A Resource for the Closing of Congregations
[image: image1.jpg]=5 Evangelical Lutheran Church in America
/g God's work. Our hands.

Upper Susquehanna Synod,

Evangelical Lutheran Church in America

A Resource for the Closing of Congregations

Table of Contents:

Preface: Do Not Be Afraid—p. 2
Chapter 1: The End of an Era is not the End of the Story. God is Faithful. --p. 3
Chapter 2: The Life Cycle of a Congregation. Thoughts on Life, Death and Dying, and Leaving a Legacy for the Future—p. 6
Chapter 3: The Discernment Process: What is God Calling our Congregation

To Do?—p. 9
Chapter 4: Steps In Closing A Congregation—p. 11
Chapter 5: Making Closure, Ending in Hope –p. 14
Appendix A: Worksheet on Congregational Sustainability —p. 15
Appendix B: A Checklist for Steps in Closing a Congregation—p. 16
Appendix C: Service of Leave-Taking—p. 18
Appendix D: Relevant Portions of Model Congregational Constitution—p. 25
Appendix E: Ministry Team for Synodical Oversight Committee for

Dissolution of Congregations –p. 27
Preface: Do Not Be Afraid.

This manual is for congregations that are afraid of the future, congregations that are afraid of

failure, and congregations that are afraid that they might have to close. The underlying message

we want to share is: Do not be afraid. Be strong and courageous. God has led you this far, and

God will never forsake you.

We want you to remember that as followers of Jesus Christ, death is nothing for us to fear.

Remember that just as a seed has to die in order to bear much fruit, so death and change can lead to abundant life. This can be just as true for the life of a congregation as it is for individuals.

This manual is for congregations that are beginning to acknowledge that they are mortal. It is

for congregations that are wondering about their options for the future. It is for congregations

that are wondering if they are sustainable for mission and ministry, and are wondering what the

next steps should be. This manual will not give you all the answers. But our hope is that it will

help you to begin asking the right questions.

This manual was written by a task force of pastors and lay leaders from within the Lower

Susquehanna Synod, all of whom have had experience working with congregations in crisis and

transition. We have some familiarity with the practical, legal, financial, pastoral, and spiritual

aspects of church closures.

Our purpose is not to close congregations. Rather, we want to help congregations that have

acknowledged their mortality to think through their options, and to understand that in some

situations, closure can be a faithful and life-giving decision. The purpose of this manual is to

offer encouragement for congregations that are wondering about their continued sustainable, and to provide practical guidance to congregations that are considering closure.

God’s promise to Joshua as he faced an unknown future is still God’s promise to us: “Be

strong and courageous; do not be frightened or dismayed, for the Lord your God is with you

wherever you go” (Joshua 1:9).
“O God, you have called your servants to ventures of which we cannot see the ending, by paths

as yet untrodden, through joys and perils unknown. Give us faith to go out with good courage,

not knowing where we go, but only that your hand is leading us and your love supporting us;

through Jesus Christ our Lord. Amen.” (adapted from the Service of Evening Prayer,

Evangelical Lutheran Worship).

Chapter 1: The End of an Era is not the End of the Story.
God is Faithful.
Joshua and the Promised Land.

Israel had become a great nation while in Egyptian captivity; then God called Moses to lead

them out of Egypt into the promised land of Canaan. Moses led the people through the

wilderness for forty years. He led them to capture the land east of the Jordan. Then Moses died

in sight of the promised land.
How could God allow this to happen? Why didn’t God raise Moses from the dead? Moses

had been the loyal leader of God’s people for forty years, and now, at the time of their

deliverance, he was dead. The people of Israel were filled with fear and anxiety.
Joshua, who had served as Moses’ personal minister for years, was confused and caught in an

extremely difficult situation. If Joshua was expecting consolation and sympathy from God, he

was mistaken. God’s response to Joshua was: Moses my servant is dead. Now then, you and all

these people, get ready to cross the Jordan River into the land that I am about to give them—to

the Israelites” (Josh. 1:2).
God was proclaiming the end of an era, but also the continuation of the promise he had made to

Moses, the same promise of a place and a people that he had made to Abraham, Isaac, and Jacob.

God’s brutal honesty with Joshua can be a lesson for us today. God’s people have always had

great responsibilities. We do not have the same challenges or charge that God gave Joshua. But

we do have a charge from God, and we will face challenges. Like the people of Israel, we can

also get discouraged and fearful, thinking that we cannot succeed. Nothing should be of greater

encouragement, when we face these responsibilities, than the assurance that God will help us

accomplish them.
If you are part of a congregation that is fearful and anxious about the future of your church,

consider the story of Joshua on the verge of the promised land. Can you be honest about the

realities of your congregation? If considering your church’s future causes you to mourn about its

possible lost future, can you celebrate and mourn at the same time? Could God be proclaiming

the end of one era, but also continuing his promise in a new way? The lessons Joshua received

from God about tough times can be relevant for us today.
Having received instructions and encouragement from the Lord, Joshua began to prepare to

cross the Jordan into Canaan. He commanded the officers to instruct the people in the camp to

prepare provisions and be ready in three days to cross the Jordan and go into the promised land.

Joshua told his people to get prepared and be ready to move forward. These lessons can apply to

us as we examine the health and viability of our own congregations.

