needs.
4. Assist directors in contacting and enlisting nominees prior to presentation for election.

With Church Staff:
1. Counsel with staff members to determine present and future leadership needs in the church and in

developing plans to satisfy those needs.
2. Work closely with staff members in developing potential leaders.

With Church Business Meeting:
1. Make periodic reports on the work of the Nominating Committee.
2. Answer questions about the work of the Nominating Committee.
3. Recommend all members of every standing committee.
4. Recommend all members of every special committee.
5. Designate chairperson of each standing committee annually. (This should be done when

the committee members are presented to the church for election.)
6. Designate chairperson of each special committee when committee is elected. (This should

be done when the committee members are presented to the church for election.)
7. Be certain that each chairperson understands that he or she is a member of the Church

Council.
8. Recommend all church-elected leadership for Sunday School, Church Training,

Brotherhood, and Music Ministry Programs.
9. Recommend all church officers.
10. The Nominating Committee shall begin meeting no later than July to prepare a slate of

officers and committee members to be presented at the regular church business meeting in
September.

25

Personnel Committee

Principle Function: To assist the church in matters related to employed
personnel administration

Purpose: The primary purpose of the personnel committee is personnel administration.
The personnel committee should be an advocate for the church staff, including the pastor
and other staff, to protect the church’s investment of time and money.

Duties of the Committee:

1. Survey the needs for additional church staff positions.
2. Prepare and update as necessary position descriptions for all employed

personnel.
3. Prepare and maintain the development of a Church Personnel Manual

and Job Descriptions, and Organization Manual relation to the church’s
employed personnel.

4. Recruit, interview, and recommend prospective employees to the church.
Clerical and maintenance personnel are recruited, interviewed and
recommended to the personnel committee by the appropriate supervisor.

5. Develop and recommend salaries and benefits for employed personnel.
6. Develop and recommend to the church policies and procedures for

employed personnel administration.

26

Finance Committee

Principle Function: To plan and promote stewardship education in all areas of
church life and to lead the church in budget planning, promotion, subscription,
and administration.

With Councils:
1. Committee chairperson serves as ex officio member of the Church Council.
2. Develop and recommend to the Church Council an overall stewardship

education/ information plan.
With Committees:

1. Review with committee chairpersons periodically the expenditures of
committees to ensure correspondence with budget allocations and budget
adjustments.

2. Consult with the chairperson of each committee annually to determine the
financial resources needed by each committee for its work during the
following year.

With Church Officers:
1. Committee chairperson informs moderator of reports to be made in the

church business meeting.
2. Committee chairperson gives to church Clerk a copy of any reports made

during the church business meeting for permanent record in the minutes of
the church.

3. The church Treasurer serves as ex officio member to the Finance Committee.
With Church Program Organization Directors:

1. Review with each director periodically the expenditures of the organization in
terms of budget allocations and budget adjustments.

2. Consult with each director annually to determine financial resources needed
by each organization for its work during the following year.

With Church Staff:
1. Consult with appropriate church staff member(s) in planning, promotion,

subscription, and administration of the church budget.
2. The Pastor will serve as staff advisor and consultant on the Finance

Committee.
With Church Business Meeting:

1. Make periodic reports on the work of the Finance Committee.
2. Answer questions about the work of the Finance Committee.
3. Recommend financial policies and procedures to be practiced by the church.
4. Make recommendations concerning proposed expenditures not included in the

current budget.
5. Recommend an annual church budget to be presented to the church on a Sunday

morning, discussed on a Wednesday night, and voted on by the membership the
following Sunday morning at the close of the service.

6. The Finance Committee shall begin meeting no later than July so preparation on the
church budget can be completed and presented to the church according to schedule
in the month of September.

27

The Youth Ministry Committee

Purpose: It provides an organizational plan for key adults working with youth in the youth program areas as
well as representative youth and parents to meet together to plan and evaluate ministry goals and projects.

