(Women can be the instruments of righteousness, rendering holy service. It was Mary that first preached a risen Jesus... .

If there were twenty women where now there is one, who would make this holy mission their cherished work, we should see many more converted to the truth. The refining, softening influence of Christian women is needed in the great work of preaching the truth.(

— Evangelism pp 471, 472
(When a great and decisive work is to be done, God chooses men and women to do this work, and it will feel the loss if the talents of both are not combined.(
—Evangelism, p. 469

The Lord has a work for women as well as for men. They may take their places in His work at this crisis, and He will work through

them They can do in families a work that men cannot do, a work that reaches the inner life. They can come close to the hearts of those whom men cannot reach. Their labor is needed.

(Ellen G. White, Welfare Ministry, page 145
 1991 survey :
100 children’s pastors and children’s ministry directors
“What is your greatest need or the greatest problem you face in your ministry?”
62% said,
“Recruiting leaders!”
Characteristics of a Good Volunteer

· Having a teachable spirit
· Showing flexibility
· Having the desire to be a team player
· Being dependable
· Exhibiting enthusiasm!
Spiritual Gifts Seminar

and inventory
What to do first?

· Pray—

· Define your areas of need—

· Develop an accurate job description—
· Have those who have themselves been involved in or witnessed interesting ministries talk about their experiences up front in church—

· Keep the membership of your area informed:

· Conduct interviews—
Methods for Recruiting Volunteers

· Public-appeal method
· Telephone method
· Volunteer-recruiters method
· Come-and-find-out method
· Church-leadership method
· One-to-one method

“Two are better than one, because they have a good return for their work: If one falls down, his friend can help him up. But pity the man who falls and has no one to help him up! Also, if two lie down together, they will keep warm. But how can one keep warm alone? Though one may be overpowered, two can defend themselves.”

—Ecclesiastes 4:9-12

Team Approach:

· Teams provide balance and cross-training
· Teams improve planning and follow-up

· Teams generate energy among volunteers

· Teams provide opportunities for leadership training

· Team participation provides opportunities for potential leaders to try out their skills at leading, planning, and coordinating

Motivation

· People thrive on encouragement

· Use 90/10 rule with volunteers:

give 90% encouragement

give 10% correction

· Point out ways God is using their gifts

COMMUNICATION

Keys to communication:

· Give advance notice to key leaders and the entire group—allow input and time to adopt new plans and ideas.

· Use repetition—most people need to hear information four to six times in order to understand and recall it.

· Create a handbook—helps clarify policies for your volunteers.

Customize your handbook to include:

· your ministry’s philosophy

· church policies and procedures

· location of materials

· contact people and phone numbers

· training times and locations

· team meetings

· birthdays of your volunteers

· special articles to read

Follow these guidelines to good delegation:

· Determine what you should and should not delegate.

· Delegate meaningful responsibilities to volunteers.

· Give volunteers the authority to carry out their task.

· Monitor the delegated task.

· Promote volunteers into places where they shine.

· Train potential volunteers as possible successors in your ministry.

Support
· The greatest support you can give your volunteers is to understand their situations and constraints.

· Encourage spiritual growth.

· Provide easy and effective resources.

· Create a resource library for volunteers.

· Set up a teacher’s lounge for volunteers.

· Reward your volunteers.

ACCOUNTABILITY

· Give feedback to volunteers on a regular and expected basis.

· Conduct “exit interviews” with volunteers who resign—leaders aren’t always clear on why volunteers no longer want to volunteer. But pray with them and lovingly find out the reasons. It can help you avoid future problems and resignations.

CELEBRATION
· Show the good things that are happening in your volunteers’ ministry.

· Print updates in weekly church bulletin, newsletter, Conference and Union papers.

· Have the pastor pray for the volunteers.

· Post pictures of ministry events on bulletin board.

· Present a video in the church that contains clips from various ministries.

· Honor your volunteers publicly, perhaps in a church service.

· What does each volunteer need to know?
· What does each volunteer need to do?
· What does each volunteer need to be?

What does each volunteer need to know?
· Know her Spiritual Gifts.

· Be well acquainted with the mission statement.

· Read and understand our church’s doctrinal statement.

· Know how to pray.

· Have an understanding that God wants women involved in the mission of the church.

· Take the Leadership Certification seminars if at all possible.

· Understand Titus 2:3-5 and the importance of mentoring women of all ages.

What does each volunteer need to do?

· Have faith in Christ as his/her Savior.

· Spend time in God’s Word regularly.

· Have a consistent prayer life.

· Have a passion for serving women.

· Articulate her faith.

What does each volunteer need to be?
· Passionate for serving women.

· Growing in Christian character.

· Filled with the fruit of the Spirit.
· Committed to God’s purposes of bringing people into the family of God and teaching them to grow.

Suggested Three-Step Training

1. Tell why scripturally

2. Keep them going

3. Get them to train others
OH 22

