PAGE

POLICY MANUAL

For

St. Mark Evangelical Lutheran Church

1008 Franklin Road SW

Roanoke, VA 24016

Revised: Jan 2011
TABLE OF CONTENTS

	Content
	Page

	
	

	I. Introduction

	3

	

	

	II. History

	4

	

	

	III. Foundational Statement: Mission

	5

	

	

	IV. Committee Policies
	

	A. Bereavement
 Committee

	6

	B. Bower’s Library Committee
	8

	C. Christian Education
Committee

	9

	D. Educational Gifts committee

	10

	E. Evangelism Committee

	12

	F. Fellowship Committee

	13

	G. Finance Committee

	15

	H. Human Resources Committee

	17

	I. Mutual Ministry Committee

	18

	J. Property Committee

	19

	K. Social Ministry Committee

	21

	1. Clothing Closet

	22

	2. Food Pantry

	23

	L. Stewardship Committee

	24

	M. Worship and Music Committee

	26

	N. Youth Ministry Committee

	29

	
	

	V. David’s Kingdom Policy
	30

	
	

	VI. Personnel Policies
	

	A. Classification of Personnel

	31

	B. Hiring
	32

	C. Application for Position @ St. Mark

	33

	D. Employee Benefits
	35

	E. Performance Review Policies

	37

	F. Right of Appeal
	38

	G. Position Descriptions
	

	1. Administrative/ Financial Secretary

	39

	2. Director David’s Kingdom
	41

	3. Organist - Choir Director
	45

	4. Office Assistant
	47

	5. Sexton
	48

	H. Performance Review Forms
	

	1. Administrative/ Financial Secretary

	49

	2. David’s Kingdom Director
	52

	3. Sexton
	56

	
	

	VI. Protection Policies
	

	A. St. Mark Policy on Harassment
	59

	B. Child and Youth Protection Policy Statement

	62

	C. Quarterly Sunday School Room Check
	65

	D. Permission to Obtain a Background Check
	66

	E. Alleged Incident Report Form

	67

	F. Alleged Incident Checklist
	69

	
	

	VII. Reporting Structure and Decision Making Policy
	71

	
	

	VIII. Wedding Policies

	72

	
	

	IX. Use of Facility Policy
	75

	
	

	
	

Introduction

This Policy Manual has been compiled to clarify the operations of St. Mark Lutheran Church, to assist members to better understand the Church, and to assist in conducting the church’s ministry in an orderly fashion.

The manual contains general policies that are not covered in St. Mark’s Constitution and Bylaws.

The manual has been compiled by The Human Relations Committee, existing committee chairpersons, and the Pastor.

Information contained in the manual must be approved by the Congregation Council.

History of St. Mark Lutheran Church

St. Mark, the senior church among the seven Roanoke Lutheran congregations, first met in Big Lick Schoolhouse in February 1869. It has occupied five buildings since its beginning.

The first building St Mark's (officially named St. Mark Evangelical Lutheran Church) erected was in 1873, and was the first church built in Big Lick. The church was erected on a site North West of the Norfolk and Western Railway general office buildings and served St Mark’s for almost ten years.

In 1883, the second church, a wood frame building, was constructed at Church Avenue and Second Street, SW.

In 1894, the third church, the large stone structure now occupied by Green Memorial Methodist Church, replaced the wood frame building.

In 1902, in a unique arrangement, the congregations of St. Mark and Green Memorial Methodist exchanged churches and St. Mark moved to its fourth building, located at Campbell Avenue and Third Street, SW. Green Memorial had erected that building in 1890. This became St. Mark home for the next 51 years.

In 1953, St. Mark moved to its current location on the corner of Franklin Road and Highland Avenue.

St.Mark is a strong downtown church. It conducts a variety of social ministry programs extending into the community, as well as supporting projects nationally and the world at large. In 1981 St. Mark received a National Church of the Year Award from Guidepost for an outreach program of refugee assistance, hosting a Free Clinic, and services for the deaf. Members of St. Mark also maintain a Clothes Closet and a Food Pantry as outreach programs to those in need. St. Mark members are a loving, caring, sharing family of believers who help each other and many in the community.

Strong pastors have proclaimed God’s word and administered the sacrament while committed lay members have assisted in worship services and in administering sacrament, as well as leading prayer groups and Bible studies and teaching Sunday School Classes in the congregation for more than 140 years. Seven sons of St. Mark have become Lutheran pastors.

St. Mark members strive to answer God’s call to be faithful disciples of Jesus Christ by example, word, and deed, committed to do God’s will as led by the Holy Spirit, sharing the unconditional love of Jesus Christ as they continue ministries of outreach, worship, education, and fellowship, ever seeking to become the church God as called them to be.

St. Mark is a congregation of the Virginia synod and of the Evangelical Lutheran Church in America.

St. Mark Mission Statement

“Loving God, Loving Our Neighbor”

St. Mark Vision Statement

St. Mark’s is a community of believers united by Baptism as a family through the promise and presence of Jesus Christ. As a congregation, we will show loving concern and service to each other, our community and the world.

We will answer God’s call to be faithful disciples of Jesus Christ by example, word, and deed. We are committed to do God’s will as led by the Holy Spirit. We will share the unconditional love of Jesus Christ as we continue our ministries of outreach, worship, and fellowship, becoming the church God has called us to be.

COMMITTEE POLICIES

Bereavement Committee

Purpose

To serve the congregation in whatever capacity a family needs upon the loss of a loved one.

Responsibilities
The Bereavement Committee’s responsibility is to provide support and assistance to families whenever a loss of a loved one occurs.

Polices
The committee is composed of four teams that alternate responsibilities during the calendar year.

In special circumstances all teams may be involved in addition to other members of the congregation.

A Bereavement Fund is available to team members for reimbursement of food expenses.

When the death of a church member occurs, the chairperson is notified by the Church Secretary or the Pastor.
The following services are offered to the family.

1. Provide food in the Fellowship Hall or in the home.

2. Serve as Host/ Hostess at the Funeral Home.

3. House sits at the home during the funeral.

4. To fulfill any special request whenever possible.

Bower’s Library Committee

The Bowers Library is named in honor of Dr. George K. Bowers, pastor of St. Mark Church from October 20, 1965 through November 15, 1985.

Purpose

The Bowers Library Committee will provide books and media which strengthen and enrich the educational work and spiritual life of our church, thus deepening our faith and relationship with Jesus Christ. The collection will include books and media for all ages.

Responsibilities

1. Compile list and purchase books and media

2. Check-in and shelve returned books

3. Inspect donated materials for suitability

4. Remove worn/ outdated books

5. Keep books in order on shelves

6. Plan library promotionals and publicity

7. Process and prepare books and media for circulation

8. Type catalog cards and file in card catalog

9. Write late notices for overdue books

10. Write acknowledgments for donated materials and funds

11. Place book plates in books deemed memorial or honorary

Acquisition Policy

Books and media are acquired in the following ways:

1. Funds allocated in the annual church budget

2. The library reserve fund

3. The Lutheran fraternal insurance companies

4. Donations of books and media

5. Memorial and honorary gifts

6. Direct contributions of money

Selection policy of library materials

All books, media, and other materials selected for purchase or acceptance should meet the following criteria:

· Materials should support the purpose of the library.

· The overall content is well-written and illustrations suitable.

· Books should have a sturdy binding for long shelf life.

· Recommendations for library materials from the congregations will be given all possible considerations.

· All items will be reviewed for usefulness, relevancy, practicality, and appropriateness. Any item of questionable appropriateness shall be reviewed for final decision by the Pastor.

· Books and materials not needed, outdated or worn out are removed periodically and discarded.

· Professional reviews are used for selection whenever possible.

Circulation Procedures

1. The library shall be open at all times, except during the Sunday School hour or during scheduled meetings.

2. There shall be an honor system in which patrons will check out their own materials.

3. The loan period shall be for one month. Renewal for two weeks.

4. A card catalog is provided for locating materials by title, author, or subject.

5. There is no fine or penalty for overdue or lost material.

Check Out Procedure—Posted in the library

1. Remove the borrower’s card from the item being checked out. (Card in back of book or in-card holder on media.)

2. The borrower should sign and date the card, and place card in the file box at the checkout area.

Christian Education Committee
Purpose

To assist in the mission of “making disciples” the Christian Education Committee shall encourage the use of teaching and worship materials published and approved by the Evangelical Lutheran Church of America, and seek to introduce the church’s periodicals and books of family devotion into the homes of the congregation.

Responsibilities

1. Recruit

a. Teachers for Sunday school Classes. (pre-school to adult)

b. Directors Vacation Bible School and the Christmas play.

c. Team leaders for nursery care during church service. (Each teacher secures staff for 3 months at a time for both infant and preschool nurseries.)

2. Oversee

a. Assist Pastor to select the curriculum to be used in Sunday school classes.

b. Order Sunday School materials and Vacation Bible School materials.

c. “Rally Day.” Ordering Bibles for 1st graders and placing order for altar flowers in honor of Sunday school teachers.

d. Confirm promised commitment of teachers/ directors before the date of each event.

3. Intergenerational Events

a. Vacation Bible School.

b. Rally Day Luncheon (2nd Sunday in September)

Educational Gifts Committee

Purpose

The purpose of this committee is to assist children of single parents who have financial needs with Lydia-Hudgins-Morris Funds and to assist children of St. Mark Lutheran Church with Guinther-Scherl-Hoal Funds.

Responsibilities:

This committee is responsible for administration of educational gifts using the following Guidelines for Disbursement:

Source of Funds:

The Lydia-Hudgins-Morris Fund was established from the estate of Edith Hudgins.
Guidelines for Disbursement:

1. This educational gift is to assist children of single parents who have financial needs.

2. Monies should provide for college financial assistance.

3. The principal may be used as necessary to meet student needs.

4. The recipient of the educational gift should be a member of and an active participant in St. Mark Lutheran Church.

Source of Funds:

Guinther-Scherl--Hoal monies given by Leopoldine Guinther, Arthur Scherl, and Marie Utt Hoal.
Guidelines for Disbursement:

1. Full time or part time students who are accepted and enrolled at college or professional school or students who are working toward a license in a certified trade school may apply.

2. Student must be a member of St. Mark Lutheran Church.

3. Only one application may be made.

4. All educational gifts are awarded based upon the availability of funds.

5. Applications must be fully completed and submitted to the Educational Gift Committee.

Policies:

Method of Disbursement

The Educational Gift Committee meets twice a year (usually May and October). At that time applications are made available to students through the church office. Notices are placed in the church bulletin and the newsletter stating the dates the applications should be returned to the church office. After that date the committee decides on the amounts to be distributed based on the number of applications and the funds available.

Fund Management

The Finance Committee and Congregation Council handle the investment of the principal. The interest earned is then made available to the Educational Gifts Committee to administer to the recipients.

Accountability

A full report is provided to Congregation Council in January indicating the total number of educational gifts given, the names of the students receiving gifts, the schools that they attended the previous semester, and the dollar amounts given to each student. Twice a year, a report will be given to Council with the number of educational gifts administered and the total dollar amount of these gifts.

Evangelism Committee
Purpose

The objective of this ministry is to stimulate and lead all members of the congregation to a deeper spiritual life. This shall be accomplished by seeking to reawaken spiritual indifference and by inviting others into the church.

Responsibilities

1. Reach people for Christ through:

A. Greeters

1. Two are designated each Sunday to greet people as they enter the church, targeting visitors, and providing essential information.

2. Greeters will wear a Greeter Tag.

3. A list of volunteers interested in being greeters will be compiled from time and talent sheets.
4. A volunteer on the Evangelism Committee will schedule greeters.

5. Greeters should not hand out bulletins; ushers do this.
B. Friendship Registers

1. Registers are collected every Sunday by a committee member.

2. Registers are located at the end of each pew.

3. Each person in attendance is asked to sign his/her name and if he/she has communed.

4. Visitors have a place to write their address

5. A designated committee member will contact each visitor by mail

6. St. Mark note paper is available.
C. New Members

1. Individuals join according to the Constitution
a. Transfer of membership

b. Baptism

c. Affirmation of faith

2. The Pastor is responsible for the method by which a person joins and any instruction that is needed.

3. Each new member will have a sponsor from within the church:

a. A natural sponsor is the person who introduced the new member to the church, made initial contact, or developed a special relationship.
b. A member of the Evangelism Committee will act as a sponsor if there is no natural sponsor.

4. Sponsor’s responsibilities

a. Contact new member at least once a month during the first year of membership.
b. Attend church on the day the new member joins the church.
c. Find out where their interests lie and introduce them to church programs and activities.

5. The Evangelism Committee will present a gift to each new family and each new person who is baptized.

D. The Evangelism Committee will sponsor outreach programs which not only encourage people to come to St. Mark but to worship somewhere
Fellowship Committee

Purpose

The purpose of the Fellowship Committee is to facilitate the opportunity for people of St. Mark’s Congregation to join together in a common place to foster companionship, camaraderie, and a sense of belonging; to create a positive reputation for our church by establishing an atmosphere of friendship and a place for social interaction and unity; and to provide Fellowship Committee Members a means to develop a stronger sense of belonging by working together as a team.
Policies/ Responsibilities

General

1. The committee will provide food, social life, and refreshments for our church members.

2. In general, the committee does not do events for groups outside of St. Mark’s Church.
· Events for groups in which St. Mark’s church has an affiliation, or is a participant, may be undertaken with the prior agreement of the Pastor and the Fellowship Committee Chairperson.

