Regional Stewardship Education Meetings, Spring 2015

Discussion Questions 

1. What words do you use when describing the “Greatest Generation” and the “Baby Boomer” generations?

Terre Haute

4


Greatest Generation
· 2 parent families (more cohesive, Dad mostly worked, Mom stayed home) large families
· farmers built communities			
· parish/church was the center
· more neighborly (everyone knew everyone) not very mobile
· lots of Catholic schools
· Pearl Harbor
· frugal

	Batesville/Connersville
	
Greatest Generation	
· Church was important (2)
· Family was important
· togetherness and respect for clergy
· respect for elders
· Hardworking (3)
· Honest
· Frugal
· savers and private with faith
· conservative
· accepting
· followers


Baby Boomers

· Rebel
· more self-centered
· status seeking and money more important
· permissive
· feel good (2)
· TV influenced; public education

	
	Seymour/Bloomington

Greatest Generation

· Worked hard
· Giving
· less material
· experienced
· saving
· frugal
· family oriented
· attended church regularly


Baby Boomers

· Entitlement
· Desensitized
· generational decay
· less commitment


	


Indianapolis

Greatest Generation

· Respect (3)
· traditional (3)
· family and church (2)
· centered, cautious, support the church dutiful, pre-Vatican II (2)
· hard-working
· thrifty (2), frugal

Baby Boomers 

· College educated (2)
· Adventurous
· free spirits
· more about the “now”  vs saving for the future(2)
· fewer kids 					
· more social
· verbal with children
· challenge authority
· frivolous
· more independent
· risk takers

	New Albany/Tell City


                Greatest Generations	
· Hardworking (2)

· achievements hard earned
· sense of family
· sense of community
· sense of work ethic
· simple plain answers (2)
· respectful (2)								 Boomers	
· loyal
· trustworthy
· resourceful
· surrounded by people who
· believed alike
· Taught to think for themselves (2)
· questioned authority
· more complex
· think outside the box, well educated (2)


	
2. Based on the noted characteristics, is there a better way to engage these individuals as stewards?

Terre Haute

· Invite them personally
· Give them something productive to do
· Listen to them
· Be willing to transport them


Batesville/Connersville

· Encourage deeper personal conversion
· Catechesis
· one on one prayer partners
· willing to volunteer
· don’t like changes
· face to face communication 
· Small faith groups
· mentors (2)
· create social events (2)


Seymour/Bloomington

· Speak the language
· Involvement
· younger generations need more transparency to give
· ask them personally
· run ministries


Indianapolis
Greatest Generation
 
· personal contact
· provide more info on use of funds
· take more info from priest vs laity
· tailor message to different groups
· retired have time to volunteer
· encourage planned giving


Baby Boomers
 
· variety of activities (outreach)
· choice for contact
· appeal to outreach of church
· planned giving
· giving towards specific ministries
· giving for community and causes
· focus on annual appeal 


New Albany/Tell City

· Contributions more involvement, less dollar based
· personal invitation or phone call (4)
· verbalizing
· weekday vs night
· respect experience and worldview
· value of lay ministry
· baptism as vocation 


3.  What does your parish do to help people within these generations deepen their prayer life and better understand the depth of Church teachings?

Terre Haute

Batesville/Connersville

· Adult education
· bible studies (3)
· adoration (2) small groups by invitation
· men’s groups
· parish mission talks
· priest homily


Seymour/Bloomington

· Time commitment
· Bible studies
· daily Masses and rosaries
· ladies organizations
· meals


	


Indianapolis
Greatest Generation 

· Daily Mass
· involve laity
· day activities
· support groups
· mixed ages Bible study
· daily reflection booklets

Baby Boomers 

· special classes
· support groups
· providing modern views during homilies
· tailor message based on audience
· use retreats
· prayer groups 


	New Albany/Tell City

· Written invite
· extra weeknight Mass
· homily appeals to intellect vs storytelling/humor
· Bible study(2)
· morning Mass
· adult faith formation
· train for specific lay ministry
· reintroduce prayers or devotions
· offer variety of events and opportunities
· don’t understand the faith
· need different experiences for each age group
· drop in for kids


4. Are there opportunities to better utilize these two generations in the New Evangelization?

Terre Haute
Batesville/Connersville

· Family formation
· Each generation have stories to share, share your faith journey(2)
· Ask them to be involved
· Ask the older generations to mentor the younger generations
· Belonging precedes believing


Seymour/Bloomington

· Accept their roles as the new sponsors
· Transportation
· nursing homes
· get involved to explain the past experience to new generations


Indianapolis

· Get new blood involved on committees
· set term limits to encourage participation
· priest makes the call (harder to say no to) 
· day activities
· encourage them to share their faith experiences with younger generations
· open dialogues
· meet them where they are at
· thru social media


