THE SECRETS OF SUCCESS

· A sincere desire to work
for the master
· A commitment to follow
through on projects
· A passion for Women’s
Ministries
· A willingness to spend
time in prayer
· An unfailing trust in the
Lord
[image: image1.png]

· Spiritual growth
· Self-assurance and a sense
of self-worth
· Utilization of their talents
· Knowing their needs are
met
· Education
· Personal enrichment
· Healing from past abuses
· Economic and financial
security
· Ability to nurture each
other
· Friendships
[image: image2.png]

DEFINING COMMUNITY

· Church congregations
· Area in which we live
· Company where you
are employed
· Extended family
· Communities that
develop around the
friends of your children
[image: image3.png]

BEGINNING THE PROCESS
1. Begin with prayer
2. Keep plans in harmony

with mission of church
3. Work with pastor and church
board
4. Love is the primary reason for
assessing needs of community

THE WOMEN IN OUR COMMUNITIES

A.

Know your fellow

church members

personally
B.

Know your neighbors
C.

Become acquainted

with your co-workers
[image: image4.png]

HOW TO MEASURE NEEDS

· Town meetings
· Focus groups
· Surveys
[image: image5.png]

SURVEY CONTENTS

· Ministries now in place in
your church
· What women feel are their
needs
· Which women are
interested
· Ways in which women are
willing to minister
· What their various
interests are
[image: image6.png]

Include:
* a place for their name, address, phone number, and age group
* a box to be checked if they wish to attend anticipated ministries
 * a list of possible

ministries
* an area to indicate which of the current ministries they are now participating in
 * a box to check if they

wish to join current

ministries
 * blanks to list their special

 skills or interests
 * box to check if they wish

to help
 * a place for them to list

their special needs
* something for each age group, for the married, single, divorced, and widowed

WOMEN’S MINISTRIES SURVEY

Your local Women’s Ministries committee would appreciate you answering the following questions. Please complete the survey and return it to the Women’s Ministries Director. (Give name and address and telephone number for the local director.)

Name___

Address___

Telephone ___

Age ____Under 30 _____31-40 ____41-50 ____51-60 ____61-70 ____Over 71

Marital Status:

____single ____single with dependent children

____married ____married with dependent children

____divorced ____divorced with dependent children

____widowed ____widowed with dependent children

Names and ages of children: ___

__

__

Work and Career Status:

____work full time at home

____work part time away from home

____work full time away from home

____work full time in the family business

____student

I Now Attend the Following Activities of the Church:

1. ____________________________

2. ____________________________

3. ____________________________

Special Interests and Skills:

____music

____vocal

____instrumental----name of instrument________________________

____art

____crafts...list areas of expertise___________________________________

____public speaking----list areas & topics_____________________________

____leader of Bible study groups

____ability to write and prepare press releases

____other

I Would Like To Attend:

____Prayer Breakfast/Brunch/Lunch

____24 hour Mini Retreat

____Women’s Health Seminars

____Weight Control Seminars

____Classes on Child Rearing

____Nutrition Classes

____Craft Seminars

____Small Business Seminars

____Grief Recovery Seminars

____Financial Planning Seminar

____Seminar on Enjoying Single Life

____Gardening Seminars

____Flower Arranging Seminars

____Home Decorating Seminars

____Seminar on Keys to Successful Marriages

____Hospitality Seminars

____Other Seminars

List suggested seminar topics

I Would Like to Participate in Support Groups for:

____Divorce Recovery

____Alcoholism

____Parents of Children With Disabilities

____Stop Smoking

____Eating Disorders

____Drug Addiction (Including Prescription Drugs)

____Widows

____Other. ___

I Would Like to Help With:

____Retreats

____Special Dinners

____Providing Transportation

____Prayer Bands

____Bible Studies

____Prayer Ministry

____Child Care

____Decorating

____Publicity

____Telephoning

____Greeting

____Typing, Computer Work

____Hosting Events in My Home

____Other....Please list _______________________________________

In Order to Attend I Need Help With:

____Child Care

____Care of Elderly Family Members

____Transportation to and from events

____Other . . . Please list__

Use This Page to Share Your Thoughts and Ideas:

 Thank you for your participation. Your help is greatly appreciated.
OH-13

