

Why Intergenerational?

Rev. Melissa Cooper

Program Coordinator, LECFamily

[HOME](#) [PROGRAMS](#) [RESOURCES](#) [BLOG](#) [PHOTOS AND VIDEOS](#) [ABOUT](#)

Connecting families in faith.

[HOME](#) [PROGRAMS](#) [RESOURCES](#) [BLOG](#) [PHOTOS AND VIDEOS](#) [ABOUT](#)

Connecting families in faith.

www.LECFamily.org

State of the Church

40-50% of youth group graduates are leaving

State of the Church

More than 1/3 of Millennials have no religious affiliation.

40-50% of youth group graduates are leaving

State of the Church

More than 1/3 of Millennials have no religious affiliation.

40-50% of youth group graduates are leaving

Moralistic Therapeutic Deism

State of the Church

More than 1/3
of Millennials
have no
religious
affiliation.

What do
we do?

40-50% of
youth group
graduates
are leaving

Moralistic
Therapeutic
Deism

State of the Church

What do we do?

State of the Church

What do we do?

Loss of Parental Involvement

State of the Church

Siloed Churches

What do we do?

Loss of Parental Involvement

State of the Church

Siloed Churches

What do we do?

Loss of Parental Involvement

Professionalized Discipleship

State of the Church

Historically ...

Historically ...

Hear, O Israel: The LORD is our God, the LORD alone. You shall love the LORD your God with all your heart, and with all your soul, and with all your might. Keep these words that I am commanding you today in your heart.

Recite them to your children and talk about them when you are at home and when you are away, when you lie down and when you rise.

Bind them as a sign on your hand, fix them as an emblem on your forehead, and *write them on the doorposts of your house* and on your gates.

Deuteronomy 6:4-9

Historically ...

Historically ...

Tent

Historically ...

Tent

Synagogue

Historically ...

Historically ...

Historically ...

Home

Church

Temple

(Worship and Programs)

Historically ...

Home

Church
(Worship and
Programs)

Christmas/
Easter

Historically ...

Home

Church
(Worship and
Programs)

Christmas/
Easter

Historically ...

Home

Church
(Worship and
Programs)

Christmas/
Easter

Historically ...

Home

Church
(Worship and Programs)

Christmas/
Easter

State of the Church, continued ...

State of the Church, continued ...

Youth and young adults with the **highest faith maturity** experienced **more intergenerational worship.**

Fuller Youth Institute

State of the Church, continued ...

Youth and young adults with the **highest faith maturity** experienced **more intergenerational worship.**

Fuller Youth Institute

Faith formation of youth and children is influenced mostly by what happens **in the home and with their families.**

Fuller Youth Institute

State of the Church, continued ...

Youth and young adults with the **highest faith maturity** experienced **more intergenerational worship.**

Fuller Youth Institute

Faith formation of youth and children is influenced mostly by what happens **in the home and with their families.**

Fuller Youth Institute

Children, teens and young adults with **strong ties to their families of origin** are less likely to drop out of church.

Lifelong Faith

State of the Church, continued ...

Youth and young adults with the **highest faith maturity** experienced **more intergenerational worship.**

Fuller Youth Institute

Faith formation of youth and children is influenced mostly by what happens **in the home and with their families.**

Fuller Youth Institute

Children, teens and young adults with **strong ties to their families of origin** are less likely to drop out of church.

Lifelong Faith

People need **developmental relationships** -- a 5:1 ratio -- for faith formation.

Search Institute

What is Intergenerational?

What is Intergenerational?

Multigenerational vs. Intergenerational

What is Intergenerational?

Multigenerational vs. Intergenerational

What is Intergenerational?

Multigenerational vs. Intergenerational

How is Faith Formed?

How is Faith Formed?

➤ **Caring Relationships**

How is Faith Formed?

➤ **Caring Relationships**

➤ **Rituals & Milestones**

How is Faith Formed?

➤ **Caring Relationships**

➤ **Rituals & Milestones**

➤ **Church Year Seasons**

How is Faith Formed?

➤ **Caring Relationships**

➤ **Rituals & Milestones**

➤ **Church Year Seasons**

➤ **Learning the Tradition**

How is Faith Formed?

➤ **Caring Relationships**

➤ **Rituals & Milestones**

➤ **Church Year Seasons**

➤ **Learning the Tradition**

➤ **Praying & Spiritual Formation**

How is Faith Formed?

➤ **Caring Relationships**

➤ **Rituals & Milestones**

➤ **Church Year Seasons**

➤ **Learning the Tradition**

➤ **Praying & Spiritual Formation**

➤ **Reading the Bible**

How is Faith Formed?

