

General Council on Ministries, 601 W. Riverview Ave., Dayton, OH 45406

Key: n The United Methodist Church Source data: U.S. Congregational Life Survey
n The National Average U.S. Congregations, Louisville, Kentucky

Do You Know Who Attends United Methodist Churches?

22

Introduction to the
United Methodist Congregational Life Survey

The United Methodist Congregational Life Survey presents data collected from The U.S. Congregational Life Survey
(USCLS) conducted in April 2001. The USCLS is the largest and most representative profile of worshipers and their
congregations ever developed in the United States. More than 350,000 worshipers in over 2,000 congregations in
the United States created this snapshot. Within The United Methodist Church, over 15,000 worshipers in over 150
congregations provided our snapshot.

The two primary goals of the U.S. project are to:

1. Provide a close look at congregational vitality to help congregations understand how they can renew and
enrich their mission; and,

2. Describe the American religious landscape in the new millenium based on input from worshipers in a
random sample of congregations across the United States.

With these two goals in mind, this report of United Methodist data enables United Methodist leaders and congregations
to compare themselves against the national average.

This report is separated into four areas based on the four building blocks of congregational vitality as determined by
the USCLS:

n Building Spiritual Connections spotlights worship and faith in United Methodist congregations
n Building Inside Connections describes worshipers’ activities within United Methodist congregations and

the ways they relate to one another.
n Building Outside Connections reveals how United Methodist congregations and its worshipers reach out

to those and serve those in the community.
n Building Identity Connections helps understand who worships in United Methodist churches and how

they see their congregation’s future.

For further information on the United Methodist Congregational Life Survey visit: http://www.gcom-umc.org/research/
research_life_survey.shtml.

For further information on the U.S. Congregational Life Survey visit: www.uscongregations.org or refer to A Field
Guide to U.S. Congregations by Cynthia Woolever and Deborah Bruce, Westminster John Knox Press, April 2002.

This report was prepared by Craig This, Director of Research, and Karen M. Smith, Information Services Coordinator,
General Council on Ministries, 601 West Riverview Avenue, Dayton, Ohio 45406-5543. All data used in this report
was acquired from U.S. Congregations, Louisville, Kentucky. Comments and questions regarding the report may be
directed to Craig This via letter or via e-mail at research@gcom-umc.org.

O f f i c e o f R e s e a r c h & P l a n n i n g
General Council on Ministries, 601 W. Riverview Ave., Dayton, OH 45406

Key: n The United Methodist Church Source data: U.S. Congregational Life Survey
n The National Average U.S. Congregations, Louisville, Kentucky

Do You Know Who Attends United Methodist Churches?

33

Building Spiritual Connections

“They devoted themselves to the apostles’ teaching and to the fellowship, to breaking of bread, and to prayer.” (Acts
2:42)

Private devotions. Nearly one-half of United Methodist worshipers surveyed spend time every day
in private devotional activities such as prayer, meditation, or reading the Bible alone. About one-third of
United Methodist worshipers do so infrequently or never.

H o w o f t e n d o y o u s p e n d t i m e i n
p r i v a t e d e v o t i o n a l a c t i v i t i e s
(s u c h a s p r a y e r , m e d i t a t i o n , o r
r e a d i n g t h e B i b l e a l o n e) ?

45%

18%

37%

49%

20%

31%

Every day Most days Less often or never

45%

41%

14%

47%

43%

10%

A great extent

Some extent

Small extent/not
at all

1

3 Help with Everyday Living. Nearly half of United Methodist worshipers surveyed report that
their congregational worship services or activities help to “a great extent” with everyday living. Slightly
fewer find worship services and congregational activities helpful to “some extent”.

Q . T o w h a t e x t e n t d o t h e w o r s h i p
s e r v i c e s o r a c t i v i t i e s o f t h i s
c o n g r e g a t i o n h e l p w i t h e v e r y d a y
l i v i n g ?

55%

32%

53%

34%

Much growth
(through any

source)

Much growth
(through this
congregation)

2 Growing in Faith. Slightly more than half of worshipers surveyed nationwide and within The United
Methodist Church report they experienced much growth in their faith over the last year, through any source.
Among those who reported much spiritual growth, United Methodist worshipers (like most nationwide) say
their spiritual growth came through their congregation. Only nineteen percent (19%) said it came through
other groups or congregations or through their own private activities.

