EVAN6320 VITAL SIGNS OF A HEALTHY CHURCH
New Orleans Baptist Theological Seminary

Disclaimer: This syllabus is intended to give the student a general idea of the content, format, and textbooks used for this class. The professor will submit a full syllabus at the beginning of the class which will contain a course schedule and the instructor’s information.

I. NOBTS Mission Statement:

The mission is to equip leaders to fulfill the Great Commission and the Great

Commandments through the local church and its ministries.

II. NOBTS Core Values:

The seminary’s core values are: (1) doctrinal integrity, (2) spiritual vitality, (3) mission

focus, (4) characteristic excellence, and (5) servant leadership.

III. Course Description

The purpose of this class is to help students define a healthy church, discover biblical

principles of healthy churches, to become familiar with current research on healthy

churches, and to learn vital signs of a healthy church. Students should be able to diagnose

church growth diseases.

IV. Course Methodology

A. On-line Lectures. The lectures of the professor will be a resource material for the

course. Students will present their papers and lead the discussion on their assigned topics.

B. Discussion. There will be threaded discussions based on questions raised in the

assigned reading and in the lectures.

C. Experience. The student will be expected to be involved in diagnosing the health of a

church throughout the term, and to share these insights with the class via email and

threaded discussion.

D. Conferences. Discussions with the professor is invited and may be accomplished via

email or telephone.

V. Course Objectives

1. Students will develop a basic understanding of the Church Growth Movement.

2. Students will learn how to define a healthy church, diagnose church disease, and

recognize the vital signs of church health.

3. Students will become familiar with resources in the areas of Church Growth and

Church Health.

4. Students will study and evaluate several church health instruments.

5. Students will use a selected church health instrument to study the health of a selected

church. Results will be analyzed and recommendations noted in a report.

VI. Course Requirements

1. Each student will read the required the five textbooks: Understanding Church Growth,

3 rev. sub ed. by Donald McGavran and Peter Wagner, rd 9 Marks of a Healthy Church,

new expanded edition by Mark Dever, The Measure of a Healthy Church by Gene A.

Getz, Natural Church Development by Christian Schwarz, and Becoming a Healthy

Chutrch and Becoming a Healthy Church Workbook both by Stephen Macchia. A

knowledge of the assigned texts will be necessary for adequate involvement in threaded

discussions. While five books are assigned to be read, they are fairly inexpensive. The total

cost for the five books should be less than $90.

2. Students will read Thom Rainer’s dissertation, An Assessment of C. Peter Wagner’s

Contributions to the Theology of Church Growth. The dissertation can be accessed in the

Documents section of Blackboard. Students will prepare a report on the dissertation. The

five page report will discuss two ideas that impacted them the most. The report will be

due at the beginning of week 5 of the semester.

3. Together the class will develop a survey instrument to be used in evaluating the health

of his/her church. The report will be developed during week 12 of the semester.

4. Focusing on one book in the Bible, each student will develop a paper on the biblical

basis for Church Health. A typed, ten page (minimum), double-spaced report be

prepared by the student. The report is due at the beginning of week 15 of the

semester. An email attachment of the report will be sent to the professor.

5. In consultation with the professor, each student will develop a report on a healthy,

growing church. A fifteen page (minimum), double-spaced report will be emailed to the

professor. The report will involve interviews, a demographic analysis, a history of the

church, the problems encountered, and the strategy used in the church’s growth. The

student will The report is due at the beginning of week 16 of the semester.

Notes:

1) All work is due by 11:59 PM by email on the due date. A 3 point reduction in grade

will be assessed for the first day an assignment is late. A 3 point reduction will be

assessed for each additional day an assignment is late.

2) All work submitted for this class is to be typed. Grammar will be considered in the

grading of all papers. Papers will be graded based on 80% content and 20% grammar.

(1 Cor. 10:31b)

Netiquette Statement on Appropriate Online Behavior

Each student is expected to demonstrate appropriate Christian behavior when working online on the Discussion Board. The student is expected to interact with other students in a fashion that will promote learning and respect for the opinions of others in the course. A spirit of Christian charity will be expected at all times in the online environment.
VII. Course Grading Procedures

Percent of Grade:

1. Threaded Discussion 25%

2. Rainer Dissertation Analysis 15%

3. Joint Survey Project 10%

4. Biblical Basis of Church Health 20%

5. Healthy Church Report 30%

SELECTED BIBLIOGRAPHY

Church Growth Books

Arn, Win. “How to Find a Pastor Who Fits Your Church.” In The Pastor’s Church Growth

Handbook. Pasadena, CA:Church Growth Press, 1979.