The temptations of the “good old days”.
“The good old days!” How we humans long for the “good old days”, even though we know that

they will never return, and that maybe they weren’t really all that good anyway. In our churches,

we also reminisce about how wonderful it used to be back in the “good old days”. It is

understandable that we would want to return to a more secure past. If only we could develop a

new program, start a better Christian Education program, or call a more enthusiastic pastor, then maybe everything would be better. Many of us would rather long for the “good old days” than face difficult realities in the present.
God told Joshua, “Don’t live in the past. Prepare for the future. Move on.” God wanted the

Israelites to look forward, not back. He also wants us to look forward, not back. He wants us to

prepare for the future that we cannot see.
After the Israelites crossed the Jordan, eventually Solomon built the temple in Jerusalem. It

didn’t last long, however. A conquering army destroyed the temple and took many Israelites into

captivity. Generations later, returning Israelites began the process of rebuilding their lives, their

city, and their temple. As the new temple was being built, those who remembered the glory of

Solomon’s temple wept. They wept because they felt that the new temple could never compare

to Solomon’s temple. They wept, not realizing that their longing for the past had shaken their

faith in the power of God and his ability to shape a new and glorious future.
We may also weep as we long for our past. The dream of reliving the “good old days” by

returning to a period of growth and glory is strong in many of our congregations. Again, this is

understandable, for God has done wonderful things through our congregations. Faith has been

nurtured and mission has been accomplished through the life of our congregations. But the

reality may be that God is telling us, just as he told the Israelites: “Don’t look back at the way

things were, but look forward to see what I will do”.
Be strong and courageous, for God is with you.
God instructed Joshua what to do and how to do it. He told him to observe the law as revealed

to Moses, to study it diligently, and obey it. It is much easier to be brave when you have

received proper guidance and instruction. We often speak of people who act out of the “courage

of their convictions”. It is hard to act courageously when we’re not sure what is the right thing to

do.
When we face the reality that our congregation may be in crisis, we may feel overwhelmed

with guilt. When we face the possibility of ending and closure, we may begin to ask ourselves:

What did we do wrong? Were we not faithful enough? Will a new building program or a new

pastor return us to the “good old days”? But as we ask these questions, also consider: Was

God’s plan for the Israelites completed once Moses died? Or was God preparing for a new era, a

different beginning?
God said to Joshua, “I will give you every place where you set your feet, as I promised Moses”

(Joshua 1:3). God promised that he would be with Joshua, just as he had been with Moses. He

would not leave or forsake him. As with Joshua, we too need encouragement and assurance that

we can succeed in God’s work.
In struggling with the reality of your church, could it be that God has accomplished everything

he intended through your particular congregation? Could God be telling you that your work is

done, and that a new ministry is being formed? Remember, congregations were not meant to last

forever. The kingdom of God is forever, but individual churches are not. We are here because

of the legacy of congregations that have come before us. Perhaps, God is telling us to pass that

legacy forward in a new fashion, a new form, a new ministry. God’s plan will not be stopped by

closing the doors of a church building! As God said to Joshua, “Don’t live in the past. Prepare

for the future. Move on.”
Preparing for the future and moving on may mean letting go! Jesus told his disciples, “If

anyone would come after me, he must deny himself and take up his cross and follow me”

(Matthew 16:24). These words should remind us that preparing for the future may be difficult.

Remember that the Church has faced tough times throughout its history. In the life of a church,

no issue can be tougher than considering the end of an era. Will this experience cause pain,

anxiety, confusion, and doubt? Yes. Will you become discouraged and fearful, thinking that

you cannot succeed? Possibly. But as you travel through this process, remember to celebrate all

that God has accomplished through your ministry. And remember that, as with Joshua, God will

never forsake you.
As with Joshua, we need encouragement and assurance that we can succeed in God’s work.

God has given us all that we need to be successful in serving him. As the psalmist writes, “God

is our refuge and strength, an ever-present help in trouble. Therefore, we will not fear” (Psalm

46:1-2).
If your church is at the threshold of closure, you are not alone. The future is not without hope.

God still has a plan and a purpose for you. The kingdom will prevail. Keep in mind that the

decision to close a congregation can be a faithful and life-giving choice.
God’s goal for Joshua was to lead the people into the land of Canaan. Joshua was filled with

fear and anxiety with this goal. However, God promised Joshua that he would be with him.

With hope and the promise of God’s presence, Joshua was able to be strong and courageous.

What is God’s goal for you and your congregation? We can face the tough times of our

unknown future knowing that God has offered us the promised land of eternal life, and he has

assured us that we can successfully reach it. This alone should make us strong and brave enough

to face our future together. “The kingdom’s ours forever”.

Chapter 2: The Life Cycle of a Congregation.
Thoughts on Life, Death and Dying,
and Leaving a Legacy for the Future

The life cycle of a congregation.
God’s kingdom lasts forever, but individual congregations do not. Congregations come into

being, live, and eventually, die. This is normal. The stages in the congregational life cycle are

birth, growth, mature flourishing, plateau, decline, and dying. (For helpful descriptions of each

stage, see Chapter Five of Legacy Churches and “Assessing Congregational Viability” in

Ending with Hope; see permission credits on p. 28).
Times of crisis and transition can provide good opportunities for a congregation to return to the

basic questions: What is God calling us to do, at this particular time and place? What is our

purpose? Why are we here?
The danger is that it is tempting to avoid wrestling with these questions until it is almost too

late. It is better to ask these questions when a congregation is in the flourishing, plateau, or even

in the early declining stages of the life cycle. By the time a congregation is actually moving into

its death throes, people may be too scared and worn out to do the hard work of corporate

discernment. By that time, financial and material resources may also be scarce or worn out.

Therefore it is smart to be proactive about starting this conversation before a congregation is

moribund. This is just good common sense. It is also better stewardship. The discernment

process about a congregation’s future (including any ensuing process of transformation or

closure) takes a lot of time and energy. Any options such as merger, consolidation, relocation, or

closure will also involve significant legal and constitutional work. All this takes time, people,

and money. It is wise to plan ahead.
This is analogous to the individual life cycle. We all know that it is wise to acknowledge your

own mortality and make plans while you’re still reasonably healthy. It is much more difficult to

make good end of life decisions and do effective estate planning when you’re already enfeebled,

exhausted, and have already used up your resources. The problem (with individuals and with

congregations) is that we often choose to live in denial of the fact that we are mortal.