Q . O v e r t h e l a s t y e a r , h o w m u c h
h a v e y o u g r o w n i n y o u r f a i t h ?

O f f i c e o f R e s e a r c h & P l a n n i n g
General Council on Ministries, 601 W. Riverview Ave., Dayton, OH 45406

Key: n The United Methodist Church Source data: U.S. Congregational Life Survey
n The National Average U.S. Congregations, Louisville, Kentucky

Do You Know Who Attends United Methodist Churches?

44

Meeting Spiritual Needs. Most worshipers nationwide and within The United Methodist Church
feel that their congregations meet their spiritual needs.

Q . M y s p i r i t u a l n e e d s a r e b e i n g m e t
i n t h i s c o n g r e g a t i o n (p e r c e n t
w h o “ a g r e e ” o r “ s t r o n g l y
a g r e e ”) .

4

6

83%

83%
Agree/strongly

agree

Making Music. United Methodist worshipers tend to be more conservative than the typical attender in
their musical preferences. They prefer traditional hymns and praise music or choruses more than any other
choice presented.

Q . W h i l e y o u m a y v a l u e m a n y d i f f e r e n t s t y l e s o f m u s i c , w h i c h o f t h e f o l l o w i n g d o y o u p r e f e r
i n w o r s h i p ?

61%

33%
25%

13% 9% 9% 5% 10%
2% 1%

78%

38%
23%

11% 10% 5% 4% 2% 1% 1%

Traditional
hymns

Praise music or
choruses

Contemporary
hymns

Other
contemporary

music

Classical music Music from a
variety of
cultures

African-
American

gospel music

Sung
responsorial

psalms

Contemplative
chants

No music

5 Worship Experiences. Nationwide, survey respondents favorably rated the quality of their worship
experiences as meaningful and uplifting. The majority of United Methodist worshipers agree. Few feel bored
or frustrated on a continuous basis, although United Methodist worshipers are three times as likely to be
bored and only one-eighth likely to experience a sense of awe or mystery during worship services than the
typical attender.

Q . H o w o f t e n d o y o u e x p e r i e n c e t h e f o l l o w i n g d u r i n g w o r s h i p s e r v i c e s a t t h i s c o n g r e g a t i o n
(p e r c e n t w h o s a y “ a l w a y s ” o r “ u s u a l l y ”) ?

75% 73%
81%

75%

28%

6%

29%

5%

76% 75% 73%
64%

26%
18%

4% 4%

Inspiration Sense of fulfilling
obligations

God's presence Joy Spontaneity Boredom Awe/mystery Frustration

O f f i c e o f R e s e a r c h & P l a n n i n g
General Council on Ministries, 601 W. Riverview Ave., Dayton, OH 45406

Key: n The United Methodist Church Source data: U.S. Congregational Life Survey
n The National Average U.S. Congregations, Louisville, Kentucky

Do You Know Who Attends United Methodist Churches?

55

Building Inside Connections

“It was he who gave some to be apostles, some to be prophets, some to be evangelists, and some to be pastors and
teachers, to prepare God’s people for works of service, so that the body of Christ may be built up.” (Ephesians 4:11-
12)

Involving Worshipers. Nearly two-thirds of United Methodist worshipers participate in their
congregations’ small groups activities, compared to nearly half of respondents nationwide. Nearly twice as
many United Methodist worshipers surveyed participate in church/Sunday school activities and a third again
as many in clubs, social groups, and fellowships as the national percentages.

Q : A r e y o u r e g u l a r l y i n v o l v e d i n a n y
g r o u p a c t i v i t i e s w i t h i n y o u r
c o n g r e g a t i o n ?

1

3 Belonging Here. Over three-quarters of United Methodist worshipers feel a strong sense of belonging
to their congregations, with half reporting that their sense of belonging is growing.

Q : D o y o u h a v e a s t r o n g s e n s e o f
b e l o n g i n g t o t h i s c o n g r e g a t i o n ?

