Advent Parish Checklist[image: image1.jpg]

The season of Advent marks a new liturgical year, and close on its heels is the new secular year. Here are some suggestions for vestries, clergy and congregations to mark the season.

Hospitality & Community

· Clean up buildings and property before holiday services! Your guests and newcomers will notice dirt in the entry and last summer’s barbeque sign in the corner, even if “the regulars” no longer notice them.

· Make sure the handicapped entrance is open and welcoming for holiday services. If you live where snow and ice can be a problem, be sure it is shoveled, sanded and ready to welcome guests.

· Have greeters, ushers, and a system in place to capture address information from visitors. Instruct those who count the collection to copy names and addresses from checks and envelopes. Immediately send short handwritten notes or personalized emails thanking visitors for worshipping with you. (Note these needn’t be from the clergy)

· Though scheduling can be difficult around holiday services, try to have some kind of welcoming space where strangers can have a quick refreshment and be introduced to members. Use a hallway or foyer if all other rooms are booked. Detail ushers, greeters and vestry members to escort visitors and introduce them to others.

· Be sure visitors who contribute are properly set up in your financial software to receive a statement of their gift for tax purposes.

· For those of the parish who are hospitalized or homebound, arrange for Christmas communion.

· Try something different after Christmas. Have a New Year’s Eve celebration. The Book of Occasional Services provides a service form for New Year’s Eve. Gathering for an evening of lessons, prayers and contemplation.

Communications

· If it is the custom, send a Christmas letter from the clergy, vestry and staff. Include offering envelopes for special Christmas gifts and memorial flowers. Have extra envelopes easily available at church for visitors and others. Put your Christmas letter on your web site. Electronic donations from the web site via PayPal or other method are also a good idea.

· Crank up your PR. How will members and visitors know the time of services? Your web page, voice mail, banners and signage at all doors should all be correct and current.

· Don’t forget major church feast days after Christmas! St. Stephen, St. John, Holy Innocents, Holy Name and Baptism of Our Lord all fall within the 12 days from Christmas through Epiphany (on January 6). Be sure events for these dates are properly publicized.

· Select the year’s “Top Stories” from parish communications, to include in your annual report or January newsletter.

· Celebrate what your parish community has accomplished this year!! Tell the story of your life together and your contributions to your community or the wider church.

· Make a plan to freshen up the web site with new material. Asking several people to (unobtrusively) photograph holiday events, decorations and people can help create a pool of new images for your congregation. Make a point of including those of all ages!

Administration/Financial

· Now is the time to check your church management software. Spend some time determining what will be necessary to close the financial year and generate the parochial report. Software support is probably more available before the last days of the month.

· Check your parish Register of Services. If a running total has been kept, it is a good practice to have someone check the addition and that all services have been recorded in the proper columns. Putting the figures into a spreadsheet allows you to see trends of attendance over time while simultaneously checking the math.

· Have all baptisms, marriages, confirmations, deaths, burials and transfers been properly recorded for the year?

· Be sure members and other contributors are aware that year-end gifts to the church must be received by December 31st for the 2010 tax year. ***

· Archive paper and electronic newsletters, parish magazine, vestry minutes, financial records, etc. to files, CD or other long-term storage.

· Set up new file folders, both paper and electronic for the new fiscal year.

· As you develop the task lists for your particular congregation, write them down! Next year, use this as your checklist.

· If your diocese publishes this information on a calendar-year basis, be sure you have the latest information about salaries and benefits, supply rates for clergy, and the parish contribution to the diocese.

· Consider what will be needed to onboard new vestry members and celebrate the work of retiring members.

· Look into locations for next year’s vestry retreat. Booking early ensures your preferred date and location and may earn you a discount.

· Check expiration dates for parish website domain names, software support, subscriptions and other such services. Mark the calendar to ensure nothing is missed.

Last, but not least, don’t lose focus on the wonder of the Incarnation of God-with-us!