3. The committee may do wedding or anniversary receptions, birthday parties, and showers for members of St. Mark.
· See the Fellowship Committee Chairman for details.

4. The coordinator of an event will be asked to choose the food of their choice, and pay for it before the event.
5. A donation to the Fellowship Committee will be requested.

6. The Fellowship Committee will offer advice regarding an event if a group desires this service.

Kitchen Policies
· Use of the church kitchen facilities should not be undertaken unless the Chairman of the Fellowship Committee is made aware of this use.

· Kitchen facilities may be used only if the users are familiar with the proper use and care of the equipment and appliances.

· All users including all Fellowship Committee members are required to be familiar with and abide by the Kitchen Policies posted there in.

· All users of the kitchen must wash their hands upon entering kitchen.

· Leftover food, drinks, etc. should not be left in the refrigerator or in the kitchen.

· Dishes and silverware need to be washed using the dishwasher.

· Instructions on how to use the dishwasher are posted on the dishwasher door.

· Users of the kitchen and the fellowship area should be left as clean as or cleaner than they found it.

Kitchen Policies (continued)

· Any linen used should be signed out, taken home to launder, and returned promptly.
· There is a check-out system in place to borrow linens, dishes, etc.
· See chairman for details.

· Tables and chairs must be cleaned before putting them away.

· All table legs are to be folded before moving tables around the room.

· Tables should not be dragged with legs down across carpeted floors.
· All trash should be removed to outside trash containers.

Finance Committee

Purpose

The Finance Committee has a fiduciary responsibility to oversee finances of the Church and give advice and counsel to the Congregation Council..

Responsibilities

The Finance Committee adheres to the guidelines established in the Bylaws of St. Mark.

The duties and responsibilities of this committee are:

1. To provide assistance to the Budget Committee in preparing a draft budget for the succeeding year including the congregation’s indicated share of support to the ELCA and synod.

2. The Finance Committee will review and give recommendations concerning the draft budget to the Congregation Council prior to the review and approval of the budget.

3. To oversee all financial affairs of the congregation to make sure they are being conducted efficiently by the prompt payment of all obligations and regular forwarding of benevolence monies to the synod treasurer.

4. To oversee the church’s investments and total insurance program, subject to the approval of the Congregation Council.

5. To conduct annual audits of the accounts of the treasurer and financial secretary as well as of the schools and organizations within the church and report results to the Congregation Council.

6. To monitor all actions requiring legal counsel to insure such actions are for the financial benefit of the church.

7. To oversee the activities of the Memorial Gift Committee.

Policies

1. The fiscal year of the congregation and its organizations shall be the calendar year.

2. Any special fund raising project carried out in the name of the congregation or in the name of any organizations of the congregation shall require prior approval of the Congregation Council.

3. In reviewing the availability of funds, the Finance Committee shall consider income received in relation to the budget. Items which exceed the budget or for which funds are not available shall be presented to the Council.

4. The Finance Committee will give direction to the Congregation Council as to where funds may be found to meet items that lie outside the budget or that exceed the budget.

5. The Finance Committee meets once a month to conduct business and to review previous month and year-to-date income and expense accounts of the congregation. This review is reported monthly to Congregation Council along with any proposed recommendations.
6. The Finance Committee will provide two members to help prepare the annual budget in cooperation with two members from Council and two members of the Congregation. This joint committee will submit a draft budget to the Finance Committee for review and its recommendation to the Congregation Council.

7. Representatives from the Budget Committee present the approved budget to Congregational Council for approval. Finance Committee will offer its recommendations, concerns or possible changes.
8. Budget Committee representatives are available to the congregation for questions and discussion related to this budget two weeks prior to the congregational vote on the budget. The approved budget is presented to the congregation for final approval.
9. The Finance Committee selects an Audit Committee to conduct annual audits.

Policy for Handling Offerings

1. Two members of the congregation will count the offering after the church service.

2. These two members separate the offerings into various budget revenue line items i.e. pledges, loose offerings, Sunday School, special funds, etc.

3. The offerings are then secured in a safe at the church.

4. The following Monday, one of the original congregational members will take the monies to the bank and deposit them into the St. Mark accounts.

5. This person will give the deposit slips, envelopes, and report that breaks out the funds, to the Financial Secretary.

6. The Financial Secretary will post the envelopes to the individual member’s accounts.

7. The Financial Secretary will then enter the deposits into the church financial books.

Human Resources Committee

Purpose
The committee serves to create a healthy environment for staff and members. This committee serves as the first step in helping to resolve questions of sexual abuse or harassment.

Policy

St. Mark adopted a policy on sexual harassment and abuse in 1989. The policy is included in the Policy Manual and is the guideline for this committee.

Responsibilities

1. This committee will maintain a comprehensive policy manual.

A. This manual will be reviewed at least every three years, and changes will be recommended to the Congregation Council.

2. The committee shall function as a support to the staff and congregation council in hiring and evaluating staff.
B. The committee shall maintain job descriptions and employment policies; assist committees or staff in interviewing; develop and administer staff job performance evaluations; and make appropriate recommendations to the Congregation Council.

Mutual Ministry Committee

Purpose

The purpose of this committee is to offer mutual conversation and consolation within the congregation.

Responsibilities:

1. Affirming and strengthening the mission of the congregation and ministry of the staff.
2. These goals are fulfilled by:
a. Listening and clarifying
b. Sharing and communicating
c. Reviewing and reflecting
3. Confidentiality is maintained at all times.

Property Committee

Purpose

The purpose of this committee is to maintain the church building, its furnishings, all equipment, and the lawn. This includes the Guinther House and the garden area.

Responsibilities

The Church Building and Guinther House are dedicated to the glory of God. The property is an asset entrusted to us by former generations and for our use. Good stewardship involves our use of it in such ways as will enable to pass it on to future generations for their use.

Policies

1. The committee members work closely with the church Sexton to oversee the day-to-day maintenance.
2. Settings and use of sound systems, video equipment, video camera, and monitor, air conditioning systems or heating systems are to be done by authorized persons. No adjustments are to be made to the sound system. The master controls to the sound system shall be kept locked at all times and only designated persons may unlock and adjust the controls. In the event the sound system is not working properly during a Church Service, Funeral, Wedding, etc., it shall be turned off.
3. No items are to be nailed, pasted, taped, and stapled to any walls, ceilings, pews, or railings without prior approval. No items are to be removed from any walls in any rooms, or hallways.
4. Locked doors in any area must be unlocked with the appropriate key and with the approval of a member of the committee. Doors may not be opened by any other means.
5. Heating and Air Conditioning temperature adjustments are to be made only by authorized personnel.
6. Authorized personnel only are to operate shutting off or turning on the alarm system.
7. Authorized persons opening Church property when building is locked or alarm has been set are responsible for seeing that the building is properly closed and locked and the alarm set correctly when leaving the building.
8. Children attending any function sponsored by member or non-member or group that is not a church sponsored event are not to be left unsupervised in any area of the building. No material (supplies) in any other are not in the event area are to be used by anyone.
9. Coffee makers in areas other than the main kitchen are not to be used by non-members. (I.e. Sieber Room, ACT Classroom).
10. Generally any area that is used by a person or group should be left the way it was found. This means that if you turn anything on, turn it off, if you open it, close it, if you unlock it, and relock it.

11. Trash should be removed from the building and deposited outside in the large blue can.
12. The main kitchen and Sieber Room kitchen and any appliances, dishes, glasses, silverware, or items in those areas are not to be used by unapproved persons or group.
13. Smoking is prohibited in the building.
14. A security deposit is required (amount to be determined by council) and shall by in the form of cash or money order by nonmembers or groups requesting to use the facility. The deposit will be refunded after inspection and no damage is found by an authorized person. This applies to both inside and outside the main building and includes parking areas and Church gardens.

Social Ministry Committee

Purpose

The church constitution states that this committee extend Christian compassion and helpfulness to the ill, the aged, the orphaned, the underprivileged, the imprisoned and, in general, to persons of all ages in need of aid in body and soul

This committee shall have the duty to study social conditions, primarily in the local community, in order to bring the cleansing and healing light of Christian truth to bear upon critical problems through thoughtful Christian discussion of facts and issues.

Responsibilities

· Operate and maintain the Food Pantry

· Operate and maintain the Clothing Closet

Many members of the Committee and the congregation often perform such Social Ministry tasks as assisting with Meals on Wheels, volunteering at the Rescue Mission and RAM House, working with the Campership Program and The Refugee Sponsorship Program, reading to Highland Park School children, and delivery of food to persons in need at Easter, Thanksgiving and Christmas.

Policies:

When a person appears at the church door during normal business hours with a need for food, clothing or other assistance, this person will be treated with respect. The needs can be addressed in this way:

· The need, any source of income, address and telephone number of the applicant shall be determined.
· The pastor, church secretary and chairman of the Social Ministry Committee are authorized to evaluate the request and decide whether to give assistance. If none of these three is available, the request shall be held in the office until one of them is contacted.
· Donations of $100 or more shall be reported to the Congregation Council.
· The church secretary keeps a file listing names of those who receive financial assistance from the church.

Social Ministry: Clothing Closet

Purpose

To provide a source of clothing, shoes, accessories, linens and housewares

for women, men and children who are in need.

Policies

Source of items:

· Contributions come from church members, friends and other people in the Roanoke area.
Operation

1. The Clothing Closet is open on the first and third Thursdays of each month from 9:30 to 10:30 a.m.

2. Minimal information is kept in a card file on each shopper: name, address, phone number and number of people in the household.

3. Each person is allowed to take up to 30 items of clothing on each visit. They may come only once a month.

4. Clothing is screened before it is made available. No stained, dirty or torn clothing is offered. Clothing not used here is taken to the Rescue Mission Thrift Store for recycling into rags.
Social Ministry: Food Pantry Operations
1. The Food Pantry is open the second and fourth Mondays of each month from 6:00 to 7:00 p.m. When one of these days falls on a holiday, a consensus of the committee will decide whether to open.

2. Bags of food are made up, containing staples in amounts outlined by government standards.

3. Information is kept on file on all participants, including name of the primary applicant and each member of the household, address, phone number and income.

4. U.S. Department of Agriculture provides guidelines for income limitations related to the number of people in each household. USDA regulations require that food be provided for any household only one time per month.

5. Every person who is listed as a member of the household must have some type of identification: i.e. picture ID, SS#, etc.

6. IDs are checked and income is compared to regulated amounts allowed for each applicant, based on the number of people in each household. Also, the date of the last visit is checked.

7. The applicant signs a form each time food is received to indicate that the information is correct.

8. Food is distributed with extra items added for larger families of 5 or more.

9. Records are kept on the number of households and total number of members served. These records are kept in compliance with USDA guidelines and are available for inspection.

Policies:

Food sources; Southwest Virginia Second Harvest Food Bank (purchased by donations made to Social Ministries), donations of food and money from St. Phillip, Trinity, and St. Mark Lutheran Churches.
Stewardship Committee
Purpose

The Stewardship Committee evokes and promotes the expression of Christian faith in daily living, teaches the Christian use of money, diffuses knowledge of the congregation’s local, national, and worldwide ministries, and leads all congregation members to higher levels of proportionate giving for the Lord’s work.

Responsibilities

1. The responsibilities of the Chairperson, Stewardship Committee include:

a. Planning, scheduling, and conducting all Stewardship Committee meetings according to the Constitution and Bylaws of St. Mark Evangelical Lutheran Church.

b. Identifying and recruiting other stewardship leaders and forming the Stewardship Committee.

c. Informing the Congregation Council of stewardship activity and encouraging their involvement along with the involvement of all other congregation committees and chairpersons.

2. The responsibilities of the Stewardship Committee members include:

a. Developing and implementing a year-round stewardship education program in cooperation with the Christian Education Committee.

b. Planning, leading, and evaluating an annual campaign of commitment and contribution, that includes the Every Member Response and other congregational efforts which lead to informed and grateful giving.

c. Developing an appropriate collection of reference resources, such as books, videos, and annual program descriptions in cooperation with the Library Committee.

3. The responsibilities of each congregation member include:

a. Supporting the work of St. Mark Evangelical Lutheran Church through contributions of their time, abilities, and finances as biblical stewards.

b. Such support includes the work of the Stewardship Committee.

Policies

· The Stewardship Committee shall formulate action plans for stewardship activity and submit such plans to the Congregation Council with recommendations for Council approval, disapproval, or suggestions for other action

· All Stewardship Committee members shall exercise leadership in growth in stewardship to become better caretakers and managers of everything entrusted to humans by God and to encourage stewardship growth by others.

Membership

The Stewardship Committee shall be chaired by a congregation member appointed by the congregation council. The chairperson of the Stewardship Committee shall appoint congregation members, who agree and commit to this Christian service, as members of the committee. Terms of membership are for one year at a time. Neither the chairperson, nor committee members should be asked to serve more than three consecutive one year terms.

(Revised 2007)
Worship and Music Committee
Purpose

The duty of this committee is to assist the Pastor and Church Congregation in making sure services and church events are fashioned and accepted in a smooth and consistent manner. In doing so the committee utilizes and relies upon various subcommittees to achieve these goals. This committee is a volunteer group that attempts to fairly and correctly meet the needs of the congregation as well as the needs of the Lutheran church.