33%

46%

36%

50%

Yes, strong but
steady or declining

Yes, strong and
growing

2 Involving Leaders. Over half of United Methodist worshipers reported holding at least one leadership
role in their congregations (such as governing board, committee, choir, usher, church school leader, etc.),
compared to only 38% of worshipers nationwide.

Q : D o y o u c u r r e n t l y h a v e a n y o f t h e
f o l l o w i n g r o l e s h e r e (g o v e r n i n g
b o a r d , c o m m i t t e e , t a s k f o r c e ,
l e a d o r a s s i s t i n w o r s h i p , g r o u p
l e a d e r s , c h o i r o r o t h e r m u s i c i a n ,
t e a c h e r , o r o t h e r) ? 38%

62%

56%

44%

One or more
leader roles

None

46%

22%
27%

19%

54%
64%

40% 39%

23%

36%

Yes, any of the
following

Church school,
Sabbath school

Clubs, social
groups, fellowships

Prayer, discussion,
Bible study

No

O f f i c e o f R e s e a r c h & P l a n n i n g
General Council on Ministries, 601 W. Riverview Ave., Dayton, OH 45406

Key: n The United Methodist Church Source data: U.S. Congregational Life Survey
n The National Average U.S. Congregations, Louisville, Kentucky

Do You Know Who Attends United Methodist Churches?

66

4 Making Friends. With the emphasis on being a “connectional” church, it is not surprising that United
Methodist worshipers develop friendships with other members of their congregations. Three out of four
United Methodist worshipers report that some or all of their close friends attend their congregations.

Q : D o y o u h a v e a n y c l o s e f r i e n d s i n
t h i s c o n g r e g a t i o n ?

5 Giving. Financial support connects people to the congregation and its mission. Nearly all United Methodist
worshipers surveyed give to the church, with one out of five respondents reporting that they give ten percent
or more of their income.

Q : A b o u t h o w m u c h d o y o u g i v e
f i n a n c i a l l y t o t h i s c o n g r e g a t i o n ?

19%

75%

7%

20%

75%

5%

10% or more of net income
regularly

Less than 10% None

6 Being a Team. Congregational vitality closely relates to the connection between a pastor/minister and
his or her congregation. Nationwide and within The United Methodist Church, the majority of worshipers feel
that church leadership is a good match with their congregations.

Q : D o y o u a g r e e o r d i s a g r e e : “ I n
g e n e r a l , t h e r e i s a g o o d m a t c h
b e t w e e n o u r p a s t o r a n d o u r
c o n g r e g a t i o n ? ” (P e r c e n t w h o “ a g r e e ”
o r “ s t r o n g l y a g r e e ” .) 84%

83%
Agree/strongly

agree

67%

77%
Yes, some or all of
my close friends

attend here

O f f i c e o f R e s e a r c h & P l a n n i n g
General Council on Ministries, 601 W. Riverview Ave., Dayton, OH 45406

Key: n The United Methodist Church Source data: U.S. Congregational Life Survey
n The National Average U.S. Congregations, Louisville, Kentucky

Do You Know Who Attends United Methodist Churches?

77

1

Building Outside Connections

“The the righteous will answer him, ‘Lord, when did we see you hungry and feed you, or thirsty and give you
something to drink? When did we see you a stranger and invite you, or needing clothes and clothe you? When did we
see you sick or in prison and go to visit you?’ The King will reply, ‘I tell you the truth, whatever you did for one of
the least of these brothers of mine, you did for me.’” (Matthew 26:37-40 NIV)

Inviting Others. Slightly over half of United Methodist worshipers report they have invited others to
attend worship services within the past twelve months.

Q : W o u l d y o u b e p r e p a r e d t o i n v i t e
t o a w o r s h i p s e r v i c e h e r e a n y o f
y o u r f r i e n d s a n d r e l a t i v e s w h o
d o n o t n o w a t t e n d a
c o n g r e g a t i o n ? 46%

52%
Yes, and did so in

the past 12
months

2 Reaching Out. From among fourteen evangelistic activities and twenty-three social service or community
activities, congregations selected those in which they were involved in the previous year. The top six
activities engaged in by United Methodist congregations are listed below.