New Albany/Tell City
· Encourage to live their faith (2)					call to offer stewardship opportunities
· mentoring (3)


5. What words do you use when describing these generations?

Terre Haute

8

· Gen X has an entitlement attitude
· Materialistic
· Vietnam War
· Civil Rights Movement
· Assassinations affected Gen X

· In 80’s prison population exploded –a hardness (3 strikes and you are out)
· No sense of forgiveness
· More affluence leads to more greed
· 80’s and 90’s family movement in Church


	Batesville/Connersville
· Immediate media bites (3)				
· little time alone
· distracted by technology (2)
· driven if valued
· technological need to be respected
· passionate, readily influenced
· more liberal
· Need to be heard and respected
· communication must be direct (2); 
	
	Seymour/Bloomington

· Tech savvy; tech jobs
· will share knowledge
· believes and lives faith
· latest equipment
· “Me”,“I”
· Selfish
· volunteering reluctantly 

· Self-focused
· Never satisfied
· tactical vs strategic


Indianapolis
· Technologically savvy (4)
· self-sufficient (2)
· short attention span (2)

Gen Y way beyond X

· not money centered
· fulfillment more important
· always connected
· busy
· short conversations
· want to belong, afraid to fail
· realists
· social
· blended families; 


New Albany/Tell City

· Less structure/ more informal
· figure things out yourself
· be independent (2)
· motivated, entrepreneurial
· patient
· technology driven
· device friendly


· Grew up too fast
· less childhood(2)
· media blasted them
· no controls
· instant information
· new skills
· unsheltered
· impatient
· lack of family anchor


6. Based on characteristics, is there a better way to engage these individuals as stewards?

Terre Haute
· Invite them
· Y needs more technological church information
· need things now
· present church and faith in their terms

Batesville/Connersville

· Use “Flocknotes”
· Facebook (2)
· websites (3)
· media
· meet them where they are (3)
· texting (3)
· e-mail(2)

· Don’t hide behind technology, but keep up with it.


Seymour/Bloomington

· Technology
· programs for each generation
· mission trips
· redefine stewardship to connect to their worldview
· youth ministry


Indianapolis
Generation X
· use Facebook (2) and e-mail campaigns (3)
· use their technology (2)
· focus on better websites(2)

Generation Y
· not so much email or text
· use “Snapchat” or the next new thing
· use “Strengthfinders” to determine needs
· use non-religious events to bring togetherness
· online giving; social media

New Albany/Tell City
· Be mindful of each generation’s preference mode of communication (3). 
· Electronic media always changing; transparency (3)

· Realize and respect that they spend time working/living in the cloud to have more free time to spend w/friends and family
· set time/reason (2)
· Engage in purpose of donations
· make it personal to encourage a personal connection

7.  What does your parish do to help people within these generations deepen their prayer life and better understand the depth of Church teachings?

Terre Haute

· Explain to Gen Y why we do this……why things are done this way
· Lead by example
· Be there where things are happening
· Good youth ministers to engage them
· Social media is good in showing Y’s where social justice needs to happen


Batesville/Connersville

· Use Catholic Radio
· “Lighthouse” CDs
· offer free babysitting (3)
· offer youth and young adult ministry
· offer on line giving (2)
· better communication tools (2)
· Catholic education thru I-pad
· prayer apps(2) on phones
· adult education
· people become engaged 


Seymour/Bloomington
· Get to know the people teaching, youth groups
· attend other parish events
· “Theology on Tap”
· Facebook
· adults guess what is important, we must engage and ask them

Indianapolis
· “Theology on Tap” (2)
· “Marriage on Tap”, use “Flocknotes” (4)
· daily devotions
· sponsor informal teaching events

	New Albany/Tell City

· Use website effectively
· prayers
· Kindle, smartphone
· offer online programs
· links to sites on website
· faith formation to unite parish
· Is there an app for that (4)?
· Online giving (2)

8. Are there opportunities to better utilize these two generations in the New Evangelization?

Terre Haute
Batesville/Connersville

· Personal invitation
· young mom groups
· get them involved and listen to their ideas(2)
· talk about their faith
· let them present questions and then work in how religion can solve the problems
· social media
· “Lighthouse” media
· Family formation
· personal invitation
· get to parents thru kids


Seymour/Bloomington

· Confirmation
· larger part of Mass earlier
· engage in youth thru college
· pass the baton to them
· young adult unmarried and young married groups
· plant the seed


Indianapolis
· Use social media to rally causes (3)
· increase importance of Catholicism
· invite them to use knowledge via Facebook, etc.

New Albany/Tell City
· Be intentional, not passive with Gen Y  
· Older generations tend faith
· younger generations use technology to spread their faith
· tap into their communication skills (3)
[bookmark: _GoBack]