➤ **Caring Relationships**

➤ **Rituals & Milestones**

➤ **Church Year Seasons**

➤ **Learning the Tradition**

➤ **Praying & Spiritual Formation**

➤ **Reading the Bible**

➤ **Service/Justice/Creation Care**

How is Faith Formed?

➤ **Caring Relationships**

➤ **Rituals & Milestones**

➤ **Church Year Seasons**

➤ **Learning the Tradition**

➤ **Praying & Spiritual Formation**

➤ **Reading the Bible**

➤ **Service/Justice/Creation Care**

➤ **Worshipping**

Where is Faith Formed?

Where is Faith Formed?

Church
Life

Where is Faith Formed?

Church
Life

Community
Life

Where is Faith Formed?

Church
Life

Community
Life

Daily &
Home Life

Where is Faith Formed?

Westerhoff's Faith Development Stages

Westerhoff's Faith Development Stages

Westerhoff's Faith Development Stages

Westerhoff's Faith Development Stages

Westerhoff's Faith Development Stages

Westerhoff's Faith Development Stages

“I need you to show me **how.**”

- Dependent on others
- Transmitted through love, warmth, security, acceptance
- **Ministry of presence, affirmation and inclusion**
- Sensory

“I need you to show me **what.**”

- Takes on behaviors of group, goes through motions, doesn't necessarily understand
- **Ministry of belonging, practice**
- Develops a sense of “we”
- Appreciation for symbols and rituals
- Could become ritualistic; teaching/mentoring is important

“I need you to help me ask **why.**”

- Often a turning point, but could last a long time
- Questions and doubts
- Moves from the faith of others to personal faith
- Experimentation: other faiths, resisting own faith practices/teachings
- **Ministry of accompaniment**

“I need to show **others.**”

- Finds a spiritual/theological “home”
- Faith impacts decisions, choices, actions
- Unthreatened by other ideas/beliefs
- **Ministry of empowerment**

Cross-Generational Communication

Rev. Melissa Cooper

Program Coordinator, LECFamily

01

02

03

04

05

06

GREATEST

b. before
1925

01

02

03

04

05

06

GREATEST

SILENT

**b. before
1925**

**b.
1925-1945**

01

02

03

04

05

06

GREATEST

SILENT

BOOMER

**b. before
1925**

**b.
1925-1945**

**b.
1946-1964**

01

02

03

04

05

06

GREATEST

SILENT

BOOMER

GENERATION X

b. before
1925

b.
1925-1945

b.
1946-1964

b.
1965-1981

01

02

03

04

05

06

GREATEST

SILENT

BOOMER

GENERATION X

MILLENNIAL

b. before
1925

b.
1925-1945

b.
1946-1964

b.
1965-1981

b.
1982-2000
?

01

02

03

04

05

06

GREATEST

SILENT

BOOMER

GENERATION X

MILLENNIAL

???????

b. before
1925

b.
1925-1945

b.
1946-1964

b.
1965-1981

b.
1982-2000
?

b.
2000-??

01

02

03

04

05

06

Know Thyself

Know Thyself

What is your

What is your generational identity?

SILENT

b.
1925-1945

SILENT

- Adaptive/Artist Generation

b.
1925-1945

SILENT

- Adaptive/Artist Generation
- Many veterans

b.
1925-1945

SILENT

- Adaptive/Artist Generation
- Many veterans
- Value fitting in - don't rock the boat!

b.
1925-1945

SILENT

- Adaptive/Artist Generation
- Many veterans
- Value fitting in - don't rock the boat!
- Value loyalty, patriotism, legacy

b.
1925-1945

SILENT

- Adaptive/Artist Generation
- Many veterans
- Value fitting in - don't rock the boat!
- Value loyalty, patriotism, legacy
- Value experts

b.
1925-1945

SILENT

- Adaptive/Artist Generation
- Many veterans
- Value fitting in - don't rock the boat!
- Value loyalty, patriotism, legacy
- Value experts
- Move from farm to city

b.
1925-1945

SILENT

- Adaptive/Artist Generation
- Many veterans
- Value fitting in - don't rock the boat!
- Value loyalty, patriotism, legacy
- Value experts
- Move from farm to city
- Give generously

b.
1925-1945

SILENT

b.
1925-1945

- Adaptive/Artist Generation
- Many veterans
- Value fitting in - don't rock the boat!
- Value loyalty, patriotism, legacy
- Value experts
- Move from farm to city
- Give generously
- Civil rights leaders