Chaney, Charles L., and Ron S. Lewis. Design for ChurchGrowth. Nashville: Broadman Press,

1977.

Finke, Roger, and Rodney Stark. The Churching of America 1776-1990: Winners and Losers in

Our Religious Economy. New Brunswick, NJ: Rutgers University Press, 1992.

George, Carl F. "The Fuller Factor." In The Complete Book of Church Growth, ed. Elmer L.

Towns, John N. Vaughan, and David J. Seifert, 114-33. Wheaton: Tyndale House

Publishers, 1986.

Green, Hollis L. Why Churches Die: A Guide to Basic Evangelism and Church Growth.

Minneapolis: Bethany Fellowship, 1972.

Hadaway, C. Kirk. Church Growth Principles: Separating Fact from Fiction. Nashville:

Broadman Press, 1991.

________. "Is Evangelistic Activity Related to Church Growth?" In Church & Denominational

Growth: What Does (and Does Not) Cause Growth or Decline, ed. David A. Roozen and

C. Kirk Hadaway, 169-87. Nashville: Abingdon Press, 1993.

Hoge, Dean R., and David A. Roozen, eds. Understanding Church Growth and Decline: 1950-

1978. New York: The Pilgrim Press, 1979.

Hogue, C. B. I Want My Church to Grow. Nashville: Broadman Press, 1977.

Jenson, Ron, and Jim Stevens. Dynamics of Church Growth. Grand Rapids: Baker Book House,

1981.

Kelley, Dean M. Why Conservative Churches Are Growing: A Study in Sociology of Religion.

New York: Harper & Row, 1972.

Lawson, LeRoy, and Testsumao Yamamori. Church Growth: Everybody’s Business. Cincinnati:

Standard Publishing, New Life Books, 1975.

McGavran, Donald A. Understanding Church Growth. Grand Rapids: William B. Eerdmans

Publishing Company, 1970.

________. Understanding Church Growth, rev. ed. Grand Rapids: William B. Eerdmans

Publishing Company, 1980.

McGavran, Donald A. and C. Peter Wagner. Understanding Church Growth, 3rd rev. sub. ed.

Grand Rapids: William B. Eerdmans Publishing Company, 1990.

McGavran, Donald A., and Winfield Arn. Ten Steps for Church Growth. New York: Harper &

Row Publishers, 1977.

________. Back to Basics in Church Growth. Wheaton: Tyndale House Publishers, 1981.

McGavran, Donald A., and George G. Hunter III. Church Growth: Strategies That Work.

Creative Leadership Series, ed., Lyle E. Schaller. Nashville: Abingdon Press, 1980.

McIntosh, Gary, and Glen Martin. Finding Them, Keeping Them: Effective Strategies for

Evangelism and Assimilation in the Local Church. Nashville, TN: Broadman Press, 1992.

McKinney, William J., Jr. "Performance of United Church of Christ Congregations in

Massachusetts and Pennsylvania." In Understanding Church Growth and Decline: 1950-

1978, ed. Dean R. Hoge and David A. Roozen, 224-47. New York: The Pilgrim Press,

1979.

Misanin, James, and Charles Hinderliter. Fundamentals of Statistics for Psychology Students.

New York: Harper Collins Publishers, 1991.

Myers, Eleanor Scott, and Daniel V. A. Olson, "Patterns of Participation and Giving to Growth in

Christian (Disciples of Christ) Congregations: Causes and Consequences." In A Case

Study of Mainstream Protestanism: The Disciples' Relation to American Culture, 1880-

1989, ed. D. Newell Williams, 509-20. Grand Rapids: William B. Eerdmans Publishing

Company, 1991.

Mylander, Charles. Secrets of Growing Churches. San Francisco, CA: Harper & Row, 1979.

Orjala, Paul R. Get Ready to Grow: A Strategy of Local Church Growth. Kansas City, MO:

Beacon Hill Press of Kansas City, 1978.

Palmer, Bernard, and Marjorie Palmer. How Churches Grow: An Insider’s Look at Eleven

Churches and the Secrets of Their Success. Minneapolis: Bethany Fellowship, 1976.

Powell, Paul W. The Nuts and Bolts of Church Growth. Nashville: Broadman Press, 1982.

Rainer, Thom. Effective Evangelistic Churches: Successful Churches Reveal What Works and

What Doesn't. Nashville: Broadman & Holman Publishers, 1996.

________. High Expectations: The Remarkable Secret for Keeping People in Your Church.

Nashville, TN: Broadman & Holman Publishers, 1999.