Prayer is crucial. Sustained prayer and conversation about the congregation’s mission can lead

to new directions for ministry and a new sense of focus and purpose. Sometimes, such prayer

and conversation help a congregation to identify assets and resources it didn’t realize it had, so

that ministry in that place can continue for a time in new ways. Here, options such as yoked

ministry, cooperative ministry, relocation, and consolidation are worth careful consideration.

Depending on the situation, these options may be viable strategies for renewed mission, or they

may just postpone inevitable decline.
Sometimes, sustained prayer and conversation about mission leads to the realization that God

is calling a congregation to close. Grief is inevitable, but closing may also be an opportunity to

use the congregation’s resources to continue God’s mission in another way or in another place.

There are times when dying may be a more faithful response to God’s call than stubborn

survival.
Death and dying.
For Christians, dying is okay. Remember how Jesus taught that a seed must die in order to

bear much fruit. We lose our life in order to gain it. This is true for individual Christians, but is

also true for congregations. If a congregation is clinging to survival for its own sake, and not for

the sake of Christ and his mission, then something is amiss.
Just as individuals experiencing change and loss go through stages of grief, so do

congregations. It is important to acknowledge the stages of grief as they are experienced by

congregational members, lay leaders, and pastoral leaders. The classic stages of grief are denial,

bargaining, anger, depression, and acceptance. As with any grief, there is no set time-line, nor is

there a set order for moving through these stages. Different issues will affect different people in

different ways. Different people within the congregation will be at different places in the grief

cycle at any given time. Acknowledge this, and respect where different people are in their grief

process.
Good communication is important at any time. In a time of crisis, change and loss,

communication is extra important. Do lots of listening. Be open about the process. Involve as

many voices as possible in your discernment conversations. Allow everyone to be heard.

Do not underestimate the strength that comes from having companions on the journey. “Mutual

conversation and consolation” among the community of believers is truly a means of God’s

grace. Especially during difficult times, draw on the strength and insight that comes from

corporate worship, bible study, and prayer.
Do not underestimate the power and significance of material things. It is normal for people to

have powerful emotional attachments to such things as pews, stained glass, cemeteries,

communion ware, and even silverware and furniture. This is not simply a matter of idolatry.

Every thing in a church develops layers of meaning over time. Every object can accumulate

layers of stories and powerful emotional resonance. Find ways to respect and honor the

significance of these objects, even—and especially—as you are letting go.

Leaving a legacy.
Closing a congregation does not have to mean an end to ministry. In fact, closing may actually

be a way of extending and expanding a congregation’s ministry. Just as an individual should

plan ahead, so a congregation nearing the end of its life cycle can plan ahead how to use its

resources to continue serving God and neighbor in faithful witness. Use the following questions

and issues as starting points for your discernment:

• What are the congregation’s assets? Look at financial assets, buildings and land, but also consider knowledge, experience, passions, imagination, and spiritual gifts.

• Could the congregation’s resources be used to plant a new congregation, support other congregations facing financial challenges, or to support mission and evangelism in other ways?

• Could the church building and grounds be used in new ways to serve the local

community? (For example, as a senior center, a school, a playground, a worship center for another faith community…)
• Consider the congregation’s commitments and energies in the past. This might give a

clue as to how existing resources could be invested in the mission of the wider church. (For example, a scholarship fund, or support of camping ministry…)
• Can congregational furnishings and other property be sold, gifted, or re-purposed in ways so that ministry can continue?
• Identify objects and documents have real historical value. Take steps to preserve and

archive these so that others can learn from them.
• Find ways to tell, share, celebrate and preserve the congregation’s story. This is also a

legacy for the wider church.

Chapter 3: The Discernment Process: To what is God Calling our Congregation

Helping a Congregation Make Decisions about its Sustainability

Through this exercise we want to help a congregation to make the proper decision to close or not to close, centered around the question: “What is God calling this congregation to do?”

That is the core question of ministry.

Individual congregations like individuals — Moses, Joshua, you and me — are not immortal.

The closure of a congregation does not signify failure. A congregation like an individual is born,

grows, may get sick, can recover, will age and will eventually die. The churches of the First

Century in the Book of Acts are no longer existing, but their legacy lives on in the churches

today.
God was not downplaying the significance of Moses leadership with the Hebrew people when

God turned to Joshua to push forward when Moses died. God asked Joshua to do the work that

needed to be done. Past history and events should be considered a blessing and be celebrated, but time moves on and so must our ways of accomplishing ministry. Look forward and see what God can do.
Every local congregation can trace its lineage to the churches of Acts. However, churches were

not meant to last forever. Closing the doors does not stop the plan of God. His plan moves

forward even when there are apparent problems in a church. God can use the seed found within a closing church to produce more fruit and enable one’s church to provide an eternal legacy.

A decision to close a congregation is not easy. Emotions run high, and a sense of failure may

pervade the hearts and minds of those remaining. The question before us is — “Is this

congregation sustainable?” The main issue is — Can we make meaningful the Gospel of

Jesus Christ? It takes money and people to do ministry in our culture.
We live in a culture of bigness — big malls; huge parking lots; massive theaters; enormous

office buildings. That is the mindset of people in our culture, and many people will bring that

mindset with them when they visit a congregation.
Smaller congregations struggle because they have limited people and limited resources from

which they can provide ministry. Often when a congregation is in a fight for survival, it may lose

its sense of vision and mission. A congregation needs enough attendance to make itself look, feel

and sound alive. A good worship environment is at least 50 adults gathered together. Visitors

probably will not return if the church is perceived as dying.
So we can panic or we can plan. We are called to be Kingdom Builders. A congregation that

closes can be the beginning of something greater with the purposeful planting of new ministries

that spread the good news of Christ.
The starting point for our discernment of viability should always begin with prayer. Then study

the congregation’s constitution concerning its mission. Discuss:

1. How is this congregation living out its stated mission?

2. What barriers exist that hinder the fulfillment of its mission?

3. Can the congregation overcome these barriers?
Your response to these indicators will reveal areas of concern for ministry.