SILENT

b.
1925-1945

- **Defining moments:** Depression, WWII, Korea

b.
1925-1945

- **Defining moments:** Depression, WWII, Korea
- **Communication/Work style:** Military chain of command, hierarchy

b.
1925-1945

SILENT

- **Defining moments:** Depression, WWII, Korea
- **Communication/Work style:** Military chain of command, hierarchy
- **Strengths:** Work ethic, loyalty, stability, willingness to work together

b.
1925-1945

SILENT

b.
1925-1945

SILENT

**b.
1925-1945**

At Church

At Church

- Private, reserved about sharing faith

At Church

- Private, reserved about sharing faith
- Loyal to church

At Church

- Private, reserved about sharing faith
- Loyal to church
- Prefer didactic teaching, variety of topics

At Church

- Private, reserved about sharing faith
- Loyal to church
- Prefer didactic teaching, variety of topics
- Concerned with passing faith to grands

At Church

- Private, reserved about sharing faith
- Loyal to church
- Prefer didactic teaching, variety of topics
- Concerned with passing faith to grands
- Less concerned with mission/service

At Church

- Private, reserved about sharing faith
- Loyal to church
- Prefer didactic teaching, variety of topics
- Concerned with passing faith to grands
- Less concerned with mission/service
- Prefer traditional worship, open to new forms if they understand that it will help the younger generation

BOMMER

b.
1946-1964

BOOMER

- Idealist/Prophet Generation

b.
1946-1964

BOOMER

- Idealist/Prophet Generation
- Size is key - changed everything

b.
1946-1964

BOOMER

- Idealist/Prophet Generation
- Size is key - changed everything
- Value choice and control

b.
1946-1964

BOOMER

- Idealist/Prophet Generation
- Size is key - changed everything
- Value choice and control
- Hyperindividualistic

b.
1946-1964

BOOMER

- Idealist/Prophet Generation
- Size is key - changed everything
- Value choice and control
- Hyperindividualistic
- Entitlement

b.
1946-1964

BOOMER

b.
1946-1964

- Idealist/Prophet Generation
- Size is key - changed everything
- Value choice and control
- Hyperindividualistic
- Entitlement
- Have a hard time with change

BOMMER

b.
1946-1964

BOOMER

- **Defining moments:** Moon landing, Civil Rights, JFK, Vietnam, Woodstock, Feminism

b.
1946-1964

BOOMER

b.
1946-1964

- **Defining moments:** Moon landing, Civil Rights, JFK, Vietnam, Woodstock, Feminism
- **Communication/Work style:** Structure, hierarchy (influenced by Silent)

BOOMER

b.
1946-1964

- **Defining moments:** Moon landing, Civil Rights, JFK, Vietnam, Woodstock, Feminism
- **Communication/Work style:** Structure, hierarchy (influenced by Silent)
- **Strengths:** Work ethic, optimism, competitiveness, will sacrifice for *their* success

BOMMER

b.
1946-1964

BOOMER

b.
1946-1964

At Church

BOOMER

b.
1946-1964

At Church

- High standards – ministry must be done well

BOOMER

b.
1946-1964

At Church

- High standards – ministry must be done well
- Values-driven and moralistic (law vs. gospel)

BOOMER

b.
1946-1964

At Church

- High standards – ministry must be done well
- Values-driven and moralistic (law vs. gospel)
- Concerned with helping kids be good people

BOOMER

b.
1946-1964

At Church

- High standards – ministry must be done well
- Values-driven and moralistic (law vs. gospel)
- Concerned with helping kids be good people
- Unconcerned w/ membership or maintaining institutions

BOOMER

b.
1946-1964

At Church

- High standards – ministry must be done well
- Values-driven and moralistic (law vs. gospel)
- Concerned with helping kids be good people
- Unconcerned w/ membership or maintaining institutions
- Prefer practical teaching, life application

BOOMER

b.
1946-1964

At Church

- High standards – ministry must be done well
- Values-driven and moralistic (law vs. gospel)
- Concerned with helping kids be good people
- Unconcerned w/ membership or maintaining institutions
- Prefer practical teaching, life application
- Prefer planning to participating

BOOMER

b.
1946-1964

At Church

- High standards – ministry must be done well
- Values-driven and moralistic (law vs. gospel)
- Concerned with helping kids be good people
- Unconcerned w/ membership or maintaining institutions
- Prefer practical teaching, life application
- Prefer planning to participating
- Clash w/ GenX; controlling to Millennials

BOOMER

b.
1946-1964

At Church

- High standards – ministry must be done well
- Values-driven and moralistic (law vs. gospel)
- Concerned with helping kids be good people
- Unconcerned w/ membership or maintaining institutions
- Prefer practical teaching, life application
- Prefer planning to participating
- Clash w/ GenX; controlling to Millennials
- Think music is how to keep youth in church

GENERATION X

b.
1965-1981

GENERATION X

- Nomad/Reactive Generation

b.