Responsibilities

The Worship and Music Committee has the following areas of responsibility within the Church:

· Adult Choir—General and day to day control by Choir Director.

· Children’s Choir—General and special event choirs controlled by Choir Director.

· Special Music—handled with the assistance of Choir Director.

· Hand bell Choir—General and day to day control by Choir Director.

· Musical Instruments—Coordinated with assistance of Choir Director.

· Communion and Communion Assistants—Handled week to week by Captain.

· Ushers—Handled by Usher Captain.

· Acolytes, Crucifers, Candle bearers, Torchbearers, etc.—Directed by Pastor.

· Lectors—Coordinated by Pastor.

· Altar Guild—Week-to-week operation handled by Captain.

· Worship Services—Components of Service, scheduling and type of service, provisions of Pastor.

Procedures

The Captains, subcommittee chairs or Choir Director best handle the responsibilities of the Worship and Music Committee. Little intervention is needed unless monies are to be spent, or there is a significant change in the normal operation of the service, or a conflict has arisen that falls into the committee’s area of responsibility.

Policy for Church Ushers

· General Information

1. The Usher is the very first contact a visitor has with the Church. A good first impression includes a friendly greeting and a smile, a warm handshake, and a true interest in the individual.
2. Be at your station 30 minutes before the service begins.
3. Dress appropriately. It is suggested coat and tie for men, suits or dresses for women.
4. Each usher is expected to serve on his/her designated Sunday. If unable to serve notify your captain or chief usher.
5. Each team is responsible for subsequent service held during that week. Example: Lent, Thanksgiving, Christmas, funeral, etc.

6. When a baptism is scheduled, the chief usher, captain or a designated usher will assist the pastor at the Baptismal Font. Prior to the Service, check to see that water is in the Font. As the baptism service begins, remove the cover of the Baptismal Font and hold it until the service is completed.

7. Ushers should remain on duty and continue to wear the usher’s lapel identification badge until the church is emptied.

· Prior to the Service

1. There should be four ushers stationed in the narthex, two at the center doors, one at each side door, and one at the Highland Avenue corridor. If there are special services and a large crowd, there should be one in the transept and one in the balcony. Additional ushers on the team may be stationed at the outer doors to greet and assist people.
2. Present each person with a bulletin, ascertain where they would like to sit and usher all guest to the pew of their choosing.
3. Be familiar with the portable hearing aids for assistance.
4. See that the sound system is turned on, but do not adjust the controls. Note: If, during the Service, there appears to be a serious problem with the system, walk quietly to the front of the church and turn off the system.
5. Be sure the hymn boards are properly prepared.
6. Be sure the carnations are in the narthex for the Red Carnation Greeters. They are kept in the refrigerator in the kitchen off the Sieber Room.
7. Be sure the proper color identification badges are available. Use the same color as the paraments. They are kept in the Sacristy.
8. Distribute the bulletins for the Highland Avenue corridor and the Narthex. A few bulletins should be placed on the table in the Transept. (The bulletins are found on the table in the Highland Avenue corridor)
9. Turn on all lights in the Nave, Chancel, Transept, and Narthex.
· During the Service

1. When the service begins, close the inner doors, seat latecomers only after the opening liturgy, before the lessons are read, and after the Creed.
a. Never send member or visitors into the Nave to find seats after the service has started. Escort them to seats as quietly as possible and only at appropriate breaks in the service.
2. Use four ushers to collect the offering in the Nave, two in the center aisle and one on each side aisle. One usher can take care of the balcony if necessary. (Offering will be collected according to the ushers’ trained procedure.)
3. Take a count of the attendance, record it, and place it in the offering plate.
4. Supervise the balcony. Youth may use it for purposes other than worship. Don’t hesitate to discipline if necessary.
5. Be alert to the need for ventilation. Adjust heat or air-conditioning accordingly, do not hesitate to open or close windows when necessary. If you notice a problem report it to your captain or chief usher.
6. Be alert for emergencies. Should a person become ill, faint, etc., escort them to the Sieber Room. There is a first aid kit in the coat closet of the Narthex. The kit should be checked once a month. Dial 911 for emergency.
7. Lights are to remain on throughout the service except for the Christmas Eve candlelight service.
· Communion Service

1. When Communion begins, two ushers will direct the congregation from the side aisles to the Altar Rail.

2. Two ushers will stand at the steps of the Chancel to assist elderly down the steps. Hold their hand or arm firmly to give them stability.

3. Approximately 24 people may be served at each altar rail so twelve should be sent from each side.

· Conclusion of the Service

1. Open the outer doors as the Congregation begins to leave.
2. Visitors should be directed to the guest register and asked to sign it, and escorted to the Pastor for greeting.
3. Inspect the Nave and pick up loose bulletins, papers, trash, etc.
4. In the winter turn the heat back to 60 degrees in the Nave, Fellowship Hall, and Nursery, and back to 65 degrees in the church office.
5. In the summer, turn off the air conditioning system.
6. Turn off the sound system. Turn off all lights. If the service is an evening service verify that lights are turned off.
7. Be sure someone is there to secure the church.
Youth Ministry Committee
Purpose

The Youth Ministry Committee will advise, plan, and oversee the spiritual growth and activities of the youth of the congregation.

Responsibilities

The Chairman of the Youth Ministry Committee and the youth plan monthly activities and service projects.

The firth Sunday of a month is designated “Youth Sunday”. This committee organizes the youth to serve as ushers and greeters, and communion assistants. Following the service, the youth host the coffee hour for the congregation.

David’s Kingdom Policy
Purpose

David's Kingdom Childcare is a ministry of St. Mark Lutheran Church for the purpose of providing a Christian environment where children can receive developmental training. This ministry seeks to provide loving care and to educate each child endeavoring to meet their spiritual, physical, emotional, academic, social, and moral needs. The Bible will be taught as an integrated part of the overall program. All students will receive a Christian based, well-rounded, quality, academic, early-childhood education.
Responsibilities

The Pastor, according to the Constitution, will supervise all schools and organizations of the congregation. This includes David’s Kingdom as an organization of St. Mark’s.

The David’s Kingdom Board of Directors is responsible for the actions of the childcare program so long as these actions conform to the Constitution and Bylaws of St. Mark Lutheran Church. The Board will have general charge and supervision of the affairs and funds of David's Kingdom. Members of the Board are selected by the David's Kingdom Board and reviewed by the Congregation Council of St. Mark Lutheran Church. The board supports the daycare as a ministry of the church. The Chairman shall preside at the Board of Directors meetings and will serve as a liaison to St. Mark’s, Congregation Council and Congregation. David’s Kingdom will submit quarterly financial reports to Congregation Council and annual reports to the Congregation concerning their membership, work and finances.

.
The Director will be responsible for the administration, management, and ultimate care of children who are enrolled in the David’s Kingdom Preschool and Daycare. The Director will be responsible for duties that include, but are not limited to those outlined in the Job Description. Limits of the Director’s authority are outlined in the Job Description. The Director will report to the Board of Directors, and will maintain good communication with the Pastor, Church Financial Secretary, Early Childhood staff, enrolled children and families, other church staff, volunteers, St. Mark Congregation, the public and other support agencies.
Policies and Bylaws

David’s Kingdom maintains separate Bylaws and Policies for the organization. Policies of David's Kingdom are determined by the Director and Board of Directors, reviewed by the Human Relations Committee, and approved by the Congregation Council of St. Mark Lutheran Church. The policies are included in the David’s Kingdom Handbook.
(Approved by Congregation Council Sept 2009)
PERSONNEL POLICIES

Classifications of Personnel
Personnel are classified as:

A. Full time—Administrative/ Financial Secretary

B. Part time—Sexton, Music Director, Office Assistant

C. Pastor(s)

Benefits outlined in the Policy Manual apply only to full time employees. Certain employees may have an offer letter (contract) that outlines job description, compensation, and benefits.
Policies for David’s Kingdom including benefits for personnel are addressed in the David’s Kingdom Policy Manual.

Approved by C Council Jan 2010
Policy on Hiring
Purpose

This policy describes the method of hiring new employees at St. Mark and provides guiding principles for the interviewing and hiring processes. Hiring will be in accordance with St. Mark’s Constitution, Bylaws, and Policy Manual and will be in compliance with federal, state and local laws that regulate hiring practices at St. Mark.

Prior to the Interview Process

1. The job position will be approved by the Congregation Council. The Congregation Council will make decisions as to salary, benefits, etc. for the position.

2. A Job Description will be developed by the Pastor, the chair of the committee that will be responsible for oversight of the position, and/ or the Human Resources (|HR) Committee chair or designated member of the HR Committee.

3. The position will be advertised for at least one week before the interview process begins. The advertisement will be written by the Pastor and the appropriate committee chair.

4. Applicants will complete and submit an application form.

5. Additional information including a resume may be requested as needed.

The Interview Process

1. The HR Committee will assist in the interview process according to principles in St. Mark Bylaws as requested by the staff and/ or Congregation Council.

2. Applicants will be screened by the Pastor to determine qualified candidates for the interview process.

3. An Interview Committee will be established. This committee will include the Pastor, a member of the HR Committee, a member(s) of other appropriate committee(s), and other members as designated by the Pastor.

4. Interview questions will be established by the Pastor and the appropriate committee. These questions will be reviewed by the chair or a designated member of the HR Committee.

5. The Interview Committee will make a recommendation for a final candidate to Congregation Council.

Following the Interview Process

1. The Congregation Council will make a final decision for hiring.

2. The candidate will be notified of the decision by the Pastor.

3. Other interview candidates will be notified of the final decision.

4. A Screening Form will be completed if appropriate for the position.

Approved by C Council: 6/10/08

Application for Position St. Mark

Date: _____________
Position: ____________________________

NAME: Last _____________________
 First _____________________ Middle ____________ Maiden ____________

Social Security Number: _________________

Telephone Number: Work ____________ Home ________________ Cell ________________

ADDRESS

Street/ Box No. ___

City ____________________________ State _________ Country ___________

EDUCATION & TRAINING

High School:
1 2 3 4

Name:
Address:

GED:

College:
1 2 3 4 or above
Name:

Address:

Degrees or Certificates:

Major and Minor Studies:

Special Skills or Training:

MILITARY SERVICE:

Branch:
 Type of Discharge:

Rank:

WORK HISTORY

Please list prior places of Employment, Address and Dates of Employment. Give a brief description of your duties.

1.

2.

3.

4.

5.

Present Place of Employment and Address. Give a brief description of your job duties.
Can your present employer be contacted?

ADDITIONAL INFORMATION
How did you hear about this job?

List three references and their addresses and telephone numbers.

 Reference

 Address

 Telephone No.

1.

2.

3.

Have you ever been convicted of a misdemeanor or felony?

If yes, briefly describe offense, date, location, and disposition:
I authorize you to contact my former employers, schools and references. I release all employers, schools, and individuals, of all liability for release of this information.

My signature authorizes a criminal record check.

Signature: _____________________________
Employee Benefits

 SEQ CHAPTER \h \r 1(This policy is to replace the current Employee Benefits Policy, effective 01/01/2011)
(Contract Employee Benefits will be described in individual contacts)

Holidays

St. Mark Lutheran church grants the following paid holidays to full-time employees: New Year’s Day; Memorial Day; Independence Day; Labor Day; Thanksgiving Day; Friday after Thanksgiving; Christmas Day; and day after Christmas. When the holiday falls on a Saturday, it shall be observed on the preceding Friday, and when the holiday falls on a Sunday, it shall be observed on the following Monday.

If, for any reason (e.g. funeral), an employee is required to work on his or her holiday, the employee may select another day on which to observe the holiday, subject to the approval of the Pastor. Holidays will be granted regardless of the employee’s length of service.

Paid Time Off (PTO)

Paid Time Off (PTO) replaces traditionally distinct programs (vacation, sick days, personal days) with a single block of time that is earned based on service. PTO allows employees to be absent from the workplace when they deem it necessary for personal reasons. Employees are expected to use PTO responsibly, and to maintain a sufficient PTO leave balance to cover unanticipated illnesses or emergencies. PTO (except in the event of an emergency or illness) must be requested in advance and approved by the Pastor.

Full-time employees shall be granted PTO based on their length of service. PTO days (credits) shall accrue on January 1 each year as follows:

After 1 year

15 days

After 2 years

20 days

After 10 years

25 days

After 15 years

30 days

It is the intent of St. Mark Church that employees actually use their PTO; however, with the prior approval of the Pastor, employees may carry up to 5 days of current year PTO forward to the next year or have the congregation buy back up to 5 days of the current year PTO (in December). Employees who retire, terminate their employment, or the employment is terminated shall receive their accrued PTO as part of their termination pay.

PTO should be actually scheduled, subject to changes, in January of each year, and must be approved by the Pastor. In the event of a conflict in scheduling dates, seniority shall prevail. An employee changing the date of scheduled PTO may not do so in conflict with PTO already approved for another employee.

For employees with less than one year’s length of service only: After 90 days of employment (90 days – one year), a new employee is allowed up to five (5) sick days if needed. Upon reaching the one year anniversary of their employment, employees shall receive PTO on a prorated basis for the remainder of the current calendar year.

Death in the Family

In the event of a death in a full-time employee’s immediate family (Spouse, Child, or Step-child, Parent, Brother/Brother-in-Law, Sister/Sister-in-law, Father-in-Law, Mother-in-Law or Grand-parent) leave of up to five (5) days with full pay is granted.