Roof, Wade Clark, Dean R. Hoge, John E. Dyble, and C. Kirk Hadaway. "Factors Producing

Growth or Decline in United Presbyterian Congregations." In Understanding Church

Growth and Decline: 1950-1978, ed. Dean R. Hoge and David A. Roozen, 198-223. New

York: The Pilgrim Press, 1979.

Roozen, David A., and Jackson W. Carroll. “Recent Trends in Church Membership and

Participation: An Introduction.” In Understanding Church Growth and Decline: 1950-

1978, ed. Dean R. Hoge and David A. Roozen, 21-41. New York: The Pilgrim Press,

1979.

Schwarz, Christian A. Natural Church Development: A Guide to Eight Essential Qualities of

Healthy Churches. Emmelsbüll, Germany: C & P Verlags-GmbH; Carol Stream, IL:

ChurchSmart Resources, 1996.

Shannon, Foster. The Growth Crisis in the American Church: A Presbyterian Case Study. South

Pasadena, CA: William Carey Library, 1977.

Smith, Ralph M., and Bob Edd Shotwell. Helping Churches Grow. Nashville: Broadman Press,

1986.

Stump, Roger W., “Spacial Patterns of Growth and Decline among the Disciples of Christ.” In A

Case Study of Mainstream Protestanism: The Disciples’ Relation to American Culture,

1880-1989, ed. D. Newell Williams, 445-68. Grand Rapids: William B. Eerdmans

Publishing Company, 1991.

Terry, John Mark. Church Evangelism: Creating a Culture for Growth in Your Congregation.

Nashville, TN: Broadman & Holman, 1997.

Towns, Elmer L., John N. Vaughn, and David J. Seifert. The Complete Book of Church Growth.

Wheaton: Tyndale House Publishers, 1981.

Towns, Elmer, et. al. Evaluating the Church Growth Movement: Five Views, Counterpoint

Series, gen. ed. Gary McIntosh. Grand Rapids: Zondervan, 2004.

Wagner, C. Peter. Your Church Can Grow: Seven Vital Signs of a Healthy Church. Glendale,

CA: Regal Books, 1976.

________. “Evangelism and the Church Growth Movement.” In Evangelism in the Twenty-First

Century: The Critical Issues, ed. Thom S. Rainer, 23-33. Wheaton: Harold Shaw

Publishers, 1989.

Walrath, Douglas A. "Social Change and Local Churches: 1951-75." In Understanding Church

Growth and Decline: 1950-1978, ed. Dean R. Hoge and David A. Roozen, 248-69. New

York: The Pilgrim Press, 1979.

Warren, Rick, The Purpose-Driven Church: Growth without Compromising Your Message and

Mission. Grand Rapids, MI: Zondervan Publishing House, 1995.

Church Growth: Journal Articles

Anthony, Michael J. “The Relationship between Leadership Style and the Growth Rate of the

Sunday School.” Christian Education Journal 10, no. 1 (Autumn 1989): 91-103.

Comfort, Earl V. “Is the Pulpit a Factor in Church Growth?” Bibliotheca Sacra 140, no. 557

(January-March 1983): 64-70.

Ellas, John, and Flavil Yeakley. Review of Natural Church Development, by Christian A.

Schwarz. Journal of the American Society for Church Growth 10 (Spring 1999): 83-92.

Firebaugh, Glenn, and Brian Harley. "Trends in U.S. Church Attendance: Secularization and

Revival, or Merely Lifecycle Effects?" Journal for the Scientific Study of Religion 30, no.

4 (December 1991): 487-500.

Hadaway, Christopher Kirk. “Denominational Switching and Membership Growth: In Search of

a Relationship.” Sociological Analysis 39 (1978): 321-37.

________. "Conservatism and Social Strength in a Liberal Denomination." Review of Religious

Research 21, no. 3 (Summer 1980): 302-14.

________. "The Demographic Environment and Church Membership Change." Journal for the

Scientific Study of Religion 20, no. 1 (March 1981): 77-89.

________. "Church Growth (and Decline) in a Southern City." Review of Religious Research 23,

no. 4 (June 1982): 372-86.

________. "Will the Real Southern Baptist Please Stand Up: Methodological Problems in

Surveying Southern Baptist Congregations and Members." Review of Religious Research

31, no. 2 (December 1989): 149-61.

________. "From Stability to Growth: A Study of Factors Related to the Statistical Revitalization

of Southern Baptist Congregations." Journal for the Scientific Study of Religion 30, no. 2

(June 1991): 181-92.