1965-1981

GENERATION X

- Nomad/Reactive Generation
- Expect constant change

b.
1965-1981

GENERATION X

- Nomad/Reactive Generation
- Expect constant change
- Latchkey kids/kids of divorce

b.
1965-1981

GENERATION X

- Nomad/Reactive Generation
- Expect constant change
- Latchkey kids/kids of divorce
- Value work/life balance

b.
1965-1981

GENERATION X

- Nomad/Reactive Generation
- Expect constant change
- Latchkey kids/kids of divorce
- Value work/life balance
- Value flexibility

b.
1965-1981

GENERATION X

b.
1965-1981

- Nomad/Reactive Generation
- Expect constant change
- Latchkey kids/kids of divorce
- Value work/life balance
- Value flexibility
- Cynicism, mistrust of institutions (“guilty until proven innocent”)

GENERATION X

b.
1965-1981

- Nomad/Reactive Generation
- Expect constant change
- Latchkey kids/kids of divorce
- Value work/life balance
- Value flexibility
- Cynicism, mistrust of institutions (“guilty until proven innocent”)
- Helicopter parents - reactive

GENERATION X

b.
1965-1981

GENERATION X

- **Defining Moments:** Challenger, Berlin Wall, Divorce boom, HIV/AIDS, personal computers

b.
1965-1981

GENERATION X

- **Defining Moments:** Challenger, Berlin Wall, Divorce boom, HIV/AIDS, personal computers
- **Communication/Work style:** Decentralized structure

b.
1965-1981

GENERATION X

b.
1965-1981

- **Defining Moments:** Challenger, Berlin Wall, Divorce boom, HIV/AIDS, personal computers
- **Communication/Work style:** Decentralized structure
- **Strengths:** Adaptable, independent, open-minded, will ask “why?”

GENERATION X

b.
1965-1981

GENERATION X

b.
1965-1981

At Church

At Church

- Like to serve, will jump in if they can make a difference

At Church

- Like to serve, will jump in if they can make a difference
- Skeptical of Boomers & Civic-created institutions

At Church

- Like to serve, will jump in if they can make a difference
- Skeptical of Boomers & Civic-created institutions
- Overprotective, helicopter parents

At Church

- Like to serve, will jump in if they can make a difference
- Skeptical of Boomers & Civic-created institutions
- Overprotective, helicopter parents
- Comfortable w/o absolute truth, like teaching that allows questioning

At Church

- Like to serve, will jump in if they can make a difference
- Skeptical of Boomers & Civic-created institutions
- Overprotective, helicopter parents
- Comfortable w/o absolute truth, like teaching that allows questioning
- Least represented in churches – uninterested in institutions, desire authenticity

At Church

- Like to serve, will jump in if they can make a difference
- Skeptical of Boomers & Civic-created institutions
- Overprotective, helicopter parents
- Comfortable w/o absolute truth, like teaching that allows questioning
- Least represented in churches – uninterested in institutions, desire authenticity
- Friends become family

At Church

- Like to serve, will jump in if they can make a difference
- Skeptical of Boomers & Civic-created institutions
- Overprotective, helicopter parents
- Comfortable w/o absolute truth, like teaching that allows questioning
- Least represented in churches – uninterested in institutions, desire authenticity
- Friends become family
- GenX led church would blend modern & ancient worship practices, multisensory

MILLENNIAL

b.
1982-2001

MILLENNIAL

- Civic/Builder/Hero Generation

b.
1982-2001

MILLENNIAL

- Civic/Builder/Hero Generation
- Adapt easily w/technology

b.
1982-2001

MILLENNIAL

- Civic/Builder/Hero Generation
- Adapt easily w/technology
- Respect must be earned

b.
1982-2001

MILLENNIAL

- Civic/Builder/Hero Generation
- Adapt easily w/technology
- Respect must be earned
- Value creativity, collaboration, diversity

b.
1982-2001

MILLENNIAL

- Civic/Builder/Hero Generation
- Adapt easily w/technology
- Respect must be earned
- Value creativity, collaboration, diversity
- Entitlement (different from Boomers)

b.
1982-2001

MILLENNIAL

b.
1982-2001

- Civic/Builder/Hero Generation
- Adapt easily w/technology
- Respect must be earned
- Value creativity, collaboration, diversity
- Entitlement (different from Boomers)
- Entrepreneurial

