
 1

!"#$#!%&'"()*%!("#+$&,-.",-& !"#
Camarillo,	
 CA	

An	
 ECO	
 Affiliated	
 Church!
SENIOR	
 PASTOR	
 –!HEAD	
 OF	
 STAFF	

!"#$%&'()*+,*"- 	

	

!"#$%"#&''()*+#,'%#the!!"#$%&"&'()"&*+#(,%-'+#(!"#!$%&'$"#($()*)+!)'$,&-$.(/$&0)$!"#$!"#$"$
Missional	
 Outlook	
 to	
 evangelism,	
 one	
 who	
 !"#$!"#$%&!'()!' (!*!(+' ,-' ./0'%*1'2),'&%*'3!%14'
!"#$!%&' (")' *%+,' -.&' /+"*%&*(-!+"' 01' $%+2!)!"*' #$!%!-3(4' 4&()&%#.!$' (")' 2!#!+"' -+' 0+-.' -.&'
congregation	
 and	
 the	
 community.	
 	
 We	
 seek	
 a	
 pastor	
 who!!"#$%&$'##()"*')&+!!"#$%&'()*+!,#+!)"$)
!"#$#!%$"&%!'()*%+,(-+,%.!$&!"#$%&'()*'+,-!)().'&(".)!"#'.,'/!'0,"!'!11!+.%-!'%)'"!(+$%)2'.$!'
!"##$%&'()*"+),-.$.)/0+&.')1%2)30")!1%)%$+'$+-)4-12-+.)*+"#)1)51+&-'()"*)61!78+"$%2.)&%)'0-&+)
!"#$%&$'()*#+,&"-!
	

!!"!"#$%"!&#'$((#&)*!&)+$($,$"#	

	

!"#$%&''&()*+$'),-$,"&.'/$0#$1&*,)/#2#/$3$,-32-)*+$4&)*-$%&2$%&,-#2)*+$3$2#'3-)&*,")4$()-"$-"#$
congregation.	
 	
 !
!
A. !"#$%&'()'"*)*+$,-./0*!"#$%&'"()!!"#$%&'()"!* !!"#$%&'()*&+,-&%*!!"#$#%&'()#*%+#%,+-).(%+/0%

!"#$%!
B. !""#$%&'()&*+$$,-%&%.#&'+%.,-/%0&,1&2"-/$%+-#&'!"#$%"&'()*'+"!,-'.%",/"0,.#'(1%"*10"&'*.#(.%"

!"#$%&#'%()'%*!
C. Seek	
 to	
 live	
 as	
 Christ	
 commands	
 and	
 to	
 model	
 His	
 love	
 and	
 compassion	
 for	
 all.!
D. Build	
 a	
 strong	
 foundation	
 for	
 our	
 church:	
 	
 Discipleship,	
 Evangelism,	
 Stewardship,	
 Fellowship	

!"#$%&'!()*"+,)-+.!
E. Guide	
 the	
 congregation	
 toward	
 opportunities	
 for	
 deepening	
 relationships	
 with	
 Christ	

!"#$%&"'(#)*+",-&.'!)*+",-&.'/$#0",('1)*2)#0",(.'3,00,$-*1'$(($#!%-,!,)0.'3,-,0!#4'0%(($#!'
and	
 pastoral	
 care.!

F. !"#$#%&$'($)"#*+#$,#$--&"'.)"'#seminary!with	
 a	
 Masters	
 of	
 Divinity	
 !"#$%&'()*$+,#$-&.),'!+/!
G. Demonstrate	
 t!"# $"%&'"# ()$# (*&+&,-# ,.# '"+"(%"# ()$#)/',/'"# ,!"# 0&%%&.)(+# &0(1&)(,&.)# .2#

!"#!$"% &'(#)*'% +,-"(."% /,0,.&(,".% 10+% /,..,#01$% &"1/.% &'1&% 122"3&% &'",(% -1(,#).%
!"##$%&'&()*+ ',(+!&'-*+%.'&"%*+.%/+0"12/+0&',+ ',(+!""#$%&'($)*+)!!"#$#%&'()#*!!"#$%&#'$&(#
!"#$%&'$(!)*%'!"!
!

!!!"#$%&'$(")*+%,-"'.)"$,-#/.-%0%1%+%,-!
!
!"#$%&'()%*#+,&&,(-	

 2

1.! !"#$%&'($&$#)%*+&+,%&-#..#/(&/0&+,%&*,")*,1&!"#$%#&'%!"##$%&'(!!"#$%&'%()%*%!""!
! !! ! valuate	
 and	
 augment	
 !"#$#%%#&!'(#)#**$+%$!"#$&",-&".*$+(#-/00$1'**'+)$#%%+-!*$!+$-#/&"$

!"#!$"%&#'%()'*+,-%!
!