Jury Duty

The Church believes it is the responsibility and privilege of its employees to serve on a jury. In order to ease the burden of such service, the Church will pay the difference between what the employee receives for Jury Duty and the employee’s normal pay. An employee serving on Jury Duty and released from service for the rest of the day by noon is expected to return to the Church and resume his or her regular duties for the balance of the day. Payment will be made based on vouchers the employee receives for Jury Duty compared to the employee’s regular pay.

Such vouchers should be presented to the Financial Secretary for payment of the differential.

Maternity/ Family Leave

Employees will be paid for eight (8) weeks of Maternity/Family Leave.

Disability Policy

The ELCA Disability Benefits Plan (the Plan) provides a monthly income for employees who become partially or totally disabled as defined by the Plan. Under the Plan, benefits begin with the third month of disability. The Church will continue the salary and medical insurance coverage for full-time employees covered by the Plan who become disabled through illness, or non-occupational injury until the employee begins to receive benefits under the Plan (the third month of disability).

(Approved by Congregation Council, 06/15/2010, to take effect on 01/10/2011)
Performance Review Policies
Performance Reviews
Performance reviews will be scheduled in April and October. Reviews will be conducted by the immediate supervisor and facilitated by a member of the Human Relations Committee. A performance appraisal will be taken into account at the time of salary discussion for the budget of the coming year.

Documentation:

A copy of the Performance Review will be maintained in the Employee’s Personnel File. Employee Personnel Files are kept in the Administrative Secretary’s office

This file includes copies of regularly scheduled reviews, plus documentation for commendation and/ or unsatisfactory reports. Other documentation placed in this file must be approved by the Pastor or the Chairperson of the Human Relations Committee.

Right of Appeal

In the event a Full-Time Employee, or a Part-Time Employee, feels he or she has a problem that cannot be resolved between himself/ herself and the Pastor or another employee, the employee may exercise a “Right of Appeal” as provided in the Policy Manual. Such appeals should be in writing and submitted within five (5) working days to the Chairman of the Human Resources Committee.

The appeal must explain in full detail the nature of the problem, the persons or policies involved, and the remedy sought. In the event the employee is being terminated, the employee may be suspended (with or without pay, depending on the nature of the case). The Chairman of the Human Resources Committee (or a designated Member of the Committee) and two other members of the Committee shall meet with the employee within three (3) working days in an effort to resolve the matter. The three (3) member panel shall submit its recommendations to the Pastor within two (2) working days.

The Congregation Council shall have up to three (3) additional days to render a decision.

The decision of the Congregation Council shall be final.

This policy does not cover independent contractors. Any problems they may have shall be dealt with in terms of their personal contract with the Pastor and Congregation Council. In all such cases, the decision of the Congregation Council shall be final.

POSITION DESCRIPTIONS
Position:

Administrative/ Financial Secretary

General Responsibilities:

· All Financial Records of the Church to include:

· Record all deposits in computer

· Make weekly deposits to bank

· Record all disbursements in computer

· Prompt and accurate payment of all expenses and obligations incurred by the congregation each month (for invoices, payroll, etc.)

· Make quarterly distribution payments to (free clinic, LuCoM, etc.)

· Keep up-to-date records on all St. Mark bank accounts (checking, savings, and investments)

· Reconcile all checking, savings accounts each month

· Prepare, balance, and run monthly Financial Statement-submit to Congregation Council

· Close our year-end financial records and enter next year’s information (budget, income, etc.)

· Balance all accounts at year-end and complete all records in preparation of yearly audit

· Complete and submit annual Parochial Report to the ELCA

· Contributions

· Record all weekly contributions in computer

· Label and distribute all contribution envelopes to congregation

· Prepare and distribute quarterly and year-end contribution statements to congregation

· Close out year-end contributions and enter new pledges, assigns envelope numbers, etc. for next year.

Other Job Responsibilities

· Assist Stewardship Committee with yearly budget campaign (keep track of all pledges, etc.)

· Enter attendance/ communion in computer each week

· Work with persons using St. Mark for weddings (help to arrange dates, etc.)

· Type, run, and prepares weekly Sunday bulletins and inserts, and all special bulletins (Lent, Christmas, Easter, Funerals, Weddings)

· Prepare monthly reports for Congregational Council Meeting.

· Run all copies of monthly reports and insert them in all council books for Council meetings

· Keep list of all memorial gifts made to church and send out memorial cards to families

· Other job Responsibilities continued

· Prepare annual Yearbook/ Directory

· Pack and move old files at end of year, move current files to cabinet, and make all new files for new year

· Order all office supplies, candles, and communion supplies
· Responsible for ensuring maintenance on office equipment. (Call for any repairs to machine, etc.)

· Keep Parish Register including member transfers in/out, deaths, baptisms, marriages, etc. updated.

· Keep membership updated in computer (addresses, phone numbers, baptisms, deaths, etc.)

· Order bricks for walkway…
· Help Pastor with any miscellaneous job requests.

· General office work.

· Answer phone

· Greet public/ church members

· Send/receive daily mail/ faxes

· Keep record of altar flowers and bulletin reservations

· Purchase postage

· Help with any miscellaneous tasks that may be requested by parishioners (ex: invitations to special events at St. Mark, tickets to church events, shut-in lists, Sunday School rosters, etc.)

Responsibility
The Administrative/ Financial Secretary reports to the Pastor and the Congregation Council.

David's Kingdom Childcare Preschool and Daycare A Ministry of St. Mark Lutheran Church

JOB DESCRIPTION
POSITION TITLE:
Director

IMMEDIATE SUPERVISOR: David Kingdom School Board

I. Duties

The Director will be responsible for the administration, management of the Early Childhood ministry and ultimate care of children who are enrolled in the David's Kingdom Childcare. The Director of this ministry of St. Mark Lutheran Church must have a sense of call and a passion for ministry with childcare ages 2-12 years old and their families that is grounded in faith and is willing to combine this with an understanding and appreciation of Lutheran faith and life. Duties include, but are not limited to the following:

A.
Defines policies of admission, attendance, fees, educational goals, and planning of yearly calendar of scheduled holidays, delays and cancellations. Normally, the daycare does not close for weather since many parents depend on the daycare to care for their children when schools are cancelled. Delays occur when time is needed to allow for the plowing of the parking lot.

B.
Handles and records all matters related to the administration of the Early Childhood ministry in accordance with state requirements for registration of the ministry.

C.
Supervises all Daycare staff, caregivers, aides, and support personnel, including volunteers.

D.
Define policies and prepares job descriptions and reviews performance of staff.

E.
Arranges for substitute help as needed.

F.
Assists staff in preparation of daily, weekly, and yearly plans. Find time to brainstorm with the teachers for ways to improve the quality care and the program being provided for the children.

G.
Meets with individual staff members to discuss any problems that may occur. Director will create an atmosphere that insures the confidentiality for staff, children and families who are served by the ministry. The daycare director’s door should always be open for employees or parents to seek advice or discuss concerns.

H.
Keeps personnel records current and up to date. Oversee the ordering of all curriculum and supplies before the new school year. Make certain to secure the best prices and supply the daycare board with any necessary information.

I.
Encourages a positive relationship between staff members. Conduct staff meetings and cover anything you feel is necessary for a proper functioning and safe environment of the daycare according to the guidelines of the church and the Department of Social Services.

J.
Prepares an annual budget. Operates within specified budget and uses good business practices in conducting all affairs of the daycare, including shopping for materials and services needed. No major expenditures are allowed unless approved by the daycare board or already in the budget.

K.
Collects weekly fees, disburses petty cash, and maintains records of each within prescribed policies and procedures.

L.
Prepare a year-end Financial Analysis.

M.
Establishes and maintains record keeping system to provide required reports to funding sources and oversight groups, including the board, congregation council and yearly congregation report.

N.
Attends meetings, conferences, workshops, and training sessions as deemed beneficial to the ministry.

O.
Organizes and implements procedures for program enrollment including application process, establishing individual files, fees, summary of program, policy and procedures, tour of facility and orientation with parent/guardian. Being alert to enrollment availability and maintain maximum enrollment.

P.
Maintain an atmosphere conducive to parent involvement and communication.

Q.
Keeps health history records for children and staff up to date.

R.
Maintains facility in accordance with State requirements for health and fire safety.

S.
Plans and implements safety programs including disaster drills, playground and traffic safety and personnel safety.

T.
Arranges for maintenance and repairs of building and equipment as needed.

U.
Plans for and equips indoor and outdoor areas. Keeps inventory of audio-visuals and inventory items greater than $50.00.

V.
Serves as an advocate for the ministry and promotes parent and community involvement.

W.
Establishes a sound and well balanced program, including supervising classroom programs of developmentally appropriate activities and academics in a loving environment.

X.
Approves all field trips.

Y.
Evaluates children on an individual basis if necessary.

Z.
Plans and implements a nutritional food program based on regulations set forth by the State of Virginia.

AA. Inform St. Mark Congregation through the Daycare Center Board, Pastor and Congregation Council of the financial and significant activities of the ministry on a regular basis or as requested.

BB. Establishes and implements short and long-range organizational goals, objectives, strategic plans policies, and operating procedures; monitors and evaluates programmatic and operational effectiveness, and effects changes required for improvement.

CC. Designs, establishes and maintains an organizational structure and staffing to effectively accomplish the organization's goals and objectives; recruits, employs, trains, supervises and evaluates unit staff.

DD. Represents the ministry to various institutional divisions (congregation, conference, synod), as well as externally to media, government agencies, funding agencies, and/or the general public/local community.

EE. Performs miscellaneous job-related duties as assigned.

II. Job Requirements

•
A degree in Early Childhood Education or Administration

•
Experience in Day Care, Teaching, or Preschool administration

III. Knowledge, Skills, and Abilities Required

•
Outstanding interpersonal and community relations skills and the ability to communicate and work effectively within a diverse community.

•
Ability to foster a cooperative work environment.

•
Strong interpersonal and communication skills and the ability to work effectively with a wider range of constituencies in a diverse community.

•
Employee development and performance management skills.

•
Ability to identify and secure alternative funding/revenue sources.

•
Knowledge of child development theory and practice.

•
Knowledge of faculty and/or staff hiring procedures.

•
Sensitivity to the individual and group needs of children and a joyful approach to the child.

•
Evidence of emotional maturity and stability.

•
Sufficient maturity and good judgment to function in crisis situations.

•
Ability to seek counsel and use it constructively.

•
Ability to create an atmosphere of positive and appropriate discipline.

•
Knowledge of accreditation and certification requirements and standards.

•
Ability to supervise and train employees, to include organizing, prioritizing, and scheduling work.

•
Skill in examining and re-working operations and procedures, formulating policy, and developing and implementing new strategies and procedures.

•
Ability to use independent judgment and to manage and impart information to a range of "clientele" and/or media sources.

•
Skill in budget preparation and fiscal management.

•
Knowledge of customer service standards and procedures.

•
Assessment and referral skills.

•
Knowledge of financial/business analysis and techniques.

•
Knowledge of applicable legislation, standards, policies and procedures within specialty area.

IV. Job Responsibility

•
Directly responsible to the daycare Board of Directors. Board of Directors reports to Council providing council with financial and attendance reports every three months. Pastor is overall leader of the church.

•
Work assignments are carried out in accordance with established or standard procedures.

•
Works in accordance with Job Description for the Directory and all staff.

•
A professional manner shall be exhibited at all times.

V. Personnel Work Relationships

•
Pastor

•
Church Financial Secretary

•
Early Childhood staff

•
Enrolled children and families

•
Daycare Board

•
Other church staff, volunteers, and ministries

•
Public and other support agencies

VI. Physical Effort & Work Experience

•
Work is performed in an office environment as well as child care environments including classrooms, indoor and outdoor spaces.

•
Work involves moderate exposure to unusual elements, such as temperatures, dirt, dust, fumes, unpleasant odors, and/or loud noises.

•
Considerable physical activity. Periodic requirement of heavy physical work; heavy lifting, pushing, or pulling required of objects up to 50 pounds.

•
Must be able to walk distances of up to 2 miles around town and on field trips.

•
Must be able to move quickly as needed to protect or aid a child.

•
Must be able to stoop to a child's eye level and sit on the floor/ground and get up.

•
Adequate vision to read documents.

•
Adequate hearing to respond to children.

•
Able to stand for up to 5 hours

•
Able to pass a criminal records background check

•
First Aid, Child CPR, and MAT certifications is required before the date of employment.

•
Must have a completed health form signed by a physician stating the person is free of infectious diseases and is able to meet all requirements for this position.

VII. Limits of Authority

Must have prior commitment from school board:

•
To deviate from ministry/established policy

•
To designate families as "special cases." A "special case" family may be so designated because extenuating circumstances indicate that tuition rates should be lowered either temporarily or permanently.

•
Purchase supplies, equipment, etc. which are not in approved budget.

•
Interviewing and hiring of new personnel

May take action, but must inform:

•
When attending meetings outside of ministry or building.

•
Schedule of work time, improvements in program, and agendas of meetings.

•
Problems in relation to parents and evaluation of teachers.

May purchase budget approved items such as supplies, equipment, food, etc.

Collect weekly tuition and fees, copy, document, and submit to bookkeeper.

