Going for growth HYPERLINK "http://www.churchofengland.org" \t "c-of-e"

 resource sheets
What helps a church to grow? This case study of St Paul’s Church, Finchley (Diocese of London) offers some insights into one church’s story.
It is written the Revd Nicholas Pye, Vicar of St Paul’s Church, and Ro Willoughby, Children’s and Families’ Community Worker, and was first published in the Resourcing Mission Bulletin, July 2012.
GROWING THE CHURCH AMONG CHILDREN AND FAMILIES
Background

St Paul’s church, Finchley is a parish of 14,300 in the southern part of the London Borough of Barnet. The local community has a broad cross-section of household types, is cosmopolitan and multi-faith in character with a wide range of ethnic groups. Housing is predominantly owner-occupied with a significant number of converted and purpose-built flats. Six years ago the sale of a disused church hall site in the southern half of the parish financed the building of the attractive St Paul’s Centre which was opened in 2008 and provided 50% of the funding (the other 50% coming from the Bishop of London’s Mission Fund) for the appointment of a Children’s and Families’ Community Worker (CFCW) on a 3 year fixed-term contract from January 2010.

Prior to the appointment of the current vicar in 2003 St Paul’s had experienced two interregnums in four years, during which Sunday attendance had declined by 25%. The church had also lost touch with the local community and its missional focus had become blurred.

In early 2007 it was agreed that a new service intentionally aimed at children and families should be planted within the church building and that a CFCW should be appointed. The new service, Early Start, began in September 2007, with a total of 35 children and 35 adults on the books - of whom 15 children and 20 adults were core members – and initially no children’s groups. There were no teenagers in the church. The CFCW did not take up her post until January 2010 due to delays in getting funding in place and to not appointing the first time the post was advertised.

Below is an assessment of the recent growth at St Paul’s and the lessons learned from the CFCW’s appointment, now in its third year.

Ten reasons for the significant growth at St Paul’s church

Circumstantial reasons

1. A change of culture as the church became more outward-looking

Over the last five years, partly as a result of missional refocusing with an emphasis on outreach to children and families, and partly as a response to further serious numerical decline, the culture of the church has been transformed. The process was led by the vicar who sees himself as a leader-in-mission, shaped by a vision to build a church that is increasingly alive and accessible to outsiders and characterised by a willingness to face the cost of change and growth and to take risks. There is now a clearly articulated approach to welcoming newcomers, along with an emerging strategy to build bridges into the community.

2. Planting a new congregation

The planting of Early Start as a service with a clearly stated missional purpose and a specific target group has been crucial to the church’s recent numerical and spiritual growth. After a successful pilot in the first part of 2007 the decision was made to launch on a weekly basis that autumn. While there was minimal numerical growth in the first couple of years the church’s leadership had the wisdom to persist and once the final decision to appoint a CFCW was made in 2009 significant growth preceded her arrival in January 2010 and continued thereafter.

3. New purpose-built premises

In 2008 the attractive St Paul’s Centre, joined to the Victorian church of St Paul’s, was completed. This consists of a large hall, three meeting rooms, kitchen, toilets and church office. These premises have put St Paul’s on the map. They provide valuable income and hundreds of mainly local people come onto the premises each week, for parties, community groups and children’s classes. Recent Saturday Community Mornings (initiated by the CFCW and toddler groups) have strengthened relationships with neighbours and community groups, building ‘community’ among church members.