E v a n g e l i s t i c A c t i v i t i e s S o c i a l S e r v i c e A c t i v i t i e s
n Encourage members to invite others n Emergency relief/material assistance
n Newsletters, letters, flyers n Social, recreational, or leisure activities
n Letter or other material to visitors n Other programs for children/youth
n Special event to meet people n Counseling or support groups
n Paid advertisement in newspaper, magazine n Other senior citizen programs
n Personal contact/visits n Day care or preschool programs

Q : D o y o u r e g u l a r l y t a k e p a r t i n a n y
a c t i v i t i e s o f t h i s c o n g r e g a t i o n
t h a t r e a c h o u t t o t h e w i d e r
c o m m u n i t y ?

13%

19%
Yes, in evangelism

or outreach
activities

O f f i c e o f R e s e a r c h & P l a n n i n g
General Council on Ministries, 601 W. Riverview Ave., Dayton, OH 45406

Key: n The United Methodist Church Source data: U.S. Congregational Life Survey
n The National Average U.S. Congregations, Louisville, Kentucky

Do You Know Who Attends United Methodist Churches?

88

3 Inviting Others. From a list of fourteen possible activities, a typical U.S. congregation is most likely
to engage in the following: encourage people already in the congregation to invite a new person, 90%; send
a letter or other material to people who visited the congregation, 69%; mail or distribute newsletters, letters,
or flyers, 66%; place a paid advertisement in a newspaper or magazine, 51%; hold an activity (e.g., fair,
supper) to meet people in the neighborhood, 51%; have someone from the congregation telephone people
who visited the congregation, 51%. United Methodist congregations selected the same top five evangelistic
activities.

Q : I n t h e p a s t 1 2 m o n t h s , h a s t h i s
c o n g r e g a t i o n d o n e a n y o f t h e
f o l l o w i n g t o r e a c h o u t t o
n o n m e m b e r s ? (P e r c e n t a g e s a d d t o
m o r e t h a n 1 0 0 b e c a u s e r e s p o n d e n t s c o u l d
s e l e c t m o r e t h a n o n e r e s p o n s e .)

4 Serving the Community. More than the national average, half of United Methodist worshipers
are engaged in community services, social justice, or advocacy activities, with three in ten being involved
through their congregations and four in ten through groups not connected to their congregations.

Q : A r e y o u i n v o l v e d i n a n y
c o m m u n i t y s e r v i c e , s o c i a l
s e r v i c e , o r a d v o c a c y g r o u p s ?

37%

18%
29%

50%

28%

40%

Yes, any of the following Yes, through activities of
this congregation

Yes, through groups not
connected with this

congregation

90%

66%

69%

51%

51%

42%

52%

36%

35%

43%

41%

23%

25%

13%

88%

72%

69%

57%

53%

48%

42%

41%

41%

40%

32%

31%

22%

13%

Encourage members to invite others

Newsletters, letters, flyers

Letter or other material to visitors

Special event to meet people

Paid advertisement in newspaper, magazine

Personal contact/visits

Telephone contact

Identify and contact new people in area

Sponored/participated in outreach service or other
public event

Web site

Paid advertisement in telephone directory or Yellow
Pages

Special committee to recruit new members

Radio or TV advertisement

Survey of the community

O f f i c e o f R e s e a r c h & P l a n n i n g
General Council on Ministries, 601 W. Riverview Ave., Dayton, OH 45406

Key: n The United Methodist Church Source data: U.S. Congregational Life Survey
n The National Average U.S. Congregations, Louisville, Kentucky

Do You Know Who Attends United Methodist Churches?

99

Knowing New People. From where do new worshipers in United Methodist congregations come?
The fewest new worshipers are those who have never regularly attended anywhere (“first-timers”). The most
transfer from other congregations of the same denomination. Other new worshipers are those who come
back to the denomination after an extended absence (“returnees”) and those who previously participated in
another faith denomination (“switchers”).

