Strategies to Improve Assimilation

1. Measure our “belonging pulse” at least every six months with a 10-question survey that everyone in worship takes:
Mark each statement as follows: 0 = “Very great extent”; 1 = “Great extent”; 2 = “Hardly”; 3 = “Not at all”
a. __ I know and agree with where our church is headed in the future.

b. __ I attend the worship service at least three Sundays a month.

c. __ I set aside time daily to seek God intently.

d. __ I'm growing spiritually.
e. __ The ministries of our church meet my needs.

f. __ I feel like I belong in this church.

g. __ I regularly participate in a small group/Sunday school class

h. __ I have a regular ministry to others that I enjoy.

i. __ I give regularly and generously to our church.

j. __ I invite others to attend our church.

2. Continuously work at improving church health through the NCD process.

3. Ask 10 randomly selected persons to evaluate worship service once/month using the following survey and continuously improve weak elements:

Worship Service Evaluation
Mark each statement as follows: 0 = “Very great extent”; 1 = “Great extent”; 2 = “Hardly”; 3 = “Not at all”

___ 1. The worship service was an inspiring experience.
___ 2. I enjoyed listening to the sermon.
___ 3. The service had a positive influence on me.

___ 4. The sermon spoke to my life needs.

___ 5. The music helped me worship God.

___ 6. Optimal care was given to children during the service.

___ 7. The worship service was interesting.
___ 8. The worship leader(s) led me into God’s presence.

___ 9. I enjoy bringing visitors.

___ 10. In our services new faces are common.

___ 11. The service had a clear theme.

___ 12. The parts of the service were connected smoothly.

___ 13. The service was God-centered and Bible-based.

___ 14. I was challenged to respond to God in some way.

___ 15. Reflection and celebration were balanced.

___ 16. Many people were involved in leading the service.

___ 17. I sensed God’s presence during the service.

___ 18. The service motivated me to live for God.
4. Use a three question first impression survey at the welcome desk and make necessary improvements:

a. What did you notice first?

b. What did you like best?

c. What did you like least?

5. Develop three ministries that meet the needs of people in our community and continue to expand the number of ministries as resources allow.

a. Celebrate Recovery

b. Another

c. Another
6. Do a “Prepare for Company” survey of our facilities and ministries.

a. Are we using all the channels we could to invite company (phone book, yellow pages, church signs, newspaper articles, newspaper ads, welcome wagon, real estate agents, web site, mailings, special events flyers, listing in nearby hotels)?
b. Are we providing key information items through these channels that people look for including:

i. Times of church services

ii. Location of church

iii. Sunday School

iv. Child Care

v. Parking

vi. Handicapped accessible

vii. Phone number

viii. Web site

ix. Directions

c. Other issues concerning information:
i. On our answering machine – Is the information up to date? Are service times listed? Is an emergency number included? Can people understand the speaker?
ii. On our signs/message boards – Are they located where people can see them, whether walking or driving? Is the printing large enough?

iii. Is our website attractive and frequently updated?

iv. Is a floor plan of the church displayed to guide visitors?

d. Is the outside of the church attractive? Is the paint peeling? Has the grass been cut? Is there a sign outside with the name of the church (The Swatara Church of God welcomes you!)?

e. Is the inside of the church neat and tidy?

f. Are the locations of the rest rooms clearly marked? Are they clean? Do they have changing areas?

g. Are Sunday school and child care areas clearly marked?

h. How do newcomers find out about child care?

i. Do ushers, greeters and congregants wear name tags?

j. Do warm, mature believers greet newcomers? Are ushers and greeters trained?

k. Does the pastor welcome guests during the announcements and invite them to return? Do others do the same before guests leave?

l. Is safe and adequate childcare available with clean, well-stocked facilities?

m. Do we need to re-evaluate the content of the visitor packets?

n. Do greeters funnel newcomers to the welcome center? Do congregational leaders?