4. News travels about a family-friendly church – the website is significant

Most Sundays over the last three years, new people come into church services, from a variety of ethnic backgrounds and frequently with children in tow. They have heard or seen on the church website (www.stpaulsfinchley.org.uk) that St Paul’s is a family-friendly church. They come to rediscover Christian roots, to explore their identity and in search of a sense of community. A few come because St Paul’s co-sponsors a church primary school which has recently been graded ‘outstanding’ by OFSTED. In January 2012 St Paul’s planted Open Door as its new weekly act of Sunday worship. This brought together the traditional 11am Morning Worship service, which had declined in attendance by 25% in the previous 3 years, with the 9.15am Early Start service. In 2009 the average Early Start attendance was 19 children and 24 adults. By 2011 this had increased to 31 children and 38 adults with some 65 adults and 65 children on the books. The first 5 months of the new Open Door Service have been marked by further numerical growth and children now make up 35% of the average congregation. These figures are in line with recent research that has identified that churches in London grow fastest when they are made up of 25% or more children1.

Reasons that are evidence of the contribution of the CFCW

5. Making the right appointment

The job title is easily understood by the community and is non-threatening although the role is essentially that of a facilitator of mission to children and families. The courageous decision was made not to make an appointment the first time the post was advertised.

The second time, the current holder of the post was appointed - a woman in her fifties, with experience as a parent, a teacher, a children’s worker with long experience of working with Scripture Union. She has the advantage of being able to relate to parents and grandparents, to children of all ages, to children’s group leaders, staff in schools and all members of the congregation. She is committed to discipling all family members. She is not an all-dancing 25 year old, and in that sense is not a role-model for children, often seen as a requirement for a youth worker. A younger person would have exercised a different yet valid ministry within the church. She does act as a mentor for a younger children’s worker in training.

6. The CFCW nurtures and facilitates the gifts of those working with children

St Paul’s policy is that leaders of a Sunday children’s group need to be sure of their Christian faith while helpers are often exploring for themselves what it means to follow Christ. The number of adults working with children has increased in the last two years from 13 to 25. More children are coming and they come more frequently. In November 2011 a fourth group was launched and in September 2012 a fifth group for children who are moving into Year 7 will be needed. The CFCW has provided regular training for the helpers and leaders as well as mentoring and encouraging them. The support of the diocesan children’s adviser has been invaluable. “Den leaders” in the holiday clubs (not all of whom lead a group on Sunday) have also received training. This role is an intensive faith-nurturing task.

7. Opportunities in schools – be bold!

In the last 5 years the vicar (formerly a senior teacher) has taken a significant role in strengthening the Christian ethos of the co-sponsored church primary school through influencing the adoption of a new RE syllabus, writing a new collective worship policy, providing staff training and being a visible and active member of the governing body. More recently, once credibility has been established, opportunities have blossomed for the CFCW and other members of the church to have a positive impact in several other primary schools. Nothing ventured, nothing gained! The schools are keen to have input from members of the local community as well as input in terms of spirituality and RE. The offer to be a governor was warmly welcomed in a community school which struggles to find governors. The role of a full-time CFCW makes it possible to develop opportunities to lead assemblies or acts of collective worship, become a community governor and build relationships with staff in schools. Volunteers do not necessarily have the time, confidence or expertise to do this. One opportunity naturally leads to another. For example:

• As it was St Paul’s 125th anniversary in 2011, over 300 children from 5 schools, including 2 RC primary schools, visited the church to hear about the history of St Paul’s, the life-path of the apostle Paul and to explore their own life-path. A team of church members made this happen.

• A lunchtime Easter club in the church school was run this year by the CFCW, with several parents who are part of the church and are now keen to run the group later in the year, with the support but not the presence of the CFCW.

• One of the community schools was keen for the CFCW and four members of the church to run an Easter craft club for all the infant classes on the four Tuesdays in March this year.

• The local Jewish primary school invited the CFCW to tell them the Christmas story last December and in March this year. Year 1 pupils came to church to explore the building and hear part of the Easter story.

8. Reaching children in the community

An annual three day holiday club was started in 2010. This is aimed at children already in the church who are encouraged to invite their friends and also, through the school contacts and those who visit the premises, other children are invited. The first club in 2010 had 28 children, in 2011 there were 48 (half of whom are not part of St Paul’s), with a team of around 30 helpers, mainly parents. The sleepover in the historic church (dark and spooky at 10pm!) helps church children see church as their place where they belong and have fun. It is OK for them to invite their friends.