MILLENNIAL

b.
1982-2001

- Civic/Builder/Hero Generation
- Adapt easily w/technology
- Respect must be earned
- Value creativity, collaboration, diversity
- Entitlement (different from Boomers)
- Entrepreneurial
- Global mindset

MILLENNIAL

b.
1982-2001

- Civic/Builder/Hero Generation
- Adapt easily w/technology
- Respect must be earned
- Value creativity, collaboration, diversity
- Entitlement (different from Boomers)
- Entrepreneurial
- Global mindset
- Short attention span (FOMO)

MILLENNIAL

b.
1982-2001

- Civic/Builder/Hero Generation
- Adapt easily w/technology
- Respect must be earned
- Value creativity, collaboration, diversity
- Entitlement (different from Boomers)
- Entrepreneurial
- Global mindset
- Short attention span (FOMO)

MILLENNIAL

b.
1982-2001

MILLENNIAL

- **Defining Moments:** 9/11, Y2K, cell phones, social networks, 2008 recession

b.
1982-2001

MILLENNIAL

- **Defining Moments:** 9/11, Y2K, cell phones, social networks, 2008 recession
- **Communication/Work style:** Tech-centered, collaborative, regular feedback

b.
1982-2001

MILLENNIAL

b.
1982-2001

- **Defining Moments:** 9/11, Y2K, cell phones, social networks, 2008 recession
- **Communication/Work style:** Tech-centered, collaborative, regular feedback
- **Strengths:** Loyal if bought in, willing to work hard, entrepreneurial, civic-minded, networkers

MILLENNIAL

b.
1982-2001

MILLENNIAL

**b.
1982-2001**

At Church

At Church

- Doers, philosophize less than Boomer parents

At Church

- Doers, philosophize less than Boomer parents
- Community/team-oriented, open to diversity

At Church

- Doers, philosophize less than Boomer parents
- Community/team-oriented, open to diversity
- Service oriented – local and global – want to change the world & believe they can do so better than elders

At Church

- Doers, philosophize less than Boomer parents
- Community/team-oriented, open to diversity
- Service oriented – local and global – want to change the world & believe they can do so better than elders
- Impatient, need help w/long-term commitments

At Church

- Doers, philosophize less than Boomer parents
- Community/team-oriented, open to diversity
- Service oriented – local and global – want to change the world & believe they can do so better than elders
- Impatient, need help w/long-term commitments
- Looking for church that teaches doctrine AND practices it

At Church

- Doers, philosophize less than Boomer parents
- Community/team-oriented, open to diversity
- Service oriented – local and global – want to change the world & believe they can do so better than elders
- Impatient, need help w/long-term commitments
- Looking for church that teaches doctrine AND practices it
- Loyal to their tribe, but comfortable with others

At Church

- Doers, philosophize less than Boomer parents
- Community/team-oriented, open to diversity
- Service oriented – local and global – want to change the world & believe they can do so better than elders
- Impatient, need help w/long-term commitments
- Looking for church that teaches doctrine AND practices it
- Loyal to their tribe, but comfortable with others
- Like a blend of traditional and contemporary, likely to be drawn to more traditional

At Church

- Doers, philosophize less than Boomer parents
- Community/team-oriented, open to diversity
- Service oriented – local and global – want to change the world & believe they can do so better than elders
- Impatient, need help w/long-term commitments
- Looking for church that teaches doctrine AND practices it
- Loyal to their tribe, but comfortable with others
- Like a blend of traditional and contemporary, likely to be drawn to more traditional
- Positive relationship with elders

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

The Power of Cuspers

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

The Power of Cuspers

- Share multiple experiences

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

The Power of Cuspers

- Share multiple experiences
- Serve as translators

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

Cross-Generational Communication

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

Cross-Generational Communication

- Common Language

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

Cross-Generational Communication

- Common Language
- Common Experiences

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

Cross-Generational Communication

- Common Language
- Common Experiences
- Cross-Cultural

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

Cross-Generational Communication

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

Cross-Generational Communication

- Try on

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

Cross-Generational Communication

- Try on
- It's OK to disagree

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

Cross-Generational Communication

- Try on
- It's OK to disagree
- It's NOT OK to blame, shame, attack

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

Cross-Generational Communication

- Try on
- It's OK to disagree
- It's NOT OK to blame, shame, attack
- Self-focus

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

Cross-Generational Communication

- Try on
- It's OK to disagree
- It's NOT OK to blame, shame, attack
- Self-focus
- Both/And thinking

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

Cross-Generational Communication

- Try on
- It's OK to disagree
- It's NOT OK to blame, shame, attack
- Self-focus
- Both/And thinking
- Intent and Impact

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

Cross-Generational Communication

- Try on
- It's OK to disagree
- It's NOT OK to blame, shame, attack
- Self-focus
- Both/And thinking
- Intent and Impact
- Process and Content

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

Now What?

