PWOC HEART AND HAND USA: HOSPITALITY

WHAT IS HOSPITALITY?
To be hospitable means “to be disposed to behave in a warm manner or to entertain with generous kindness.” It could also be described as creating a free and friendly space for people. Hospitality is NOT decorations and elaborate food.

The Bible teaches hospitality as an important virtue. Here are just a few examples:

In Genesis 18:1-8, Abraham is shown caring for his guests.

In Genesis 14:31-33, Laban is seen welcoming Abraham's servant.

2 Kings 4:8-10 gives us the example of the Shunamite woman who opened her home to Elisha.

In Matthew 10:9-15, Jesus commanded His disciples to shun any home which did not show them hospitality AND equated hospitable treatment of others with treatment of Himself.

In Biblical times, hospitality was a means of survival! There are abundant references encouraging and even commanding us to share our material possessions with others.

As Christians, we need to understand the difference between “being hospitable” and “entertaining.” To put it simply: it is an emphasis on the needs of others versus the need to impress.

BIBLICAL PRINCIPLES OF HOSPITALITY

Look at the details to which the Host tends. He:

· Spreads a table before me to eat until I'm full.

· Protects me against enemies (both physical and emotional).

· Provides refreshing and cleansing oils.

· Quenches my thirst with a cup of water so full that some of it spills over!

· Welcomes me as His special guest.

The PWOC Hospitality Chairman has the opportunity to apply these principles by providing an atmosphere of love and caring so that attendees may enjoy Christian fellowship.

WHERE DO YOU BEGIN?
Preparation

Double check with the President, Vice-President for Programs, or Program Chairman to be certain that the chapel or activity room has been reserved. In some PWOC chapters, that may be your responsibility. If it is your responsibility, do not leave until you see the date and time written on a calendar. Do not assume that you can use the chapel at anytime. Chapels are used for many functions. FIND OUT HOW THE CHAPEL STAFF WANTS YOU TO OPERATE. Some questions you may want to ask:

· How much advance notice does the staff need?

· When does the chapel staff want plans for tables to be set up?

· Will the chapel staff set up, or do you need to get women to help?
Understanding Funds

Find out how you are to request funds for supplies. Do you have a regular monthly budget? Are you to submit a list of supplies to the chapel staff or your Financial Secretary, or are you expected to purchase supplies using a purchase order or other means of payment? It is important to know how your particular chapel disperses funds. At some chapels there are things that are always available through the general chapel fund. Your responsibility is to learn what will need to be purchased on a regular basis. When considering funds and what to purchase, please use wisdom. These funds are given through tithes and offerings and should be thoughtfully spent. There are times when a simple catered function is appropriate and meaningful; however, let balance guide your spending habits, especially in the area of purchasing food for PWOC functions.

Supplies

Find out what supplies are available to you on an ongoing basis. You will need to know where supplies are located and how to access them. If these supplies are locked somewhere, be sure you know where the key is kept, or see if you could be included as a key carrier. Work towards having a cabinet or locker in which to store PWOC supplies. It is a good idea to create an on-going inventory. Think of how valuable this information will be to you while doing your job, as well as how beneficial it will be to your successor! Take a little time and make a wish list and then prioritize the list. You never know when there may be extra funds available.

It is also your responsibility to find out about the availability of the kitchen for the use of PWOC. Many places have specifications mandated by food regulation policies. Be sure you know if you can use the refrigerator, stove, and other appliances or supplies like dishcloths, utensils, etc. There actually may be other things to which you may have access and of which you are not aware. Perhaps the chapel owns a silver punch bowl or tablecloths that you would be welcome to use.

HOW CAN YOU BE CREATIVE?
Harmonize

This can be such a fun part of the work of hospitality in the PWOC ministry. It is one of the tangible ways to make a difference. It is often one of the most neglected areas also. Often it is looked upon as FLUFF or unnecessary, or in a desire to keep things simple, we can get lazy. As Hospitality Chairman, you have an opportunity to help create an atmosphere of loveliness. A simple table decoration on the food table and the welcome table can enhance the environment and build on the theme of the program or devotion of the day. Many may use the excuse “I'm not creative!” If you are not creative, find someone who is to help you in this area.

Remember you are a daughter of the CREATOR of the universe. His creative blood flows through your veins. If you cannot come up with creative ideas to set a welcoming tone, then you can find creative ways to enlist those women who can.

Atmosphere is so important. It is the first impression that says “welcome” or “closed community.” Think about what people see when they first walk into your PWOC meeting place. If it is your responsibility to greet people as they come in, have a warm and inviting welcome table. Always have a greeter at the entrance as women arrive. A welcome table can be covered with a seasonal tablecloth, simple table decoration and even a sign in a frame or set in an easel that says WELCOME TO PWOC. If you have a Participation Chairman, work closely with them in having nametags, rosters, yearbooks, and any information that may be available and helpful to women arriving at your meetings. Using hostesses to greet people as they come in is a great way to involve women in the ministry of PWOC.

Atmosphere can pique curiosity and make people think “I wonder what they'll do next time?” or “I can't believe they went to that much trouble for me!”