Q : N e w p e o p l e (a t t e n d i n g y o u r
c o n g r e g a t i o n f o r n o m o r e t h a n
f i v e y e a r s) :

6

8%

18% 20%

55%

8%

27% 29%
36%

First-timers Returnees Switchers Transfers

Welcoming New People. Of every ten worshipers who make up United Methodist congregations,
three have attended worship services at those churches for less than five years. Slightly over half of United
Methodist worshipers have attended their congregation’s services for more than ten years.

Q : H o w l o n g h a v e y o u b e e n g o i n g
t o w o r s h i p s e r v i c e s o r a c t i v i t i e s
a t t h i s c o n g r e g a t i o n ?

5

34%

15%

45%

6%

29%

13%

55%

3%

5 years or less 6 - 10 years More than 10
years

Visiting

55%

34%

8% 4%

68%

27%

4% 2%

10 minutes or less 11 - 20 minutes 21 - 30 minutes More than 30
minutes

Getting Here. More than half of United Methodist worshipers travel ten minutes or less to attend
worship services. Less than ten percent of United Methodist worshipers travel more than twenty minutes to
church.

Q : H o w l o n g d o e s i t u s u a l l y t a k e f o r
y o u t o g e t h e r e ?

7

O f f i c e o f R e s e a r c h & P l a n n i n g
General Council on Ministries, 601 W. Riverview Ave., Dayton, OH 45406

Key: n The United Methodist Church Source data: U.S. Congregational Life Survey
n The National Average U.S. Congregations, Louisville, Kentucky

Do You Know Who Attends United Methodist Churches?

1010

Gender Profile. Women are the backbone of the typical congregation. The makeup of United Methodist
congregations closely mirrors the national average: two-thirds of the worshipers surveyed are women.

Q : W h a t i s y o u r g e n d e r ?

2

61%

39%

63%

37%

Female Male

Building Identity Connections

“There is one body and one Spirit—just as you were called to one hope when you were called—one Lord, one faith,
one baptism; one God and Father of all, who is over all and through all and in all.” (Ephesians 4:4-6)

Congregation Size. Over half of congregations nationwide have fewer than one hundred members.
Over half of United Methodist congregations also have fewer than 100 regularly attending worshipers and
only one-third as many congregations with more than 1,000 in regular attendance as the national average.

Q : W o r s h i p a t t e n d a n c e i n t h e
U n i t e d S t a t e s :

1

54%

35%

8%

3%

59%

34%

7%

1%

Small (100 or less)

Mid-size (101 - 350)

Large (351 - 1,000)

Mega (over 1,000)

O f f i c e o f R e s e a r c h & P l a n n i n g
General Council on Ministries, 601 W. Riverview Ave., Dayton, OH 45406

Key: n The United Methodist Church Source data: U.S. Congregational Life Survey
n The National Average U.S. Congregations, Louisville, Kentucky

Do You Know Who Attends United Methodist Churches?

1111

Household Types. Most worshipers in the United States are married, including United Methodists.
Four in ten United Methodist worshipers also have children living at home, one-quarter less than the national
average.

Q : W h a t i s y o u r h o u s e h o l d s t a t u s ?

5

65%

49%

71%

40%

Married

Children at home

Age Profile. Worshipers nationwide are aging, but the population of United Methodist congregations is
already gray. For every young adult under twenty-five years old, there are six senior citizens. There are
almost twice as many senior citizens occupying United Methodist church pews than there are adults aged
twenty-five to forty-four. In typical congregations, those aged forty-five to sixty-four make up the largest
group.

Q : W h a t i s y o u r a g e g r o u p ?

3

8%

30%
36%

25%

6%

22%

33%
39%

15 - 24 25 - 44 45 - 64 65 and over

Educational Background. Worshipers in the United States tend to be well educated (41%), compared
to the U.S. Census data (23%). The same holds true for United Methodist worshipers, over half of whom are
educated beyond the high school level.

Q : W h a t i s t h e l e v e l o f y o u r
e d u c a t i o n ?

4

41%

18%

41%

38%

16%

47%

College or
advanced degree

Some college

High school or
less

O f f i c e o f R e s e a r c h & P l a n n i n g
General Council on Ministries, 601 W. Riverview Ave., Dayton, OH 45406

Key: n The United Methodist Church Source data: U.S. Congregational Life Survey
n The National Average U.S. Congregations, Louisville, Kentucky

Do You Know Who Attends United Methodist Churches?