It involves youth and adults along with the Minister of Youth in the planning and decision making process. A
practical philosophy of a shared ministry means that youth and adults are able to offer insights and
experiences in planning events and are able to bring unique gifts and talents into youth programming. Young
people can significantly contribute in the leadership role of the youth group. When youth are allowed and
encouraged to assume meaningful leadership roles at church, they invariably become more confident in
assuming leadership roles in other organizations.

It helps ensure youth involvement in church life. Youth will support activities and programs they help plan.
Youth genuinely feel they are being heard and are being given a responsible position alongside adults.

It can be a catalyst to help build a common bond of purpose. In a youth group the Youth Ministry can more
easily assimilate the goals of individual youth into group objectives.

Because the Youth Ministry Committee's adult membership is composed of key leaders form the youth
organizations, those organizations will be stronger. Strong program organizations are the heart of an effective
youth ministry.

Youth Representatives Elections

Qualifications:

1. Christian 5. Regular (consistent) church attendee
2. Motivated and wants to serve 6. Has creative ideas
3. Member of this church 7. Positive attitude
4. Love for others 8. Energy (to get things accomplished)

Duties:
1. Work closely with the Minister of Youth and Music, adult youth leaders, and fellow youth

representatives to see that the spiritual as well as the social aspects of our youth ministry
are growing and improving.

2. Plan and carry out youth, Christ-centered activities and ministries.
3. To be present at all meetings and activities.

Channel of Representation:

1. Two representatives elected from Jr. High age division. (Must be entering grades 7, 8, or 9

in the Fall.)
2. Two representatives elected from Sr. High age division. (Must be entering grades 10, 11, or

12 in the Fall.)
3. Regular one year terms will begin on October 1, (A new election will be held in August with

terms to begin on October 1.)

Membership Consists Of:
  4 Youth representatives (2 Jr. High & 2 Sr. High)
  1 Sr. High Sunday School Teacher
  1 Jr. High Sunday School Teacher
  1 Sr. High Discipleship Training Teacher
  1 Jr. High Discipleship Training Teacher
  2 Parents of Youth

Minister of Youth and Pastor will serve as ex officio members of this committee.

28

Church Usher Committee

Duties:

1. Greet people before and after worship services.
2. Seat people during the service.

 Seat people only at times when their entrance will not disturb the
 service.
 Walk slowly down the isle.
 Stop at the pew where the people are to be seated and form a gate
 into the pew by placing the hand on the back of the pew in front.
 Give the church bulletin or other materials to the worshipper
 before he is seated.
 Be aware of where places to seat people are. This will save time in
 seating people.
 Provide information to persons concerning church services,
 programs, and facilities.
 Distribute Bulletins
 Receive Offerings
 Be alert to needs of persons during the service.
 Help maintain order.

29

Nursery Committee

Purpose: The Nursery Committee shall work with the Child Care Workers in coordinating
and operating the church nursery. It shall develop policies and publicize them to church
families of confidence in the nursery and the church by these families.

Child Care Workers:

1. Will be at least 16 years old and preferably a member of the church. If workers
cannot be found among the church membership, then the Nursery (Child Care)
Committee will ask the Personnel Committee to solicit resumes from interested
outsiders who are preferably same doctrine.

2. Child Care Workers will be assigned the following hours of service.
Sunday School/Church ___:___ - ___:___
Evening Worship ___:___ - ___:___
Wednesday Service/Adult Choir ___:___ - ___:___

3. Workers are to notify the Chairman of the Personnel Committee or the Pastor if
he/she is unable to work. The Child Care Director will find replacements as needed.

4. All Child Care Workers shall be paid by the hour.
5. All Child Care Workers will attend special training programs to update and improve

upon their skills. (This includes volunteers as well.)
6. The total child care program will be evaluated periodically by parents whose children

are enrolled in the program. The evaluation will serve as a means of improving the
program and/ or recognizing outstanding workers.

