Time and Abilities Survey

Name: ___

Phone: (Home) ____________ (Cell) _________________

Email: __

Please consider checking activities you wish to do or continue doing as we seek to implement our strategic plan at Reformation.

Please use one survey per person. More surveys are available at the church and the office.

A. FOCUS ON DISCIPLESHIP

Educational Ministry
___ Help with Sunday School as a teacher or helper

___ Serve as music/drama teacher during Sunday
 School

___ Help with Vacation Bible School as a teacher or
 helper

___ Serve as a substitute teacher

___ Serve as mentor for a confirmand

___ Work in the library—catalog books, write book
 reviews, etc.

___ Serving on the Educational Ministry Committee

___ Lead a children’s sermon

___ Assist with a craft or activity during a children’s
 sermon

Worship

___ Read lessons (can be enlarged)
8:00___ 10:45 ___

___ Assist with communion

8:00___ 10:45 ___

___ Serve as usher

8:00___ 10:45 ___

___ Help in church nursery

8:00___ 10:45 ___

___ Serve as assisting minister

8:00___ 10:45 ___

___ Serve as acolyte

8:00___ 10:45 ___

___ Serve as crucifer

8:00___ 10:45 ___

___ Prepare the altar for worship
8:00___ 10:45 ___

___ Help decorate or un-decorate for special services

___ Be trained to take communion to shut-ins

Music Ministry

___ Be a choir member (senior, youth, junior or cherub)

___ Provide vocal or instrumental music (tone chimes,
 flute choir, bell choir, brass ensemble, other
 instrument or soloist)

___ Participate in worship and music planning

___ Provide instrumental/vocal/leadership for informal
 service

___ Provide technical support for computer/projector at
 informal service

___ Serving on the Worship and Music Committee

Outreach Ministry

___ Serve as a greeter, welcomer

___ Work on the Web site

___ Maintain bulletin board: “Reformation in the News”

___ Participate in prayer chain ministry

___ Serve as host to groups unfamiliar with the church

Faith in Daily Life

___ Join a small group

___ Lead an adult Bible study

___ Willing to mentor new members

Hospitality

___ Help with Together @ 9

___ Bake for coffee hours, funerals, etc.

___ Help prepare coffee before 8:00 service

___ Help clean-up coffee area after the 10:45 service

___ Help serve (catered) food at a funeral lunch

___ Prepare snacks for Vacation Bible School

___ Coordinate food for the annual picnic

___ Serve as a member of the Hospitality organizing
 committee

Women of the ELCA

___ Attend monthly Bible study

___ Participate in the prayer shawl ministry

___ Contribute to the WELCA Scholarship Fund for
 Utanziwa girls

___ Help make and/or tie quilts
B. FOCUS ON LOCAL COMMUNITY

Family Promise

___ Set up and/or break down beds

___ Prepare and serve meals

___ Help with homework, play games, etc.

___ Stay overnight

___ Wash the bed clothes

Feeding the Homeless at Opportunity House

A person is asked to help several times a year on the third Thursday of the month, not every month.

___ Prepare the meal, meeting at 2:00 at the church

___ Bake a cake

___ Help serve the meal, meeting at 6:30 at the church

Partnership with Hope Lutheran Church

___ Volunteer for food pantry collection

___ Volunteer to help with the after school program

___ Help sort and/or or deliver clothes for clothing drive

___ Purchase and/or deliver gifts for the Christmas party

Tanzania Partnership

___ Travel to Utanziwa to elevate our partnership

___ Write letters to a member at Utanziwa (in English)

___ Serve on the committee to help build our
 relationship with Utanziwa
Social Ministry Projects

___ Deliver altar flowers to the sick or shut-ins

___ Deliver CDs of the worship service to shut-ins

___ Visit congregation members in the hospital or at
 home

___ Provide transportation for those as needed

___ Assist with shopping, household chores, etc. for
 shut-ins

___ Help with blood drive

___ Contribute to Burger-A-Month

___ Serve as a member of the Social Ministry Committee

Exeter Outreach

___ Help with the Thanksgiving meal

___ Willing to serve on a task force to identify needs in
 the local community

C. FOCUS ON YOUTH

___ Serve as a leader/co-leader of one of the Youth
 groups

___ Help chaperone or drive for a youth event

___ Provide kitchen help at a youth breakfast

___ Help with youth service projects

___ Share a specific talent/skill at a youth meeting

___ Serve as a member of the Youth Ministry Committee

D. HELPING SUSTAIN OUR COMMUNITY OF FAITH

Finance Committee

___ Help count worship offerings on Monday mornings

___ Help with annual audit

___ Serve as a member of the Finance Committee

Property Committee

___ Assist with lawn care (mowing, bed maintenance,
 etc.)

___ Assist with snow removal

___ Participate in fall or spring clean up

___ Share a special skill that may be helpful to the
 church (plumbing, electrical, carpentry, painting,
 etc.)

___ Own a pick-up truck and willing to help transport
 materials as needed

___ Willing and able to lift heavy objects

Office Help

___ Take a shift answering the phone (9:00 am to noon
 on weekdays)

___ Make reminder calls to scheduled volunteers

___ Assemble bulk mailings, newsletters and bulletins

Last Updated: 2010