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

Now What?

- Sticking Points (Shaw)

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

Now What?

- Sticking Points (Shaw)
- Mutual Friendships

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

Now What?

- Sticking Points (Shaw)
- Mutual Friendships
- Strengthening IG relationships

SILENT

b.
1925-1945

BOOMER

b.
1946-1964

GENERATION X

b.
1965-1981

MILLENNIAL

b.
1982-2000
?

Now What?

- Sticking Points (Shaw)
- Mutual Friendships
- Strengthening IG relationships
- Personal Goal?

Building an Intergenerational Church

Rev. Melissa Cooper

Program Coordinator, LECFamily

State of the Church, continued ...

State of the Church, continued ...

Youth and young adults with the **highest faith maturity** experienced **more intergenerational worship.**

Fuller Youth Institute

State of the Church, continued ...

Youth and young adults with the **highest faith maturity** experienced **more intergenerational worship.**

Fuller Youth Institute

Faith formation of youth and children is influenced mostly by what happens **in the home and with their families.**

Fuller Youth Institute

State of the Church, continued ...

Youth and young adults with the **highest faith maturity** experienced **more intergenerational worship.**

Fuller Youth Institute

Faith formation of youth and children is influenced mostly by what happens **in the home and with their families.**

Fuller Youth Institute

Children, teens and young adults with **strong ties to their families of origin** are less likely to drop out of church.

Lifelong Faith

State of the Church, continued ...

Youth and young adults with the **highest faith maturity** experienced **more intergenerational worship.**

Fuller Youth Institute

Faith formation of youth and children is influenced mostly by what happens **in the home and with their families.**

Fuller Youth Institute

Children, teens and young adults with **strong ties to their families of origin** are less likely to drop out of church.

Lifelong Faith

People need **developmental relationships** -- a 5:1 ratio -- for faith formation.

Search Institute

What is Intergenerational?

What is Intergenerational?

Multigenerational vs. Intergenerational

What is Intergenerational?

Multigenerational vs. Intergenerational

What is Intergenerational?

Multigenerational vs. Intergenerational

Creating Intergenerational Culture

Creating Intergenerational Culture

Congregational Structures

Creating Intergenerational Culture

Congregational Structures

Congregational Philosophy

Creating Intergenerational Culture

Congregational Structures

Congregational Philosophy

Congregational Programming

Intergenerational Ministry?

Intergenerational Ministry?

Formation through **Enculturation**

Intergenerational Ministry?

Formation through **Enculturation**

“In enculturation one person is not understood as the actor and another the acted upon, but rather **both act, both initiate action, and both react.**”

Developmental Relationships

Developmental Relationships

➤ Express Care

Developmental Relationships

➤ Express Care

Show that you like me and want the best for me.

- **Be Present**—Pay attention when you are with me.
- **Be Warm**—Let me know that you like being with me and express positive feelings toward me.
- **Invest**—Commit time and energy to doing things for and with me.
- **Show Interest**—Make it a priority to understand who I am and what I care about.
- **Be Dependable**—Be someone I can count on and trust.

Developmental Relationships

➤ Express Care

➤ Challenge Growth

Developmental Relationships

➤ Express Care

➤ Challenge Growth

Insist that I try to continuously improve.

- **Inspire**—Help me see future possibilities for myself.
- **Expect**—Make it clear that you want me to live up to my potential.
- **Stretch**—Recognize my thoughts and abilities while also pushing me to strengthen them.
- **Limit**—Hold me accountable for appropriate boundaries and rules.

Developmental Relationships

 Express Care

 Challenge Growth

 Provide Support

Developmental Relationships

➤ Express Care

➤ Challenge Growth

➤ Provide Support

Help me complete tasks and achieve goals.

- **Encourage**—Praise my efforts and achievements.
- **Guide**—Provide practical assistance and feedback to help me learn.
- **Model**—Be an example I can learn from and admire.
- **Advocate**—Stand up for me when I need it.

Developmental Relationships

 Express Care

 Challenge Growth

 Provide Support

 Share Power

Developmental Relationships

 Express Care

 Challenge Growth

 Provide Support

 Share Power

Hear my voice and let me share in making decisions.

