Greeter’s Ministry Summary
Ministry Objective:

The Greeter Ministry Team’s objective is to welcome visitors to the Parish, help them “feel at home” during the worship service, provide them with information about Orthodoxy and the Parish, invite them to Parish activities (coffee hour, adult bible study, Intro to Orthodoxy, Church School, etc), introduce them to people of like interests, invite them back, follow-up to thank them for visiting us, and identifying whether we can help

them in the future.

In Church Growth and the Power of Evangelism: Ideas that Work (by Howard Hanchey, Cowley Publications) at page 149 and page 144 it is pointed out that “a study attributed to the Methodist Church concludes that 90% of all visitors who are visited the same day they attend church services become active members. If new folks are visited as late as several days later, the percentage of those who become active drops to 60%. Only 30% will become active if visiting is postponed to the second week. .. returning the visit of these Sunday morning visitors within 36 hours, or placing a telephone call within this period, effectively values their attendance and shows church interest in response. The visits and/or telephone calls are most effective when made by laypersons.”

John Speckman, in his Orthodox Church Growth handbook (http://johningg.home.mindspring.com/handbook) points out that Lyle Schaller, in his introduction to the book Church Growth - Strategies that Work wrote, “ ...while the pastor is a very important factor in church growth, the critical variable is the attitudes of the members. If the members are unwilling to implement those operational decisions necessary to encourage church growth, it is unlikely the church will grow...” and that McGavran and Arn, in their book Ten Steps for Church Growth, write “I was once a [newcomer]. I had received the right hand of fellowship along with the offering envelopes. I had been told how much I was loved and how happy I would be in the church. However, I soon discovered that groups of people who knew each other spent most of their time within those groups. People all seemed to ‘belong’. I didn’t! Perhaps the problem was with me. I tried a few groups and they were ‘friendly’ but did not incorporate me. Eventually, ... I drifted out the back door. ... The back door will remain

open unless smaller groups within that larger Body not only ‘Welcome’ new people but really incorporate them into the fellowship. The new person has to be ‘grafted’ into some group in the church and that takes doing.”

Who Should be Greeters?

Not all people are warm and welcoming. Some people have a gift and are suited for making people “feel at home” without being pushy or intimidating. It has been said that most visitors will have made up their minds to return to the church within five minutes of arriving. Greeters should be warm and friendly men and women of all ages and dressed appropriately. An old curmudgeon, sloppily dressed, who hasn’t bathed in a month, and can’t look a person in the eye is effectively telling the visitor not to come back. Women are generally more friendly and welcoming than men. Men have poor track records for

getting names and addresses and are generally more intimidating. The people “up front” set the tone for what people expect in the church itself. Fr. John Reeves has said that “Some of the best greeters have had experience in the restaurant business, at least from those days when service was considered important.”
Thus there should be a variety of quiet and gentle friendly people who are cleanly groomed and have a personality and disposition which is warm and welcoming, eager to be of help and service to the visitor, without being over bearing, intimidating, or aggressive. They should be able to obtain the visitors name, address, and phone number for personal follow-up without badgering or arm twisting the guest.

How should the Greeter Team be Organized?

Experience has shown that a Greeter Ministry Team of 14 – 15 people is necessary. Two person teams seem to work well, especially if there are also people available to help guests with books, etc during the Liturgy. It also seems to work well if each greeter team has one “old” (50) person and one “young” (20) person on it. It also works well if each two person team consists of a man and a woman or two women, but never two men or a man alone. One person would help a guest while the other would “standby”

to help the next arriving guest. The experience in one parish was that greeters tended to move into other ministries after a while (3 - 5 years).

What do visitors like and don’t like?

George Barna, in his book, Evangelism that Works, surveyed the attitudes of adults towards certain practices they experienced when they visited a new church.

A large majority of guests LIKED:

· Nothing special during the service; treated no differently.

· Greeted individually after the service by people.

· That information about the church was made available

· That they received a thank you note from the pastor that week.

· Voluntary, church sponsored reception after the service.

On the other hand, a large majority of the visiting guests DISLIKED:

· That a Pastor or Church person visited their home that week.

· They were asked to wear a name tag at the service.

· That they were asked to identify themselves, as a visitor, during the service.

· That a small gift was brought to their home as a thank you for visiting.

This research seems to indicate that visiting guests shouldn’t be pressured on the way in to church or treated differently during the service. They should be invited to fellowship after the service where they are introduced to church members and then casually asked to sign the “guest book”.

What would each two person Greeter Team do?

Each two person Greeter Team would guide and steer newcomers (Orthodox and non-Orthodox) through a joyful and beautiful experience as our “guests’ on any given Sunday.

Specifically, they greet each visitor at the door with:

· A smile and words of welcome

· A Sunday bulletin

· An offer (but with no pressure) to sign the guestbook

· An offer of the small blue Liturgy book

And they show them:

· Where the candles are and offer to place them if so desired

· Where the bathrooms are (discretely inform the mothers with small children this information!)
· Where additional information about the Parish and Orthodoxy is available
· Where they might sit upon entering the Nave (we are trying to leave the rear row of pews open for late arriving guests)
· An invitation to join them in the Parish Hall after the service for coffee and fellowship
After the Liturgy, each greeter invites a visitor to coffee hour and goes with them. If there are more than two visitor groups, people from other teams are asked to ask the visitor to “Please join us for coffee across the street”. A mother with small children may be escorted to the play area or to see the school class in session. The greeter introduces the guest to other parishioner’s at coffee hour who have similar interests to the visitor.
The visitor is never to be left alone!
 Introduce them to the priest or a Deacon who make the rounds to visit with the guest and other parishioners. Ask the guest how they found us, how they liked the service, where they live, etc. Acquaint them with the services and programs we have to offer, suggest a tour, and suggest that they sign the guest book (we have a guest’s information table with a guest book in the Narthex). Be a listener. See if they would like the weekly or monthly bulletin mailed to them for a while. Invite them back (low key).

After the guest has left, follow-up starts.
Within 36 hours, make a phone call to the guest and thank them for coming. See if they have any questions or would like additional information. Get feed back about their visit --what they liked and what they didn’t like. Generate and mail a “thank you” card to the guest. Be sure to ask how we can help them in the future. Ask one of the priests to call the person and thank them for being our guest and to see if he can be of service in nurturing their spiritual life. Do not ask them to join the Parish at this time!
In the next several weeks, the greeter should keep an eye out for the guest. When the guest returns, you have to do something else to get him/her committed to the church so that they will become members. It is said that it takes a total of at least six or seven meaningful contacts (us to them -- them to us) before a person will join a church.
The Very Rev. Constantine Nasr has said, “When speaking to non-Orthodox be a listener more than a talker. Hear their story - really listen. Emphasize the things we have in common, especially the bible, our common denominator.” It is obvious that the person isn’t happy with their spiritual life because that is what drove them to visit us.
Do these things:

· Let them talk.
· Don’t preach Orthodoxy to them.
· Hand out materials, brochures, and books but don’t be “pushy.”
· Introduce them to other people who may have common interests.
· Take a tour of the church.
· On the third visit seek to enroll the person into the Introduction to Orthodoxy course, Adult Education, Bible study, or other social activities or ministries they may have shown an interest in.
· Pray that they may join the Parish family.