________. "Reply to Iannaccone: Is There a Method to This Madness?" Journal for the Scientific

Study of Religion 35, no. 3 (September 1996): 217-22.

________. “Did You Really Go to Church This Week? Behind the Poll Data.” Christian Century

115, no. 14 (May 6, 1998): 472-5.

Hemphill, Kenneth S. “The Role of Leadership in Church Growth.” The Theological Educator 51

(Spring 1995): 107-14.

Hoge, Dean R. “Response to Iannaccone: Three Important Clarifications.” Journal for the

Scientific Study of Religion 35, no. 3 (September 1996): 223-25.

Iannaccone, Laurence R. "A Formal Model of Church and Sect." American Journal of Sociology

94 (Supplement 1988): S241-68.

________. "Why Strict Churches Are Strong." American Journal of Sociology 99, no. 5 (March

1994): 1180-211.

________. "Reassessing Church Growth: Statistical Pitfalls and Their Consequences." Journal

for the Scientific Study of Religion 35, no. 3 (September 1996): 197-216.

________. "Rejoinder to Hoge, Hadaway, and Marler: Pitfalls Revisited." Journal for the

Scientific Study of Religion 35, no. 3 (September 1996): 226-8.

Iannaccone, Laurence R., Daniel V. A. Olson, and Rodney Stark. "Religious Resources and

Church Growth." Social Forces 74, no. 2 (December 1995): 705-31.

Kanagy, Conrad L. "Social Action, Evangelism, and Ecumenism: The Impact of Community,

Theological, and Church Structural Variables." Review of Religious Research 34, no. 1

(September 1992): 34-50.

Kelley, Dean M. "Why Conservative Churches Are Still Growing." Journal for the Scientific

Study of Religion 17, no. 2 (June 1978): 165-72.

Knoke, David, and Michael Hout. "Reply to Glenn." American Sociological Review 41, no. 5

(October 1976): 905-8.

Mason, William M., Karen Oppenheim Mason, and H. H. Winsborough. "Reply to Glenn."

American Sociological Review 41, no. 5 (October 1976): 904-5.

McKinney, William, and Dean R. Hoge. "Community and Congregational Factors in the Growth

and Decline of Protestant Churches." Journal for the Scientific Study of Religion 22, no.

1 (March 1983): 51-66.

Miller, Alan S., and Takashi Nakamura. "On the Stability of Church Attendance Patterns during

a Time of Demographic Change: 1965-1988." Journal for the Scientific Study of

Religion 35, no. 3 (September 1996): 275-84.

Olson, Daniel V. A. "Church Friendships: Boon or Barrier to Church Growth?" Journal for the

Scientific Study of Religion 28, no. 4 (December 1989): 432-47.

Perrin, Robin D., and Armand L. Mauss. "Strictly Speaking . . .: Kelley's Quandary and the

Vineyard Christian Fellowship." Journal for the Scientific Study of Religion 32, no. 2

(June 1993): 125-35.

Perrin, Robin, Paul Kennedy, and Donald E. Miller. "Examining the Sources of Conservative

Church Growth: Where Are the New Evangelical Movements Getting Their Numbers?"

Journal for the Scientific Study of Religion 36, no. 1 (March 1997): 71-80.

Pinto, Leonard J., and Kenneth E. Crow. "The Effects of Size on Other Structural Attributes of

Congregations within the Same Denomination." Journal for the Scientific Study of

Religion 21, no. 4 (December 1982): 304-16.

Ploch, Donald R., and Donald W. Hastings. "Graphic Presentations of Church Attendance Using

General Social Survey Data." Journal for the Scientific Study of Religion 33, no. 1

(March 1994): 16-33.

Roof, Wade Clark, and Christopher Kirk Hadaway. "Denominational Switching in the Seventies:

Going Beyond Stark and Glock." Journal for the Scientific Study of Religion 18, no. 4

(December 1979): 363-79.

Roozen, David A., and Jackson W. Carroll. "Methodological Issues in Denominational Surveys

of Congregations." Review of Religious Research 31, no. 2 (December 1989): 115-31.

Smith, Tom W. "Are Conservative Churches Growing?" Review of Religious Research 33, no. 4

(June 1992): 305-29.

Southard, Samuel. "Second Chance for Church Records." Review of Religious Research 10, no.

3 (Spring 1969): 180-5.

Stafford, Tim. "The Father of Church Growth." Christianity Today 30, no. 3 (February 21, 1986):

19-23.

