This is the easiest Growth program to run, and should be the first one to try to implement. A Greeters program greets the visitors to your Church, gets some vital information about them, makes them feel welcome, and gives them some information about Orthodoxy in general, and your Mission in particular.

One thought should be kept in mind: They come to visit YOU. You just wait for them to show up at your front door. If you don't have many visitors, you can't call the Greeters program a failure. (Getting them to your front door is called “evangelism,” and that needs to be addressed separately)

Real Orthodox Greeters Programs

I once wrote a letter describing the Greeters program at one church that I had visited. I had arrived well after Liturgy had begun. Never the less, I was greeted in the Narthex by a young man who inquired if this was my first visit to their Church. When I admitted that I was a stranger, he handed me a clipboard and asked me to fill out the visitors card. The card asked for my name, address, phone number, religious affiliation, and home Church. The young man told me to "be sure" to join them for coffee in the hall after Liturgy.

The priest's closing comments after Liturgy included identifying the visitors by name and welcoming them to the Church. On the way out of the Church, I was stopped by a nice lady who wanted to be sure that I was going to have coffee with them in the hall. But, before I left the Narthex, I checked out their pamphlet rack. They had a variety of pamphlets for introducing Orthodoxy to the non-Orthodox.

In the hall the greeter introduced me - by name - to someone who had been a member of my home church. It was pretty obvious that they weren't going to let me have my cookies and coffee undisturbed.

I asked the greeter what he said to the non-Orthodox people who visited his church. He had a warm, friendly speech which essentially said "Don't be overwhelmed by the sights and the sounds. Just follow the priest's prayers in the Liturgy book."

There was an announcement in the Bulletin of "a meeting of all Greeters" scheduled after a Great Vespers service and referred to "this important ministry". Very organized. It showed.

After I wrote that letter, I received several letters from Mission priests, saying that they, too, had formal Greeters programs (or equivalent). One priest sent me a copy of the written instructions for his greeters program. Of particular interest was the section on "Newcomers Follow-up". The priest has one of his lay people call the visitor after Liturgy/that Sunday evening. The priest then followed up with a letter acknowledging their visit and describing the Mission's ministry. The priest wrote "I have found follow up to be indispensable".

What visitors like - - and don't.

George Barna, in his book "Evangelism That Works", surveyed the attitudes of adults towards certain practices they experienced when they visited a new church. Those statistics should be of particular interest to any "greeters" program.

· In summary, a large majority of the visitors LIKED:

· Nothing special during service; treated no differently.

· Greeted individually after the service by people.

· Information about the church was made available.

· 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 visitors DISLIKED:

· Pastor or church person visited their home that week.

· Asked to wear a name tag at the service.

· Asked to identify themselves, as a visitor, during service.

· Small gift brought to home as a thank-you for visiting.

I'd summarize those statistics as saying that the average visitor doesn't want to be "pointed at" in the church, but he would like to be sought out afterwards and welcomed with genuine warmth. Barna's statistics would indicate that it is NOT a good idea to greet a stranger in the Narthex with a clipboard - - or ask him to sign a guest book - - on his way IN to Church.

That places a burden on the Greeter to provide a brief Welcome speech without getting too personal. (I like that line about "Don't be overwhelmed by the sights and the sounds. Just follow the priest's prayers in the Liturgy book.").

Since visitors like to be greeted individually after the service, it is up to the Greeters to make sure that the visitor is escorted to the coffee hour and introduced to the congregation. When the visitor is comfortable with his coffee and cookies, he can be asked, - casually, of course - if he would sign the guest book. So where should the guest book be located? How about two - one in the Narthex and another in the Hall?

Do you take personal checks?

Even if the masked man managed to ride off on his white horse before anyone could get his name, you might find that he had left a calling card in the collection plate. (No, not a silver bullet!) Ask the treasurer to review all the bank checks for unfamiliar names. You can do a follow-up call and letter from the information on the check.

He's baaack! What do I do now?

Your visitor has returned. Maybe this is his second time, or maybe it's his hundredth (a "permanent visitor"). You've already had him sign the guest register, and you've already introduced him to the congregation. Now you have to do something else to get him committed enough to the Church so that he'll sign a pledge card. This is the never-never land between "being interested" and "being committed".

Getting Acquainted

For some newcomers to Orthodoxy, it's love at first sight. They are very enthusiastic about becoming Orthodox. You don't have to worry too much about those people, just monitor to see that they show up on Sunday. But many newcomers approach Orthodoxy warily - - very warily. So think of those first few visits as "first dates" they are having with you to see if there is anything in common. The Very Reverend Fr. Constantine Nasr, a nationally-recognized expert in Orthodox church growth, has said:

When speaking to the non-Orthodox . . . "Be a listener more than a talker. Hear their story - - really listen. Emphasize the things you have in common, especially the Bible, our common denominator."

It's obvious that your visitor isn't happy with his spiritual life because that's what drove him to visit a strange church (yours). He'd like to talk about it and tell you what he's thinking and feeling and what his doubts and confusions are. Concentrate on on what the other person is saying, thinking, and feeling. Do not give them YOUR advice or talk about YOUR experiences or what **YOU** were thinking or feeling. Let him talk. Don't drive him away by taking over the conversation and preaching Orthodoxy at him.

Fr. Nasr also recommends: [not a complete list]

· "Hand out materials, tracts, brochures and books."

· "Take the prospect on a tour of the Church."

· "Make sure that on the second visit you have someone from the Church who has embraced the Orthodox Faith to guide the visitor so that the guest does not feel like a stranger."

I'd like you to meet my parents.

There will come a time when the relationship has to go beyond being "just friends". Ask the ladies for advice on this subject. This is when you encourage the visitors to attend the inquirer's class, ask them to participate in the various activities and committees at the Church, give them "serious" books to read about Orthodoxy, etc. Fr. Nasr recommends getting to the point early: "At the third visitation, enroll the person in the Inquirers' Classes."

Getting a committment.

Remember that the objective of the Growth committee is to increase the number of pledge cards in the box. Anything less than that doesn't count. There comes a time for you to "close" the sale with your prospect and get him to sign the pledge card. I have no advice on that subject. Ask the ladies and the salespeople in your congregation for advice and help in deciding when that time has come and what to do then.

 How To Run A Parish Greeters Program

By John Speckman

