
The Unique Challenge of Church Promotion

An Honors Thesis (HONRS 499)

by

Megan Stack

Thesis Advisor
Professor Richard Shoemaker

K('lY ~1 . ~l~V-C vL
L((-~"5 I ~'((

Ball State University
Muncie, Indiana

April 28, 2008

Graduation date: May 3, 2008

;:. ~)
~<:'

.... r 1 ~
Abstract. 3
Acknowledgements 3
NeedsAssessment , 4
Deliverables 4

Web Site Creative Concept. 5
Handouts for Congregation Containing Scripture Readings 6
Invitations for Special Events 8
Visitors' Packet _ Rework of Mission Statement Cards l0
Photos of Ministry Opportunities 10

Plan for Continuity 11
What My Experience Has Taught Me 12
Agape Ministries - Collateral Materials 13

2

Abstract

After studying public relations and working in the marketing department of a non-profit
organization, I decided to experience developing promotional materials for my own
church. I researched some of the techniques for promotion specifically for a church, and
I talked with my pastor to find out what the church needed as far as communications
materials. Promotion for a church is much different than marketing and public relations
for a corporation or a non-profit organization. The difference lies in the motivation
for marketing and public relations strategies. My church, for example, is concerned
with successfully branding itself, which is a goal of most organizations implementing
any sort of strategic marketing or public relations plan. However, the goal of the
communications plan is different from a church and a corporation. For this particular
church, the goal of markeitng coummunications is simply to be informative, while the
goal of marketing communications for a corporation or a non-profit organization would
probably be to achieve a higher profit or earn more donations. Agape Ministries did not
wish to increase the size of its congregation through this project. This church also has a
very small congregation, making it less equipped to handle marketing communications
development and less able to employ someone who is able to provide such services.
I decided that I would help my church to brand itself and provide marketing and
communications pieces that the church can distribute to its publics. I used the Adobe
Creative Suite and other creative software to develop such pieces for the church.

Acknowledgements

•

•

I want to thank Professor Richard Shoemaker for advising me through this
project. He was always willing to help me with ideas, and he make himself
available constantly to assist me with my project.

I would also like to thank Pastor David Hall for agreeing to allow me to create
media for Agape Ministries. His enthusiasm and encouragement in this

project was much appreciated .

3

Needs Assessment

Agape Ministries has a small, loyal congregation without a permanent marketing
communications staff member. It is for this reason that I chose to work with the church
and provide them with media and communications materials. After talking with the
pastor of Agape, we developed a list of promotional materials the church would need
to have created and printed or published. After creating the promotional pieces and
developing the church's brand for almost two semesters, I will continue to implement
the church's brand image and create more promotional materials as needed.

Deliverables

Below is a list of promotional materials I will be delivering to Agape Ministries.

A WebSite

A pressing need for Agape at the beginning of this project was a current and
practical Web site. The church had a site, but it was left unattended because
there was not a specific congregation member designated to update it. The
Web site required current content and photos, as well as a frequently updated
calendar and a consistent branded image. This image was to be utilized for each
piece of marketing material produced.

The existent Web site contains very few images of Agape's ministry
opportunities. I have been taking photos of various programs within the church
to eventually upload to the Web site.

The next page contains the Web site concept I created with the program iWeb
that will be utilized by Ray Rees, who is a Web developer for Minnetrista and a
member of Agape. He will be creating a content management system based on
the layout and converting it to HTML so that updating the site will be easier. He
gave me complete creative control over this project.

The template I have created contains several design elements suggested by Ray
Rees and Pastor David Hall. There will be a calendar of events on the bottom left
of the page that will be synched to a Google Calendar and updated frequently.
Also, photos will be displayed in a slideshow fashion in the center of the page.
The color scheme of the site will contain combinations of white, black, gray and
red because these are the colors that appear in Agape's logo. On the splash
page of the Web site, the mission will appear in the bottom right corner.

4

W B SI E CREATIVE CO c
Welcome to Agape

calendar angel food podcasts photos contact us

Welcome to Agape Ministries

Agape Ministries is located at 9701 N. County Rd. 450 West In

Muncie Just off Highway 28 We welcome visitors of any
denomination . C li~ k here tor a map·

We have a church service each Sunday at 10 a.m. with Pastor Dave

Hall and a worsh ip band .

You 're invited to learn about us and to attend one of our services

Our m i s s ion : to live by faith , be known by love

and be a voice of hope

*For full-sized PDF version, please see included disk.