Tamney, Joseph B., and Stephen D. Johnson. "A Research Note on the Free-Rider Issue." Journal

for the Scientific Study of Religion 36, no. 1 (March 1997): 104-8.

Welch, Michael R. "Surveying Denominations and Congregations: An Epilogue." Review of

Religious Research 31, no. 2 (December 1989): 173-82.

Church Growth: Unpublished Reports, Dissertations, and Other Resources

Bell, Hazel Ruth. “Why Adults Attend Sunday School in Southern Baptist Churches.” Ph.D.

diss., University of Oklahoma, 1988.

Britt, David Tillman. “Local Factors in Urban Church Growth: Two Protestant Denominations in

Jefferson County, Kentucky.” Ph.D. diss., The Southern Baptist Theological Seminary,

1985.

Brown, Cecil Dene. “The Effect of Leadership Style on Selected Variables of Church Growth.”

Ed.D. diss., University of Oklahoma, 1977.

Crosby, David Eldon. "Church Government in the Church Growth Movement: Critique from a

Historic Baptist Perspective." Ph.D. diss., Baylor University, 1989.

Decker, Jeffrey N. “Membership Change within the United Methodist Church: A Strategic

Management Perspective.” Ph.D. diss., Claremont Graduate School, 1996.

Friedman, Susan Schuller. “The Effect of Physical Impairment on the Social Participation

Patterns of the Urban Aged.” Ph.D. diss., University of California at Riverside, 1982.

Gaines, Charles William. "An Investigation of the Relationship between Self-Perceived Pastoral

Leadership Styles and Growing Churches in the Arizona Baptist Convention." Ed.D.

diss., New Orleans Baptist Theological Seminary, 1992.

Hadaway, C. Kirk. Growing Off the Plateau: A Summary of the 1988 “Church on the Plateau”

Survey. Nashville: Sunday School Board of the Southern Baptist Convention, 1989.

Hoyt, Danny R. “Age and Voluntary Membership: A Longitudinal Analysis.” Ph.D. diss.,

University of Nebraska, 1980.

Iannaccone, Laurence R. “Consumption Capital and Habit Formation with an Application to

Religious Participation.” Ph.D. diss., University of Chicago, 1984.

Johnson, Ronald Wayne. “An Evaluation of the Home Mission Board Programs of Evangelism

in Local Churches.” D.Min. project, The Southern Baptist Theological Seminary, 1988.

Jones, Phillip B., Stephen P. Whitten, Richie C. Stanley, and Robert A. Rennier. A Study of

Adults Baptized in Southern Baptist Churches, 1993. Atlanta: Home Mission Board of

the Southern Baptist Convention, 1995.

Kunz, Rainer A. "The Relationship between the Leadership Styles of Senior Pastors, Job

Satisfaction, and Church Growth." Ed.D. diss., Talbot School of Theology, Biola

University, 1993.

Moore, Russell D. “Biblical Preaching a Prerequisite to Valid Church Growth, Rainer Says.”

SBTS Chapel Service, 8 Sept. 1998. On line. Available at

hffp://www.sbts.edu/news/archives/valid.html.

Onnen, Melanie K. "The Relationship of Clergy Leadership Characteristics to Growing or

Declining Churches." Ed.D. diss., University of Louisville, 1987.

Posey, Allaire S. "Values, Evangelism, and Growth: An Evangelism Study." Columbia, SC:

Research Services Department of the South Carolina Baptist Convention, 1997.

Photocopied.

Ruffner, Kail D. “Demographics Associated with Non-Participation in Church-Based Adult

Education: A Factor Analytic Study.” Ed.D. diss., Indiana University, 1982.

Watts, Laurie Story. "An Analysis of the Relationship between the Utilization of Total Quality

Management Concepts and Principles and Growing Churches in the Alabama Baptist

State Convention." Ed.D. diss., New Orleans Baptist Theological Seminary, 1996.

Woodberry, Robert Dudley. “The Missing Fifty-Percent: Accounting for the Gap between Survey

Estimates and Head-Counts of Church Attendance.” M.A. thesis, University of Notre

Dame, 1997.

Zook, Thomas D. “An Examination of Leadership Practices in Large, Protestant Congregations.”

D.Ed. diss., Indiana University of Pennsylvania, 1993.

Church Health: Books

Anderson, Leith. “Is This Body Healthy?” Chap. in A Church for the 21st Century. Minneapolis,

MN: Bethany House Publishers, 1992.

Barna, George. User Friendly Churches: What Christians Need to Know About the Churches

People Love to Go to. Ventura, CA: Regal Books, 1991.

