ONE SIZE DOES NOT FIT ALL!

Congregational Size and Dynamics

Congregations by Size (ASA)

In the Episcopal Diocese of Texas

	Type
	Average Sunday Attendance

(total of all services)

	Family
	1-75

	Pastoral
	76-150

	Transitional
	151-225

	Program
	226-450

	Resource
	451+

Why people join churches today in America
· Most often come at a time of life transition: marriage, birth of a child, crisis, illness death.

· When they move to a new community, seeking friends, networks, connections

· When searching for transcendent meaning to life, hoping to find answers, they look for a worshipping, caring community that demonstrates God’s love

· They want support for their children and help in raising them

· Rarely join just to be associated with a church, as was often the case in previous times

FAMILY

 Size Congregation

PARTICULARS
· 1-75 average Sunday attendance

· Often located in rural, small towns

· One cell unit

· Historically like a family with strong parental figures of a matriarch and/or patriarch (influencers)

· Priest serves in a pastoral role as a chaplain

· Offers a strong sense of belonging to its members

· Growth potential: difficult

WHY PEOPLE JOIN

· To be a part of a small congregation that knows everyone and deeply cares for them

· They come because of the church’s reputation in the community. The church is known for something it does very well – particularly an outreach ministry to the community

· They know persons who are members – often family relatives or friendships

· Find that members have a lot in common with them socially, economically, culturally

· The church demonstrates a loving and caring spirit of Christianity

GAINING ACCEPTANCE

· Newcomers may be greeted warmly, but it is usually the “influencers” or “gatekeepers” in the congregation who overtly or subtly accept new persons

· Clergy and “influencers” need to make public overtures of acceptance in order for the congregation to receive newcomers

· Entry more like adoption than social acceptance, takes a while to feel included

· Efforts must be made to interface with the “influencers” to fully gain acceptance

· Newcomers need to be made aware of the heritage and traditions of the congregation

· Newcomer must take advantage of social opportunities and get to know everyone and how this “family” acts when it is together

Vestry/Bishop’s committee and stewardship

· Size: 6-9 members

· Vestry members are often the leaders AND doers of ministry

· “What has to be done and who will do it?” is the question most often asked on the vestry

· Strong orientation toward maintenance issues

· Approvals for actions are significantly impacted by the “influencers” opinions

· Casual group interaction, planning, loose decision making procedures

· Difficult to plan too far out, goals tend to be simple

· Stewardship has historically been dependent on the matriarchs/patriarchs. As these persons die, a void of a healthy giving pattern may remain for the whole congregation

· NEVER enough money to do what they would like to do, often a lot of fund raising activity vs. well done annual appeal to raise the level of individual giving

· Lots of vestry/bishop’s committee members return to serve again and again

FAMILY

Size Congregation
(Continued)
LEADERSHIP

· Long tenured matriarchs and patriarchs have dominated. If these strong, influencing rolls have not been passed down to their children there is an opportunity for the members of the congregation to move into areas of ministry they are gifted or passionate about
· Clergy have historically been chaplains to the powerful influencers. Clergy who are new and move into these communities seeking significant change and control will meet great resistance
· New models for oversight are being utilized in the Diocese of Texas; bi-vocational priests, Canon 9 clergy for ministry only at a designated congregation, lay vicars, part-time retired clergy
· Staff: sometimes full time, often part-time clergy, part-time secretarial help, sometimes one other part-time person (10 hours a week) like a musician, youth minister or DRE
STRUCTURE

Refer to Illustration A

[image: image1.jpg]

[image: image2.jpg]

ILLUSTRATION A

PASTORAL

 Size Congregation

PARTICULARS
· 76-150 average Sunday attendance

· Rural, small town, sometimes older inner-city congregations

· Two to three cells: membership, fellowship, leadership

· Circles revolve around a central vicar/rector

· Entire congregation very dependent of vicar/rector for direction, inspiration, pastoral care

· Growth potential: difficult to fair

WHY PEOPLE JOIN

· “They like the rector”

· Joining appears to be simple process without having to get by “gatekeepers”

· Strong feeling of acceptance because of warm welcome

· They feel the church is large enough that there is a place for them and a place

 to serve, yet it still feels small enough to get to know everybody. It’s “not too big”.