9. Meeting parents right where they are

Parents who attend church are at many different stages in their journey of faith. The Open Door service helps them reflect on where they are and creates a sense of belonging. There are many challenges such as: irregular attendance, spouses/partners who are not interested in any faith, families who are intentionally bringing up their children in two faiths with all the challenges of that (especially if children have not experienced an initiation into any faith), the pressures on working parents who are juggling time, childcare and other commitments. The need to provide intentional spiritual nurture is very real and the church’s leadership along with the CFCW has been exploring every opportunity for this.

Relationships are built with parents and carers at the two toddler groups but they do not come for ‘spiritual’ reasons - it just so happens they are the best and most caring groups in the area! The CFCW has worked to redirect the groups to be more overtly Christian in their ethos and activities but the journey is a long and slow one. The presence of very few committed Christians among the parents and carers is significant because evidence shows that Christian parents and carers in the context of a toddler/pre-school group have many natural opportunities to share their faith and welcome others into the church family.

10. From primary to secondary schools

Children from Year 5 are less tolerant of being labelled a ‘child’. The Sunday Grid group of Years 5 and 6 are given more responsibility in the services and their group time on Sundays allows scope for them to question Christian faith, with a view to making it their own. Once a month they go to a local café on Sunday morning, to the envy of all the other children. St Paul’s does not have any ministry to or for secondary school children so the church is at a crucial stage of exploring what happens next for this group of young people.

Summary of working practice

• Appoint the right person –re-advertise if necessary.

• Be specific about what is included in the job specification - if working with parents, children’s group leaders and school staff, a church may need someone with a wide range of life experience who can relate easily to adults. If an energetic role-model for children is most important, a younger person may be more suitable.

• Building relationships is at the heart of children’s and families’ ministry, seeking to grow faith and build trust with people of all ages, at all stages, walking with them.

• Provide a range of training opportunities for those working with children, recognising that this training may also have direct relevance to the faith development of adults on the team. The CFCW is always seeking to do herself out of a job.

• Actively seek for opportunities to engage in schools, recognising that schools are required to have contact with their local community and are often short of volunteers. Invitations for visitors to go to school and for year groups to come to the church premises are not hard to cultivate. Be bold. Be credible. Schools are where children and parents are to be found!

• A holiday club and other ‘adventures’ in church with their non-churched peers encourages children to invite friends and provides opportunities to challenge children to share and grow in their faith. Children are effective natural evangelists.

• It is absolutely essential not only to nurture the faith of children but also to ‘grow’ the faith of their parents – this is for the sake of parents themselves and for the sake of their children. The CFCW cannot do it all but needs to work along with others in the church who are committed to intentionally nurturing faith.

• Children become young people almost overnight so plan long-term.

Conclusion

During the last 5 years a new church community has been formed at St Paul’s at the heart of which there is a confidence, vision and determination that the growth of the church among children and families is both desirable and possible and an integral part of the mission to which God calls his people. The role of the CFCW has been crucial to that process. Throughout, St Paul’s has been assisted by London diocese not only in terms of providing financial support but also by the diocese being part of the appointments process for the CFCW, providing training at the church and regularly meeting the CFCW to encourage, support and advise.

As the church looks to the future, there are significant challenges ahead:

• To what extent can the CFCW post be continued after the Bishop of London’s Mission Fund 3 year funding expires at the end of the year?

• How can a vibrant ministry to secondary school age children be developed so that children do not exit the church once they transfer to secondary school?

• How best can the faith of parents and other adults be nurtured so as to enable the church to role-model discipleship to children and young people?

How these are addressed remains to be seen but there is undoubtedly a sense of hope and expectancy about the church that was not around a few years ago. The role played by the CFCW has been crucial in bringing that about.

A Going for Growth Resource Sheet
http://www.going4growth.org.uk