7. Child Care Workers will be recommended to the Personnel Committee for rehiring
each year contingent upon their work performance as evaluated by the Nursery
(Child Care) Committee and parent evaluations, individual desire to continue
working and the changing needs of the child care program.

Volunteer Child Care Workers:

1. Will normally be at least 16 years of age, however, at the discretion of the Child Care
Director, persons under 16 years may be found acceptable as volunteers.

2. Will be assigned duties on a volunteer basis only.
3. Will receive direction and supervision from the Child Care Workers.
4. Will be asked to attend special training programs as needed.
5. Volunteer services will be scheduled by the Child Care Director according to the

census of the Child Care Program.

30

Polices of the Child Care Program

The following policies are designated to help meet the needs of infants and toddlers
entrusted to the care of the child care program staff/volunteers.

1. The church nursery is for children from birth until four years of age. Upon reaching the fourth birthday

the child will transfer from the nursery at the beginning of the next church quarter. New quarter begin the
first Sunday of January, April, July, and October. This rule is in effect for all Sunday morning and Sunday
evening activities, all Wednesday evening activities, and for any special events during which the nursery is
open.

2. Nursery Hours:

 Sunday Mornings ___:___a.m. until ___:___p.m.
 Sunday Evenings ___:___p.m. until ___:___p.m.
 Wednesdays ___:___p.m. until ___:___p.m.
 Please pick your child up immediately following any service.
3. Nursery personnel cannot administer any medication to a child. If your child will need to take medication

during the time he/she is in the nursery, you must make arrangements to come and give the medication.
4. Regarding food and drinks:

INFANTS - If your child is taking a bottle, please furnish the bottles with water, milk, juice, formula, etc.
Also, give instructions to the nursery personnel regarding when the child should receive the bottle.
TODDLERS - Do Not Send Any Type Of Food Or Drink With Your Child. Upon your permission,
juice and cookies will be provided at a designated time set by the nursery personnel.

5. Please advise the nursery personnel of any type of allergies your child may have including food allergies,
allergies to types of diapers, etc.

6. Your child must be brought to the nursery by an adult, preferably the parent, and must be picked up by an
adult.

7. ONLY PARENTS, NURSERY CHILDREN, AND NURSERY PERSONNEL MAY ENTER THE
NURSERY. This rule is made in regard to the safety of the children and for health reasons. OLDER
CHILDREN AND YOUTH ARE NOT PERMITTED IN THE NURSERY AT ANY TIME.

8. The telephone in the nursery is for the use of nursery personnel only.
9. The church will provide disposable diapers and wipes. Powder, etc. is not provided.

10. If your child has a fever or other symptoms of illness, please be considerate of the other children in the
nursery and do not place your child in the church nursery that day.

Extended Session for Children
During the Sunday Morning Worship Hour

1. Extended Session shall be for children ages three through five. The first Sunday of a new church
quarter after the child has reached his/her fifth birthday, the child will remain with his/her parents
during worship hour. New church quarters begin the first Sunday of January, April, June, and
October.

2. Children should sit with his/her parents during the first portion of the Sunday morning worship service.
Children will be called forward by the Pastor for the "Children's Message" time. Following the children's
message, children ages three through five will be lead to the educational building for extended session.

3. Extended Session Workers will be asked to serve on a rotating schedule to be determined by the number
of volunteers. The church office will maintain a schedule of Workers and be responsible for notifying the
Workers at the beginning of each month.

4. The church office will be responsible for providing a copy of extended session teaching ideas to the
extended session workers.

5. If a worker cannot be present on his/her designated Sunday, he/she should contact another person on
the list for that month to exchange Sundays.

6. Parents should pick their child up immediately following the morning worship hour in the four/five year
old Sunday school class room. Extended Session Workers please stay with the children until they are
picked up from this room by an adult.