Continue the discernment process by using the worksheet in Appendix A. This worksheet will

help you take a realistic look at your congregational attendance trends, to determine your

viability for ministry and mission.

Your Synodical staff are always available to help you in this process of determining your viability as a congregation.

Chapter 4: Steps In Closing A Congregation

Important

When closing a congregation, there are two important points always to keep in mind:

1. Congregational leaders must communicate clearly and often with congregation members being completely transparent about the issues to be decided and the meetings to make these decisions.

2. Thorough minutes must be kept of all discussions and actions

Stages of Grief

While going through the process of deciding to close a congregation and then following through

with all the steps necessary for the closing, all involved will go through the various stages of

grief: denial, anger, bargaining, depression, and acceptance. Unfortunately, not everyone will go

through the stages in lock-step nor at the same speed.

Understanding of and proper attention to each person’s stage in the grief process will facilitate

following the steps needed to close the congregation.

Discernment

The ultimate decision to be made by a congregation is what God desires of it. Once a

determination is made that it might be best to close, the congregation enters a time of

discernment of how to best leave a legacy and provide new life from this closing.

Synod

Whenever the possibility of closing might be an option for congregational leaders, the Bishop’s

office should be contacted immediately. The Bishop and the Bishop’s staff can provide the resources and guidance needed for congregational leaders.

Decisions

The closing of a congregation involves two primary decisions:

1. When to close, including a process that is to be followed and whenever possible include a final celebration worship service.

2. What to do with the property and resources (worship appointments, Sunday School

material, etc) of the congregation.

Records

1. Gather all congregational records, including the parish register, all minute books, and all financial records.

2. Appraise which records are required for the formal closing of the congregation and which need to be archived.

3. Plan for the proper disposal of records no longer needed.

4. Visual materials such as photographs, videotapes, and films also provide a record of the congregation. Determination will need to be made of which visual materials are to be retained and how to best archive them.

5. Develop a list of all records.

Legal

1. Follow the congregation constitution, taking the formal vote needed to dissolve.

2. Upon closing, file legal documents with the synod and Evangelical Lutheran Church in America as well as with county, state and federal governments.

3. Transfer the parish register, minute book, and other legal documents to the Secretary of the Upper Susquehanna Synod.

Membership

Arrange for any remaining members on the congregational role to be transfer membership to

another congregation.

Pastor

Finalize any remaining payments to the pastor and any legal records which need filed.

Property

1. Inventory the contents of the building(s).

2. Arrange to secure the building(s) until ownership is transferred. Security includes

maintaining fire and liability insurance, keeping the buildings securely locked,

designating someone to regularly check the building, and maintaining needed utilities.

3. Discontinue utility services no longer needed.

4. Arrange for the exterior of the property to be maintained (lawn mowing, weed control and snow removal).

5. Decide what to do with the contents and with the building(s).
Financial

1. Catalog all financial accounts.

2. Arrange for bills to be paid promptly until closing is finalized.

3. Plan how to disburse any remaining funds and then disburse them when appropriate, perhaps at a closing worship service. Note: funds must be distributed to “like” organizations, as defined by the Internal Revenue Service.

4. The synod offers the following suggestions for disbursement of remaining congregational funds in ways that can continue the mission and legacy of the congregation:

A congregation could designate funds to provide:

Upper Susquehanna Synod

· Support a ministry within the synod, such as a campus ministry
· Additional support for a new mission congregation or ministry begun in the synod

· Scholarships for seminarians

· Camp Mt Luther support
· Small membership congregations

Evangelical Lutheran Church in America

• Disaster relief assistance

• World Missionary support

• New mission congregation development

• World hunger projects

Local

• Charitable care for residents of the Lutheran Social Service agency serving the congregation

• Local congregations in the area

Cemetery

If the congregation owns a cemetery, either the ownership must be transferred to another entity or the congregation must provide funds for the annual upkeep of the cemetery.

Use the checklist provided in Appendix B to keep track of all the legal, ecclesial, financial, and practical steps involved in closing a congregation.

Chapter 5: Making Closure, Ending in Hope
In the multi-step process of closing, your congregation will experience a variety of

emotions of varying degrees: grief and nostalgia, anxiety and hopefulness about the future. Some

of the members may feel relieved; some may worry that by closing, your congregation and its

witness will be forgotten. A final gathering time and service can be an important way to

acknowledge your congregation’s history and witness in the community; it can give voice to the

pain of loss that many are feeling about closing; it can be a lasting testimony to the community.

Gathering with members, friends, the community at large, and other congregations who may be

joining in ministry is a public sign that God’s mission continues and extends beyond our

temporary buildings.
Below are some suggested steps your congregation may want to consider as you together

plan for the final gathering and service. We have also included a Service of Leave-Taking for

use when a congregation is leaving a church-building that has served its mission, or for when a

congregation is closing. (See Appendix C).
Steps to consider when planning the final service:
1. Have a meal. For centuries, when Christians gather to mark a life-changing occasion, food is shared. Think what weddings and funerals would be without the meal to share in. Even baptisms and confirmations have their traditional cake or luncheons. Sharing one last meal in the beloved kitchen, using the space of the building that your congregation is leaving, is a testament to your shared spiritual life together in this place.
2. Invite current and former members.

3. Invite the community. This service is their chance to say farewell and Godspeed to your congregation and its witness in the community.

4. Invite the recipients of the church’s assets. This can be a public way to show continuity of God’s work between your congregation and the recipients of your abundance. Share this information during the service.

5. Invite other congregations. Especially invite a congregation you may be merging with, or a congregation that has been identified as the primary congregation your members will be joining. This can be a powerful testament to the mutual ministry you share in Christ.