May take action without informing (regular communication with school board is suggested):

•
Scheduling of intake interviews.

•
Has authority to order supplies, equipment, etc. within approved budget for the year.

•
All other duties necessary to performing job descriptions listed above to guarantee a quality program.

There will be an annual review of the director's work performance, as well as a sixth month review to give opportunity for both director and pastor to work together toward specific goals in accord with St. Mark Lutheran Church personnel policies. Review will be done prior to the renewal period for the contract.

Updated 10/28/2009

Job Description: Organist – Choir Director

Duties and Responsibilities:
1.
Plan and give leadership to the overall music program of the congregation.

2.
Select and provide organ/keyboard music for all Sunday worship services and other seasonal services of the church including Lent and Holy Week, Thanksgiving, Christmas Eve, Christmas Day, and other special services as the occasions arise.

3.
Select all choral music to be sung by the Adult Choir and direct and accompany the Adult Choir at rehearsals and during services.

4.
Provide titles of preludes, postludes, and anthems for publication in worship bulletins each week.

5.
Purchase music and music supplies within the approved budget.

6.
Develop children’s programs in conjunction with Christian Education and Worship and Music during festival seasons as appropriate.
7.
Develop program of handbells and children’s choirs, and arrange for soloists, small choral or instrumental ensembles whenever necessary and desired.

8.
With the help of the Worship and Music Committee, secure substitute organists as needed.
9.
Provide organ music for weddings and funerals held at the church, consulting with wedding couples or families if requested. The services of another organist may used with the permission of the regular organist.

10.
Serve as an advisory member of the Worship and Music Committee and attend meetings of the Committee.

11.
With full assistance from choir members and members of the Worship and Music Committee, oversee organizational matters such as: the care of music and instruments, recruiting of personnel for choirs, and promoting regular attendance at rehearsals and services.

12.
Oversee the care and use of the organ. While others trained to play the pipe organ may use the instrument, no one should use it without permission or clearing the schedule.

Skills and Qualifications
1.
Knowledge of the organ and keyboard ability sufficient to play hymns, liturgy, and easy anthems at sight. (A Bachelor of Music degree is preferred.)

2.
Knowledge of basic music theory, including simple transpositions or harmonizing a melody.

3.
Ability to sing and play with accurate pitch and rhythm.

4.
Experience in choral conducting.

5.
Knowledge of the Lutheran Church, and ability to match appropriate keyboard and choral music with the themes of the Church Year.

6.
Ability to work well with others.

Responsibility
The Organist–Choir Director is responsible to the Pastor.

Salary and Benefits
1.
Salary of the Organist–Choir Director shall be paid in semi-monthly installments.

2.
Compensation shall be determined by the Congregation Council, and shall be reviewed annually at the time of the preparation of the congregational budget.

3.
Fees for weddings are to be negotiated by the Organist–Choir Director with the couple to be married.

4. Compensation for funerals will be paid by the church at $100 for members. For any non-member the fee will be negotiated between the organist and the family.

Vacation
The Organist–Choir Director shall be granted four weeks of paid vacation and two Sundays of paid sick leave annually.

Vacation requests shall be cleared with the Pastor.

Other
1.
The Organist–Choir Director is encouraged to participate in church approved music conferences and workshops. Application for reimbursement of expenses should be made with sufficient time for Congregation Council to determine the amount of expenses to be paid by the congregation.

2.
The service of the Organist–Choir Director may be terminated by either party upon thirty (30) days written notice.

3.
An annual Performance Review for the Organist–Choir Director shall be conducted, preferably at the month of the anniversary of the Organist–Choir Director’s original employment.

(Approved by Congregation Council, 12/13/10)

Job Description: Office Assistant

General Responsibilities

The office Assistant Performs all aspects of the Administrative Secretary’s position as instructed.

Policy:

The Office Assistant reports to the Pastor and to the Administrative/ Financial Secretary

Job Description: Sexton
General Responsibilities;

The sexton is responsible for performing all janitorial services and minor building maintenance to church building and grounds.

Specific Duties;

· Perform janitorial services to church property including cleaning, dusting, mopping, and carpet cleaning, and vacuuming.

· Arrange and sets up tables, chairs and other equipment for services, meetings, and special events.

· Perform minor maintenance to church property including changing air filters, light bulbs, etc.

· Check to insure that heat and air conditioning is operating properly prior to services and maintained at proper levels.

· Perform maintenance to church grounds.

· Perform other duties as required.

· Work a total of 25 hours per week.

Qualifications:

Necessary

· Must have a minimum of one (1) year experience performing janitorial services at another church or commercial building.

· There will be a six month probationary period.

· Individual must be available to perform duties on weekends and at night when required.

· Person must be self-motivated and require minimum supervision to perform job duties effectively.

Education

Ability to read and write, and perform simple math computations.

Be willing to be tested on ability to read and write. Prefer high school education.

Reporting Relationship: Reports to the Pastor and Chairman of Property Committee

 SEQ CHAPTER \h \r 1St. Mark Performance Review Form

Position Title: Administrative/Financial Secretary
Employee Name: ________________________________
Date: ____________________
Rating: Rate job performance using the following scale.

5 = Exceptional

4 = Exceeds Expectations

3 = Meets Expectations

2 = Needs Improvement

1 = Does Not Meet Expectations

(Please include a comment for any item given a rating of 1, 2, or 5.)
1. Prepares and Assists in Managing Financial Records of St. Mark’s:
5 □ 4 □ 3 □ 2 □ 1 □
A.
Maintains computerized file of deposits/disbursements.

5 □ 4 □ 3 □ 2 □ 1 □
B.
Makes weekly deposits to bank as needed. Confirms deposits to bank.

5 □ 4 □ 3 □ 2 □ 1 □
C.
Pays all expenses and obligations incurred by the congregation each month in a prompt and accurate manner.

5 □ 4 □ 3 □ 2 □ 1 □
D.
Makes quarterly distribution payments to Free Clinic, LuCoM, etc.

5 □ 4 □ 3 □ 2 □ 1 □
E.
Maintains up-to-date records of all St. Mark’s bank accounts and investments.

5 □ 4 □ 3 □ 2 □ 1 □
F.
Reconciles all checking accounts monthly. Reconciles Savings Statement quarterly.

5 □ 4 □ 3 □ 2 □ 1 □
G.
Prepares, balances, and runs monthly Financial Statements and submits to Congregation Council.

5 □ 4 □ 3 □ 2 □ 1 □
H.
Communicates monthly financial data to Finance Committee.

5 □ 4 □ 3 □ 2 □ 1 □
I.
Collaborates with Finance Committee, Congregation Council, pastor, and treasurer regarding financial activity of church.

5 □ 4 □ 3 □ 2 □ 1 □
J.
Prepares quarterly tax reports.

5 □ 4 □ 3 □ 2 □ 1 □
K.
Distributes annual tax reports and W-2 Statements to employees.

5 □ 4 □ 3 □ 2 □ 1 □
L.
Closes out year-end financial records; begins new year’s records.

5 □ 4 □ 3 □ 2 □ 1 □
M.
Balances all accounts at year-end, and completes all records in preparation of annual audit.

5 □ 4 □ 3 □ 2 □ 1 □
N.
Completes and submits annual Parochial Report to ELCA.

COMMENTS:

2. Manages Contributions for the Congregation:
5 □ 4 □ 3 □ 2 □ 1 □
A.
Records all weekly contributions in computer.

5 □ 4 □ 3 □ 2 □ 1 □
B.
Labels and distributes contribution envelopes to congregation.

5 □ 4 □ 3 □ 2 □ 1 □
C.
Prepares and distributes quarterly and year-end contribution statements to congregation.

5 □ 4 □ 3 □ 2 □ 1 □
D.
Closes out year-end contributions and enters new pledges, envelope numbers, etc. for next year.

COMMENTS:

3. Carries Out General Office Work in Competent Manner:
5 □ 4 □ 3 □ 2 □ 1 □
A.
Answers telephone.

5 □ 4 □ 3 □ 2 □ 1 □
B.
Greets public or church members.

5 □ 4 □ 3 □ 2 □ 1 □
C.
Sends and receives daily mail/faxes/email.

5 □ 4 □ 3 □ 2 □ 1 □
D.
Keeps record of altar flowers and bulletin reservations.

5 □ 4 □ 3 □ 2 □ 1 □
E.
Purchases postage.

5 □ 4 □ 3 □ 2 □ 1 □
F.
Assists with miscellaneous tasks requested by parishioners (Examples: Invitations, tickets to special events, shut-in lists, etc.)

COMMENTS:

4. Handles Other Job Responsibilities Competently:
5 □ 4 □ 3 □ 2 □ 1 □
A.
Assists Stewardship Committee with yearly Budget Campaign.

5 □ 4 □ 3 □ 2 □ 1 □
B.
Maintains computerized record of attendance and communion.

5 □ 4 □ 3 □ 2 □ 1 □
C.
Types, copies, and folds Sunday and Special Occasion bulletins/inserts.

5 □ 4 □ 3 □ 2 □ 1 □
D.
Types, copies, and mails monthly Church Newsletter with volunteer assistance.

5 □ 4 □ 3 □ 2 □ 1 □
E.
Assists in preparing monthly Pastor’s Report to Council.

5 □ 4 □ 3 □ 2 □ 1 □
F.
Copies monthly reports and inserts in Council books for Council Meetings.

5 □ 4 □ 3 □ 2 □ 1 □
G.
Keeps list of Memorial Gifts and sends Memorial Cards to families.

5 □ 4 □ 3 □ 2 □ 1 □
H.
Prepares annual Yearbook/Directory.

5 □ 4 □ 3 □ 2 □ 1 □
I.
Transfers/maintains old files at year end; begins files for new year.

5 □ 4 □ 3 □ 2 □ 1 □
J.
Orders all office supplies, candles and communion supplies.

5 □ 4 □ 3 □ 2 □ 1 □
K.
Records deaths, baptisms, marriages, etc. in Parish Register.

5 □ 4 □ 3 □ 2 □ 1 □
L.
Maintains current membership records including addresses, phone numbers, baptisms, deaths, etc.

5 □ 4 □ 3 □ 2 □ 1 □
M.
Orders bricks for walkway.

5 □ 4 □ 3 □ 2 □ 1 □
N.
Assists Pastor with miscellaneous job requests.

COMMENTS:

5. Demonstrates Responsibility and Accountability in Performance of Job:
5 □ 4 □ 3 □ 2 □ 1 □
A.
Reports to work on time and completes required hours.

5 □ 4 □ 3 □ 2 □ 1 □
B.
Dresses appropriately for job.

5 □ 4 □ 3 □ 2 □ 1 □
C.
Manages time well in office setting.

5 □ 4 □ 3 □ 2 □ 1 □
D.
Serves as advocate for St. Mark’s.

5 □ 4 □ 3 □ 2 □ 1 □
E.
Demonstrates effective communication skills.

5 □ 4 □ 3 □ 2 □ 1 □
F.
Assumes responsibility for own actions.

COMMENTS:

6. Maintains Ethical Standards in Performance of Job:
5 □ 4 □ 3 □ 2 □ 1 □
A.
Demonstrates caring behaviors.

5 □ 4 □ 3 □ 2 □ 1 □
B.
Maintains privacy and confidentiality of interactions.

5 □ 4 □ 3 □ 2 □ 1 □
C.
Treats all persons with respect and dignity.

5 □ 4 □ 3 □ 2 □ 1 □
D.
Maintains positive relationships with church leaders, members, and others.

COMMENTS:

7. Evidence of Service Beyond Performance Standards (volunteer efforts, etc.):
COMMENTS:

Evaluator Signature:
Date: ___________________

Human Resources Facilitator:
Date: ___________________

COMMENTS:

I have read the above statements.

Employee Signature:
Date: ___________________
Revised 04/2010

 SEQ CHAPTER \h \r 1St. Mark Performance Review Form
Position Title: Director of David’s Kingdom Childcare

Employee Name: ____________________
Date: _______________
Rating: Rate job performance using the following scale.

5 = Exceptional

4 = Exceeds Expectations

3 = Meets Expectations

2 = Needs Improvement

1 = Does Not Meet Expectations

(Please include a comment for any item given a rating of 1, 2, or 5.)
1. The Director will be responsible for the administration, management of the Early Childhood ministry and ultimate care of children who are enrolled in the David’s Kingdom Childcare. The director of this ministry of St. Mark Lutheran Church must have a sense of call and a passion for ministry with childcare ages 2-12 years old and their families that is grounded in faith and is willing to combine this with an understanding and appreciation of Lutheran faith and life. Duties include, but are not limited to the following:
5 □ 4 □ 3 □ 2 □ 1 □

A.
Defines policies of admission, attendance, fees, educational goals, and planning of yearly calendar of scheduled holidays, delays, and cancellations.

5 □ 4 □ 3 □ 2 □ 1 □

B.
Handles and records all matters related to the administration of the Early Childhood ministry in accordance with state requirements for registration of the ministry.

5 □ 4 □ 3 □ 2 □ 1 □

C.
Supervises all Daycare staff, caregivers, aides, and support personnel, including volunteers.

5 □ 4 □ 3 □ 2 □ 1 □

D.
Defines policies and prepares job descriptions and reviews performance of staff.

5 □ 4 □ 3 □ 2 □ 1 □

E.
Arranges for substitute help as needed.

5 □ 4 □ 3 □ 2 □ 1 □

F.
Assists staff in preparation of daily, weekly, and yearly plans. Find time to brainstorm with teachers for ways to improve the quality care and the program being provided for the children.

