Church Chat

by

Eyes Right

Matthews, NC – I suppose that it is a sign of the times, but, as I entered Matthews United Methodist Church as a visitor on a recent Sunday, my first contact was with a lady who handed me a multi-colored sheet entitled, “Debt Reduction Review.” The next fellow I met shook my hand and smiled a very nice, “Welcome!”

As I looked at the Debt Reduction Review, bold print announced that the original mortgage of $3,700,000 has been reduced to a current level of $938,000. Churches in the South are big business – very big business. I do not know the annual budget of this organization, but the church itself is a sprawling campus consisting of a huge church, a thriving nursery school, several church vehicles, a huge parking lot, and several associated buildings on large acreage. Of course, there are plans to expand.

There are four main services each week, two traditional services with an organist and the choir in gowns, and two “contemporary” services with a band and 15 stand-up singers. Each service is choreographed to last exactly 60 minutes so that there is time for the 1000 or so attendees to file out and the next group of 1000 to enter for the next service. Parking, as you can imagine, is equally staged; my son is a volunteer parking attendant, whose responsibility is to assist all those SUV’s entering and leaving in a 20 minute window.

I attended the contemporary service. The band consisted of three guitars (two electric and one acoustic), a drummer, keyboard player, and a flutist. [For some reason, I was reminded of Jethro Tull.] The 15 singers were mostly younger blond women, and they stood in front singing and clapping joyful songs of Christian worship. Each of them smiled broadly, and frequently looked upward to the heavens as they sang. A bearded fellow about 50 in age was the leader; his role was to occasionally yell to the congregation to repeat the refrain.

The lyrics for each tune were superimposed on the front wall on each side by a computer system operated by three young men at a console on the right side about half way toward the rear of the church. The lyrics were also on the rear wall for the singers to see so that they did not need music sheets. Each singer had her/his own wireless microphone, apparently on different frequencies. The main speakers, who led the service and who gave the sermon, wore hidden mikes. Overall, it was comparable electronically to a good concert at a major arena.

The message, a.k.a. the sermon, was delivered by a pastor wannabe, named Judi, who currently holds the title “Director of Evangelism.” It was her first major speaking gig, and she did well. I learned all of this during her 25-minute talk, in which she mentioned several times the support of Pastor Steve, who gave the Children’s Time talk. Judi’s message was centered around a historical theme concerning the early Methodists, primarily the founders, John and Charles Wesley, a couple of Church of England fellows at Oxford University whose style of worship became known as “The Method.” Their followers, hence, became known as “Methodists.” Somehow or other, Judi managed to connect this to the Carolina Panthers football game against the Chicago Bears that afternoon. Everyone left smiling.

I thought you might like to know.

E-R