6. Plan the service with care and attention. Be intentional about the final procession, where items commonly used in the congregation’s worship life are carried out of the building for the last time. Plan who will carry these items and what the person carrying them is to do with them at the end of the procession. You may also wish to incorporate the church’s mission statement in a part of the liturgy. See the notes on the service below.

7. Invite the synod staff to be a part of the planning process of your final service. They may be able to provide additional resources, vessels, etc. as needed.

Appendix A: Worksheet on Congregational Sustainability

Using attendance figures for the previous ten years, chart your congregation’s average

attendance. Then use the following questions as a springboard for further discussion.

YES NO

___ ___ 1. Do we have a pattern of growth in attendance?

___ ___ 2. Will our trend of growth, plateau or decline allow us to thrive and develop ministry for the future in this place?

___ ___ 3. Can we maintain our own existence as a congregation and provide ministry in the community, synod and ELCA?

___ ___ 4. Can we survive without some form of life support from bequests, special gifts?

___ ___ 5. Do we have sufficient numbers of people to volunteer for ministry within the

 congregation and outreach into the community?

___ ___ 6. Are new efforts in evangelism and Christian Education feasible?

___ ___ 7. Are there sufficient funds and interested membership to do ministry within the congregation as well as outreach and evangelism into the community and world?

___ ___ 8. Are we experiencing the presence of first-time visitors on a regular basis?

___ ___ 9. Do they return for a second or a third visit?

___ ___ 10. Do 20-25% of our first-time visitors eventually join the congregation?

___ ___ 11. Is the congregation’s main focus on outreach/evangelism?

___ ___ 12. Is the congregation striving to do more than trying to survive/keep the doors open?

___ ___ 13. Has the congregation grown in the last five years?

___ ___ 14. Do we have enough members to do ministry well?

___ ___ 15. Does giving in the congregation enable “Great Commission” work, or does most of the giving go towards maintenance and survival?

___ ___ 16. Are there young families active in the church?

___ ___ 17. Has the congregation maintained a good level of stewardship including several families (10-12) who tithe faithfully to the congregation?

___ ___ 18. Is the congregation willing/able to adapt its ministry and lifestyle in order to develop the ministries that will meet the needs of a changing community?

___ ___ 19. Is the present facility physically adaptable for use?

___ ___ 20. Can the congregation afford the repairs that are needed to use these facilities for ministry?

If you marked 5 answers “No’, we suggest you contact the Assistant to the Bishop to discuss the trends that are revealed.

If you marked 8 or more answers “No”, this may suggest a serious condition of decline for

your congregation. It is time to look courageously and honestly at your situation, and consider

what options you have as a congregation.

Appendix B: A Checklist for Steps in Closing a Congregation
___1. Contact Bishop’s Office
Records

___1. Gather all records and make a list

___Articles of incorporation, constitution, bylaws

___Parish register

___Minutes: congregation meetings and congregation council meetings

___Minutes: committees and groups (i.e. LCW)

___Newsletters

___Worship bulletins

___Property papers: titles and deeds

___Insurance policies

___Annual statistical reports

___Annual audit reports

___Printed histories

___Congregational directories

___Audio and visual records including photographs, videotape, and films

___Church cemetery records (if applicable)

___2. Appraise which records to maintain and forward to Synod Secretary

___3. Appraise records to archive

___4. Dispose of records not needed

Legal

___1. Engage an attorney if needed

___2. Conduct formal congregational vote to dissolve

___3. File legal documents with Upper Susquehanna Synod and Evangelical Lutheran Church in
 America

___4. File dissolution forms with county and Commonwealth of Pennsylvania

___5. File dissolution form with Internal Revenue Service

___6. Transfer parish register, minute books, and other legal documents to Secretary of Synod

Membership

___Arrange for transfer of membership for all members

Pastor

___1. Finalize payments to pastor

___2. File any forms related to pastor’s end of call

Property

___1. Inventory the contents of the building(s).

___2. Arrange to secure the building(s) until ownership is transferred.

___3. Designate person to check building regularly

___4. Discontinue utility services no longer needed.

___5. Arrange for the exterior of the property to be maintained (lawn mowing, weed control

 and snow removal).

___6. Decide what to do with the contents and with the building(s).

Financial

___1. Catalog all financial accounts.

___2. Arrange for bills to be paid promptly until closing is finalized.

___3. Plan how to disburse any remaining funds and then disburse them when appropriate.

Cemetery (if applicable)

___Transfer ownership

or

___Establish fund for cemetery maintenance in perpetuity

Appendix C: Service of Leave-Taking

NOTES ON THE SERVICE OF LEAVE-TAKING:

Ordinarily the setting for this service is in a building that a congregation is vacating.

Whenever an alternative location needs to be arranged (because of serious damage to a

structure, for example) this service may be adapted and altered as necessary.

A pastor of the congregation may serve as the presiding minister for this occasion. The

synod bishop or another synod representative, if present, may preside at the service or at the

sending.

Choices of wording that are appropriate for either the leaving of a church building or the

closing of a congregation are provided in italics. Worship leaders will need to select the wording

that is appropriate to the given situation, or prepare similar wording suitable to the context.

The presentation of congregational records and assets is normally used only at the

closing of a congregation, although the transferring of assets may be appropriate if a

congregation is moving to a new building and handing the existing building over to another

congregation.

If the congregation is closing, one or more volumes of congregational records may be

brought by the secretary, the president, the pastor, or another congregational representative and

handed to a leader of another congregation with which the congregation is being merged, or to a

person having oversight of regional church archives.

If the congregation is selling property or handing over assets to another congregation, a

synod, or other organizations, information about that transfer may be conveyed at this time.

Representatives of organizations receiving various assets may come forward to have them

presented at this time (for example, the symbolic handing over of keys to a building or the

presentation of an official document or a bank check).

