

Religious Groups in Texas	1990	2000	Change	2010
Adventists	43,306	46,323	+ 27,797	74,120
Church of God (Seventh Day) (70 congregations)	1,743	—		—
Church of God General Conference	93	55		65
Seventh-Day Adventists	41,470	46,268		74,055
Baha'i		10,777	+ 2,458	13,253
Baptist	4,223,157	4,537,918	+ 52,228	4,590,143
Alliance of Baptists (9 congregations)				—
American Baptist Association		61,272		39,354
American Baptist Churches in the USA	12,905	7,057		7,172
Baptist General Conference	278	340		1,320
Baptist Missionary Association of America	125,323	123,198		—
Conservative Baptist Association of America (1 congregation)				—
Free Will Baptist, National Association of, Inc.	4,936	2,822		3,111
Independent Baptist Fellowship International (258 cong.)				—
Interstate & Foreign Landmark Missionary Baptists Association	76	93		—
Landmark Baptist, Indep. Assns. & Unaffil. Churches		964		—
National Primitive Baptist Convention, USA		4,463		—
North American Baptist Conference	1,634	1,569		1,157
Primitive Baptists Associations	2,544			—
Primitive Baptist Church — Old Line (118 congregations)				—
Progressive Primitive Baptists		197		—
Reformed Baptist Churches of America (27 congregations)				—
Regular Baptist Churches, General Assn. of (6 congregations)		684		—
Seventh Day Baptist General Conference	242			67
Southern Baptist Convention	3,259,395	3,519,459		3,722,194
Southwide Baptist Fellowship (13 congregations)				—
Two-Seed-in-the-Spirit Predestinarian Baptists	53	29		—
Black Baptists (Estimate)*	(815,771)*	(815,771)*		(815,771)*
National Baptist Convention of America, Inc.				89,050
National Baptist Convention, USA, Inc.				59,529
National Missionary Baptist Convention, Inc.				34,039
Progressive National Baptist Convention, Inc.				2,683
Full Gospel Baptist Church Fellowship (52 congregations)				—
Buddhist (95 congregations)		—		66,116
Mahayana				49,874
Theravada				13,461
Vajrayana				2,781
Catholic Church	3,574,728	4,368,969	+ 304,531	4,673,500
(Christian Scientists) Church of Christ, Scientist (64 cong.)		—		—
Churches of Christ	414,714	424,907	— 30,843	394,064
Church of Christ	380,948	377,264		351,129
Independent Christian Churches and Churches of Christ	33,766	43,602		40,078
International Churches of Christ		4,041		2,857
(Disciples of Christ) Christian Church	105,495	111,288	— 36,471	74,817
Episcopal	169,227	177,910	— 29,471	148,439
Episcopal Church, The	169,112	177,910		148,439
Reformed Episcopal Church	115			—
Anglican Church in North America (111 congregations)				—
Hindu (34 congregations in 2000)		—		60,725
Indian-American Hindu Temple Assn.				36,550
Post-Renaissance				968
Renaissance				98
Traditional Temples				23,109
Holiness	61,487	86,942	— 1,738	85,204
Christian & Missionary Alliance, The	3,082	3,858		5,465
Church of Christ (Holiness), U.S.A. (4 congregations)				—
Church of God (Anderson, Ind.)	5,854	4,669		3,990
Churches of Christ in Christian Union (2 congregations)				—
Free Methodist Church of North America	886	874		1,864
Missionary Church, The		403		3,119
Nazarene, Church of the	45,097	50,528		44,836
Salvation Army	5,676	25,070		23,761
Wesleyan Church, The	892	1,540		2,169
Jain (6 congregations)		—		—