Things to consider if you are responsible for weekly hostesses:

· Line up hostesses well in advance.

· Meet with hostesses to plan, if necessary. Let them know what you expect. An expectation list to hand out would be helpful.

· Call hostesses a couple of days in advance to remind them.

Work closely with the Vice-President for Programs or the Program Chairman. Find out what she needs from you for the monthly meetings. Some Program Chairmen plan and carry out the decoration theme and only need you to help with whatever food requirements there may be. You may be asked to help in the decorating or to come up with decorations for a monthly meeting. If so, find out what the theme for the program is and follow through with that theme in all the areas of your responsibility, whether it is decorations, nametags, or food. Using a theme helps an idea "stick" in someone's mind. This is a great way to pull others in to help. Consider having a work session to prepare special decorations, favors, etc. for a general meeting. These times of preparation can be great fun and a wonderful way to enhance the fellowship of your PWOC chapter.

Serve with Grace
Think of serving graciously, as if in your own home. Always try to use tablecloths, whether they are cloth or paper. (Hint: Twin sheets make great inexpensive cloths for the long tables so often found in chapel meeting spaces.) Think about the traffic flow as you are planning, especially for general meetings which involve sharing a meal together. Always consider safety concerning hot dishes and drinks. Often there are children who accompany adults into the meeting room.

Plan for more people than you expect. Leftovers can be given to members with special needs, can be frozen for next time, or can be given to the chapel staff or single soldiers.

Remember that HOW you serve is more important than WHAT you serve.

HOW CAN YOU FEED BODY AND SOUL?

Food and Beverage

Serving food and beverages is not necessary, or even conducive, to every Bible study setting; however, with the social time that is usually included in the PWOC weekly schedule, a hospitality table provides a special indulgence for those who may often deprive themselves in order to do for others. It can also provide an opportunity for those who express themselves through food preparation and presentation to have a venue for sharing their gifts and skills. The best way to provide snacks is through a sign-up sheet. People are usually more than willing to bring snacks, especially if you tell them that both store bought and homemade treats are welcome. You will probably find there will be a good variety if you emphasize that people should bring what they would want to eat. It is safe to assume that if one person likes something, another will as well. Orderly presentation and an adequate amount of supplies (cups, napkins, plates, and utensils) make a difference.

Don’t be disappointed, however, if names do not appear on your sign-up sheet. It may initially seem that women don’t want to participate but the problem may actually be that in all the commotion of the morning activities they just forget to sign up! If this happens, don’t hesitate to politely approach women who haven’t participated and ask them if they would be willing to supply snacks for specified dates. Most of the time, they will be happy to do so and will feel more a part of the group because you gave them this opportunity.

A very practical suggestion is to become acquainted with the coffee maker! Experiment with making coffee before serving. If you are not a coffee drinker, find someone who is to help you come up with the proper proportions for a good tasting cup of coffee. A consistent recipe is an asset when making coffee. (For the standard coffeepot: one-half cup of coffee (slightly rounded) for every ten cups of water should be sufficient, but you should experiment with your particular coffee maker.)

A variety of drinks (as well as a variety of foods) is appreciated. A basket of teabags, hot chocolate, and cider are a great alternative for the non-coffee drinkers. It's also good to have a pitcher of ice water or lemonade for those who prefer a cold drink. Try to stay away from juices or mixes that have color which will stain when spilled.

Fellowship

You have a wonderful opportunity to make people feel welcome. Remember to smile and model a warm welcome for others. Arrive early and be prepared. Have a person who is designated to help you, or delegate these responsibilities to volunteers. This will train others for this job, will alleviate unnecessary stress for you, and will prepare someone to step in should you be unavailable. Look for women who may be standing alone and ask them to help in a simple task. Even asking someone new to bring something to the next meeting can make her feel a part of things right away. Include new people by giving them a roster with your name underlined, suggesting that she should call if she has any questions. Newcomers also appreciate receiving a welcome magnet, your PWOC calendar, a bookmark, or your current PWOC newsletter.

Soul Food

Remember that hospitality isn't just about food. One Hospitality Chairman placed tent cards with quotes on the table calling them "food for the spirit" or “soul food.” Hospitality, by definition, means “welcoming.” If one is hospitable, one doesn't just see to a few aspects of their guest's needs, but one tends to think of little things that will make the guest feel cherished.

Appreciation

Take the responsibility to thank the chapel staff for any help they have provided. If you have hostesses helping, make sure you thank them verbally and in print. Always thank those who help with refreshments, serving, or cleaning up.

FINAL REMINDER

Remember that hospitality is not about running a catering service; it is about welcoming the women and providing a haven for their spirits. Women who are constantly serving at home—cooking, cleaning, making decisions—can be served through this ministry. No matter what the coffeepot is doing, no matter who forgot to bring in their promised goodies, no matter how many things have spilled, a smile is the most important thing you will give to the women each week. Your pleasant loving attitude will feed the hearts of women coming to your PWOC.

HH6-1
HH6-4

HH6-3