________. The Habits of Highly Effective Churches. Ventura, CA: Issachar Resources, 1999;

reprint, Ventura, CA: Regal Books, 1999.

Bowen, Murray. Family Therapy in Clinical Practice. Northvale, NJ: Jason Aronson, 1994.

Campbell, Barry. Smaller Churches Healthy and Growing. Nashville, TN: LifeWay Press, 1998.

Chaney, Charles L. and Ron S. Lewis. “How to Diagnose the Growth Health of Your Church.”

Chap. in Design for Church Growth. Nashville: Broadman Press, 1977.

Cook, Jerry and Stanley Baldwin. Love, Acceptance, and Forgiveness. Glendale, CA: Regal

Books, 1979.

Corey, Gerald. Theory and Practice of Counseling and Psychoyherapy, 6th ed.Belmont, CA:

Wadsworth, 2001.

Dever, Mark E. Nine Marks of a Healthy Church. Washington, DC: Center for Church Reform,

1998.

Epp, Albert H. Discipleship Therapy: Healthy Christians, Healthy Churches. Henderson, NE:

Stairway Discipleship, 1993.

Flew, R. Newton. Jesus and His Church: A Study of the Idea of the Ecclesia in the New

Testament. London: Epwoth Press, 1938.

Folz, Howard L. Healthy Churches in a Sick World: Ministering to the Church Body,

Community, and Nations. Joplin, MO: Messenger Publishing House, 2002.

Friedman, Edwin H. Generation to Generation: Family Process in Church and Synagogue. New

York, NY: The Guildford Press, 1985.

Furnish, Victor Paul. The Love Commandment in the New Testament. Nashville, TN: Abingdon

Press, 1972.

Getz, Gene. The Measure of a Church. Glendale, CA: Regal Books, 1973.

Green, Hollis L. Why Churches Die: A Guide to Basic Evangelism and Church Growth.

Minneapolis, MN: Bethany Fellowship, 1972.

Guralnik, David B., ed. Webster’s New World Dictionary, 2d college ed. New York, NY: Simon

and Schuster, 1984.

Hemphill, Ken. The Antioch Effect: 8 Characteristics of Highly Effective Churches. Nashville,

TN: Broadman & Holman Publishers, 1994.

Hewitt, Gerald Neal. A Prescription for Healthy Churches: Help for Disintergrating Churches

and Directionless Pastors. Winston-Salem, NC: GNH Publishing, 2001.

Laird, Carlton, ed. Webster’s New World Thesaurus, rev. ed., updated by William D. Lutz. New

York, NY: Simon & Schuster, 1971.

Logan, Robert E. Beyond Church Growth: Action Plans for Developing a Dynamic Church.

Grand Rapids, MI: Fleming H. Revell, 1989.

MacArthur, John. Marks of a Healthy Church. Panorama, CA: Grace to You, 1990.

________. The Master’s Plan for the Church. Chicago, IL: Moody Press, 1991.

Macchia, Stephen A. Becoming a Healthy Church: 10 Characteristics. Grand Rapids, MI: Baker

Books, 1999.

________. Becoming a Healthy Church Workbook: A Dialogue, Assessment, and Planning Tool.

Grand Rapids, MI: Baker Books, 2001.

________. Becoming a Healthy Church: Ten Traits of a Healthy Ministry. Grand Rapids, MI:

Baker Books, 2003.

MacNair, Donald J. The Practices of a Healthy Church: Biblical Strategies for Vibrant Church

Life and Ministry. Phillipsburg, NJ: P & R Publishing, 1999.

Martin, Ralph P. The Family and the Fellowship. Grand Rapids, MI: Eerdmans, 1980.

Masters, Peter. Do We Have a Policy for Church Health & Growth: Paul’s Ten Point Policy.

London: The Wakeman Trust, 2002.

Mayhue, Richard. What Would Jesus Say About Your Church? Ross-shire, Scotland: Christian

Focus Publications, 1995; reprint, 2002.

McGavran, Donald A. and Win Arn. How to Grow a Church: Conversations about Church

Growth. Glendale, CA: Regal Books, 1973.

Minear, Paul S. Images of the Church in the New Testament. Philadelphia, PA: Westminster,

1970.

Ogden, Greg, The New Reformation. Grand Rapids: Harper & Row, 1979.

Olson, Melodie. “Health and Illness.” In Principles and Practice in Adult Health Nursing, eds.

Patricia Gauntlett Beare and Judith L. Myers, 4-26. St. Louis, MO: The C. V. Mosby Co.,

1990.