31

Baptism Committee

Purpose: To insure the provision of appropriate, well-maintained facilities, equipment, and
materials necessary for baptism; to assist the candidates in preparing for their Baptism; and to
assist the Pastor in administering the ordinance.

Duties:

1. Work with the Pastor in determining the date for Baptism and notifying the candidates well in
advance.

2. See that all necessary baptismal garments, supplies, equipment, and facilities are available and in
order prior to each baptismal service. This step includes being sure the baptismal pool is properly
filled and the temperature is at the desired level. Also, introductions should be given to the
appropriate person regarding lighting levels in the pool and auditorium.

3. Arrange with the Pastor and candidate(s) for a period of instructions and prayer before the Baptism.
4. Meet the candidate(s) at the appointed time and show them to their dressing room(s). Answer

questions that may arise and see that each candidate has a robe, towel, and handkerchief.
5. Assist the Pastor in designating the order of candidates when a number of people are to be baptized.
6. Assist the candidates into and out of the pool and to their dressing rooms. Each candidate should be

given as much privacy as possible. Members of the committee should remain in the area until all
those who have been baptized are dressed and ready to leave.

7. Appoint one member of the committee to assist the Pastor before and after the baptismal service to
assure a minimum time needed for dressing.

8. Arrange for baptismal garments, towels, and other supplies to be washed and mended, if necessary,
for the next service.

9. Cooperate with the Pastor in evaluating the baptismal service and make suggestions as to how
the service could be improved.

Lord’s Supper Committee

Purpose: To assist the congregation in the observance of the Lord's Supper through maintaining
an accurate inventory of materials and supplies, preparation of the elements, and serving as an
advisory group to the Pastor in the planning of the Lord's Supper observance.

Duties:

1. Maintain an adequate inventory of materials and supplies.
2. Determine equipment needs and make recommendations to the church concerning those needs.
3. See that all equipment and materials are available and in place prior to each observance of the Lord's

Supper.
4. See that all equipment is gathered, cleaned, and stored after each observance of the Lord's Supper.
5. Work with the Pastor in developing dates when the ordinance will be observed throughout the year

and decide whether the Lord's Supper will be celebrated in the morning or evening worship period.
6. Assist the Pastor in evaluating the observance of the ordinance and in planning special approaches to

observe the ordinance which will bring out the full meaning of the Lord's Supper.

32

Church Flower Committee

Purpose: To provide flowers and related decorations to enhance the congregational
worship services held in the sanctuary.

Duties:

1. Recommend policies and procedures for obtaining, arranging, and disposing of
flowers for congregational services.

2. Recommend policies related to providing flowers for sick and bereaved members.
3. Work with budget section of Finance Committee in requesting flower committee

budget.
4. Secure, place, and dispose of flower arrangements.

Church History Committee

Purpose:

1. To assist the church in making and keeping accurate, comprehensive records of
its current life and work.

2. To gather and safeguard all historic records of the church.
3. To help the church understand and learn from its own history.
4. To help church members know and appreciate their larger heritage members.

Duties:

1. Gather and preserve all historic records of the past.
2. Assist in recording present-day activities.
3. Use historic facts and documents to challenge the church to accomplish its

mission.
4. Develop and recommend to the church policies and procedures regarding the

preservation of historical materials.
5. Aid in planning church Home Coming when it is assigned to be observed.

33

Music Committee

Purpose: The purpose of this group is to plan, coordinate, and evaluate all aspects of the music of a
church. The members of the Music Committee include the Minister of Music, director of each choir,
organist, pianist, and the Pastor, serves as ex officio member.

Duties:

1. Discover needs, establish goals, design actions to reach goals, assign responsibilities and completion
dates, and determines priorities.

2. Design actions to fit within the framework of the total church thrust.
3. Review goals, appraise the work.
4. Assist leaders in other church program organizations with music as needed.
5. Participate in an on-going plan of study and skill development.

Church Property and Space Committee

Purpose: The purpose of the church property and space committee is to assist the church in caring
for all property and buildings.