If it is desired, some worship appointments that can easily be carried in procession at the

conclusion of the service, such as a cross, candles, a Bible or lectionary book, communion

vessels, banners, and other items, may lead the congregation as they take leave of the building. If

the congregation will be taking the items a short distance to a place that it will occupy next

(either to a new building or to the facility of another congregation with which it is merging) the

procession may continue directly into the other building. If the congregation is closing and is

giving all of its property to other entities, including worship appointments, these items may be

carried in procession by people who are assuming custody of them, such as representatives of

another congregation, or a regional church archives center. Instructions about how the items

are to be handled and where they are to be placed at the conclusion of the procession should be

provided to participants ahead of time. Information about where the items are going should also

be conveyed to the assembly.

The propers for the Sunday on which the service of leave-taking occurs are normally used.

When the service occurs at a time apart from the primary service/s of the congregation, or on a

Sunday for which the color is green, propers may be selected from those listed here.

Prayer of the Day

O God, you have promised through your Son to be with your church forever. We give you

thanks for those who founded this community of believers and for the signs of your presence in

this congregation throughout its life. As this congregation name concludes its time together [in

this place], grant that we may ever follow in the way, the truth, and the life, Jesus Christ, our

Savior and Lord.
Gospel Acclamation

Alleluia. We have a build- | ing from God,

a house not made with hands, eternal | in the heavens. Alleluia. (2 Cor. 5:1)
Suggested Readings and Psalms:

Note: you may wish to incorporate Scriptures from the congregation’s dedication or

 founding.

2 Samuel 7:18-29: The house of Israel

Isaiah 43:1-7: The LORD is with Israel

Isaiah 66:1-2: Heaven is the throne and earth is the footstool of God

Jeremiah 29:1-7: Israel plants gardens in Babylon

Psalm 46: The LORD of hosts is with us; the God of Jacob is our stronghold. (Ps. 46:7)

Psalm 90:12-17: So teach us to number our days that we may apply our hearts to wisdom. (Ps.

90:12)

Psalm 103:1-8, 22: LORD, you are full of compassion and mercy. (Ps. 103:8)

Psalm 122: I was glad when they said to me, "Let us go to the house of the LORD." (Ps. 122:1)

Psalm 136:1-4, 23-26: God's mercy endures forever. (Ps. 136:1)

Acts 17:22-31: God does not live in human shrines

Ephesians 2:11-22: No longer strangers and aliens, but members of God's household

1 Peter 2:4-10: A living stone, chosen and precious

Revelation 21:1-4, 22-27: The temple is the Lamb

Matthew 6:25-34: Do not worry about tomorrow

Matthew 16:13-20: On this rock I will build my church

Mark 10:23-31: How hard it is for the wealthy to enter God's kingdom

Luke 9:57-62: Jesus says, "Follow me"

John 15:1-11: Christ the vine
Suggested Hymns (hymn numbers below are from ELW, Evangelical Lutheran Worship):

Note: you may wish to incorporate those hymns that are the most valued by the

congregation.

308: O Morning Star, How Fair and Bright!

429: In Our Day of Thanksgiving

441: Oh, Happy Day When We Shall Stand

503-505: A Mighty Fortress Is Our God

524: What Is This Place

526: God Is Here!

579: Lord, You Give the Great Commission

596, 597: My Hope Is Built on Nothing Less

627: O Day Full of Grace

632: O God, Our Help in Ages Past

633: We've Come This Far by Faith

639: When We Are Living

645: Christ Is Made the Sure Foundation

647: Glorious Things of You Are Spoken

652: Built on a Rock

654: The Church's One Foundation

656: Blest Be the Tie That Binds

729: The Church of Christ, in Every Age

839, 840: Now Thank We All Our God

858, 859: Praise to the Lord, the Almighty
Service of Leave‐Taking

For use when leaving a church building or closing a congregation

The service here may replace or supplement elements of the service of Holy Communion.

GATHERING

Address

Following the prayer of the day the presiding minister introduces the purpose of the service in

these or similar words.

Today we gather [for the last time] in this place as the people of name of congregation. We give

thanks for the ministry that has happened in this building/congregation, and for the people who

have been fed and nurtured in the Christian faith here. Even as we mark the end of an era in one

place, we acknowledge how we all are participants in God's mission that continues beyond this

day and these walls.

Former pastors and other leaders of the congregation or its related institutions may offer brief

remarks or greetings at this time.

WORD

Thanksgiving for the Means of Grace

Following the sermon and the hymn of the day, the presiding minister addresses the

congregation in these or similar words.

At the dedication of a church building, it is customary to ask God's blessing on the places of the

word and sacraments. Today we return to these symbols of God's grace in our lives. Because

proclaiming the word and celebrating the sacraments are the heart of a congregation's ministry,

we give thanks for the ways that God has nurtured this congregation throughout the years and

has led us to serve others in Christ's name.

The presiding minister may go to each of the three primary areas where the means of grace are

offered in worship: the places of the word, of baptism, and of the sacramental meal. When the

space around each of these centers is large enough to accommodate all worshipers who are

present, they may be invited to gather in each of those respective places.

At the place of the word

Let us pray.

O God, your mighty word at the dawn of creation

breathed life into the earth and all of its inhabitants.

By the gift of your incarnate Word in Jesus,

you brought good news of life and salvation to all humankind.

Through your word proclaimed in worship here,

this congregation has been challenged and healed.

Let your voice, which has sounded in this place,

echo in our lives as we proclaim your message of peace

into the places you will send us;

through Jesus Christ, our Savior and Lord.

Amen.

At the place of baptism

O God, through the flood in the time of Noah,

and through the waters of the Red Sea,

you saved your people of old.

Through the waters of baptism in this place,

your people have been born to new life

and have been commissioned for service in Christ's name.

May all the baptized continue to give witness

to your saving grace throughout the world;

through Jesus Christ, our Savior and Lord.

Amen.

At the place of the meal

O God, through manna on a wilderness journey

and through loaves of bread multiplied on a hillside,

you fed people who needed sustenance for their bodies and souls.