5 □ 4 □ 3 □ 2 □ 1 □

G.
Meets with individual staff members to discuss any problems that may occur. Director will create an atmosphere that insures the confidentiality for staff, children, and families who are served by the ministry.

5 □ 4 □ 3 □ 2 □ 1 □

H.
Keeps personnel records current and up to date. Oversees ordering of all curriculum and supplies before the new school year. Makes sure to secure the best prices and supplies the daycare board with any necessary information.

5 □ 4 □ 3 □ 2 □ 1 □

I.

Encourages a positive relationship between staff members. Conducts staff meetings as needed to facilitate the proper functioning and safe environment of the daycare according to guidelines of the church and the Department of Social Services.

5 □ 4 □ 3 □ 2 □ 1 □

J.

Prepares an annual budget. Operates within specified budget and uses good business practices in conducting all affairs of the daycare, including shopping for materials and services needed.

5 □ 4 □ 3 □ 2 □ 1 □

K.
Collects weekly fees, disburses petty cash, and maintains records of each within prescribed policies and procedures.

5 □ 4 □ 3 □ 2 □ 1 □

L.

Prepares a year-end financial analysis.

5 □ 4 □ 3 □ 2 □ 1 □

M.
Establishes and maintains record keeping system to provide required reports to funding sources and oversight groups, including the board, congregation council, and yearly congregational report.

5 □ 4 □ 3 □ 2 □ 1 □

N.
Attends meetings, conferences, workshops, and training sessions as deemed beneficial to the ministry.

5 □ 4 □ 3 □ 2 □ 1 □

O.
Organizes and implements procedures for program enrollment including application process, establishing individual files, fees, summary of program, policy and procedures, tour of facility and orientation with parent/guardian. Being alert to enrollment availability and maintain maximum enrollment.

5 □ 4 □ 3 □ 2 □ 1 □

P.
Maintain an atmosphere conducive to parent involvement and communication.

5 □ 4 □ 3 □ 2 □ 1 □

Q.
Keeps health history records for children and staff up to date.

5 □ 4 □ 3 □ 2 □ 1 □

R.
Maintains facility in accordance with State requirements for health and safety.

5 □ 4 □ 3 □ 2 □ 1 □

S.
Plans and implements safety programs including disaster drills, playground and safety and personnel safety.

5 □ 4 □ 3 □ 2 □ 1 □

T.

Arranges for maintenance and repairs of building and equipment as needed.

5 □ 4 □ 3 □ 2 □ 1 □

U.
Plans for and equips indoor and outdoor areas. Keeps inventory of audio-visuals and inventory items greater than $50.00.

5 □ 4 □ 3 □ 2 □ 1 □

V.
Serves as an advocate for the ministry and promotes parent and community involvement.

5 □ 4 □ 3 □ 2 □ 1 □

W.
Establishes a sound and well balanced program, including supervising classroom programs of developmentally appropriate activities and academics in a loving environment.

5 □ 4 □ 3 □ 2 □ 1 □

X.
Approves all field trips.

5 □ 4 □ 3 □ 2 □ 1 □

Y.
Evaluates children on an individual basis if necessary.

5 □ 4 □ 3 □ 2 □ 1 □

Z.

Plans and implements an nutritional food program based on regulations set forth by the State of Virginia.

5 □ 4 □ 3 □ 2 □ 1 □

AA.
Inform St. Mark Congregation through the Daycare Center Board, Pastor, and Congregation Council of the financial and significant activities of the ministry on a regular basis or as requested.

5 □ 4 □ 3 □ 2 □ 1 □

BB.
Establishes and implements short and long-range organizational goals, objectives, strategic plans, policies, and operating procedures; monitors and evaluates programmatic and operational effectiveness, and effects changes required for improvement.

5 □ 4 □ 3 □ 2 □ 1 □

CC.
Designs, establishes and maintains an organizational structure and staffing to effectively accomplish the organization’s goals and objectives; recruits, employs, trains, supervises and evaluates unit staff.

5 □ 4 □ 3 □ 2 □ 1 □

DD.
Represents the ministry to various institutional divisions (congregation, conference, synod), as well as externally to media, government agencies, funding agencies, and/or the general public/local community.

5 □ 4 □ 3 □ 2 □ 1 □

EE.
Performs miscellaneous job-related duties as assigned.

COMMENTS:

2. Job Responsibility
5 □ 4 □ 3 □ 2 □ 1 □

A.
Directly responsible to the daycare Board of Directors. Board of Directors reports to Council providing Council with financial and attendance reports every three months. The Pastor supervises all schools and organizations of this congregation.

5 □ 4 □ 3 □ 2 □ 1 □

B.
Work assignments are carried out in accordance with established or standard procedures.

5 □ 4 □ 3 □ 2 □ 1 □

C.
Works in accordance with Job Description for the Director and all staff.

5 □ 4 □ 3 □ 2 □ 1 □

D.
A professional manner shall be exhibited at all times.

COMMENTS:

3. Personnel Work Relationships
5 □ 4 □ 3 □ 2 □ 1 □

A.
Pastor
5 □ 4 □ 3 □ 2 □ 1 □

B.
Church Secretary/Financial Administrator

5 □ 4 □ 3 □ 2 □ 1 □

C.
Early Childhood staff

5 □ 4 □ 3 □ 2 □ 1 □

D.
Enrolled children and families

5 □ 4 □ 3 □ 2 □ 1 □

E.
Daycare Board

5 □ 4 □ 3 □ 2 □ 1 □

F.

Other church staff, volunteers, and ministries

5 □ 4 □ 3 □ 2 □ 1 □

G.
Public and other support agencies

COMMENTS:

4. Limits of Authority.
5 □ 4 □ 3 □ 2 □ 1 □

A.
Maintained limits of authority for matters requiring prior commitment from Daycare Board (see job description).

5 □ 4 □ 3 □ 2 □ 1 □

B.
Maintained limits of authority for taking action, but informing (see job description.

5 □ 4 □ 3 □ 2 □ 1 □

C.
Maintained limits of authority for taking action without informing (regular communication with Daycare Board suggested) (see job description).

COMMENTS:

5. Service Beyond Performance Standards:
6. Comments:

7. Goals for Growth:
Board of Directors Chair:
Date: ___________
Pastor:
Date: ___________

Human Resources Facilitator:
Date: ___________
COMMENTS:

I have read the above statements.

Employee Signature:

Date: ___________
Revised 7/2010

 SEQ CHAPTER \h \r 1St. Mark Performance Review Form
Position Title: Church Sexton

Employee Name: ___________________________
Date: _______________________
Rating: Rate job performance using the following scale.

5 = Exceptional

4 = Exceeds Expectations

3 = Meets Expectations

2 = Needs Improvement

1 = Does Not Meet Expectations

(Please include a comment for any item given a rating of 1, 2, or 5.)
1. Performs overall cleaning and maintenance for St. Mark’s Church.
5 □ 4 □ 3 □ 2 □ 1 □

A.
Cleans, dusts, and polishes church furniture and building as necessary.

5 □ 4 □ 3 □ 2 □ 1 □

B.
 Mops floors, vacuums and cleans carpet as necessary.

5 □ 4 □ 3 □ 2 □ 1 □

C.
Removes cobwebs from all areas of church.

5 □ 4 □ 3 □ 2 □ 1 □

D.
Cleans bathrooms including mirrors, sinks, and toilets.

5 □ 4 □ 3 □ 2 □ 1 □

E.
Dusts and cleans windows.

5 □ 4 □ 3 □ 2 □ 1 □

F.
Dusts books and shelves in Bowers Library.

5 □ 4 □ 3 □ 2 □ 1 □

G.
Dusts, cleans and vacuums offices.

5 □ 4 □ 3 □ 2 □ 1 □

H.
Cleans kitchen.

COMMENTS:

2. Performs selected maintenance duties to church property.
5 □ 4 □ 3 □ 2 □ 1 □

A.
Changes air filters, light bulbs, etc.

5 □ 4 □ 3 □ 2 □ 1 □

B.
Performs maintenance to church grounds including mowing, raking, edging, trimming, watering and snow removal as necessary.

5 □ 4 □ 3 □ 2 □ 1 □

C.
Performs other maintenance duties as requested by Pastor or Property Committee.

COMMENTS:

3. Handles Other Job Responsibilities Competently.
5 □ 4 □ 3 □ 2 □ 1 □

A.
Sets up tables, chairs and other equipment for services, meetings and special events.
5 □ 4 □ 3 □ 2 □ 1 □

B.
Checks to insure that heat/ air conditioning is operating properly prior to services, and is maintained at appropriate temperature.

COMMENTS:

4. Demonstrates Responsibility And Accountability In Performance of Job.
5 □ 4 □ 3 □ 2 □ 1 □

A.
Reports to work on time and completes required hours.

5 □ 4 □ 3 □ 2 □ 1 □

B.
Dresses appropriately for job.

5 □ 4 □ 3 □ 2 □ 1 □

C.
Manages time well in carrying out janitorial tasks.

5 □ 4 □ 3 □ 2 □ 1 □

D.
Assumes responsibility for own actions.

5 □ 4 □ 3 □ 2 □ 1 □

E.
Treats church property with care and respect.

COMMENTS:

5. Maintains Ethical Standards in Performance of Job.
5 □ 4 □ 3 □ 2 □ 1 □

A.
Demonstrates caring behaviors in performance of job.

5 □ 4 □ 3 □ 2 □ 1 □

B.
Maintains privacy and confidentiality of interactions.

5 □ 4 □ 3 □ 2 □ 1 □

C.
Treats all persons with respect and dignity.

5 □ 4 □ 3 □ 2 □ 1 □

D.
Maintains positive relationships with church leaders, members and others.

COMMENTS:

6. Service Beyond Performance Standards:
7. Comments:

8. Goals for Growth:
Evaluator Signature:
Date: _____________
Human Resources Facilitator:
Date: ____________
COMMENTS:

I have read the above statements.

Employee Signature:
Date: ____________
Revised 6/2010

St. Mark Policy on Harassment

The Policy

St. Mark Evangelical Lutheran Church (the Church) is dedicated to an environment that is free of harassment and discrimination of all types. The Church does not and will not tolerate words, jokes, pictures, gestures, or comments to any employees, members, volunteers, or persons doing business with the Church related to an individual’s gender, race, ethnicity, age, religion, disability, national origin or any other legally-protected characteristic.

The church also does not tolerate sexual harassment. Sexual harassment consists of unwelcome sexual advances, requests for sexual favors, or other verbal and physical conduct of a sexual nature, or otherwise directed at an individual on the basis of his or her gender, where:

1. submission to such conduct is made a term or condition of employment, either explicitly or implicitly; or

2. submission to or rejection of such conduct is used as a basis for employment decisions; or

3. Such conduct unreasonably interferes with work performance or creates an intimidating, hostile or offensive work environment.

Sexual harassment may include: vulgar language, jokes, teasing, flirtation, graphic or degrading comments, intimidation, ridicule, insult, inappropriate physical contact and compliments or other actions of a nature reasonably unacceptable in society.

Everyone must be sensitive to his/her own behavior toward others. Keep in mind what you consider to be appropriate behavior may be offensive to others. Any inappropriate conduct, as determined by the Church, whether it rises to a level of harassment or discrimination under applicable law or not, will not be tolerated by the Church.

If you observe or are subject to any inappropriate conduct, including harassment, discrimination, or sexual harassment, by anyone, including employees, members, volunteers, or persons doing business with the Church, you have a responsibility to bring it to the church’s attention. The Church can only help solve such problems if the Church is aware of their existence. You can do so by informing the President or Secretary of the Congregation Council or any member of the Human Resources Committee of the problem immediately. The Church will thoroughly investigate all complaints and take appropriate action as necessary. Confidentiality will be maintained and only people with a need to know will be apprised of the nature and substance of the allegations. The church will not retaliate against any individual who, based on a good faith belief that such conditions exist, makes an allegation of harassment, discrimination, or inappropriate conduct under this policy or assists in a

complaint investigation. The Human Resources Committee (HRC) will work with victims and offenders to try to resolve the problem. If resolution is not possible, the Church will follow the procedures for discipline as set forth in the constitution of the congregation, the Synod, or the ELCA as appropriate. The office of the Bishop would then become involved as appropriate.

The violation of this policy or any conduct which is the judgment of the Church is harmful to the Church’s employees, members, volunteers, or persons doing business with the Church, or to the Church’s reputation in the community may result in disciplinary action up to and including discharge.

If a complaint involves suspected abuse of a minor, sexual or otherwise, the complaint will be reported to the appropriate Department of Social Service through The Child Abuse Hotline as required by law.

Application of Policy

This harassment policy applies to all employees, members, volunteers, or persons doing business with the Church.

Additional considerations for Clergy and Lay Leaders

Clergy and lay leaders should be sensitive to problems of sexual harassment because of the privileged relationship between clergy and laity. Standards of conduct of ordained ministers are stated in the ELCA Constitution (10.22) which states that an ordained minister of the church must be a person “who is diligent and faithful in the exercise of the ministry: and whose life and conduct are above reproach.” ELCA Bylaw 19.15.01.b. states that an ordained minister is subject to discipline for “conduct incompatible with the character of the ministerial office.”