5

Handouts for Congregation Containing Scripture Readings

Throughout the year Pastor David Hall writes a series of sermons based on
annual Christian observances, such as Lent and Advent. For these sermon series,
Hall typically distributes postcard sized scripture reading guides. To cut down
on printing costs, the guides are usually produced and printed in black and
white with four to a page front and back. Hall wanted me to make the handouts
creative and visually interesting. Below and on the following page are the
postcards I created for this purpose.

SCR PTURE READI

FRONT

200-:f-

----- - - - -

6

A
*For full-sized documents, please see included disk.

BACK
Sunday. De(~mber 2nd
ts.alah 2:1-5
Roman'S 13:11- 14
M.lnh(>w 24;.37-44

Monday, Oe<ember 3rd
1~lah4;2-6

Marthe · 8:5-11

Tue-s.day, Decembe-r 4th
Isaiah 11:1-10
Lulc~ 10:21-2 '

Wednesday, December 5th

Isaiah 25:6-1 o.a
Matthew 152"-37

Sunday, December 9th
I","'h lLl-10
Romans 15:4-9
Matthew 3,1-12

Monda.y, December lOrh
Isai.ah 35 :1- 10
Luke 5:17-26

Tuesday, December 11th
Is .. ah 40: 1-11
Marrhew 18:12- 14

Wednesday, December
12th
Ze<:hariah 2: 10-13
Luke 1:26-47

Thursday, December 13 t h
I h 41:13-20
M.rrhew 11:11-15

Thursday. De-cember6lh
IsaLah 26 1-6
Matthew7:lI,24,·27

Fnd.Ty, December 7th
Isaiah 21<17-2'
Matth ew 9:27-3 I

Saturday, Deambe-r8th
Geneits 3:9-1 S, 20
EphE''Slans 1 :1-6, ,,- 12
Luke U6-JB

,., r ;.$on c al /1 '" ,....he h on. c....4·t.5 ,

~.$ - c.",J ;.s c~?/d~AI tI.ptencJ,vt(

on r!;' ,f'~t t.hai t h. door oIl}.,.Ja­
ha.5 (0 be O/"',..J r~ rho o<d.5-·dc, ,.,
~ a CaJ po'c tu,... of !I~'.nt _

Friday, December 14th
l'ialah 48: 17 - l 9
Matthew 11:16-19

Saturday, Dece-mber
15th
Revelalion 11 : 19a;
12:1-6',10ab
Matthew 17:9a , 10-1>

,.((t J,. J.ar(c/ the ,.-r;..-.ty ,q-ra/;"'&$;,.
bd.Jr Maethcu o,nd w k .. , :S a ~'''';Hf! I't'¥"t

4i'.,;" t fM s(~. oI' a p.opl. ~ had
I~ "01" SOO ycar.s 1"01" C10d r'do t:¥,' f ;,.

tha t....ICI'"lJ . ,. 1'te(V """"V.;S , 40d c!£~ (0 6.a
~·O, (ho,.,;n 4 "4' r!f.r (d ally ;J.ftt;G.J
;"MS.Jr • ...;th u S, as hu"'1Wt .t.c;~ . ;/,..,.'d

0 ,. ~ u n/.(-.Iy o/' c...'~...,sta"w=.....:!> 1 to
(ho ..,.,st ,,"';I;.Jy or "."".,0, God """"-

...", r~ t ho salva';"" or .-.11 1""0f"0 .

www.lentonline.blogspot.com

7

B
Sunday, December 161h
Isaiah 35:1-60,10
Manhew 11:2-11

Monday, December 17th
COIlesi, 49:2, 8 - 10
Matthew 1;1-17

Tuesday, December 18th
Jeremiah 23: 5-8
Manhew 1;18-25

Wednesday, December
19th

Judges 13:2-7 , 24-25.
Luke 1:5-25

Thursday, December 20th
I h 7: 10-14
Luke 1:26-38

CK
Friday, December 2 1 s t
Song of Solomon
2:8-14
Luke 1.J9-45

Sa.turday. December
22nd
1 Samuel 1024-28
Luke 1:46-56

L4c ~ a .$/~, stw- -.$~.d ,.jht,
(~ ~ .. r-el ... k-f <fM s<y :us(
I;f. 'Iou ~1tI tftlr opw" a s~/;"j