GAINING ACCEPTANCE

· The rector/vicar often takes the responsibility to invite a newcomer into a ministry and the life of the congregation and works them through the simple maze of assimilation.

· Despite being greeted warmly, it may be hard to work into the fellowship circle and the inner circle of leadership

· “Screening” will be a subtle way that the members match the congregation’s norms and values with those of prospective members

VESTRY/BISHOP’S COMMITTEE AND STEWARDSHIP

· Size: 6-9 members

· Bishop’s Committee/Vestry members are often still the “doers” of ministry, but there are more ad hoc and on-going small committees than in family size congregations
· Bishop’s Committee/Vestry members feel the responsibility of being the leaders for the church
· Stewardship always a challenge. Often informal campaigns. Predominant emphasis on salaries and building maintenance. There is a need for program money but there is often very little of it.
· Need for intentional visioning/planning/goals but a natural resistance to it because of simple, low key and flexible organization
LEADERSHIP

· Vicar/Rector at center and is depended on too heavily for new member incorporation, pasturing, leading, inspiring, decision making. These demands create an environment for easy burn out
· The effectiveness depends on good communication and the healthy relationship of the priest and the key leaders
· Staff: full time vicar/rector, full time secretary, two part-time staff such as music, youth, DRE (in largest of this size church)
STRUCTURE

Refer to Illustration B

ILLUSTRATION B

TRANSITIONAL

Size Congregation
PARTICULARS
· 151-225 average Sunday attendance

· Most stressful size for clergy and leaders

· Doesn’t stay in this size category for long

· Often demonstrates the characteristics of a smaller congregation, yet yearns to be larger

· Can be a hybrid of pastoral and program sizes, or declining program size

· Organizationally challenged to be fluid and adaptable

· Growth potential: Fair to good for growth OR shrinkage

WHY PEOPLE JOIN

· Energy in this fluid size

· Large enough to provide some programs and a diversity of worship services, ministries

· Likelihood that this size church will make intentional welcoming and assimilating efforts

GAINING ACCEPTANCE

· The membership is quite aware of its efforts to grow and will probably make persons feel welcomed quickly, not much “screening”

· Newcomers will be invited into individual ministries through the respective heads of ministries

· Acceptance must come primarily through activity in ministries outside of the worship service because the size limits the ability of a person to get to know others in the context of worship
VESTRY AND STEWARDSHIP

· Size: 9-12 members

· Vestry often overworked because the church isn’t adequately empowering other committees/groups with significant responsibilities

· Vestry very stressed and feeling in a fragile place because its property, facilities and resources are often inadequate to support the current program, much less future plans

· Vestry often feels a loss of control of the ministries. They notice that they don’t know everything happening at church

· Pushed to have greater accountability, strategic planning, more organized oversight than smaller congregations

· Financial demands call for excellent, organized stewardship campaigns that may be unfamiliar to the leaders

TRANSITIONAL
Size Congregation
(Continued)
LEADERSHIP

· Clergy needs to be confident/able to manage change because of the fluid nature of this size

· High burn out for clergy and laity because of the stressful nature of this size

· Multi-levels of leadership necessary

· Leadership must take responsibility to build ways to communicate with each other and the congregations that is frequent and repetitive

· Usually has a number of overworked part-time staff, with some positions needing to be moved to full time but the church is challenged to find the financial resources to do it

· Staff: Fulltime clergy, secretary. Possibly 1 full time and 2-3 part-time persons

(DRE, Youth Director, Lay Ministry Coordinator, Musician, sexton, bookkeeper)

STRUCTURE

Refer to Illustration C

ILLUSTRATION C

PROGRAM

 Size Congregation

PARTICULARS
· 226-450 average Sunday attendance
· Cities, growing suburban area
· Great delegation and empowerment of the laity for ministry
· Life of the congregation centers around programs, ministries and multiple worship services
· Numerous opportunities for personal engagement in ministries
· Growth potential: good to very good
WHY PEOPLE JOIN