Pappas, Anthony G. “Assessing Congregational Health.” In Entering the World of the Small

Church. Bethesda, MD: The Alban Institute, 2000.

Richardson, Ronald. Creating a Healthier Church: Family Systems Theory, Leadership, and

Congregational Life. Minneapolis, MN: Fortress Press, 1996.

Schalk, Christoph A. Organizational Diagnosis of Churches: The Statistical Development of the

“Natural Church Development” Survey and Its Relation to Organizational Psychology.

Würzburg, Germany: Institute for Natural Church Development, 1999.

Schwarz, Christian A. Natural Church Development: A Guide to Eight Essential Qualities of

Healthy Churches. Carol Stream, IL: Church Smart Resources, 1996.

________. Paradigm Shift in the Church: How Natural Church development Can Transform

Theological Thinking. Carol Stream, IL: Church Smart Resources, 1999.

Shawchuck, Norman and Gustave Rath. Benchmarks of Quality in the Church: 21 Ways to

Continuously Improve the Content of Your Ministry. Nashville, TN: Abingdon Press,

1994.

Smith, David L. All God’s People: A Theology of the Church. Wheaton, IL: Victor Books, 1996.

Smith, Ebbie C. Growing Healthy Churches: New Directions for Church Growth in the

21 Century. st North Augusta, GA: IICM.net Press, 2003.

Spader, Dann and Gary Mayes. Growing a Healthy Church. Chicago, IL: Moody, 1991.

Steinke, Peter L. How Your Church Family Works. Bethesda, MD: Alban Institute, 1993.

________. Healthy Congregations. Bethesda, MD: Alban Institute, 1996.

Stott, John R. W. What Christ Thinks of the Church. Grand Rapids, IL: Eerdmans, 1972.

________. God’s New Society. Downer’s Grove, IL: InterVarsity, 1979.

Towns, Elmer and Warren Bird. “Get Help Becoming More Healthy.” In Into the Future: Turning

Today’s Trends into Tomorrow’s Opportunities. Grand Rapids, MI: Fleming H. Revell,

2000.

Wagner, C. Peter. Your Church Can Grow: Seven Vital Signs of a Healthy Church. Glendale,

CA: Regal Books, 1976.

________. Leading Your Church to Grow: The Secret of Pastor/People Partnership in Dynamic

Church Growth. Glendale, CA: Regal Books, 1984.

________. The Healthy Church: Avoiding and Curing the 9 Diseases that Can Afflict Any

Church. Ventura, CA: Regal Books, 1996.

________. Pastors and Prophets: Protocol for Healthy Churches. Colorado Springs: Wagner

Publications, 2000.

Warren, Rick. The Purpose Driven Church: Growth without Compromising Your Message &

Mission. Grand Rapids, MI: Zondervan Publishing House, 1995.

Warren, William F., Jr., “Interpreting New Testament Narrative: The Gospels and Acts.” In

Biblical Hermeneutics: A Comprehensive Introduction to Interpreting Scripture , ed.

Bruce Corley, Steve W. Lemke, and Grant I Lovejoy, 316-30. Nashville, TN: Broadman

& Holman Publishers, 2002.

Zunkel, C. Wayne. Dare to Grow: Building Healthy Churches. Elgin, IL: David C. Cook, 1993.

Church Health: Periodicals

Burrage, Ralph. “How Healthy Is Your Church?” Proclaimer 4, no.7 (July 2002), 3.

Eclov, Lee. “Jesus’ Surprising Definition.” Leadership XVIII, no. 3 (Summer 1997): 40.

Ellas, John and Flavil Yeakley. “Review of ‘Natural Church Development’ by Christian

Schwarz,” Journal of the American Society for Church Growth 10 (Spring 1999): 83-92.

________. “Reply by Ellas and Yeakley.” Journal of the American Society for Church Growth 10

(Fall 1999): 89-90.

Jacobsen, Wayne. “The Numbers Game: A Threat to Churches Large & Small.” Leadership IV,

no. 1 (Winter 1983): 49-53.

Jordan, C. Ferris, “Some Marks of a Healthy Church Family.” The Theological Educator: A

Journal of Theology and Ministry 50 (1994): 69-77.

MacDonald, Gordon. “Ten Conditions for Church Health.” Leadership IV, no. 1 (Winter 1983):

44-8.

McManus, Erwin. “The Cause-Driven Church.” Leadership XVIII, no. 3 (Summer 1997): 40.

Neighbor, Ralph W. “It’s the Structure, Period.” Leadership XVIII, no. 3 (Summer 1997): 36-7.