Ch,.;sc""1'4S "..~n(. ~I _ 'rth /::Yt' aM
, .. ;0,.' poaro'''j CM.d 01 #~,. t:t. ,..d.r­

fhr=jh a of~ "'''"'' t fMy ~ <0
.. hour: and ";"j 0 .. -~ <I~ ""4'
:l..$u s hd,J &-.n bar" . -rJM .~/d haP

a 54t.0U'I'.t ..,-;,. ~s cd/" ;(~ 400d
"'-.....$, ~ a,.,J.t o..A$

Sunday, December 23rd
Isaiah 7:10-14

Monday, December 24th
2 Samuel 7: 1-5, 8b-12,
14" 16 Romans 1:1-7

Manhew 1:18-24 Luke 1:67-79

a~rna/ c.7od, tl,;s ! 7OIy ";jI" ,05 rc.J;ant ,~·tJ, 0 ..
br;II;MC.« 01' your ~ true I'jlrt. 1'1<>; 0 7<11 I;Jht
://u,.,,·nar~ oUr I~art.s and .sho·~ ;" our ~cI.s and

d_ ds . 1'1<>; t;,.),o,Pc, the ,P«fC«, t;,. ,)""I, c""d t ;,., 1Ck'«
repr«.s..nt«d 6y t;,., t>r-tJ, ;n &t;';~ ;,.,,., 0.05 hJht ,<;'11 OUr
I;v«s and /.cc.o.-", ,Part 01' all t)7<1I """ 05<>; a.nd do . 1'1<>; ,
5har~ t~ d"v;~ /;I'~ 01' ycxn, .son :J~.5uS Chr;.st', eVen as
)~ ;'u.wtbl#l.d)7;ms.e/';- (0 .sharI!! OL.lr ;'u~"I." .. t!l. Hmen

Read
Reflect

Respond

"'For full-sized documents, pleose see included disk.

Invitations for Special Events

Occasionally Agape hosts special events for which they need to print and
distribute invitations. These events may include ministry opportunities such
as a free babysitting night or an anniversary celebration. These invitations
are typically produced in black and white to cut down on printing costs. The
invitations were to be simple and eye-catching with only pertinent information.
These pieces all include Agape Ministries' logo in some form to remain
consistent to the branded image of the church. The simple design on the front
and back lends itself to ease of printing. These invitations were printed two to a
page and were cut in the middle. The first piece shown is a template for Agape's
Babysitting Night invitation. I will provide the church with a .PDF version of this
file so that they may print off copies as needed and fill in current information
in the blanks. The second piece is an invitation to the church's 30 t h anniversary
celebration. The last piece shown in this section is an invitation for a graduation
breakfast. This piece will be distributed by high school and college students in
the congregation who are graduating and who wish to invite their families to
celebrate with a breakfast hosted by the church. These invitations utilized spot
color because the occasion was more formal.

8

o T

Beau6l"'u/
JeyI"'u/
LeM'n:J

PeffeCt

,------------------- --

tion
008 ~;

.~; .J , :'

I

9

BA
Appe ~Jhnl:stnrs will be o~ril1' a free
bilbyY1liA£ niehl Oil

OtJnna thIS ~nt kids will eill a yummy ginner,
play eame~. make mends, \Io'iJOCh a movte, create
a aah and ~ lou at tun

1Mlt" ~o ffIrnI l O WOIt, bKause a dull

chapertJrld will ~ YOIumemnc III this ~Ol, so
}'OUr child will be in Veal. hands.

PleilW" ~II l ootnn at (76S) 351-4007 !'oJ more

infoffT\I'oon about Ihl1- event or Ie lei he'r know
you're inlffeStrd

------------------------ - ------

You are coroiallv Invited to attend
the Thirtieth Anniversary Celebration of:

10 A.M. Sund.y, Octob., 14th, 2007

Appropriate dddres~s will be delivered by
Eldon MorenoU5e and other d istinguished
speakers and a feUowshlp meal w~1 follow
the proceeding ..

~- - -~ -- - - - - --------------------------------

with a breaifast at)f.8ape till/ I' Ii S.

The breakfast will be held just Defore Agape's SU'1-

day service at 9 a.m. on May 4""'.

We invite you to stay for service as well.

Agape Ministries is located just off Highway 28 in Gaston,
Indiana at 9101 North County Road 450 West..

"'For full-sized documents, please see included disk.

Visitors' Packet - Rework of Mission Statement Cards

Pastor David Hall allowed me to rework the mission statement cards that are
typically given to visitors to the church. The cards were originally printed in
black and white, so I
decided to add the Agape
red to the cards to make
them lively. They are a bit
more modern looking than
their predecessors.

Photos of Ministry Opportunities

• • z
o -
-

To live by faith, be
known by love and be
a voice of hope.