May all who have been nourished here with the body and blood of Christ

give themselves away as food for the hungry.

May all who have feasted here welcome others to the banquet of salvation;

through Jesus Christ, our Savior and Lord.

Amen.

PRAYERS OF INTERCESSION

Prayers of intercession are prepared locally for the occasion and include petitions for the

church, those in need, and all of God's creation.

One or more of the following petitions may be included in the prayers of intercession.

For the one holy catholic and apostolic church in all times and places,

of which this congregation and its building have been a part, we give our thanks and praise.

For the men and women who founded this congregation,

who made personal sacrifices in order for it to grow and flourish,

and who used their talents and skills in building up a community of faith,

we give our thanks and praise.

For this congregation's ministries throughout its life,

its gatherings for praise and prayer,

its faithful use of the means of grace,

and its study of the scriptures,

we give our thanks and praise.

For the work of mission this congregation has supported

[here specific names of global mission and relief agencies may be mentioned], for our local partners of ministry [here names of area ecumenical organizations and local mission efforts may be mentioned], and for all the lives that have been affected by God's work through us.
For this building that has sheltered name of congregation for number of years,

that the memory of this place will continue to inspire devotion to the God who makes all things possible.

For all who hold special attachments to this congregation [and to this building];

for those who have been baptized, nurtured in faith, confirmed, or married in this place;

that the Holy Spirit's gifts continue to sustain them even as this congregation's outward expression takes on a new form / comes to a conclusion.

For the members of this congregation, who will continue gathering as a people of God in a new place / other communities of faith, that today will mark not only the end of an era

but also the beginning of new opportunities for worship and service.

For a congregation that is merging:

For name/s of other congregation/s, with which members of name of this congregation are joining, that various gifts for ministry may be offered and shared, and that renewal in life and mission may flourish.

For the name of synod, its present and past bishops, staff, and other leaders

who have helped this congregation throughout the years, especially as they have led us to be faithful in our proclamation of the gospel.

For all who have been a part of the ministry of this congregation throughout its life,

those who have remained constant in the face of challenges,

those who have moved away, and all who have died and now rest in you, we give you thanks,

rejoicing that we are joined together in one eternal communion.

MEAL

PRAYER AFTER COMMUNION

Gracious God, at your table you strengthen us for service wherever you will send us.

As we leave this place that has been a home for worship and mission, help us to gather in our new setting / other settings that will provide further opportunities for our life and ministry.

Welcome us forever into your embrace, until that day when all your people throughout the world worship together around the throne of Jesus Christ, our Savior and Lord. Amen.
SENDING

CONGREGATIONAL RECORDS AND ASSETS

When a congregation is closing, A representative of the closing congregation speaks the

following or similar words while handing over official congregational records.

In remembrance and with thanksgiving, we hand over the documented history and official

records that symbolize the joys and sorrows of the people of God in this place. Receive and

preserve them so that the ministry of this congregation may be remembered.

Information about the transfer of congregational assets may be conveyed at this time.

DECLARATION ON LEAVE-TAKING

The presiding minister addresses the assembly. When present, a synod bishop or another synod

representative may offer the declaration.

At the leaving of a building

With thanks to God for the work accomplished in this place,

I declare this building to be vacated for the purposes of name of congregation,

in the name of the Father, and of the Son, and of the Holy Spirit.

May the witness of the people

who have ministered here in the name of Jesus Christ

continue to live on as they leave these walls and begin life in a new place.

Amen.

Or

At the closing of a congregation

With thanks to God for the work accomplished in this place,

I declare this congregation name of congregation to be closed

in the name of the Father, and of the Son, and of the Holy Spirit.

May the witness of the people

who have ministered in the name of Jesus Christ through name of congregation

be undiminished and continue as they leave this place.

Amen.

BLESSING

The presiding minister proclaims God's blessing in these or similar words.

You are a chosen race, a royal priesthood, a holy nation, God's own people,

in order that you may proclaim the mighty acts of him

who called you out of darkness into his marvelous light.

Almighty God, Father, + Son, and Holy Spirit, bless you now and forever.

Amen.

DISMISSAL

The assisting minister sends the assembly into mission.

Let us go forth in peace,

in the name of Christ. Amen.

PROCESSION

A hymn, psalm, or instrumental music may accompany the assembly as it processes out of the

worship space with primary worship vessels and objects (e.g., chalice and paten, pulpit bible,

processional and/or altar cross, baptismal shell…).

Note: If you have a closing procession, give careful thought to where the worship items will go

after the end of the service.

The Service of Leave-taking and Notes on the Service are from Sundays and Seasons.com. Copyright 2010 Augsburg Fortress.

All rights reserved. Reprinted by permission under Augsburg Fortress Liturgies Annual License #23937.

Appendix D: Relevant Portions of Model Congregational Constitution

The following portions of the Model Constitution for Congregations deal with matters in

relation to closing or disposing of property:

Chapter 5.

POWERS OF THE CONGREGATION

*C5.01. The powers of this congregation are those necessary to fulfill its purpose.

*C5.02. The powers of this congregation are vested in the Congregation Meeting called and

conducted as provided in this constitution and bylaws.

*C5.03. Only such authority as is delegated to the Congregation Council or other organizational

units in this congregation’s governing documents is recognized. All remaining authority is

retained by the congregation. The congregation is authorized to:

g. hold title to and use its property for any and all activities consistent with its purpose;

PROPERTY OWNERSHIP

*C7.01. If this congregation ceases to exist, title to undisposed property shall pass to the Upper
Susquehanna Synod of the Evangelical Lutheran Church in America.

*C7.02. If this congregation is removed from membership in the Evangelical Lutheran Church in

America according to its procedure for discipline, title to property shall continue to reside in this

congregation.