Patterson, Ben. “Discipline: The Backbone of the Church.” Leadership IV, no. 1 (Winter 1983):

108-111.

Robertson, Paul E. “Theology of the Healthy Church.” The Theological Educator: A Journal of

Theology and Ministry 57 (Spring 1998): 45-52.

Schwarz, Christian A. “Natural Church Development: A Guide to Eight Essential Qualities of

Healthy Churches: A Response.” Journal of the American Society for Church Growth 9

(Fall 1998): 71-8.

Simpson, Daniel. “Review of ‘Natural Church Development: A Guide to Eight Essential

Qualities of Healthy Churches.’” Journal of the American Society for Church Growth 9

(Spring 1999): 83-92.

Steinke, Peter. “Outbreak: How to Stop a Virus from Spreading in Your Church.” Leadership

XVIII, no. 3 (Summer 1997): 36-9.

Trueblood, Elton. “A Time for Holy Dissatisfaction.” Interview by Dean Merrill and Marshall

Shelley. Leadership IV, no. 1 (Winter 1983): 18-27.

Wagner, C. Peter and Richard L. Gorsuch. “The Quality Church (Part 1),” Leadership IV, no. 1

(Winter 1983): 28-35.

Warren, Rick. “Comprehensive Health Plan: To Lead a Healthy Church Takes More Than

Technique.” Interview by Ed Rowell and Kevin Miller. Leadership XVIII, no. 3 (Summer

1997): 23-9.

Wetzler, David. “A Response to John Ellas and Flavil Yeakley.” Journal of the American Society

for Church Growth 10 (Fall 1999): 83-7.

Wright, David F. “How Do Churches Grow? Believing and Belonging.” [editorial] Scottish

Bulletin of Evangelical Theology 13 (1995): 93-6.

Church Health: Unpublished Reports, Dissertations, and Other Resources

Alves, David C. “Aiming at Excellence: A Case Study Mentoring Healthy Ministry in a

Transitioning Ministry in a Transitioning Cell Church through Natural Church

Development Theory and Resources.” D.Min. project, Regent University, 1999.

Barker, Jason. “Theology Professor Stan Norman Says Baptist Distinctives Define Church

Health.” The Gatekeeper 32, no. 15 (December 9, 2002): 1-2.

Church & Membership Resourcing Center. A Path Towards Church Health and Growth. Dallas,

TX: Baptist General Convention of Texas, 2002.

Cole, Vernon C. and Cynthia Woolever. “Growing Healthy Congregations.” In Four Dimemsions

of Growth in K.B.C. Churches. Louisville, KY: The Church Growth and Administration

Division of the Kentucky Baptist Convention, n.d.

Coyle, Philip A. “An Analysis of Structural and Behavioral Correlates of Healthy Family

Functioning.” Ph.D. diss., New Orleans Baptist Theological Seminary, 1998.

Friedman, Fairhope United Methodist Church: Diagnosing the Health Using Wagner’s Pathology

and Seven Vital Signs.” D.Min. project, Fuller Theological Seminary, 1993.

Heslinga, Jerry Daniel. “A Plan for Growth toward Health for the First Baptist Church (New

Jersey)” D.Min. project, Fuller Theological Seminary, 1988.

Jarrett, Christopher Allen. “A Study of Church Health and Growth at Creekside Community

Church.” D.Min. project, Asbury Theological Seminary, 2002.

Kinder, James Vernon. “Church Health and Church Growth among General Association of

General Baptist Churches.” D.Min. project, Asbury Theological Seminary, 2002.

Law, Brian Allen. “The Relationship between Church Health and Church Growth in United

Methodist Churches in the West Ohio Annual Conference.” D.Min. project, Asbury

Theological Seminary, 2002.New Orleans Baptist Theological Seminary. Academic

Catalog 2002-3. New Orleans, LA: New Orleans Baptist Theological Seminary, 2002.

Rhodes, David. “Using Strategic Small Groups to Improve Church Health at Rockledge Baptist

Church, Rockledge, Florida.” D.Min. project, Asbury Theological Seminary, 2002.

Roger-Martin, Timothy. “Church Growth and Vitality as a Result of Church Health: A Strategy

for the Renewal of Columbia Presbyterian Church, Decatur, GA.” D.Min. project, Fuller

Theological Seminary, 2000.

Schalk, Christoph A. “Organizational Diagnosis of Churches: The Statistical Development of the

‘Natural Church Development’ Survey and Its Relation to Organizational Psychology,”

Würzburg, Germany: Institute for Natural Church Development, 1999.
