

Stewardship 2013 Pledge Card

Operating Budget: \$ _____ per month,
for a total of _____ per year

Name(s) _____

Please sign

Date _____

we are a
community,
a covenant
people

Keep this side for your records.

Stewardship 2013

“We are a community, a covenant people.”

Westminster Presbyterian Church

Operating Budget: \$ _____

per month

Time & Talent Pledge 2013

Westminster is a vibrant church because of your generous gifts of time and talent. This form is updated each year to create a completely new Time & Talent Directory, so **please check your new and on-going interests for 2013.**

Checking these boxes indicates you might be able to help occasionally in the selected ways when contacted throughout 2013.

Help with Fellowship Events

- ☐ set up/break down tables
- ☐ bake a dish or cook a meal
- ☐ wash linens
- ☐ clean up in the kitchen
- ☐ dishwasher
- ☐ host event in my home
- ☐ host coffee at church
- ☐ join a Supper Club
- ☐ grocery shop at Sam's Club

Help with Communications

- ☐ take pictures
- ☐ help maintain the website
- Assist with production of:
 - ☐ bulletin
 - ☐ newsletter

Help with Worship/Ministries

- Lector or substitute lector
 - ☐ 8:30
 - ☐ 11:00
- Usher or substitute usher
 - ☐ 8:30
 - ☐ 11:00
- Count offering ☐ 8:30 ☐ 11:00
- Volunteer in the nursery
 - ☐ 8:30
 - ☐ 11:00
- ☐ Write a brief devotional reflection
- ☐ Acolyte (8-12 yrs.)
- ☐ Prayer Shawl Ministry
- ☐ Memorial Garden Ministry
- ☐ Flower Guild Ministry
- ☐ Sanctuary Guild

Help Office/Church/Grounds

- ☐ use organizational skills to help with committees or programs
- ☐ answer phones; general office work as needed
- ☐ help with mailings
- ☐ run errands
- ☐ provide computer support
- ☐ work with audio/sound
- ☐ do handyman fix-it jobs
- ☐ do landscaping/yard work
- ☐ help in WPC Community Garden
- ☐ paint
- ☐ make a centerpiece

Participate in Music

- ☐ sing in the Choir
- ☐ play piano
- ☐ play handbells
- ☐ play other instrument

Help in Christian Education

- ☐ help MP2 (after-school children's ministry)
- ☐ help with Vacation Church School (1 week in June)
- Team Teach Sunday school
 - ☐ children
 - ☐ youth
 - ☐ adults
 - ☐ preschoolers (summer)
- ☐ prepare/teach a mid-week special topic class
- ☐ serve on preschool advisory board
- ☐ distribute/collect Sunday school snacks and offering
- ☐ work with Youth Ministry
- ☐ help in church library

Help in the Community

- ☐ support campus ministry
- ☐ serve a shelter meal
- Help with IHN
 - ☐ stay overnight at WPC
 - ☐ provide IHN meals
 - ☐ morning/evening driver
 - ☐ wash linens
 - ☐ set up/break down for guests
- ☐ drive (or learn to drive) church bus for events
- ☐ serve on a community outreach program or board

Help Our Own Members

- ☐ mentor a new member
- ☐ participate on a Care Team
- ☐ train as a Stephen Minister
- ☐ provide meals
- ☐ assist older adults
- ☐ visit a shut-in long or short term
- ☐ accompany to doctor appts.
- ☐ help with short-term household tasks
- Drive a member to church
 - ☐ 8:30
 - ☐ 11:00
- ☐ baby-sitting at church

we are a
community,
a covenant
people

Checking these boxes indicates new interest in or continued involvement on a committee throughout 2013.

- ☐ **Assimilation** - helps visitors, as well as new and established members, get involved at WPC
- ☐ **Congregational Care** - helps our members in difficult times
- ☐ **FACT Force** - helps plan WPC's 50th anniversary celebration
- ☐ **Fellowship** - coordinates church meals and social events
- ☐ **Local Missions** - works with agencies in Durham County
- ☐ **Global Missions** - supports benevolences worldwide
- ☐ **Christian Education** - oversees teaching, enrichment, and library
- ☐ **Funeral Committee** - helps coordinate memorial services
- ☐ **Green Team** - supports environmental stewardship
- ☐ **Kitchen Committee** - manages WPC kitchen usage and supplies
- ☐ **Stewardship Committee** - plans efforts to engage members in giving of time, talent, and treasure
- ☐ **Ways and Means** - oversees budgetary matters
- ☐ **Web Advisory Committee** - helps develop WPC's website
- ☐ **Wedding Committee** - assists with wedding coordination
- ☐ **Worship Committee** - coordinates aspects of worship
- ☐ **Youth Council** - oversees and guides youth programs

Another way I'd like to volunteer:

Name _____

Please print

*See pages 14-15 of the Stewardship brochure for more info on the opportunities above

A convenient, consistent way to help our church grow

Enjoy the convenience of electronic giving

Westminster offers electronic giving, which allows you to make donations on a scheduled, automatic basis. If you are writing checks every week, you will especially appreciate electronic giving. It is convenient for you and provides much-needed donation consistency for our church throughout the year, whether you are in town or not.

How to get started

To set up electronic donations, simply complete the authorization form and return it to Barbara Fletcher. Donations can be debited automatically from either a checking or savings account.

AUTHORIZATION FORM

WESTMINSTER PRESBYTERIAN CHURCH 3639 OLD CHAPEL HILL ROAD DURHAM, NC 27707	
Your name:	
Address:	
City, State, Zip:	
Email Address:	
I would like to make the following contribution(s): <input type="checkbox"/> Operating Budget \$ _____	Date of first contribution: ____ / ____ / ____ Frequency of contribution (check one): <input type="checkbox"/> Weekly – Thursdays <input type="checkbox"/> Monthly on the 1st <input type="checkbox"/> Monthly on the 15th

CHECKING / SAVINGS	<i>Complete this section if using your checking or savings account</i>
Please debit my (check one): <input type="checkbox"/> Checking account – attach voided check <input type="checkbox"/> Savings account – attach voided deposit slip	
Routing #:	Account #:
Valid routing # must start with 0, 1, 2, or 3	
I authorize the above organization to process debit entries to the above account. I understand that this authority will remain in effect until I provide reasonable notification to terminate the authorization.	
Authorized signature: _____ Date: / /	

(attach voided check, please)