*C7.03. If a two-thirds majority of the voting members of this congregation present at a legally

called and conducted special meeting of this congregation vote to transfer to another Lutheran

church body, title to property shall continue to reside in this congregation. Before this

congregation takes action to transfer to another Lutheran church body, it shall consult with

representatives of the (insert name of synod) Synod.

*C7.04. If a two-thirds majority of the voting members of this congregation present at a legally

called and conducted special meeting of this congregation vote to become independent or relate

to a non-Lutheran church body, title to property of this congregation shall continue to reside in

this congregation only with the consent of the Synod Council. The Synod Council, after

consultation with this congregation by the established synodical process, may give approval to

the request to become independent or to relate to a non-Lutheran church body, in which case title shall remain with the majority of this congregation. If the Synod Council fails to give such

approval, title shall remain with those members who desire to continue as a congregation of the

Evangelical Lutheran Church in America.

C7.05. Notwithstanding the provisions of *C7.02. and *C.7.03. above, where this congregation

has received property from the synod pursuant to a deed or other instrument containing

restrictions under provision 9.71.a. of the Constitution, Bylaws, and Continuing Resolutions of

the Evangelical Lutheran Church in America, this congregation accepts such restrictions and:

a. Shall not transfer, encumber, mortgage, or in any way burden or impair any right, title, or

interest in the property without prior approval of the Synod Council.

b. Shall—upon written demand by the Synod Council, pursuant to †S13.23. of the constitution of

the (insert name of synod) —reconvey and transfer all right, title, and interest in the property to

the synod.

Chapter 10.

CONGREGATION MEETING

C10.03. Notice of all meetings of this congregation shall be given at the services of worship on

the preceding two consecutive Sundays and by mail to all [voting] members at least 10 days in

advance of the date of the meeting. The posting of such notice in the regular mail, with the

regular postage affixed or paid, sent to the last known address of such members shall be

sufficient.
C10.06. All actions approved by the congregation shall be by majority vote of those voting

members present and voting, except as otherwise provided in this constitution or by state law.

Chapter 12.

CONGREGATION COUNCIL

C12.05. The Congregation Council shall be responsible for the financial and property matters of

this congregation.

a. The Congregation Council shall be the board of [trustees] [directors] of this congregation, and

as such shall be responsible for maintaining and protecting its property and the management of

its business and fiscal affairs. It shall have the powers and be subject to the obligations that

pertain to such boards under the laws of the (Commonwealth of Pennsylvania) , except as

otherwise provided herein.

b. The Congregation Council shall not have the authority to buy, sell, or encumber real property

unless specifically authorized to do so by a meeting of the congregation.

e. The Congregation Council shall ascertain that the financial affairs of this congregation are

being conducted efficiently, giving particular attention to the prompt payment of all obligations

and to the regular forwarding of benevolence monies to the synodical treasurer.

f. The Congregation Council shall be responsible for this congregation’s investments and its total

insurance program.

Appendix E:

Ministry Team

Oversight Committee-Dissolution of Congregations

Upper Susquehanna Synod-ELCA

The committee is responsible for overseeing all matters involved with the closing of a

congregation. The work with a congregation will conclude when the Office of the Bishop and

Synod Council determine that all dissolution matters have been satisfactorily resolved and all

funds distributed.

Oversight

The committee will work with and advise any remaining congregation officers. If there are no

officers, the committee will assume the complete function of dissolving the congregation.

The committee should ensure that official meetings in congregations dealing with closure have

thorough meeting minutes. The committee itself also needs to maintain official minutes of all

actions and communication with congregations.

Members

Provide for the transfer of membership and for the pastoral care of all members remaining on the membership role.
Records

Bring the Congregation Register up to date. As part of the final actions, see that the

Congregation Register and all other congregation records are delivered to the Secretary of

Synod.
Property

Until the property is sold, provide for the maintenance of the property (both interior and exterior) and maintain adequate fire and liability insurance.

Oversee the sale and distribution of all items within the building(s).

As soon as possible after the building(s) are emptied, arrange for the sale of building(s) and

property.
Cemetery

If the congregation has responsibility for a cemetery, provide for the on-going maintenance and

insurance of the cemetery.

If possible, transfer responsibility for the cemetery to another entity. If responsibility cannot be

transferred, provide for maintaining the cemetery including sufficient financial resources from

the congregation’s assets.

Finances

Until the property is disposed of, provide for the timely payment of bills, the receipt of income,

the maintenance of financial records, and the prudent security of all financial assets.

Inventory all assets including investments.

After all property is sold/disposed of, execute the distribution of funds according the established

guidelines for dissolution of congregations.

Legal

File all legal dissolution forms with government and ecclesiastical agencies.

Make certain all congregation records, including final financial records, are given to the

Secretary of Synod.

Celebration Service

If there are a sufficient number of members remaining at the time of closure of a congregation,

the committee should ensure that a worship service of celebration be held at the time of formal

closure. Such a worship service, following the suggestions of the book Legacy Churches, will

celebrate the life of the congregation and the legacy it is leaving. If possible, recipients of any

congregational legacy gifts should attend the worship service to receive and acknowledge those

gifts.

July, 2010

Revised August, 2010

With thanks to the Lower Susquehanna Synod, ELCA who developed this manual but which was adapted for use within the Upper Susquehanna Synod.

This manual includes material adapted and used by permission from Legacy Churches, by

Stephen Gray and Franklin Dumond; ChurchSmart Resources, 2009.
Ending With Hope: A Resource for Closing Congregations, by Beth Ann Gaede, used with

permission from the Alban Institute. Copyright © 2002 by The Alban Institute, Herndon, VA.

All rights reserved.

Congregational Asset Management Task Force of the Lower Susquehanna Synod

John Brenner

Rev. Larry G. Hummer

Rev. Jean N. Kuebler

Rev. Irvin E. Straw, Jr.

Larry Young

Rev. Virginia J. Cover, synod staff

Ronald R. Price, synod vice president

1