1212

What United Methodists Value. Out of fourteen possible options, worshipers in the typical
congregation and worshipers in United Methodist churches most value traditional worship or music, preaching,
and Holy Communion, although the order of preference differs. United Methodist worshipers, however, place
greater importance upon ministry for children and youth, care for one another, and education than do typical
attenders.

Q : W h i c h o f t h e f o l l o w i n g a s p e c t s o f t h i s c o n g r e g a t i o n d o y o u p e r s o n a l l y m o s t v a l u e ?
(P e r c e n t a g e s a d d t o m o r e t h a n 1 0 0 b e c a u s e r e s p o n d e n t s c o u l d s e l e c t m o r e t h a n o n e r e s p o n s e .)

6

32%

40%

49%

16%

13%

13%

14%

9%

16%

15%

17%

6%

10%

8%

43%

42%

37%

21%

19%

16%

16%

14%

14%

14%

12%

10%

7%

3%

Traditional worship or music

Preaching

Holy Communion

Ministry for children or youth

Care for one another

Social activities

Bible study groups

Prayer ministry

Reaching the unchurched

Wider community care

Contemporary worship or music

Adult education

Openness to diversity

Congregation's school/preschool

Seeing Possibilities. Hope and positive attitudes characterize United Methodist congregations. They
are almost as likely as the typical congregation to welcome change and new directions.

Q : T h i s c o n g r e g a t i o n i s a l w a y s r e a d y
t o t r y s o m e t h i n g n e w (P e r c e n t w h o
“ a g r e e ” o r “ s t r o n g l y a g r e e ” .)

Q : I h a v e a s e n s e o f e x c i t e m e n t
a b o u t o u r c o n g r e g a t i o n ’ s f u t u r e .
(P e r c e n t w h o “ a g r e e ” o r “ s t r o n g l y a g r e e ” .)

7

61%

80%

57%

74%

This congregation is
always ready to try

something new

I have a sense of
excitement about our
congregation's future

O f f i c e o f R e s e a r c h & P l a n n i n g
General Council on Ministries, 601 W. Riverview Ave., Dayton, OH 45406

Key: n The United Methodist Church Source data: U.S. Congregational Life Survey
n The National Average U.S. Congregations, Louisville, Kentucky

Do You Know Who Attends United Methodist Churches?

1313

59%

12%

29%

64%

8%

29%

Yes, and I'm committed
to them

Yes, but I'm not
committed to them

They're unclear or I'm
unaware of them

Commitment to the Future. Reflecting their overall positive attitude, two-thirds of United
Methodist congregations report they have a clear vision, goals, or direction for their ministry and mission
and are committed to them. The percentage of United Methodist congregations that say those goals are
unclear or that they are not committed to those goals equals the national percentage of worshipers suffering
the same apathy (29%).

Q : D o e s t h i s c o n g r e g a t i o n h a v e a
c l e a r v i s i o n , g o a l s , o r d i r e c t i o n
f o r i t s m i n i s t r y a n d m i s s i o n ?

8

Summary

The United Methodist Church professes itself to be a “connectional” church and the survey results clearly indicate
that its congregations act as they believe. United Methodists report higher percentages of faith-based activity, social
and community service, and leadership roles within their congregations than does the “typical” congregation in the
United States. The typical congregation might favor a more contemporary or eclectic selection of music and worship
styles, but United Methodists generally prefer their traditions and continue to find those traditions uplifting and
meaningful.

“Connectionalism”, to The United Methodist Church, entails building relationships within and beyond congregational
and denominational boundaries. United Methodists are no less likely than the typical congregation to invite and
welcome others to join in worship with them and they are more likely than the typical congregation to be involved
in community and social service activities.

As with the typical congregation, United Methodist churches are small and the majority of newcomers to those
congregations are people transferring churches from within that denomination. The people filling those church pews
are most likely to be women, well educated, and aged forty-five years or older. If a denomination’s future rests upon
the shoulders of the young, then The United Methodist Church must intensify its efforts to attract and involve young
adults who make up the smallest portion of its population.