- **Respect**—Take me seriously and treat me fairly.
- **Give Voice**—Ask for and listen to my opinions and consider them when you make decisions.
- **Respond**—Understand and adjust to my needs, interests, and abilities.
- **Collaborate**—Work with me to accomplish goals and solve problems.

Developmental Relationships

- Express Care
- Challenge Growth
- Provide Support
- Share Power
- Expand Possibilities

Developmental Relationships

- Express Care
- Challenge Growth
- Provide Support
- Share Power
- Expand Possibilities

Expand my horizons and connect me to opportunities.

- **Explore**—Expose me to new ideas, experiences, and places.
- **Connect**—Introduce me to people who can help me grow.
- **Navigate**—Help me work through barriers that could stop me from achieving my goals.

Now What? // Intergenerational Service

Now What? // Intergenerational Service

➤ Builds relationships across all generations

Now What? // Intergenerational Service

- Builds relationships across all generations
- Builds trust when all gifts are valued

Now What? // Intergenerational Service

- Builds relationships across all generations
- Builds trust when all gifts are valued
- Provides teaching & learning opportunities

Now What? // Intergenerational Service

- **Builds relationships** across all generations
- **Builds trust** when all gifts are valued
- Provides **teaching & learning** opportunities
- **Examples:**
Food pantries, urban gardens, Habitat for Humanity, care packages, card making, neighborhood cleanup, 30-Hour Famine

Now What? // Intergenerational Learning

Now What? // Intergenerational Learning

➤ Make it **optional**

Now What? // Intergenerational Learning

➤ Make it **optional**

➤ Set **boundaries**

Now What? // Intergenerational Learning

- Make it **optional**
- Set **boundaries**
- **Creative Leadership**

Now What? // Intergenerational Learning

- Make it **optional**
- Set **boundaries**
- **Creative Leadership**
- **Contributive Opportunities**

Now What? // Intergenerational Learning

- Make it **optional**
- Set **boundaries**
- **Creative Leadership**
- **Contributive Opportunities**
- **Examples:**
SS partners, tech workshop, prayer partners, small groups, LOGOS

Now What? // Intergenerational Culture

Now What? // Intergenerational Culture

➤ Celebrate **milestones** as a church

Now What? // Intergenerational Culture

➤ Celebrate **milestones** as a church

➤ Encourage **tent rituals**

Now What? // Intergenerational Culture

- Celebrate **milestones** as a church
- Encourage **tent rituals**
- Use the **liturgical calendar**

Now What? // Intergenerational Worship

Now What? // Intergenerational Worship

➤ Fosters mature disciples

Now What? // Intergenerational Worship

➤ Fosters mature disciples

➤ Empowering mentors requires them to be **together**

Now What? // Intergenerational Worship

- Fosters mature disciples
- Empowering mentors requires them to be **together**
- The more liturgy, the better.

Now What? // Intergenerational Worship

- Fosters mature disciples
- Empowering mentors requires them to be **together**
- The more liturgy, the better.
- What's **good for kids** is **good for adults**

Why Intergenerational Worship?

Why Intergenerational Worship?

➤ Fosters mature disciples

Why Intergenerational Worship?

➤ Fosters mature disciples

“High school and college students who experienced more intergenerational worship tend to have **high faith maturity.**”

- *Fuller Youth Institute*

Why **Intergenerational** Worship?

➤ **Fosters mature disciples**

➤ **Empowering mentors** requires them to be **together**

Why **Intergenerational** Worship?

- **Fosters mature disciples**
- **Empowering mentors** requires them to be **together**
- **What's good for kids is good for adults**

How? // Intergenerational Worship

How? // Intergenerational Worship

➤ Don't make it “kids’ worship”

How? // Intergenerational Worship

➤ Don't make it “kids' worship”

➤ Don't get caught up on **style**

How? // Intergenerational Worship

- Don't make it “**kids' worship**”
- Don't get caught up on **style**
- Do include lots of **liturgy**

How? // Intergenerational Worship

- Don't make it “**kids' worship**”
- Don't get caught up on **style**
- Do include lots of **liturgy**
- Do create **sensory connections**

How? // Intergenerational Worship

How? // Intergenerational Worship

➤ Parenting in the Pew

How? // Intergenerational Worship

- Parenting in the Pew
- Contributive Opportunities

How? // Intergenerational Worship

- Parenting in the Pew
- Contributive Opportunities
 - Coloring Sheets/Play-doh

How? // Intergenerational Worship

➤ Parenting in the Pew

➤ Contributive Opportunities

- Coloring Sheets/Play-doh
- Make an Offering

How? // Intergenerational Worship

➤ Parenting in the Pew

➤ Contributive Opportunities

- Coloring Sheets/Play-doh
- Make an Offering
- Prayer Time

How? // Intergenerational Worship

➤ Parenting in the Pew

➤ Contributive Opportunities

- Coloring Sheets/Play-doh
- Make an Offering
- Prayer Time
- Middle School Sermon Team

How? // Intergenerational Worship

Parenting in the Pew

Contributive Opportunities

- Coloring Sheets/Play-doh
- Make an Offering
- Prayer Time
- Middle School Sermon Team
- Worship Boxes

Young Worship Tool Box

Use these tools during our worship time.