*For full-sized document, please see included disk.

I have taken photos of two ministry opportunities at Agape Ministries to be
published to the Web site. The subject of the first photos I took was Agape's
worship band as they practice for their service set. The other subject for the
photos was a children's ministry called the ARK that allows younger children to
learn about Bible stories during the Sunday service through fun activities and
interaction.

*More examples of photos are displayed on included disk.

RE 'S AR WORSHI BA
10

Plan for Continuity

I began this project understanding the premise that the work I am doing for Agape
Ministries is ongoing. Even after my graduation, it will be my responsibility to
update the Web site's content on a regular basis, create effective and informative
communications materials and work with people at the church to accomplish
communications goals.

For the Web site, I will utilize the Google Calendar to inform the congregation of events
at Agape and other events of interest, such as a local church's clothing drive. I plan to
take photos of all of the ministries and upload the photos to the Web site. These will be
displayed in a cover flow fashion much like album art is displayed in the iTunes program.
This visual element to the Web site was created by Raymond Rees, and he will be
creating a module through which I can efficiently update the content of the site.

Hopefully the materials I create for the Web site and for printing and distribution can
be updated and reused after I relocate . These materials can also serve as examples for
future creative minds working at the church to create media. The branded image of the
church is one that has been utilized and will continue to be used in all media created
for the church. Printed materials like the babysitting reminder card and the mission
statement cards will be materials that can simply be reprinted as needed. All of the
other materials will require updates.

The updates will need to be done using Adobe InDesign, so I will be teaching Pastor
David Hall some foundational knowledge about the program so he can perform updates
as needed to the promotional materials that I have created. I may also train other
college students who attend the church as needed to use the Web site's module and to
use Adobe InDesign.

Serving my church in this way is very important to me, and knowing that my work will
last is very gratifying. I have created for myself a ministry opportunity at Agape that
utilizes my best skills and talents, and creating these materials is something that I truly
enjoy.

11

What My Experience Has Taught Me

When I began this project, I had a general idea of what I wanted to do. I wanted to
help an organization to communicate effectively with its publics. I initially attemped to
work with the organization Building Better Communities, which is located on Ball State's
campus. However, I had difficulty meeting with Dick Heupel because he was so busy
with his work, so I decided to broaden my focus.

I was referred to the Career Center by my advisor, Dick Shoemaker. He had said that
the Career Center was an organization that might have what I was looking for in my
project. I met with Jeannine Harrold at the Career Center, and she informed me that
there was already a firm employed by the Career Center to produce and implement any
communications. She regretted to inform me that she was unable to help me.

As my advisor and I were searching for any alternatives, I found inspiration one day at
my church's Bible study. Agape Ministries has a very small congregation, and Pastor
David Hall had called upon me a couple of times before to create some materials for
distribution. It struck me one night at the group study to ask him if the church needed
some more collateral materials and perhaps a Web site renovation. He and his wife
were very enthusiastic about the prospect of having someone to create media for the
church, so they accepted my offer without hesitation.

After my project topic was settled, my next task was finding out what I should create .
had several meetings with Pastor David Hall, in which we decided on a few materials I
could create. In our meetings, we also discussed the idea of me working with Raymond
Rees to create a Web site. Because of my schedule with 21 hours of credit for school
and several hours of work each week, it was difficult to meet consistently with my
advisor and with Pastor David Hall. However, e-mail and phone communications played
a significant role in the creation of this project. My advisor generously allowed me to
update him on my progress through e-mails. Both Professor Shoemaker and Pastor Hall
were very gracious as they worked with me to accomplish the project.

One of the most important things I learned through his project was time management
and scheduling. Just as I was busy with my last semester of college, my advisor and
Pastor Hall also had schedules that conflicted with mine at times, making consistent
meeting times very difficult to accomplish. However,

12

Agape Ministries - Collateral Materials

This project binder includes a disk containing photos and PDF versions of the work I
completed for Agape Ministries. The disk's contents are:

• Agape Logos

• Agape Mission Statement Cards.pdf

• Anniversary Invitations. pdf

• ARK photos

• Babysitting Invitations. pdf

• Graduation Invitations. pdf

• Scripture Reading Handout for Lent.pdf

• Scripture Reading Handout for Advent - Week i.pdf

• Scripture Reading Handout for Advent - Week 2.pdf

• Scripture Reading Handout for Advent - Week 3.pdf

• Scripture Reading Handout for Advent - Week 4.pdf

• Web Site Creative Concept. pdf

• Worship Band Photos

13