o. Do we read Scripture publically in a contemporary translation?

p. How can our worship service be more inspiring?

q. Are the pastor’s messages practical and encouraging?

r. Is our follow-up of visitors timely and consistent?

i. What’s done for the visitor?

ii. Who’s involved?

iii. What’s said to the visitor? By whom?

iv. What materials are provided to the visitor? Who gives them out? Where are they?

v. How long has it been since the materials we give visitors were updated or the practices reviewed?
7. Promote and organize 6 practices that increase the friendliness quotient of our congregation
a. Promoting the “3-meter-greeter” rule of saying “Hi” to anyone we don’t know when we’re within 10-feet throughout the building (invitation to return).
b. Pastor greets visitors every Sunday from the pulpit, scheduled greeting time both during the service and after the service. (Invitation to return).
c. Letter from pastor.
d. Members invite newcomers to their home or out for lunch. (Invitation to return)
e. 15-minute visit from a lay person before Wednesday. (Invitation to return)
f. Offering a free gift to guests who sign in at the welcome table (3-question survey, invitation to return).
8. Track the attendance of all attenders weekly and send a bulletin and note to those who are missing.

9. Raise membership requirements: To become a member persons must:
a. Complete a 13 week introduction to the church class (Preparing to Be the Swatara Church of God).
b. Sign the Ten Commitments of membership form:
i. I’ll love other members.
ii. I’ll won’t gossip
iii. I’ll follow our church’s leaders.
iv. I’ll pray for our church’s growth.
v. I’ll invite unchurched persons to attend.
vi. I’ll welcome visitors.
vii. I’ll use my gifts and talents to serve my church and Lord.
viii. I’ll attend worship services faithfully, give generously, and live like a believer.
ix. I’ll regularly participate in a Sunday school class or small group.
x. I’ll regularly pray, meditate and reflect on Scripture.
10. Develop, promote, and implement a track that makes discipleship systematic.

a. The “feed me” stage. Very young believers are dependent on others for loving care and information that will help them grow spiritually. I suggest using the Running to Win booklet to do immediate follow-up of new believers and then taking them through the 13-week “Preparing to Be the Swatara Church of God.”
b. The “teach me” stage. Use the Running to Win Series with time spent each lesson sharing personal applications and commitments from personal devotional journal during the previous week. It will take about 12 months to read through the New Testament and to complete the 32 lessons of the four books in the series: Starting Fast, Clearing Hurdles, Stretching Your Stride, Handing Off.
c. The “Show me” stage. The next step is an Old Testament survey with a focus on extracting life principles that will enable victory over sin and an obedient lifestyle. This will take about 18 months with a target of at least 50% of each lesson being life application.
d. The “Follow me” stage. Mature believers use their gifts to minister to and train others. One’s small group at this stage could be one’s ministry team. One ministry goal is for each person to multiply his/her ministry by recruiting and training at least one other person how to do it. Ongoing leadership training takes place once each month through this small group. The leaders of all groups gather once/month for leadership training which they then pass on to others in their group.
11. Conduct leadership training classes once/month. (to be developed)

12. Small groups/ministries each develop annual goals.

Suggested goals for small group/Sunday school class members in the church:

a. Daily reflect on Scripture

b. Daily pray for your small group members and leader

c. Weekly share personal Scripture application in your group

d. Weekly pray in your group for its ministry

e. Monthly serve others together through gift-driven ministry

f. Monthly share updates on redemptive relationships with pre-Christians

g. Monthly do leadership training

h. Annually develop an apprentice leader

i. Annually add two new persons to the group (through conversion)

j. Biennially multiply the group.
13. Help small groups/ministries cooperate to achieve the church’s mission.
a. At leadership development meetings once each month ministry leaders share progress toward the goals of their ministry. This promotes accountability.

b. During the leadership development meetings, the pastor focuses on recasting the vision. Ministry leaders plan how they can work as individual ministries and together to accomplish it.
4