! !"!"##"$%&'()*+,-&./ 	

"# !"#$% &'"% ()*+,"+#&-)*% -*&)% &'"% ()../*-&0% &)% ,"#('% &'"% /*$!"#$!"%&' ("$)#*"' +%$,-!%'

!"#$"%&'()*#&&+,-./)%''-'.%,*0)%,1)#.20")#+."0%*2)#!!#".+,-.-0'3!
%# !""#$%&'()*+%(,*"(,)#*-'.("#.*+%(,%&*(,)*!"##$%&'(!!"#$"%!&'#!(&#)'"*!(#"$#!(&#*("+&#

!"#$%"&%'()*+,-!
	

	

	

!"#$%&'()*#+,-.,&'()* 	

	

!"#$%&'()(*%*+%,)++-$!"#$%&'($")*+,-&",%&.$")*+,-&/+,+#.(0&.1&/$$.&.*$&,$$%#&12&.*$&)*3()*&
!"#$%&!"#dminister	
 the	
 Sacraments	
 !"#$#%&%'()	
 !"#!$%#&'"("%)!'#%*'!"+(,-"!'!"#!$%&#'"$()!"$!"&$
congregation	
 and	
 the	
 community.!

!
!"#$%&'()*+	

"# !"#$%&'"%()*+,"+-&.)*%.*%/*0",1&-*0.*+%!"#$!#%#!&$'($!"# !!
%# !"#$%&'(#))#"*+,%*%'-(*#(.&&"'--(-)'/%.0(%--+'-(#1(%2)#"*.,/'(.,&(%,*'"'-*(*#(*3'(

congregat!"#$%#&$'"(()#!*+,!
&# Train	
 the	
 elders,	
 deacons	
 and	
 lay	
 leaders	
 !"#!"#$%&	
 !"#$%&'($%$!)*+&,%-.!"/!
'# Provide	
 teaching	
 at	
 staff	
 meetings	
 to	
 foster	
 the	
 ongoing	
 development	
 of	
 the	
 staff.!
(# !"#$%&!"#$%&''()*+,$&(+-#!%.$/-&"-!'01 !

	

!" !!"#$"%&'()	

!"#$%&'()%*#!
!"####Pray	
 !"#$%&'$()*+$*+,$-"&.#,.%*)"&/!
)# !"#$%&'()&")'&(*$(!"#$%& '(&)$$*!" #$"%&'#("&)*'+!"&)+,#%-." ())*+")(" #$"%&'" /&0(/&"

!""#$%&!
!

!"#$%&&'()!
*# !"#$%&'$(')$(*$++,"-.(#$/$0"1,-2(2"&0+(3",-'04.(5"667-,5&',-2(&(50$&%(+$-+$("8(

direction	
 and	
 equipping	
 the	
 leadership	
 for	
 mi!"#$%&'!
)# Participate	
 in	
 developing	
 the	
 budget,	
 leading	
 the	
 financial	
 drives	
 and	
 giving	

programs.	

	

!"#$%&''#!
!"#$%&'()'(+&',)%-%).(/0()*'(#),00()/(1'-'2/$(,(3'22$!"#$%&%' ()$)*+!,' -"!' *.)!)+#/0'

!"#$%&'()*++#$,&-.'(*/01!*+-,2(013(2-,,-#14!

 3

)# Lead	
 regular	
 staff	
 meetings	
 and	
 !"#"$%&' %&&%()*+,),"-! !"#$ %&'($)*+,-+./0$ 12'#+./0$
!"#$$%$&'#$(')*++,$%)#-%*$.!

	

!!!.	
 ACCOUNTABILITY!

	

!"#$%&'()*$+'$&$,#,-#*$).$!"#$%&'(%$)*+$!"#$%&'#"&()*+(,$()--./*')%0#('.(!"#$%!"#$%#&&'()$!"# !
!"# !$%#!"#$%&'#"&(')"*+,)(')#(!"#"$%&'()*&%#+&$,"-(.+*/(0!! !"#$!"#$% &'% ()*% +,(-*.% "#+%
!"#$%&#'(')'*'"#+ ,"#-!'(",+ .(%/"0+ -.&+ .&,+ #1%2),+ ("+ ,")"3.*",+ *%+ #*.440+ "),"!#0+ ,".-%&#+ .&,+
!"!#"$%&'(&)*"&+',-$"-.)/',0&1*/2"&$"!"!#"$/,-&)*.)&)*"3&$"!./,&)*"& !"#$%&!of	
 the	
 senior	

!"#$%&'

 4

CHURCH INFORMATION FORM (CIF)

Trinity Presbyterian Church
2304 Antonio Avenue
Camarillo, CA 93010

805 -484 -0530
Website: trinitycamarillo.org

CONTEXT

1. Mission Statement:

To glorify God as we worship and grow together as disciples of Jesus Christ, engaging our world
in ministry and mission by the power of the Holy Spirit.