Duties:

1. Inspect all church properties periodically.
2. Consult with ministry leaders concerning space allocations.
3. Recommend changes in the use of facilities and property.
4. Make recommendations concerning employment, training, and supervision of maintenance

personnel.
5. Develop and recommend policies and procedures related to church property and space.
6. Develop and recommend arranging, equipping, and supervising parking space.
7. Prepare budget recommendations.
8. Consult with church organization leaders and other groups concerning furnishings.

Church Library Team

Purpose: Establishes effective planning, training, and organization for building a vital church
library ministry in helping people follow Jesus.

Duties:

1. Administration
2. Collection Development
3. Classification and Cataloging
4. Promotion

Each of these areas has certain tasks that should be accomplished. Persons are enlisted to serve in
the four Ministry Areas according to their giftedness and interest. For more information, please
refer to Church Library Ministry Information Service.

34

Special Committees

Long-Range Planning Committee

Purpose: The primary purpose of the long-range planning committee is to develop the church’s
priorities for several years. This period of time can be for one year, eighteen months, three years, or
five years.

Duties:

1. Discover the planning needs.
2. Lead in setting church goals.
3. Plan strategies for reaching the goals.
4. Complete the long-range plans.

Pastor Search Committee

Purpose: The primary purpose of the pastor search committee is to find and recommend someone
to serve as pastor. This committee, naturally, should seek God’s leadership through the Holy Spirit
to direct them in this responsibility.

Duties:

1. Establish guidelines for the work of the committee before it begins looking for a pastor.
2. Develop a profile of what the church desires in a pastor.
3. Gather prospect profiles.
4. Choose five top prospects.
5. Focus on one prospect.
6. Recommend a pastor to the church.
7. Plan welcoming activities and an installation service for the pastor and his family.

Church Audio Services Committee

Purpose: To maintain and operate a sophisticated sound system. Only people with special
knowledge and technical skills should operate a sound system.

Duties:

1. Study and recommend the appropriate sound system.
2. Operate the sound system.
3. Provide a maintenance program for upkeep of the equipment.
4. Recommend changes in the audio system.
5. Make recommendations to the budget planning committee.

35

Church Officers Policies & Procedures

Deacon Council Chairman

Purpose: As Deacon Chairman you have full responsibility for all Deacon Ministries in the
church while you serve as chairman. You can achieve best results in your work only as you share
responsibility with other Deacons and build them into an effective ministry team.

Duties:

1. Lead the Deacons in planning, conducting, and evaluating all of their work.
2. Plan, conduct, and evaluate Deacons meetings.
3. Provide Deacons with adequate training and resources for their work.
4. Guide Deacons in organizing and conducting a ministry to families in the church.
5. Serve as a member of the Church Council. Interpret Deacon work to the Council, provide

Deacons with information about the total work of the church.
6. Participate in all Deacon work, including ministering to a group of families in the Deacon

Family Ministry Plan.
7. Report regularly to the church on the work of the Deacons.
8. Give guidance to the pastoral ministries of the church when it is without a Pastor.

Moderator

Purpose: The moderator maintains the fellowship of the church. The role of the moderator is
to facilitate the work of the church through the most harmonious route. Many churches ask their
pastors to serve as moderators. In other churches, the chairperson of deacons is moderator of
the church. Some churches elect a moderator from the congregation for a one– to three-year
term.

Duties:

1. Maintain the fellowship.
2. Conduct orderly church business.
3. Execute church business in a timely manner.
4. Clarify church business for later action.
5. Keep on course with the business meeting agenda.
6. Speak for the church in times of crises.

Church Clerk

Purpose: The church clerk maintains thorough and complete records of its business.

Duties:

1. Record minutes.
2. Preserve records.
3. Correspond with other churches for membership changes.
4. Provide records for church history.
5. Prepare the Annual Church Profile.