CANDLE Light your candle when the candles are lit at the front of the church and hold it up high. At the end of the service, hold it up again while the candles are put out. The candle reminds us that Jesus, the light of the world, is with us.

CROSS Take out the cross and hold it tight during times of prayer. Listen especially for:

- prayer at the beginning of the service called "confession" when we ask God to forgive us
- the "prayer of the day" when we pray to begin worship together
- "the prayers of the people" after the sermon when we pray for those people who are hurting, for our congregation, and places in the world that need God's help
- "the offertory prayer" when we offer our gifts to God
- "prayer after communion" when we thank God for the gift of forgiveness

WORSHIP WAND/RIBBON Use this ribbon on a stick when you want to move to the music. Wave it over your head, down low, or even take it into the aisle to twirl near your seat. When the music stops, put it back into the basket.

SPARK STORY BIBLE Look in the bulletin for this week. With one of the Bible lessons there will be a page number listed for the Spark Story Bible. Look up the story for this week. Read it and look at the pictures. What do you learn about God and Jesus from reading?

CLIPBOARD Listen to the Bible readings and other things being talked about in worship. Draw a picture of something you hear or feel during the service today.

ENVELOPE Use this envelope to give a gift of love to God. You may include money if you wish, write a note about something you will do to help others this week, write a prayer thanking God for something in your life, or the picture you drew in worship today. Write your name on the envelope if you wish.

STICKERS As you leave worship, take one of the cross stickers and place it on your clothing to remember that you are sent into the world to tell others about Jesus.

How? // Intergenerational Worship

How? // Intergenerational Worship

Give them something to look/listen for

- Detective Work
- Squeeze My Hand
- Sermon Bingo

How? // Intergenerational Worship

➔ Give them something to look/listen for

- Detective Work
- Squeeze My Hand
- Sermon Bingo

➔ Liturgical Leadership

- Greeters for children
- Parent/Child led prayers
- Cross-age drama
- Art for seasons, themes

How? // Intergenerational Worship

How? // Intergenerational Worship

➤ Worship Design

- Use inclusive language – “us,” “God,” etc.
- Update hymns
- Worship/Prayer Stations
- Timing of message

Resources // Intergenerational Worship

Resources // Intergenerational Worship

➤ Parenting in the Pew

Resources // Intergenerational Worship

 Parenting in the Pew

 GenOn Ministries/LOGOS

Resources // Intergenerational Worship

- Parenting in the Pew
- GenOn Ministries/LOGOS
- The Church Family Gathers ...

Resources // Intergenerational Worship

- Parenting in the Pew
- GenOn Ministries/LOGOS
- The Church Family Gathers ...
- The Liturgical Calendar/PictureLent

Now What? // The Role of Ministry Leaders

Now What? // The Role of Ministry Leaders

➤ **Educate** toward a vision of an intergenerational church culture

Now What? // The Role of Ministry Leaders

- **Educate** toward a vision of an intergenerational church culture
- Provide an **intergenerational focus** for your area

Now What? // The Role of Ministry Leaders

- **Educate** toward a vision of an intergenerational church culture
- Provide an **intergenerational focus** for your area
- **Develop & work with a team** to design intergenerational projects

Now What? // The Role of Ministry Leaders

- **Educate** toward a vision of an intergenerational church culture
- Provide an **intergenerational focus** for your area
- **Develop & work with a team** to design intergenerational projects
- **Coordinate efforts** with other ministry areas/leaders

Now What? // The Key Question

Now What? // The Key Question

Are you offering intergenerational programs

OR

is your church being *transformed* by embracing
and owning intergenerational culture?

INTERGENERATE™

JUNE 25-27, 2017 • LIPSCOMB UNIVERSITY • NASHVILLE, TN

www.intergenerateconference.com

Rev. Melissa Cooper

Program Coordinator, LECFamily

melissa@lecfamily.org

www.LECFamily.org
www.pictureLent.com