2. Position to be Filled:

We are seeking a Full Time Senior Pastor/Head of Staff.

3. Church si ze: 200 (Covenant Partners) as of 8/15/16

4. Average Sunday Worship Attendance (2015 Traditional service): 140

5. Average Sunday Worship Attendance (2015 Contemporary service): 45

6. Average Sunday School Attendance (0 to 10 years) : 4-6

7. Average Youth Bible Study Attendance Twice/Week (Middle School and High School) : 14

8. Average Bi -Monthly College Bible Study Attendance : 9

9. Average Adult Sunday School Attendance (10:30 AM): 25

 5

10. Current Staff Positions (Full Time, Part Time, Unpaid):

Interim Senior Pastor (Full Time)
Director of Music and Equipping (Part Time)
Worship Leader (Part Time)
Organist/Accompanist (Part Time)
Secretary (Part Time)

Finance Assistant (Part Time)
Custodian (Part Time)
Assistant Custodian (Part Time)
Youth Ministries Leader (Temporary, part time)

11. Community Profile for Trinity Presbyterian Church
Relevant demographic information :

Based on a recent Congregational Survey, the community of TPC is best described as a congregation which
is predominantly made up for persons over the age of 55 (51% of whom are over the age of 73), Caucasian;
well-educated; married or widowed; and retired (60%).

Further demographics reflect a median income of $100,000; 60% female; 40% male; 9% between the ages
of 0 and 13; and 14% between the ages of 14 and 33.

12. Community Profile for the Camarillo Community Surrounding TPC
Relevant demographic information:

The demographics of the immediately surrounding Camarillo community vary from those of TPC, most
notably in generational differences such as: 17% between the ages of 0 and 13; 53% between the ages of 14
and 33; 29% single; and 30% over the age of 55.

Additional demographics for the Camarillo community near TPC are: 53% are identified as families with
young and teenaged children. The median home prices for the city of Camarillo and the County of Ventura
are over $500,000. Additional community demographic information can be found in the TPC Mission
Study and Church Description document and at
http://www.census.gov/quickfacts/table/PST045215/0610046 .

13. TPCÕs Mission F ield :

In addition to ongoing local and global ministries supported by TPC, partners who answered the recent
survey indicated a desire to reach out more intentionally to, i n this order :

¥ Families with young children
¥ Families with older children
¥ Senior Citizens
¥ Empty nesters.

Geographically, Trinity is in a residential neighborhood, across the street from Pleasant Valley Hospital
and near numerous extended care and retirement communities. In addition, there is a new public high
school down the street, which Trinity has partnered with to provide academic and mentoring support to
students. Camarillo has a university (Cal State Channel Islands) and is near Naval Base Ventura County
(two campuses: Point Mugu Naval Air Station and Port Hueneme), which employs many civilian and
military Camarillo residents. While much of Camarillo had two -parent households with one wage-earner in
years past, the demographic has shifted greatly and there are many single-parent households and
households with two or more wage-earners.

Page 6 of 22

14. Narrative of Health of Mission and Ministry at TPC:

Trin ity Presbyterian Church is a 200 partner/member ECO congregation in transition. A con sistent core group
of members are actively engaged in bible studies and community throughout the week, while a larger portion
consistently attend just Sunday worship. While there has been a long, rich history for this congregation, TPC is
facing the reality of an aging congregation population and a diminishing number of young families, families
with Middle School/High School aged children and young couples without children. As physical ability to serve
changes, the congregation is still very active in community ministry, including serving with other congregations
in Many Meals, as well as adapting with a new academic mentor program, The Study Center @ Trinity,
designed as support and outreach to families of a brand new high school down the street. Staff has been
evaluating and implementing ways to engage the younger portion of the church, with efforts such as piloting an
evening service. With the closing of an on-campus day-care center a few years ago, a new tenant, Beacon Hill
Classical Academy (now expanding from a k-8 to a k-12 program with over 200 students) rents the facilities.
Trinity is attempting to bridge the Trinity community with the Beacon Hill community. Trinity Deacons are
very busy visiting home-bound and hospitalized members of the congregation. Additional information can be
found in the Mission Study and Church Information document.

POSITION

15. Position to be Filled :

(see previous pages RE: Senior Pastor Job Description)

16. Employment Status:

Full Time

17. Years of Experience Desired:

Open to all applicants

18. Deadline for Application :

January 17th, 2017, though applications received after this date may be considered.

19. Geographic Scope of Search. The congregation is open to candidates from these geographic
areas:

Pacific/Western United States (California, Oregon, Washington, Idaho, Nevada, Utah, Arizona) preferred, but
will consider all qualified candidates who feel they may have a call to Trinity.
20. Compensation and Housing:

Minimum Effective Compensation Packa ge: $110,000.

Maximum Effective Compensation Package : $130,000.

Compensation package can include salary, benefits, housing allowance, etc.