36

Treasurer

Purpose: The Church Treasurer is responsible for receiving, accounting, and dispersing
monies. The church should establish policies and procedures that require the church’s money to
pass through several hands.

Duties:

1. Counsel with the Finance Committee.
2. Maintain records of funds received and dispersed.
3. Maintain records of contributions.
4. Sign checks in accordance with church policies and procedures.
5. Make reports to appropriate committees and to the church.

Trustees

Purpose: The Trustees serve as legal representatives in all transactions related to the church.
They hold title to the church property and they sign all documents related to the purchase, sale,
mortgaging, or rental of church property after approval by the church in regular business
session. Trustees should act only on the authority of church approval.

Duties:

1. Hold legal title to all church property (as required by state law) and act only as directed
by the church in regular business session.

2. Sign all legal documents involving church property, upon direction by the church in regular
business session.

3. Maintain an up-to-date inventory of all church property, mortgage loans, and insurance
on church property and equipment. The purpose of inspecting and keeping an
inventory is to plan for preventive maintenance work on all church property and
equipment.

4. Inspect all church properties periodically.
5. Recommend changes in use of facilities, property, and equipment.
6. Make recommendations concerning maintenance personnel, employment, training, and

supervision needs.
7. Develop and recommend policies and procedures related to church property, space,

and equipment.
8. See that the church facilities are open, unlocked, and securely locked after all church

functions.
9. Maintain a detailed list of holders of church keys and use.

Responsibilities:

1. Relate to appropriate civil officials in all legal matters involving the church.
2. Keep abreast of latest insurance and legal changes, report such changes to the

appropriate church leaders, and advise the church staff and any committee concerning
legal matters.

3. Counsel with appropriate church officers and committees in matters related to church
properties.

4. Maintain all church legal documents in conjunction with the Church Clerk.
5. Stay in tough with the Church Council and Deacons to report on current plans and ideas as

necessary.
6. Report to the church as necessary.
7. Serve as a member of the Church Council.

37

Sunday School Director

Purpose: The Sunday School Director is responsible to the church for planning, conducting,
and evaluating the work of the Sunday school.

Duties:

1. Lead in determining the Sunday school organization needed to reach and teach effectively.
2. Give direction to the enlisting of workers for the Sunday school.
3. Give support and guidance to other general officers in accomplishing their work.
4. Give specific assistance to each department director in accomplishing his work.
5. Help all workers see the importance of involving people in effective Bible study.
6. Help in leading all workers to become effective witnesses to lost persons.
7. Develop and support the outreach program of the Sunday school.
8. Determine training needs of the workers and develop a comprehensive training plan.
9. Give direction to planning and conducting Bible teaching projects.
10. Lead workers in setting challenging but reachable goals.
11. Give direction to the selection and proper use of all curriculum materials.

10. Determine financial and physical resources needed for the Sunday School and
recommend these needs to the church.

11. Maintain and use records for the Sunday school.
12. Keep the Sunday school leaders informed concerning the work of the church and the

denomination.
13. Report periodically to the church council and the church on the progress of the Sunday

School.
14. Lead in evaluating the work of the Sunday school.

Discipleship Training Director

Purpose: The Discipleship Training Director is responsible to the church for planning,
conducting, and evaluating the work of the Discipleship Training.

Duties:

1. Assist the Pastor in the planning, conducting, and evaluation of the Church Discipleship
 Training program.

2. Direct the recruitment, training, and assignment of volunteer workers in the Church
 Discipleship Training program.
3. Provide guidance in selection of topics of study and curriculum materials.
4. Coordinate disciple making activities - small group, large group, individual studies,
 mentoring, and retreats.
5. Schedule and conduct periodic new member/new Christian training, member training,
 and leadership training.
6. Provide evangelism training and crises training as requested.
7. Supervise and evaluate Discipleship Training groups programs.
8. Recommend budget requirements for training programs.

