Worship Survey

1.
In what year did you start attending this church? ____________

2.
How long have you been a member of this church?

(
0-3 years

(
4-9 years

(
10 years or more

3.
Before joining this congregation, what type of congregation were you a part of?

· Another Baptist Church

· Methodist

· Presbyterian

· Episcopal

· Catholic

· Other __

· Did not attend church before

4.
What drew you to begin attending this particular church?

· neighborhood location

· preaching

· music

· fellowship

· youth program

· education program

· building

· it is my family’s church

· I have a lot of friends that go here

· Other: __

5.
If your church has multiple services, which service do you attend?

(
early AM service
(
later AM service

(
other:______

Style of Service you attend:

(
Contemporary/ Praise & Worship

(
Traditional

(
Blended

(
Other: _________________

6.
What part of the music in worship is the most meaningful to you? (Please indicate your preferences in order: 1…2…3)

Corporate Singing (hymns, choruses, etc.)

Pieces by the choir

Pieces by small groups or soloists

Organ prelude, offertory, postlude

Piano prelude, offertory, postlude

Other instrumental selections
7.
In the chart below, we have included the following elements found in many

Sunday morning services of worship. Please rate the importance of the presence of each one as a regular part of our own worship service.
	
	Creative/

Meaningful
	Acceptable
	Needs Improving
	Not

Needed

	Organ Prelude
	
	
	
	

	Processional by Worship Leaders
	
	
	
	

	Choral or Spoken

Call to Worship
	
	
	
	

	Invocation
	
	
	
	

	Welcome and Registration of Guests
	
	
	
	

	Anthem by Choir
	
	
	
	

	Pastoral Prayer
	
	
	
	

	Children’s Sermon
	
	
	
	

	Offertory Prayer
	
	
	
	

	Offering with Organ Offertory
	
	
	
	

	Piano Prelude, Offertory, Postlude
	
	
	
	

	Scripture Reading
	
	
	
	

	Solo, Duet, or Other Vocal Music
	
	
	
	

	Use of band/orchestral instruments
	
	
	
	

	Sermon
	
	
	
	

	Invitation to Church Membership
	
	
	
	

	Opportunities for Service
	
	
	
	

	Benediction—Spoken or Sung
	
	
	
	

	Organ Postlude
	
	
	
	

	Communion
	
	
	
	

	Baptism
	
	
	
	

	Congregational Singing—hymns, choruses
	
	
	
	

	Responsive Readings
	
	
	
	

8.
Which of the following statements comes the closest to your view of the use of

hymns in worship?

· Hymn singing is essential to worship

· Hymn singing adds an important ingredient to worship but is not essential to it.

· Hymn singing is an enjoyable aspect of worship but is neither essential or important

· Hymn singing is an insignificant aspect of worship

9.
Which of the following statements comes the closest to your view of the kind of

music to be used in worship?
· All styles of music are appropriate to worship

· Any music is appropriate as long as it is sung or played with sincerity

· Any kind of music is appropriate as long as I find it enjoyable

· Since music in worship is an offering to God, only the best is appropriate

· Any kind of music is appropriate as long as the congregation can use it to praise God

10.
In each service, we use at least one lay worship leader in one of a variety of assignments (for example, prayer, Scripture reading, etc.). How do you rate the importance of this participation?

· Important: use laypersons regularly

· Optional: use laypersons occasionally

· Unimportant: use laypersons seldom or never

11.
At the present time, we provide a printed order of service for Sunday morning only. In your opinion, this guide is: (please choose one)

· important and should be provided Sunday morning only

· important and should be provided for every service

· optional and should be provided only on special occasions

· unimportant and should not be provided
12.
At the present time, our morning worship service is scheduled to begin at 11:00AM and conclude at 12:00 Noon. Please circle your preferences. Please note that all of your preferences do not have to be in the same row across the page.

Beginning time

Ending Time

Total Service Time

10:30

11:30

45 minutes

10:45

11:45

1 hour

11:00

12:00

1 hour and 15 minutes

other:_____

other:_____

other:_____

13.
Throughout the year, a number of special services or emphases are featured on Sunday. Please evaluate the significance of each one for yourself. Feel free to make comments as needed.

	
	Creative/

Meaningful
	Acceptable
	Needs

Improving
	Comments

	Ordination Services
	
	
	
	

	Youth Week Sunday
	
	
	
	

	Stewardship Emphases
	
	
	
	

	Annual Budget Promotion
	
	
	
	

	Holy Week: Palm Sunday
	
	
	
	

	Good Friday
	
	
	
	

	Easter Sunday
	
	
	
	

	Recognition of Graduates
	
	
	
	

	Parent/Child Dedication
	
	
	
	

	Mother’s Day
	
	
	
	

	Independence Day/Patriotic Emphasis
	
	
	
	

	Mission Emphasis Sundays
	
	
	
	

	Thanksgiving
	
	
	
	

	Advent & Christmas Services
	
	
	
	

	Christmas Eve Service
	
	
	
	

	New Year’s Eve Service
	
	
	
	

	Memorial Day Services
	
	
	
	

14.
How often would you like to sing new or unfamiliar songs (hymns, songs, or choruses) in worship?

(
One per service
(
One per Sunday
(
One per month

(
Rarely
15.
Listed below are a number of general characteristics which can be applied to the “style” in which worship is conducted. Based on your understanding of these terms, indicate the direction in which you would like to see our services move in the future:

	
	More of this Characteristic
	About the same as the present
	Less of this Characteristic

	Formality and dignity
	
	
	

	Spontaneity and extemporaneousness
	
	
	

	Reverence and holiness
	
	
	

	Congregational participation & lay involvement
	
	
	

	Liturgy & planned worship aids (prayers, responsive readings)
	
	
	

	Drama, pageantry, & banners
	
	
	

	Innovation and experimentation
	
	
	

	Humor, laughter
	
	
	

16.
There are a number of musical styles for congregational singing. Based on your understanding of these types, indicate the direction in which you would like to see our services move in the future. Please answer once on each line.

	
	More of this Characteristic
	About the same as the present
	Less of this Characteristic

	Traditional hymns that are widely recognized to have a quality tune and text
	
	
	

	Gospel songs largely out of the revivalist tradition that primarily express one’s personal testimony
	
	
	

	Contemporary songs whose texts address current issues and whose tunes reflect more recent musical styles
	
	
	

	Brief choruses, usually learned and sung by memory, that typically stand in the tradition of religious folk singing
	
	
	

	Liturgy & planned worship aids (prayers, responsive readings)
	
	
	

17.
How many non-congregational musical presentations that are sung should be in the Sunday morning service:

· One by the Adult Choir

· Have at least two, utilize ensembles and soloists, and keep the number of congregational songs the same

· Have one and vary the participation of the choir, soloists, and ensembles

· Have a minimum of two and decrease the singing by the congregation

· Other:__

1