Page 7 of 22

Housing Type:

As a portion of compensation package to include:

¥ Salary and Housing Allowance: 65%(+) (approx.)
¥ Benefits (Retirement, Health Insurance, Life Insurance): 35%(-) (approx..)

CHURCH REFERENCES

21. References:

Below are three persons who know the TPC congregation:

A. Name: Rev. Dr. Mark Patterson

Address : 1555 Poli St. Ventura CA 93001

Relationship to TPC : Senior Pastor at Community Presbyterian Church, neighboring city

Email A ddress : leadpastor@cpcventura.org

B. Name : Rev. Matt Hoyt

Address : 8180 Telephone Road, Ventura, CA 93004 Phone Numb er : 805-647-3757

Relationship to TPC: Senior Pastor at Orchard Community Church, neighboring city

Email A ddress : matt@orchardventura.org

C. Name : Steve Logan

Relationship to TPC : Organizational Consultant who helped guide TPC leadership during transition

Email Address : steve@mappings.org

22 . Pastor Nominating/Search Committee Chairperson Detail:

Name : John Packham
Address : 2304 Antonio Avenue
City : Camarillo State: CA Zip Code: 93010
Preferred Phone (805) 279-2371
Email address for PNC Communications: jobs@trinitycamarillo.org

Name : Jessica Diaz, Co-chair
Address : 2304 Antonio Avenue
City : Camarillo State: CA Zip Code: 93010
Preferred Phone (805) 377-7125
Email address for PNC Communications: jobs@trinitycamarillo.org

Page 8 of 22

TO APPLY

23. If you feel Trinity may be your next calling, please complete the 2-page employment application (found
after the Endorsements page) along with a current resume and any relevant letters of reference, and mail to:

jobs@trinitycamarillo.org

OR

Trinity Presbyterian Church

c/o John Packham or Jessica Diaz

2304 Antonio Ave.

Camarillo, CA 93010

END

Page 9 of 22

Page 10 of 22

TRINITY PRESBYTERIAN CHURCH
Employment ApplicationÑ Senior Pastor

This Application Must Be Completed In Full

Application Deadline: January 17, 2017*
*Applications received after this date may be considered.

APPLICANT INFORMATION

Last Name First M.I. Date

Street Address Apartment/Unit #

City State ZIP

Phone E-mail Address

Present Church and/or Denomination Affiliation

Do you affirm the essential tenets of ECO? http://eco -pres.org/essential-tenets/ YES NO

EDUCATION AND ORDINATION

Please list your highest or most relevant degree.

Degree

Institution Date Granted

Please provide the date and church/denomination information of your ordination.

Date of Ordination Church/Denomination

REFERENCES

Please list three professional references.

Full Name Relationship

Organization Phone

Address

Email

Full Name Relationship

Organization Phone

Address

Email

Full Name Relationship

Organization Phone

Address

Email

PLEASE ATTACH YOUR PERSONAL AND PROFESSIONAL RESUME

YOU MAY ALSO ATTACH RELEVANT LETTERS OF REFERENCE

Page 11 of 22

NARRATIVE REPONSE: STATEMENT OF FAITH

Please provide a statement of faith that includes your conversion and call to ministry.

NARRATIVE RESPONSE: VISION

Given the information available to you about Trinity Presbyterian Church of Camarillo, what vision do you have for your role as Senior Pastor,
and what vision do you have for the congregation?

DISCLAIMER AND SIGNATURE

I certify that my answers are true and complete to the best of my knowledge.

If this application leads to employment, I understand that false or misleading information in my application or interview
may result in my release.

Signature Date

Page 12 of 22

!""#$%&'()*+,,+-.)/0123)4.2)561786)%9,87+:0+-.!
!
!

!""#$#%&'()#&*%+,'$#%&)!"#$%&'()*)%+&!"#$%"&#$
!"#"!"$%"!

!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

Page 13 of 22

!

TRINITY PRESBYTERIAN

CHURCH
Camaril lo, California

Mission Study and Church Description ---
2016

Page 14 of 22

INTRODUCTION TO

TRINITY PRESBYTERIAN CHURCH

Trinity Presbyterian Church, is a committed body of disciples working together to manifest and
expand the Kingdom of God. The church has for decades endeavored to grow in faith and
mission. We are part of a Covenant Order of Evangelical Presbyterians (ECO). Our
congregation is multi-generational and consists of both new members and those who have
been in the church for decades. The Lord Jesus is present among us and has been good to
us. In response we strive to be a people eager to serve Him even when afraid, committed to
love even when persecuted, and passionate for worship though the entire world has become
blind and apathetic to the wonder and beauty of our God. Fully aware that there are no perfect
churches or believers it remains for us as followers of Jesus to compassionately and
passionately press forward into fullness of life God has made ours in Christ. We endeavor to
be a congregation that is honest about its weaknesses, tender with one another in the journey,
while ever striving with hope, faith, and courage to grasp all that the Father has for us in Christ
Jesus.

