Why Do You Come To Church?: A Survey
(‘Interviewer’ moves around the audience/congregation with mic in hand)
I (looking at ‘camera’): Let’s see if we can find out a little about what motivates church-goers in the 21st Century…I’ll start with you, sir, if I may…

Hank the Hunk (doesn’t see the interviewer at first because he’s preening himself in a mirror): Oh! Hi! I didn’t see you there!

I: May I ask your name?

HH: Hank. Hank the Hunk they call me!

I: Why do YOU come to church, Hank?
HH (seriously): Well, as you can see, I’ve been exceptionally blessed with good looks and charm and am always on the look-out for a Christian babe who can live up to my very high standards. I’ve been following up some promising leads here, but nothing to report so far…
I (disapprovingly): I see…Well, let’s move on, shall we? Madam? May I ask what brings you to church?

Lizzie Busy: Of course! I’m Busy, Lizzie Busy. I’m a businesswoman, you see, and feel strongly that one shouldn’t divorce one’s professional life from one’s faith. So I make church a priority…

I (beaming):.. Very Impressive…
LB: …and I come every week to network – I mean fellowship – with other customers – I mean Christians…

I (disappointed): I think I get the picture!

LB: Would you like to see some of my excellent products? I always carry a few of them – in case…

I: No thank you! (turning away)What about this young lady…

Melody (humming a tune to herself): Good morning. Wasn’t that last song wonderful? So-o-o worshipful, don’t you think

I: Um, yes, I suppose it was…
M: I simply couldn’t even consider attending a church without good music. Don’t you agree? (without waiting for an answer)They have all sorts here, you know! Organ music – don’t you just love it? Then there’s the choir, the singing group, guitars, clarinets, flutes, drums, saxophones – saxophones! Fantastic! You name it, they’ve got it! Everything you need to worship God. 
I (to the camera): I think we’ll move on! Sir, sir! Would you be willing to share with us your reasons for coming here today?

Frank Familiarity (perplexed): Well, I always come to church on Sunday. Been coming since I was a kid.

I: But why?

FF (scratching his head): Well it’s what I do on a Sunday. Sunday wouldn’t be a Sunday without church…

I (gently insistent): Yes, but WHY?
FF (slightly aggrieved): As I say, it’s what I’m used to. And it’s in the Bible, isn’t it?

I: What is?

FF: About coming every week. Not missing church. In black and white – somewhere…

 I: Where do you mean?

FF: YOU know! In that bit – um – not the Old Testament, but the other bit.

I: Do you mean the New Testament?

FF (triumphantly): That’s the one! 

I: Well, thank you everyone for your most –um – illuminating answers! Back to the studio…