38

Qualification for Teachers-Leaders

We have asserted that persons are the most important educational force in the
church. There are two qualifications without which individuals should not be entrusted
with the faith-lives of growing disciples.

The first of these is that the teacher must be a person of real faith. So many of the

unstructured teaching events will be dominated by those who have halted in their life of
faith. The structured teaching events must not be surrendered to those who are not
working at their own faith. If teachers are to lead others in growth in discipleship, then
they must be persons who are seeking to mature in their own expressions of belief.

The qualification is not that all teachers must be fully mature in their faith; it is

that they have a measure of maturity and the commitment to grow toward more
wholeness. The teacher must not, however, teach with the desire to influence everyone
to believe exactly how he or she does. Such position is contrary to the teaching of
Scripture (we are each priests unto God) and to the affirmation that the Holy Spirit
may work uniquely among different persons. But the teacher must be a person of
conviction and willing to express those convictions and make them available to the
students.

A second qualification for those who teach in the intentional program of

instruction is that they be persons who love and who are willing to develop skill in
sharing that love. Much of the educating that is part of faith is helping persons
understand how persons should love the Lord with all their minds, hearts, and souls,
and to love their neighbors as themselves (Matt. 22:34-40). Those who are afraid of
love being overemphasized in the teaching ministry of the church would probably be
offended by the ministry of Jesus. When Jesus was asked to reduce the law to its most
important dimensions, he affirmed the need to love God and other human beings.

One simply cannot teach the faith of the gospel of Jesus Christ apart from some

firsthand experience with loving and caring. Long after students will have forgotten the
point of the Sunday school lesson, they will clearly remember the teachers who cared for
them, who rejoiced and cried with them, and who encouraged and chided them. As
persons are taught by individuals who are on the growing side of faith and love, the
gospel becomes, in its own miraculous way, incarnate once again. Only to talk about
such things as faith and love is like trying to learn about a symphony by only studying
the musical score. One may be able to understand what the music would sound like, but
the lesson becomes real when the symphony is heard.

Scripture speaks of those whose gift is teaching. Teaching is a skill, and skills

require training and development. Teachers who are willing to develop skills should be
selected.

39

[Church] Men’s Director

Purpose: The [Church] Men’s Director is to lead in providing organization, leadership, and
resources to carry out Men’s Mission work.

Duties:

1. Leads total Men’s Mission planning, coordination, and evaluation.
2. Leads in establishing age-division units.
3. Works with leadership in discovering mission needs.
4. Leads men and boys to participate in mission learning experiences and mission

activities in age-division units and church wide activities.
5. Recommends budget, policies, and procedures.
6. Leads in coordinating the selection of mission areas to be taught and the ordering of

Brotherhood curriculum materials and supplies.
7. Reports the progress of Men’s work to the church and church council regularly.
8. Leads in implementing special projects of the church as assigned and in helping members

to understand the work of the church and denomination.
9. Works with Women’s Director in planning and conducting church wide projects such as

graded series mission studies, weeks of prayer, mission offerings, mission action.
10. Leads church to participate in World Mission Conferences as they are planned by the

association.
11. Represents Men’s work on the Church Council.

Royal Ambassador Director

Duties:

1. Provide opportunity for all interested boys in the church and community to be Royal
Ambassadors.

2. Assist with outdoor and other activities.
3. Keep the church informed about Royal Ambassadors.
4. Develops chapter organization.
5. Leads in planning chapter meetings and events from the standpoint of yearly plans,

weekly meetings, and boys' participation.
6. Works with individual boys in advancement, and in personal and spiritual growth.

40

Preschool and Children’s Choir Director

Purpose: A Preschool or Children's choir director is responsible to the Minister of Youth and
Music and Youth Committee.