A 54 YEAR HISTORY
During 1961 the desire and planning for a new Presbyterian house of worship was planted. In
early December 1961, the first public meeting was held to establish Trinity Presbyterian
Church. Although without facilities, the first worship service was conducted on Christmas Eve
1961 at St. ColumbaÕs Episcopal Church. These facilities were available and used for the next
three years.

On June 16 and 17, 1962 Trinity was formally chartered and organized with 96 charter
members during meetings at First Presbyterian Church in Oxnard. Later in 1962, five acres of
walnut orchard property was acquired in Somis with the assistance of the Santa Barbara
Presbytery.

On May 3, 1964 ground was broken for a new sanctuary. By the end of 1964, membership had
grown to 200 members. During 1965 a small auxiliary building was constructed by church
members to be used as a nursery. TPC continued to grow and in June 1967 the Fellowship
Hall was completed and dedicated adding meeting and class rooms.

Over the next several years TPC grew through many activities including Sunday school, youth
activities, Discovery groups and outreach. In 1971 the administration building was completed
adding office space, a conference room and a library. In 1973 a pipe organ and new pews
were installed in the sanctuary. In 1977 on the 15th anniversary of TPC the acquisition debt
was retired.

In 1979 Piper Hall and the class rooms for the ChildrenÕs Place preschool was started. In 1980,

Page 15 of 22

the preschool opened with 94 children. In 1989 the Iglesia Cristiana de Camarillo began
renting space for their weekly meetings and worship services. This association was a natural fit
for the TPC outreach effort. In 1992 the Taiwanese American Presbyterian Church also began
renting space for offices and worship services.

Over the next twenty years TPC was focused on developing programs such as Stephen
Ministers, fellowship activities such as the Christmas Dinner and Dance, Chili Cook-off, Trinity
Tripsters and Alpha lessons. The efforts to develop outreach consisted of strong mission
support both local and foreign as well as Many Meals, serving the homeless and poor every
Thursday evening.

In 2011 after much consideration, the preschool was closed and the equipment sold. With the
class rooms and playground available in 2012, TPC leased the facilities to Beacon Hill
Academy. This association continues today.

A study group was formed in 2011 to evaluate and recommend a course of action for leaving
PCUSA to join another reformed denomination. After many hours of study, consultation and
prayer it was recommended that TPC leave PCUSA to join A Covenant Order of Evangelical
Presbyterians (ECO). TPC approved this action and subsequently joined ECO in September of
2013.

Also in 2013 the decision was made to have two worship services, the first with a traditional
structure and the second with a contemporary structure. It was also decided to remodel Piper
Hall to accommodate a contemporary atmosphere. After several months of work by members
and contractors this was accomplished in 2013.
In mid-2013 after an extensive self-examination prompted by declining membership,
stewardship and volunteer participation discussions were initiated with the PCUSA and ECO
presbyteries. After many months of discussion, prayer and outside consultation a decision was
reached in late 2014 to enter into a separation agreement with the existing senior pastor. At
that time with the assistance of the ECO Presbytery an interim senior pastor, Tracy Vining, was
called to lead and minister to Trinity.

FACILITIES
Trinity is located at 2304 Antonio (On the corner of Antonio and Las Posas Road). The church
is on nearly five acres with two acres of grass area and parking for about 200 cars. Trinity is
located centrally within two blocks of the following;

$ St JohnÕs Pleasant Valley Hospital
$ Alma Via Assisted Living Facility
$ Camarillo Public Library
$ Rancho Campana High School
$ Dos Caminos Elementary School
$ Dos Caminos Public Park
$ Camarillo Police Department

The buildings and their general usage are as follows:

SANCTUARY - The sanctuary at Trinity was the first building in 1964 and is central to the life of
the covenant partners. It seats about 250 and has a choir loft that seats about 35 and also
houses a custom built Balcom and Vaughn pipe organ. A sound booth to support Power Point

Page 16 of 22

and internet has been added to enhance our worship. Currently our traditional services are
Sundays at 9am and the Taiwanese Presbyterian Church worships at noon. There are two
office/storage rooms behind the chancel.

FELLOWSHIP HALL- Fellowship Hall followed the sanctuary and has a small kitchen. It has
multiple uses and is the home to the Iglesia, a Spanish language church. In addition, the
Nursery, 3 offices, and a large meeting hall that can be divided several ways via movable
accordion screens.

PIPER HALL- The largest building on the campus. There is a large restaurant style kitchen
and the hall can seat about 225 for dinner or lectures. In a recent renovation, the lighting,
sound system, and graphics have been updated to support a more contemporary style of
worship. The youth room is also in the building.

ADMINISTATION BUILDING- Pastor offices, 2 conference rooms, secretary/reception area,
finance office and a 2000 book library.