Counseling relationships deserve special mention because it is of crucial importance that individuals in crisis situations be provided a safe environment free from sexual relationships with the ordained counselor. Individuals experiencing loss of relationship are especially vulnerable to manipulation, coercion, or simply the attraction of a powerful caring person. Consensual and non-consensual sexual relationships between counselor and counselee are inappropriate and incompatible with the character of the ministerial office. Such relationships are both unethical and unprofessional and they will not be tolerated.

Basis for Policy

St. Mark Evangelical Lutheran church is fully committed to keeping our Church a safe haven where all men, women, and children are treated with respect, fairness, and justice. As such, our congregation adopts this resolution, following that adopted by the 1989 Churchwide Assembly of the Evangelical Lutheran Church in America.

WHEREAS, all persons were created by God in the divine image, and human sexuality is a gracious gift of God;

WHEREAS, our baptism into the family of God calls us to stand firmly and pastorally against all forms of abuse and to respect and empower our brothers and sisters in Christ:

WHEREAS, sexual violence of many kinds is widespread in our society (including sexual harassment on the job, rape, and sexual assault, incest, and child sexual abuse); and experts estimate that two-fifths (2/5) of working women experience one or more incidents of sexual assault, and one-third (1/3) of American children experience sexual abuse before the age of eighteen (18); and

WHEREAS, sexual harassment and sexual abuse betray God’s creation, inflict grievous suffering on the victims and rend the fabric of the whole community of the people of God; therefore, be it

RESOLVED that St. Mark Evangelical Lutheran Church commit itself to work to make our congregation a safe place for all persons by working to eliminate these abuses; and be it further

RESOLVED, that this congregation will not tolerate any forms of sexual abuse or harassment by any of its personnel, members, volunteers, or third-party individuals doing business with St. Mark; and be it further

RESOLVED, that this congregation commit itself to be a safe place by working to:

a. Provide an atmosphere where sexual abuse can be discussed with the freedom and compassion of the Gospel, and where specific acts of ministry be encouraged;

b. Engage in education and prevention of all forms of sexual abuse and harassment;

c. Provide pastoral care for survivors and referrals for treatment of offenders;

d. Create policies and procedures that assist and support the members of the congregation and its leadership to cope in healing and redemptive ways with these abuses; and

e. Manifest our concern for problems of this kind in our community, e.g. families, schools, and workplaces.

We also recognize that many relationships may exist among individuals within the congregation. All individuals are encouraged to adhere to our resolution to treat one another with respect, fairness, and justice.

Child and Youth Protection Policy Statement

Preamble

It is the policy of St. Mark Lutheran Church (Church) to take reasonable and appropriate steps in order to insure that the children and youth of the Church, when participating in Church or Church-sponsored/ approved activities, are in environments free from potentially abusive situations.

Abuse of children and youth is not only a violation of the principles set forth in scripture, but is also a violation of pastoral, employment, and professional relationships and of the law. Abuse of children and youth is never acceptable.

Definitions
The terms “children and youth” refer to all persons under age 18.

The term “church activities” include all activities relating to, sponsored by, or approved by St. Mark Lutheran Church both on and off premises. Church Activities do not include activities of organizations such as Girl Scouts which may receive sponsorship and support from the Church whether in the form of monetary support or meeting space.

Screening Procedures for Employees and Volunteers

1. All persons who work with our children or youth in church activities and all employees must complete a screening form for a Background Check.

2. Background Check: The form provided by the church secretary will be completed by the proposed person who will work with children or youth.. Information will be entered into the computer for the Background Information Agency by the secretary for the background check. As soon as results are available, the original information and form will be shredded. The results of the screening are kept in a notebook locked in the church safe. This record includes name, address, and social security number with the last four digits deleted. It does include information such as traffic violations and arrests. Birthdates are not included.

3. Review of Background Check: The results of any Background Check that includes a report shall be reviewed by the Pastor. The Pastor with the assistance of the HR Committee, when requested, will determine if the screening meets criteria for hiring the employee or authorizing someone to work with children or youth.
4. Criteria for hiring employees or authorizing someone to work with children or youth: Any person who has been convicted of a Barrier Crime as defined in Sections 63.2-1717, 63.2-1720, and 63.2-1721 of the Code of Virginia shall be ineligible for employment by the church or authorization to work with children or youth. (A listing of Barrier Crimes may be found at http://www.dss.virginia.gov/files/division/obi/cpa/guidelines_procedures/CPA_BARRIERS.pdf.)
5. Confidentiality: All information related to the Background Check and results shall be kept confidential and made available only as reasonably necessary to those individuals with a need for the information as a result of their conducting business for or on behalf of the Church.
6. Six Month Rule: Before being eligible to serve as the sole adult in any volunteer capacity with children or youth, an interested adult or teenager must be actively involved in the church life of St. Mark for at least six (6) months.
Information Provided

1. All persons who work with children or youth in St. Mark’s activities, whether paid or volunteer, shall receive a copy of the Child and Youth Protective Policy Statement.

2. This copy will be provided by the Administrative/ Financial Secretary. The volunteer worker will sign a form verifying that policy was provided.

3. A copy of this verification will be kept with the results of the Background check.

Guidelines for Behavior
1. In all Church activities involving children or youth, there should ideally be at least two (2) adults whenever possible. If this is not possible, there should be constant visual access to the room. Additionally, classrooms should be monitored randomly to insure compliance.

2. If there is a situation where one adult employee or volunteer is working with a single child or youth on a one-on-one basis, there must be prior written authorization by the child’s parent. This should apply to car trips and over night activities as well as classroom activities.

3. All overnight activities should have at least two adult chaperones that are to be approved in advance by Pastor or Congregation Council.

4. All nursery, kindergarten, and elementary school age children shall be released only to a parent or other adult authorized by the parent.

Reporting an Allegation of Abuse or Misconduct
1. All employees and volunteers must immediately report any allegation or suspicion that a person has behaved inappropriately toward a child or youth while involved in Church activities to the Pastor or the President of the Congregation. It shall be the duty of the Pastor to investigate the report and take the necessary follow-up actions.

a. The Pastor (or the President of the Congregation Council in the absence of the Pastor) will promptly investigate all allegations of inappropriate behavior. The Pastor shall notify the parent or parents of the alleged victim of the existence of the investigation unless preliminary investigation reveals there is a reasonable likelihood the allegation is unfounded or unless a parent is alleged to have been involved in the inappropriate behavior. The Pastor shall make a written report of its findings and a recommendation to the HRC regarding how
to proceed in the matter. Unless for reasons described above, the parent of the alleged victim has not been notified of the investigation, the parent shall be advised as to the findings and recommendations of the HRC. Reasonable efforts will be utilized to maintain the confidentiality of the investigation and findings.

b. An employee or volunteer of St. Mark Lutheran Church who is the subject of an investigation will be removed from their positions, with pay if applicable, pending completion of the investigation (unless the employee or volunteer admits the inappropriate behavior, in which case they will be terminated).

2. Any person with knowledge of a potential allegation of abuse that involves the Pastor shall report that information to the designated HRC person and the President of the congregation. The President of the Congregation will contact the office of the Synod Bishop as soon as possible and take other action as required by Virginia State Law.

3. The law of the Commonwealth of Virginia (Code of Virginia & 63.2-1509) requires that any employee or volunteer responsible for the care, custody or control of children who has reason to suspect that a child is an abused or neglected child must report the matter immediately to the local Department of Social Services in the County or City in which the child resides. In addition to reporting such suspicion as required by law, a report should also be made to the Pastor or President of the Congregation. Persons making a report of suspected abuse or neglect as required by law are by law immune from any civil or criminal liability unless it is proven that such a person acted in bad faith or with malicious intent (Code of Virginia & 63.2-1512).

4. Allegations of abuse are serious and should not be discussed or disclosed except as provided in this policy, pursuant to an investigation, or as required by applicable law.
Approved CC, Jan 2010

Quarterly Sunday School Room Check
(Observer verifies two adults present or constant visual access to the rooms with activities involving children or youth.)

	MONTH

	DATE
	SIGNATURE
	COMMENTS

	January

	
	
	

	February

	
	
	

	March

	
	
	

	April

	
	
	

	May

	
	
	

	June

	
	
	

	July

	
	
	

	August

	
	
	

	September

	
	
	

	October

	
	
	

	November

	
	
	

	December

	
	
	

Quarterly Checks Verified by Human Relations Committee

Signature ___________________________ Date of Yearly Verification: _____

[image: image1.png]" 'Rermission to Obtain a Background Chetk .

(T hls form authorizes the church to obtain backgroundiinfarmation and must be completed by the applicant.
The church must keep this completed form on file for at least f:ve years after requesting a background check.)

I, the undersigned applicant (also known as “consumer”), authonz&&f WS : through its -independent
Inse{r church name
contractor, LexisNexis, to procure background information (also known as a consumer _report and/or investigative consumer

report”) about me. This report may include my driving history, mc_luding.any...trafﬂc citations; a soclal security number

verification; present and former addressés: criminal and civil history/records; and the state sex offender records.

| understand that | am entntled to a complete copy of any background information report of which | am the subject upon my

‘request toS'/' LA ; , If such is made within a reasonable time from the date it was produced. |
C me . . ’

also understand that | may receive a written summary of my rights under the Fair Credit Reporting Act.

Signature: ___ ' ' . Date:

Identifying Informatlon for Background Information Agency (also known as “Consumer

— , Reporting Agency”)
Print Name: |
First Middle Last
Other Names Used (alias, maiden, nickname):
Current Address: : .
Street /P. 0. Box City . State Zip Code County Dates
Former Address: ‘ .
: Street /P. 0. Box City . State ‘ Zip Code County Dates
Social Security Number: _ : Daytime Telephone Number:
Driver's License Number: : State of Issuance: ___ Date of Birth: . Gender,

//0}75 7/10/!/5 ’/70/:1566 .

ALLEGED INCIDENT FORM (CONFIDENTIAL)

Name of individual suspected of abuse: _____________________________

Staff/ volunteer/ other: ___ _____

Position of staff or volunteer: ___
Person reporting incident: ___

Address of person reporting incident

Street ___

City: ____________________State: _______ Zip Code ______

Contact Number: (____)_____-___________________________

Staff/ volunteer position/ other: ________________________________
Signature of person reporting incident: __________________________

Date of alleged incident:

Time of alleged incident:

Place of alleged incident:

Name/ Address of Person Allegedly Abused. (Include ages (if <18 yrs.):

	Name of Person
	Age

(if < 18)
	Address
	Contact Number

	
	
	
	() _

Brief description of alleged incident

(Include only objective information. May attach additional pages if necessary): __
__

Names/ addresses/ contact numbers of witnesses (if witnessed incident):

	Name of Witness
	Address
	Contact Number

	
	
	

	
	
	

	
	
	

Record of Conversation with Witness #1

Record of Conversation with Witness #2

Record of Conversation with Witness #3

ALLEGED INCIDENT CHECKLIST (CONFIDENTIAL)

(To be completed by person investigating alleged incident report)

Steps of Action Taken:

Initial Conservation With Alleged Abused Individual:

Date: ____________
Time: ____________
Place: __________

Notes of conversation with suspected individual and results of conversation:

Initial Conservation With Individual Suspected Of Abuse:

Date: ____________
Time: ____________
Place: __________

Notes of conversation with suspected individual and results of conversation:

Date And Time Of Call To Parents (if appropriate)

Date: _________

Time: ______________

Name of person contacted: ___________________

Relationship to child: ___________

Notes:

__

Date And Time Of Call To Church Official (If Appropriate)

Date: _________

Time: ______________

Name of person contacted: __

Notes:

__

__
Date And Time Of Call To Child Protective Services (If Applicable)

Date: _________

Time: ______________

Name of person contacted: __

Notes:

__
__

Date And Time Of Call To Law Enforcement Agency (If Applicable)

Date: _________

Time: ______________

Name of person contacted: __

Notes:

__
__

Resolution:

__
__
Reporting Structure and Decision Making Policy

Purpose

This policy describes the method of reporting and decision making at St. Mark’s. It offers guiding principles for providing information for efficient communication. This communication is essential in making decisions that influence activities at St. Mark.

Policies

1. Decision making and reporting will be made according to the Constitution, Bylaws and policies of St. Mark’s.

2. The Pastor will supervise all schools and organizations of this Congregation per Constitution.
3. Committee chairs will submit written reports to Congregation Council on a monthly basis. This report is due one week before the Congregation Council’s monthly meeting.
a. This report can be as simple as an agenda of the committee meeting with major agenda items and actions taken included.

b. If the committee has not met or has not taken an action during the previous month, a written “No Report” needs to be submitted.

4. Any special committee or task force should report progress to Congregation Council each month.

5. Any subcommittee should report to the primary committee. The primary committee will then report to Congregation Council.

6. The Chair of each committee needs to keep the Pastor informed of all committee actions.

7. Committee minutes need to be maintained by all committee chairs.
8. Director of David’s Kingdom will report to Congregation Council as necessary and will provide a financial report at least every three months.
Approved by C Council: 9/2009

Your Wedding At St. Mark

We are happy to serve you during this time of preparation for what will be a joyful celebration of God’s gift to you. The most important gift is that God has given you to each other. Since you have decided to get married we are hoping that we can make this as simple a process as possible. There are some things that we want you to know about both the freedom you have to make this wedding service special and the way we have chosen to protect the integrity of the marriage service. As you prepare for the day of the wedding, we encourage you to ask questions and seek clarification on those things that are important to you.