· A large variety in ministries, programs, worship service times and styles
· An emphasis on quality
· Usually high visibility and a good reputation in the community
· A highly organized assimilation process which starts with a warm welcome
GAINING ACCEPTANCE

· Mostly welcoming, accepting atmosphere with almost non-existent “gate keeping”

· Organized process utilized and sometimes required of newcomers for assimilation

· Assimilation into small groups necessary to get persons quickly engaged in the life of the congregation and to make friends

VESTRY AND STEWARDSHIP

· Size: 12-15 members

· Primary concerns are stewardship, vision casting, long range planning, staff support, buildings, grounds, financial support of ministries

· Vestry empowers committees and other groups to plan ministries

· Ministry oversight done through vestry liaisons and ministry reports

· Vestry plays role in raising up, identifying and encouraging new leaders

· Vestry works hard to communicate actions, direction with congregation

· Potential for excellent stewardship is high. Large financial demands of this size requires outstanding leadership in this area.

LEADERSHIP

· Rector and vestry work together to lead the church forward in a purposeful way
· Numerous leaders at many levels work with the staff to run the programs and ministries of the church
· Rector has large responsibilities for management and oversight of a multi-person staff and this necessitates the training and empowerment of others to do the bulk of pastoral care
· Staff: Full time - 1-2 clergy, 1-2 secretaries, DRE, Youth Director, Music Director, Lay Ministry Coordinator, sexton. Part time - bookkeepers, nursery workers and other necessary persons. Some work is out-sourced. The staff is as large as the church can afford
STRUCTURE

Refer to Illustration C

RESOURCE

Size Congregation

PARTICULARS
· 451+

· Usually large cities, growing suburban areas

· Large, complex and diverse congregations

· Hallmark of excellence

· A church of multiple small to large congregations

· Growth potential: excellent

WHY PEOPLE JOIN

· The “cafeteria” approach to numerous opportunities meeting a variety of needs

· People appreciate the high standards for excellence in offerings

· “Big is Successful” in America

· Opportunity to gather in small groups and celebrate in very large groups

· People can remain anonymous and be confident that others will get the job done

· The energy and momentum in a large congregation

GAINING ACCEPTANCE

· Highly organized welcome and assimilation process assures people’s engagement in the life of the congregation quickly and provides opportunities for establishing relationships

VESTRY AND STEWARDSHIP

· Size: 12-18 members

· Vestry work is corporate in nature, often like board of directors but charged with the uniqueness of being the leaders of a church

· All program, ministry staffing in the hands of others

· Often unaware of the full scope of the ministries of the church

· Have written communication links with ministry heads/staff with an impersonal reporting function

· Connection with staff is for financial support and accountability

· Responsibilities fall mainly into financial, facility, reporting, vision casting, long range planning modes

· Vestries work closely with the rector for spiritual direction and oversight

· Stewardship MUST be done professionally with excellence

LEADERSHIP

· Rectors have demonstrated different gifts and leadership styles, but these congregations encourage complementary leadership to work with the rector to have strength at the top

· Strong, talented staffs are empowered to develop ministries, raise and train leaders

· Vestry members are capable, respected and identified leaders in the congregation

· Staff: Full time – 2-5 clergy, numerous people overseeing all aspects of administration, ministries, facility supervision, etc.

STRUCTURE

Refer to Illustration D

FAMILY

Size Congregation

Network of ties

making one cell

Newcomer

 Patriarchs/Matriarchs

 Family Chaplain

 Gatekeepers

Network of Ties

Making One Cell

Gatekeepers

PASTORAL

Size Congregation

Visitor

Membership Circle

Fellowship Circle

Family/Friendship Circles

Central

 Pastor

Leadership Circle

Rector

TRANSITIONAL & PROGRAM

Size Congregation

Priest as Enabler & Chief Administrator

Elected leaders & Program leaders

Program Units & Organizations

ILLUSTRATION D

RESOURCE

Size Congregation

Governing Boards

Primary Leaders

Secondary Leaders

Head Priest

Church Staff

Group life in many subdivisions

New Satellite Congregations