EDUCATION BUILDING- Currently home to Beacon Hill Academy, a 200 student Christian
faith based school. They occupy the seven rooms and office on a Monday thru Friday basis.
The school operates on a fully independent basis but certainly adds to Trinities outreach to the
community.

OUR FAITH

Our faith is based on the Bible being the word of God and following Jesus Christ as our Lord
and Savior. We believe in the power of prayer to bring healing and comfort through the power
of the Holy Sprit. We strive to build and strengthen our faith with Bible study, daily prayer and
Sunday worship.

We recognize that we are an older congregation and our faith is primarily demonstrated
through our financial support of local and world missions. We do, however, in coordination with
three other churches serve free dinners once a week to those in need. Our kitchen and Piper
Hall are used for this purpose with each church serving once each month. This program
serves approximately 90 people each week. We also participate in the annual Crop Walk and
donate toys to the ACTION Christmas Shoppe for the poor. Trinity has faithfully tithed pledged
income to missions.

Our faith is reinforced each week through answered prayers that members share. God is
certainly present among us. We rely upon His presence as we witness through His grace and
love to our congregation.

OUR MISSION AND VISION

OUR MISSION STATEMENT
As stated and repeated by many, God does not have a mission for His church, He has a
church for His mission. From this understanding, acknowledging we have been created in
Christ Jesus for good works prepared beforehand and as the Father sent Christ, He has

Page 17 of 22

directed us to go to the world making disciples of all nations. Added to this, our denomination
declared a mission to build flourishing churches making disciples of Jesus Christ.

As we prayerfully consider the foregoing, we must ultimately declare our mission to be that
which He has set before us by His word, ÒTo go forth and make disciples of all nations,
baptizing them in the name of the Father, and of the Holy Spirit.Ó We see this being
accomplished not by our efforts but by His grace through our worship and our missions as we
are Led by Christ, as we Live as Christ, and as we Love as Christ reaching out to the
unchurched here locally and by extending that reach around the world.

OUR VISION
As we begin this new chapter in the life of our congregation, the question then becomes how
do we prayerfully and faithfully live out our mission. We believe responding to our mission and
the desires and dreams of our congregation expressed in our recent congregational survey,
direct our initial efforts into this new chapter to begin with a purposeful and deliberate outreach
to our immediate community. We believe and expect each member may and will contribute and
support this outreach with and through their time, talents, and/or prayer.

The results from that survey high-lighted the following desires and wishes of our congregation
leading us to focus our efforts in the following areas of ministry:

1. Growing with young families.
2. Maintain our Traditional Worship
3. Expand our Contemporary Worship
4. Devote time, effort, and talents to build-up Youth Ministry
5. Create community recognition/awareness of Trinity
6. Seek out and engage the families from Beacon Hill Academy along with the Iglesias and

Taiwanese congregations in joint worship and ministries to the community

LEADERSHIP OF
TRINITY PRESBYTERIAN CHURCH

CHURCH SESSION
Session includes 12 elders in addition to ordained pastors. We are intentional and diligent in
the entire church session nominating process. Before officers are installed, elders are trained
in church policies, methods, theology, and practical application for their work.

The Commissions of the Session are:

¥ Administration Commission
¥ Congregational Life
¥ Mission Commission
¥ Youth Commission
¥ ChildrenÕs Ministries Commission
¥ Discipleship Commission

Page 18 of 22

¥ Finance/Stewardship Commission
¥ Human Resources Commission
¥ Worship Commission
¥ Nominating Commission

CHURCH DEACONS
The Deacon board consists of 15 members, with one acting in the role of moderator. The
Deacons duties are divided into three ministry teams: Caring, Service, and Worship.

CHURCH STAFF
Church staff consists of 8 paid members:

¥ The Rev. Tracy Vining, Interim Pastor. Overall leadership of church. Session, and staff;
primary preacher.

¥ Dr. Dick Phillips, Director of Music and Equipping.
¥ Joe Davis, Part Time Youth Leader
¥ Frankie Hemosillo, Part Time Worship Leader
¥ Dr. Gary Cobb, Organist
¥ Kim Kelley, Secretary
¥ Vacant, Finance Assistant
¥ Ignacio Campos, Custodian
¥ Daniel Szany, Assistant Custodian

MINISTRIES OF

TRINITY PRESBYTERIAN CHURCH

The many ministries of Trinity Presbyterian Church are organized around the core
values/purposes of:
Worship
Discipleship
Fellowship (Care)
Evangelism (Outreach; Missions) and
Service (Benevolence)

Each of these areas of ministry falls under the supervision of a Commission, usually led by an
Elder. In addition, there are many areas of ministry that come under the heading of Operations,
which provide essential support to all of the other areas of ministry.

While there are many instances of overlap, the following are the primary ministries organized
under these values/purposes.