Duties:

1. Plan and direct the work of the choir.
2. Lead in planning the curriculum units and in the evaluation of the teaching done in each

session.
3. Guide the work of the accompanist and teachers.
4. Encourage and guide teachers to improve the quality of their work.
5. Give overall supervision to the rehearsal sessions and personally conduct large-group

activities.
6. Provide and direct appropriate sharing and/or performance opportunities for the choir.
7. Maintain adequate communication with parents to inform them of the various activities of

the choir.
8. Be responsible for a plan to discover and enlist new members.
9. Encourage the use of music in the home.
10. See that appropriate social and recreational activities are provided.

41

Team KID Coaches

Enlisting Coaches:
Enlisting the right people to help with Team KID is vitally important. Look for people who:
  Love children
  Have a strong personal relationship with Christ
  Are fun loving
  Are positive
  Are willing to try new things
  Will prepare and follow through on their commitment
  Are good team players who work well with others
Head Coach is responsible for:

1. Organizing the entire Team KID program
2. Scheduling and calendaring Team KID
3. Enlisting other coaches, assistant coaches, recreation captain, and refreshment captain
4. Lading a Planning Huddle with coaches
5. Making copies of activity page answers for coaches
6. Planning and completing promotional strategies to enlist children in Team KID
7. Gathering supplies and resources needed
8. Conducting WORKOUT for each meeting
9. Conducting WARM-UP and THE TOURNAMENT (if there is no recreation captain),

conducting COOL DOWN and planning for refreshments (if there is no refreshment captain)
10. Praying for each Team KID member and coach by name and praying for the Team KID

meetings.
Coaches (one of every 7 to 8 children) are responsible for:

1. Participating in a Planning Huddle led by a head coach
2. Completing assignments given by the head coach
3. Leading a group of children to complete the front of a worksheet during the session, following
 the guidelines on the sheet, and encouraging the children to take the sheets home so they can
 complete the back of the sheet during the week
4. Listening to the children recite the memory verse(s)
5. Maintaining a record of each child’s accomplishments as listed in “Scoreboard”
6. Assisting the head coach, recreation captain, and refreshment captain with WARM-UP,

WORKOUT, THE TOURNAMENT, and COOL DOWN as requested
7. Praying for each Team KID member and coach by name and praying for the Team KID

meetings.
Assistant Coaches (optional, high school or college students or senior adults) are responsible
for:

1. Participating in a Planning Huddle led by the head coach
2. Completing assignments as requested by the head coach
3. Assisting coaches, recreation captain, or refreshment captain with WARM-UP, WORKOUT,

THE TOURNAMENT, and COOL DOWN as requested
4. Praying for Team KID, the leaders, and the children who attend.

Recreation Captain is responsible for:
1. Participating in a Planning Huddle led by the head coach
2. Completing assignments as requested by the head coach
3. Planning WARM-UP and THE TOURNAMENT following the guidelines given in each

meeting
4. Gather needed resources and supplies for WARM-UP and THE TOURNAMENT
5. Praying for Team KID, the leaders, and the children who attend.

Refreshment Captain
1. Participating in a Planning Huddle led by the head coach
2. Completing assignments as requested by the head coach
3. Planning refreshments for COOL DOWN following the guidelines in each meeting
4. Gathering needed resources, supplies and refreshments
5. Praying for Team KID, the leaders, and the children who attend.

42

Prayer Ministry Coordinator

Purpose: The purpose is to mobilize every church member to become active in a
prayer ministry, through planning, conducting and evaluating the work of the ministry.

Duties:

1. The prayer Coordinator should have a great interest in prayer, be able to work
with the pastor, and other church leaders to organize an effective prayer ministry.

2. Education the church body concerning different prayer ministries.
3. Maintain a designated Prayer Room with the following, but not limited to:
 Rolodex file of church membership
 Rolodex file of church leadership
 Rolodex file of community, business, and government leaders
 Record book of Prayer Chain requests and answered prayer
 Schedule specific times of prayer for the church
 Plan special prayer events for the church
 Plan and implement prayer ministries for the church
 Promote use of Prayer Room to the church