A Wedding is a Worship Service

A wedding is not a private event or ceremony, but a celebration of God’s giving of a special relationship to a woman and a man. That means that a wedding is a service of worship and that its focus is God and the gift that God is giving to the two of you in marriage. What we do as we plan this service must always come back to this purpose. That means that some things will be excluded, though a great many things will be included. These things will be discussed with the pastor before any decisions are made.

Scripture

You will be asked to select Scripture passages for use in your wedding. Couples may choose any number of passages, but normally not more than 2 or 3. You may choose any passage, but if you have questions or are uncertain, the following list might be helpful for you:

Genesis 1:26-34

Matthew 16:25

Genesis 2:18-24

Matthew 19:4-6

Joshua 15-24

Matthew 22:35-40

Ecclesiastes 4:9-12

Mark 8:35

Song of Solomon 2:10-12

Luke 9:23-24

Song of Solomon 8:7

John 2:1-11

Psalm 33

John 15:9-12

Psalm 100

Romans 12:1-2; 9-13

Psalm 112

1 Corinthians 12:31-13; 13

Psalm 117

Colossians 12-17

Psalm 127

1 Thessalonians 3:12-13

Psalm 128

1 John 4:7-8

Psalm 136

1 John 4: 16-19

Psalm 150

Meeting with the Pastor

You are required to meet with the pastor at least three times in preparation for your wedding. These meetings will have the double purpose of 1(talking about marriage and how Christians understand this great gift and 2) helping to plan the marriage ceremony itself. This is not an optional part of the preparation, so you are encouraged to begin as early as you can in order that you are not rushed at the end of all your preparations.

Choosing your Music

Music selected for your wedding should embody high standards of quality and reflect the praise of God. God’s love in Jesus Christ is the foundation and model for marriage. The music is to serve in singing our praise and joy to God for this gift. In order to make choosing the appropriate music easier, we encourage you to speak with the organist or other musician(s) who will be providing music to see what they are able and willing to do. You need also to check with the pastor to make sure that your music is appropriate. It is not our goal to make this a difficult process, but the music for a worship service is not solely a matter of personal taste. If you are uncomfortable or unsure about what is appropriate, please make sure you discuss this with the pastor. You are also encouraged to consider choosing a hymn for the congregation to sing as part of their worship and praise to God for what God has done for you. Singing is not for everyone, but is it is a wonderful way to celebrate together.

Your Wedding Party

All participants in the service of marriage have their proper role, including the congregation. The wedding party is usually a special part of this event. As is typical, we choose friends and relatives to serve as special witnesses to a wedding. This is a wonderful day to share with them. Remember as you choose these people, that you are asking them not just to be a part of one day in your lives, but to be supportive and helpful in your whole life together. Make sure the people you choose are the ones who most exemplify the support and care you will need in your marriage.

Flowers and Decorations

Flowers on the altar should not detract from the cross or altar, symbols of God’s presence. No artificial flowers are allowed in the chancel except in the bride’s and wedding attendants’ bouquets. If you are using a unity candle, you must provide one yourself. Do not use any nails or tacks to fasten decorations in the church. The Altar Guild will arrange flowers and other worship furnishings according to the established practice of St. Mark Lutheran church. Please do not move or remove the baptismal font, any of the paraments or altar linens, altar books, or candles.

Ushers

Ushers should arrive one hour prior to the start of the service. Their prime responsibility will be to light the candles (15 minutes prior to the service) and usher guests to their seats. They will also unroll the aisle runner, if you are using one, after they have seated the parents of the wedding couple.

Rehearsal

The rehearsal is usually held the night before the ceremony and will take no longer than an hour if everyone arrives on time. All members of the wedding party should be present to familiarize themselves with the timing and seating arrangements. Bring along the unity candle if you are using one.

During the rehearsal, the pastor will deal only with the bride and groom as to how things will work. Please let others know that although their ideas might be wonderful, they everything has been worked out ahead of time. The rehearsal is time to put it together, not to plan. The more prepared before the rehearsal, the easier it will go for everyone. Make sure you bring your marriage license with you, since the wedding cannot be performed without it.

Use of the Facilities

The bride and her attendants may use the Sieber Room for dressing and preparation for the wedding. Groomsmen may gather in the Bower’s Library. No smoking is allowed in the building and as was stated in the policies, there will be no alcohol. Please do not use rice or birdseed as it creates a clean-up problem.

Reception

If church facilities are to be used, arrangements are made first through the church office and in cooperation with the Fellowship Committee.

Specific Policies of St. Mark Lutheran Church
· No wedding will be scheduled less than one month ahead.

· Those preparing for marriage must meet with the pastor at least three times before the wedding. The last meeting should be no later than three weeks before the wedding.

· No alcohol is allowed on church property. Save the party for it’s proper time and place. The pastor reserves the right to cancel the wedding if liquor is evident.

· If communion is to be celebrated at your wedding, it must be offered to all who are present.

· If you are using a wedding coordinator, please note they may attend, but will have no part in the wedding rehearsal. Have all things worked out with your coordinator before the rehearsal and turned into the pastor by the last meeting.
· No flash pictures are allowed during the service. Photographer must remain in the back of nave after the processional and until the benediction.

· If you have someone videotape the ceremony, they must remain in one spot and not be a distraction to the ceremony.

St Mark’s “Use of Facility Policy” applies to weddings.

[image: image2]

[image: image3]
PAGE
5

[image: image4.png]L3104 ANIOE g JO 9s()

1S06-v¥€ (0¥S) auoyg
9T0¥HT VA ‘@ouroy
'AS ‘peoy uipjuelg §001

Yo.INy D) UBL_YYN|
SR IS

“A1dde

[[IM UO0IXaS [aIny)) JO/pue ISTURSI() YoIny))
10§ saa) ajeredag "901AI10S 21} 1940 Fuipisaid
l01sed 9y} 0} PIS Ameouow dY) I9A0D
JOU SO0P 93] SIYJ, ‘9OUBUSIUILI pUE saninn
oYl I9A00 01 YoIny) UBIYINT S IR
1S 01 9[geked 00 007§ JO YIS Ampuow v
‘POOJ JO 1809

oY) 10y a[qisuodsar aq [[Im A[rwey oy) pue
paysanbar J1 paaras/papiaoid oq (s youn|
2ambur 0y A1e321004 Yoy

JOLIUO) IEpuUd[ed 9y} WO ApRII[R SIIIATIOR
oo 10 asn equaw 0} 10algns Ajrwrey o)
QIEPOUWIWIOIIT O} PR o [[IM 110 AIDAY

98ES(] IBALLJ JI(UIDUI-UON

"SI0 UIDW

JO s[eIouny 10 S ON °q [[IM 210y

"AIeUI0)Sno

st 1oised Fuipisaid oy 03 18 Liejouow v
"POOJ Y} JO 51800

[[e 19A00 [[IM A[TWRJ QY] "POOJ AU} 9AIAS
pue aredard ‘eseyomnd [m dnoid yomyo v
"d3uRLIR 0} AIBJRI09S YoINy)) 2y} 1981U0d
‘paAtas pooj sisanbar raquiowr AJTwey oy Jy

Alwre J djerpawuay
2% SIQUIdTA] JO [etaung

Sppoun .y

"UONBUWLIOJUT J0J £Te}2100G [oINy)) 99¢

"(SoLTesIaATuut

‘Sonjied UOIENpEds 'S19AM0Ys) suonoun]

3)BATId-TIAG/A)PALLJ SIaqUIAJA

‘A1dde saurjapmg Suipying a2y} Jo
diysprema)s 1a110 [[y ‘o3urLIR puR o[NPayos
01 AIRjoI00g YoIny) 29§ ‘[IOUno) yoImy)
oy £q peaordde 2q jsnw asn IoYl0 [V

ENVRELENe)

*CT 1940 sdnoa3
10y Adde [ia sa9g JIoqUdA-UON ‘ST
J19pun sdnoid oy Ajdde [s99, 19qUIITA]

. Ajdde
sautjopiny Jurpymg jo dryspremolg paqrios
-Op Y], °SISBQ PAAISS JSILJ/OUI0D ISIIJ B UO
2UOp 3q [[M SUIMPSYOS "SSUIANOE YOINYD
(1IM 2I9JI9)UT 10U S90P I Sk SUO[SB 9[npayos
s uonezruedIo AITunuwitiod 189w 0} 9peW 8q
s 1dwepe A10aq ([NPayods 03 AIe10109§
yoIny) 29S) [1ouno) yoiny) jo eaoidde
s 3urpping a3 asn ABW AJUNUIod ayl Jo
suorjeziuedio a[qejleysd pue jijorduou [V

suonezrues.i(
Ajiunwwo)) Aq 3s)

[image: image5.png]"suorjeziuedio
yoImny) pue uonedaiduo)) 10y SAAJ ON 29
[[12 210y] (Sulysem Spasul JEY) USUI] UINaI
puB SWOY 33B)) PoYSEM SAUSIP PUB Pauea]d
9q pInoys usyoyry ‘i punoj noA se yoeq jnd
IMjTuIny IsYj0 pue SIBYD ‘SA[qR], "papesu
SB WNNOoBA PuUB N0 UdNE} 9q P[Noys Ysel}
[y -odeys 1an2q ur 1o wey} punoj Aau}
se swoo1/sa0eds oy 9ae2] pinoys sdnoid [Ty

SSUPPIND sarp[ing

a1} Jo digspiemang

'3[qIssod se 9OUBADE UT JEJ SB
SJU9AD 0O(9SBI[J ‘SISBQ PIAIDS JSITJ/AUI0D
ISIJ B UO 92O1JO YOINYD oY} Ul QUOP
9q pInoys Juynpeysos Iepused [YoInyd
dYl UO ApBalle SIUSAS Uym SUndIJuod

jou oWy AUe 9qE[IEA® 2q [[IM YoInyd SY[-

SuonezZIues.I(Yo.Iny)
STUSAY] [6UODESIISUO)

v 1L-PbeE ‘I10JJeUS Ue[10BIUOD
*(ut doip 10 Aep %) - 21BIP[IY)

1 10d 00°S TS 29 [

SInoy [euonyppe A.mHDOQ 1 O} dn 10]
‘00°SL$ JO 99J Je]J " UOIXAS YOI

00°st $ “KrasmN
OOmm % .ﬁzoo.ﬂwm.mHU wﬂﬁomz
00°551$ [TeH dIysmorys,] 2» uayoiry|
00°001$ A1uQ ey digsmofreg
00°001$ ATuQ uayoyry
00°001$ Arenjoueg

SANIATIDY JO(UIOI-UON
10 S99

“Aldde Jjim ISIuebIQ gyoIny)

10y o8} 8jeIedag ‘saiep pue sBuippam Jo
[eAcldde |euly aAey |im Joised oy ‘Buipiseid
Jojsed ayj o0} 16 Alejauow sy} I8A0D 10U S90P
884 "Inoy Jed 00'GL ¢ Jo 8jel B JB 8q ||M Sinoy
leuociippe (sinoy ¢ 01 dn Joj) uolxes yoinyo
B} 10} 00'GLS$ 4O 98} JE}) B pUB ‘ SUSpIRD
ayl, Joesn sy} sapnjpulsiyl Buippem ay)
0} Joud }aam auo enp s 00°GZe$ leuonippe
pue :Bupyooq jo swi} 8y} Je anp s 00°05Z$

JO Jisodep s|gepunis.-uou Y ‘8|npayos o}
Aleja10es younyQ ay} JoejuoD) "9oUuBApE Ul
Syjuow g uey} 810w OuU PaNPaYIs aq |jIm
SBUIPPaAA “SOIIAOR JaquIBW JO YoInyo Y)im
Bunolpuoo jou ale sajep §i Ajuo sBuippam
Jaquisw-uou Joj s|ge|ieAe S| yainyo InQ

SISQUISWI-UON] 10} SGUIPPIAN

Pr1L-pre ‘TOHFRUS Ue[J0BIUOD

“*(ut doIp 10 Aep 74) - 2IEOPIIY))

g 12d 007G T$ 99 [

SIMOY [BUORIPPE sanoy 01 dn 107
‘00°GL$ JO 99) JB]J T TUOIXDS Y2y

00°T$ ArasmpN
00°0T$ WOO0ISSB) Sunesy
0058S ITeH drysmor[e] % Uy
00°0¢S A[uQ TreH drgsmorpag
00°ct A[uQ usyoIry|
00°S¥S Arenjoueg

SINIANIY T9qUBIA 10§

S99,

"A[dde T[TM U0IXas oIy

I0/pue JSTUBSI)) YoIni)) I0J S33] ojeredaq
‘Surprsaxd 101seg o) 03 318 Arejouowr
9Y} OPNOUT JOU S0P 99F SIY] ‘BIR USD
-Ten) 9YJ,, JO asn Y} opn[oul s3urppam
v (1101 00°00T$) Butppam oy 03 Joud
399M QU0 9np ST (@ 00§ [BUOLIPPE Ue
‘s3unjooq jo swm 2y 1B anp ST s1aquiaul

10§ (0°00L$ O ¥sodep S[qepunyaI-uou ¥

SIIQUIITA] JO SSUIPPIM

sauIppa g