WORSHIP:
There are two Sunday morning worship services: the ÒtraditionalÓ service at 9:00 AM and the
ÒcontemporaryÓ service at 10:30 AM. In addition, there are several Special Services
throughout the year.

A) 9:00 AM Traditional Service, Sunday Morning

Page 19 of 22

This worship service is held in the Sanctuary and retains the basic elements of what is
typically referred to as ÒTraditionalÓ: reformed order of worship; choir; organ and piano
accompaniment; bell choir; soloists; seasonal celebrations, held in the Sanctuary, with a
more traditional physical setup. The attendees are primarily of the 50+ age group. This
service is planned by the Staff. Average attendance for 2015 was one hundred twenty-six
(126) for 48 weeks of regular 9:00 AM worship services.

B) 10:30 Con temporary Service, Sunday Morning
This worship service is held in Piper Hall, the multipurpose space. While retaining most of
the basic elements of reformed worship, it is designed to be more ÒcontemporaryÓ and
incorporates elements which are typically associated with a more ÒcontemporaryÓ style of
worship: more audio-visual elements; music led by a praise band; less reliance on printed
worship materials; a more casual physical setup utilizing a variety of options for seating.
This is designed to be more ÒattractiveÓ to a younger group (youth; college-aged; young
families; as well as ÒseekersÓ and Òthe unchurchedÓ. The attendees are primarily those
who fit into these groups but there are others who attend who are in the 50+ group. This
service is planned, primarily by the Staff, under the direction of the Director of Worship
Arts. Average weekly attendance for the 2015 was forty-five (45) for 48 weeks of regular
10:30 worship services.

DISCIPLESHIP MINISTRIES:

ChildrenÕs Ministries Commission: Nursery, Sunday School and Vacation Bible School. At
present, there is no ChildrenÕs Ministry Coordinator or designated Staff person, overseeing this
area. This has been the case since the departure of the part time ChildrenÕs Ministry
Coordinator, in 2014.

Nursery/Sunday School
Nursery coverage, called The Nurtury, and Sunday School class are provided during both
Sunday morning services. The Nurtury is available for ages 0 to 4. A single Sunday School
class for children ages 4+ through 10, is offered during both services.
Vacation Bible School was not offered during 2015 at Trinity due, in part, to the lack of
sufficient volunteers and a designated Staff coordinator.

Youth Ministries Commission: Middle School/High School Youth Group; College Group;
Youth Camp; Confirmation Class; Service, Benevolence and Mission Projects; and Fundraisers

At this time, Youth Ministries serve Middle School students, twice a week; High School
students, twice a week, and College students bi-monthly through projects, programs and
events, including weekly Bible study and dinners for Middle School/High School students.

Annual events include Youth Camps; Mission trips (though IMPACT), seasonal service
projects in the community; and annual fundraisers (e.g. BBQ and Strawberry Festival). In
addition, there are several special events held throughout the year, including a Graduation
Banquet.

There was no Confirmation Class offered in 2015.

Adult Discipleship Ministries Commission: Special Small Group Studies; Ongoing Small
Group Studies Adult Sunday School; New MembersÕ Classes; Baptism Classes; Communion

Page 20 of 22

Classes for Parents and Children; Seasonal Special Classes (e.g. Lenten Study/Prayer
Groups)

Adult Sunday School:
During 2015, the Adult Sunday School (10:30 AM) met regularly. Primary teachers for this
class were Dick Phillips and Rolando Diaz. Some class sessions were reserved for
visiting Missionaries to share their work with the class.

Ongoing Small Groups:
These are longstanding menÕs and womenÕs groups that meet weekly, most on campus
and at least one off-site location. The leadership is primarily from Congregation
Volunteers, some of whom have been Elders and Deacons in the past.

Short Term Small Groups/Studies:
During 2015, were several ÒsmallÓ to Òmedium sized groups, led by Jeff Kempton and
Lucas Weston. Most of these were centered around specific book studies.

During the 2015 season between Easter and Pentecost, several group studies were
conducted in conjunction with the NBC broadcast of ÒA.D. The Bible ContinuesÓ

FELLOWSHIP (Congregational Life & DeaconsÕ Care) MINISTRIES:

Congregational Life Activities: Annual Events

Annual Fall All Church Picnic
Christmas Dinner Dance
Chili Cook Off
July 4th BBQ
Summer Concerts on the Lawn

Congregational Life Activities: Ongoing Events

Hospitality (coffee on the Patio/Piper Hall on Sundays)/Welcome Cart
Lunch Bunch for Seniors

DeaconsÕ Care Ministries: Ongoing

Stephen Ministry
Home and Hospital Visitation
Home Communion (Pastors and Deacons)
Memorial Service Support
Compassion Meals
Transportation
Bereavement Care

EVANGELISM/OUTREACH/MISSIONS:

Annual Events

Alternative Christmas Market and Mission Faire* (Local/Global Missions/Tuba City
 Presbyterian Church)
Operation Christmas Child* (SamaritanÕs Purse)
ACTION* (Annual Christmas Shoppe

Page 21 of 22

Ongoing Events

Many Meals*: Weekly dinner provision for homeless/near homeless members of the
Camarillo Community. This program is in its fifth year represents TrinityÕs greatest single
outreach effort serving Camarillo on a continuous basis. It is a partnership with several
area churches. Trinity is one of two host churches and provides the Coordinator for the
program at this location. The other host is a Catholic church in the area. This church
hosts the meal every Monday night. Trinity hosts the meal every Thursday night and
provides the food and staffing for the first Thursday of each month. Four other area
churches provide the food and most of the staffing for the other three weeks of Many
Meals, hosted at Trinity.

Many Meals at Trinity has a Volunteer Staff of seventy-five (75) people. During the weeks
when Trinity is not responsible for providing the meal, it still supplies at least 3-4 on site
helpers. A website is provided for Volunteers to sign up to fill various positions on a
monthly basis. During 2015, working with the four other ÒproviderÓ churches, Trinity hosted
an average of ninety (90) people a week.

One member of Trinity, Linda Packham, has been coordinating this outreach and
benevolence ministry since the beginning and has asked for assistance in the form
of a Co-Coordinator. To date, this request has not been filled.

IMPACT* (short term global missions)

CROP Walk* (ÒWalk to End HungerÓ- fundraiser for global and local feeding) ministries)

Strawberry Festival (annual fundraiser for a designated mission/ministry)

Ongoing Support of Specific Global Missions

Rancho Campana Study Center : This is the newest ongoing outreach effort of Trinity.
This is a three day/week, afternoon study and tutoring program offered by members of
Trinity to students at the newly established charter high school, Rancho Campana. The
high school is located just a few blocks from Trinity. The study center is based in the
Fellowship Hall at Trinity.

* Indicates ministries conducted in collaboration with local, national or international
organizations.

COMMUNITY SETTING

The City of Camarillo lies in the Pleasant Valley, in the southern portion of Ventura County.
Hills, mountains, and agricultural lands surround the city while the Pacific Ocean is nine miles
away. With Freeway/U.S. 101 traversing the city access to Oxnard, Ventura, and Thousand
Oaks is easy and the Los Angeles Civic Center is 41 miles to the south.

The city is home to California State University Channel Islands, high tech industry, parks,

Page 22 of 22

excellent schools and factory outlets stores. Camarillo has a mild Mediterranean type climate,
which is considered one of the most ideal climates in the world. Camarillo is an active family
oriented community. Housing costs in California are among the highest in the U.S. There is a
variety of housing available for rent or purchase. The median price for a single family
residence is over $450,000. Camarillo is a controlled growth city with a population of about
67,000 and about 108,000 in the surveyed area.
DEMOGRAPHICS

The congregation participated in a survey to determine population characteristics and member
preferences. The questionnaire paralleled information available in the U.S, Census and a
report developed by PERCEPT. PERCEPT, since its inception in 1987 has supplied thousands
of churches with demographic resources to help them identify their mission and population
preferences. The PERCEPT study area covered Camarillo, Somis, Naval Base Ventura
County, and areas surrounding the city consistent with TrinityÕs outreach area.

The results of the church survey and PERCEPT showed data where Trinity members were
consistent the general population and where the church make up and preferences were
different. The survey showed that 77% of Trinity members are over 55 in age, whereas only
30% of the population in the study area are over 55. Trinity is significantly lower in the 14-54
age group with only 14% versus over 53% in the study area. TPC (Trinity Presbyterian Church)
has a greater number of divorced or widowed individuals -29% compared to 17% identified in
the PERECEPT report. TPC does have a higher percentage of attendees who are married.
TPC has a greater percentage (40%) of respondents who have post graduate experience or
degrees compared to 13% in the surrounding area. Our median family income is nearly
identical to the study area at $100,000.

In summary, our congregation is not reflective of the characteristics of the study area in terms
of age, family structure and education. It also was revealed that TPC does not mirror the study
area in terms of worship style, music style and other preferences.

Worship style preference for members leans toward the traditional and much less interest in
the contemporary style. The study area population preferred a more contemporary/informal
style. A similar trend can be found where TPC members favored a traditional music style while
the study area population are looking for a more contemporary style performed by others.
There was an almost even split between holding one or two Sunday services, but agreement
on starting at 9:00 or 9:30. All of the respondents (100%) want the church to grow and felt
TPC should focus on young families and families with older children. Individuals in the
PERCEPT study looking for a new church want one with Bible study groups and youth
programs and community service opportunities. In terms of ministerial expectation, the
congregation priority is to seek first an excellent preacher, who is a teacher, willing to visit
members and lead Bible study programs.

!

