

Ministry Among the Poor

Ministry Strategies for Churches, Teams and Volunteers

2015 Training Dates

- January 31** **Grace Church**
7393 Pearl Rd, Middleburg Hts.
- March 14** **Bay Presbyterian Church**
25415 Lake Road, Bay Village
- May 9** **Trinity Lutheran Church/BHITC**
2031 West 30 Street, Cleveland
- September 26** **Grace Church** (address above)
- October 24** **Bay Presbyterian Church**
25415 Lake Road, Bay Village
- November 21** **Trinity/BHITC** (address above)

8:45 am - Registration

9:00 am to 2:30 pm - Training / Workshop

In this workshop, participants will create a mental model of poverty, examine theories of change, and analyze hidden class rules, resources, family structure and language.

Led by Building Hope in the City, this seminar puts into words what many veteran professionals and ministry volunteers have experienced. Throughout the workshop, participants will learn specific strategies for improving their ministry outcomes when partnering with people living in poverty.

The cost to attend this workshop is \$10. A lunch will also be provided for a freewill offering.

Registration is required. To save your space at any of these training sessions, call (216) 281-4673.