Jehovah's Witnesses (426 congregations)			—	—
Judaism, (estimate) *	(107,980)*	(128,000)*	- 67,355	60,645
Conservative				17,889
Orthodox				8,410
Reconstructionist				356
Reform				33,990
Lutheran	294,524	301,518	- 29,452	272,066
Church of the Lutheran Brethren of America	71	—		72
Church of the Lutheran Confession (4 congregations)	144	—		—
Evangelical Lutheran Church in America	155,276	155,019		111,647
Evangelical Lutheran Synod	146	—		—
Free Lutheran Congregations, The Assoc. of	144	368		75
Lutheran Church—Missouri Synod, The	134,280	140,106		132,508
Lutheran Congregations in Mission for Christ		—		20,936
North American Lutheran Church (26 congregations)		—		—
Wisconsin Evangelical Lutheran Synod	4,463	6,025		6,828
Mennonite/Amish	2,983	4,930	- 1,330	3,600
Amish, Old Order or Conservative Unaffiliated	400	24		309
Amish, undifferentiated		68		52
Apostolic Christian Church of America, Inc.	13	27		46
Beachy Amish Mennonite Churches	70	127		265
Brethren in Christ Church (1 congregation)	73			—
Church of God in Christ (Mennonite)	522	849		1,068
Church of the Brethren	302	284		118
Conservative Mennonite Conference		191		106
Evangelical Bible Churches, Fellowship of (was Ev. Menn. Bre.)	20			—
Eastern Pennsylvania Mennonite Church	39	65		—
Grace Brethren Churches, Fellowship of (3 congregations)				—
Mennonite Brethren Churches, U.S. Conference of	329	425		403
Mennonite, other		1,655		—
Mennonite Church USA	1,228	1,215		1,233
Messianic Judaism				
Association of Messianic Congregations (1 congregation)		—		—
Union of Messianic Jewish Congregations (5 congregations)		—		—
Methodist	1,202,991	1,219,533	+ 94,912	1,314,445
Black Methodists (estimate)*	(195,000)	(197,191)*		(150,000)*
African Methodist Episcopal Zion	2,191	(2,191)*		1,327
African Methodist Episcopal		(150,000)*		43,839
Christian Methodist Episcopal		(45,000)*		37,986
Congregational Methodist Church		—		2,396
Evangelical Methodist Church (11 congregations)	1,482			—
Southern Methodist Church (2 congregations)				—
United Methodist Church, The	1,004,318	1,022,342		1,122,736
(Mormons)	111,276	158,268	+ 142,323	300,591
Church of Jesus Christ of Latter-day Saints, The	111,276	155,451		296,141
Community of Christ		2,817		4,450
Muslim, estimate		114,999	+ 306,973	421,972
Non-denominational (Evangelical Protestant)	—	—		1,546,542
Independent Non-Charismatic Churches	132,292	145,249		—
Independent Charismatic Churches	127,850	159,449		—
Orthodox (Eastern Christian)	2,082	22,755	+ 9,695	32,450
Antiochian Orthodox of North America		4,642		5,348
Armenian Apostolic Church/Cilicia		80		—
Armenian Apostolic Church/Etchmiadzin		1,275		515
Assyrian Apostolic Church	282			—
Coptic Orthodox Church (8 congregations)		—		3,866
Eritrean Orthodox		—		1,000
Ethiopian Orthodox (4 congregations)				—
Greek Orthodox Archdiocese of America		9,444		12,167
Greek Orthodox Archdiocese of Vasiloupolis		135		—
Malankara Archdiocese/Syrian Orthodox Church in North Amer.		825		1,260
Malankara Orthodox Syrian Church, American Diocese of the		2,675		2,433
Romanian Orthodox Archdiocese in Americas)		413		600
Orthodox Church in America (Territorial Dioceses)		2,096		2,657
Russian Orthodox Church Outside of Russia (4 congregations)		—		1,022
Serbian Orthodox Church in North America		1,110		1,372
Syrian Orthodox Church of Antioch	1,800	60		210

Pentecostal/Charismatic	554,919	615,258	+ 61,825	677,083
Apostolic Faith Mission of Portland, Ore.		—		135
Assemblies of God	202,082	228,098		275,565
Assemblies of God International Fellowship (3 congregations)		—		—
Black Pentecostals (estimate)*	(300,000)*	(300,000)*		(300,000)*
Church of God in Christ (estimate)*	(300,000)*	(300,000)*		77,545
Church of Our Lord Jesus Christ of Apostolic Faith (22 cong.)		—		—
Calvary Chapel Fellowship Churches (57 congregations)		—		—
Church of God (Cleveland, Tenn.)	27,828	38,259		47,709
Church of God of Prophecy	2,918	2,906		3,610
Church of God of the Apostolic Faith, Inc. (18 congregations)		—		—
Church of Our Lord Jesus Christ of Apostolic Faith (22 cong.)		—		—
Congregational Holiness Church		—		1,280
International Church of the Foursquare Gospel	4,278	12,501		11,047
Open Bible Standard Churches, Inc.		—		148
Pentecostal Church of God	12,296	11,592		13,486
Pentecostal Holiness Church, International	5,517	10,265		15,576
Pentecostal Church International, United (656 congregations)		—		—
Vineyard USA		11,637		8,527
Presbyterian	217,227	204,804	- 21,514	183,290
Associate Reformed Presbyterian Church		28		223
Cumberland Presbyterian Church	10,373	8,422		6,355
Cumberland Presbyterian Church in America (19 cong.)		—		—
Evangelical Presbyterian Church	490	1,449		2,883
Korean Presbyterian Church Abroad (2 congregations)		—		—
Korean Presbyterian Church in America (8 congregations)		—		—
Korean-American Presbyterian Church (4 congregations)		—		—
Orthodox Presbyterian Church, The		644		824
Presbyterian Church (USA)	200,969	180,315		155,046
Presbyterian Church in America	5,445	13,946		17,959
Reformed Presbyterian Church General Assembly (1 cong.)		—		—
Reformed Presbyterian Church Hanover Presbytery (1 cong)		—		—
Reformed Presbyterian Church in the United States (1 cong.)		—		—
(Quakers)	2,548	1,074	+ 1,700	2,774
Evangelical Friends Church International		—		1,845
Friends General Conference		—		929
Unaffiliated Friends Meetings (2 congregations)		—		—
Reformed/Congregational	28,975	30,308	+ 2,599	32,907
Communion of Reformed Evangelical Churches (5 cong.)		—		—
Christian Reformed Church in North America	866	1,936		1,416
Conservative Congregational Christian Conference	104	25		29
Evangelical Assn. of Reformed, and Congregational (5 cong.)		—		—
Evangelical Free Church of America, The	5,463	9,720		13,486
Hungarian Reformed Churches (2 congregations)		—		—
Reformed Church in America	1,592	2,040		512
United Church of Christ	20,950	16,587		17,464
Sikh (24 congregations)		—		—
Tao (1 congregation)		—		—
Unitarian Universalist Association	5,843	6,872	+ 1,235	8,107
Unity Churches, Association of (43 congregations)		—		—
Zoroastrian (3 congregations)		—		1,095
OTHERS				
Christian Brethren (4 congregations)	6,766			—
Evangelical Covenant Church, The		1,022		1,393
Grace Gospel Fellowship (4 congregations)		—		—
Independent Fundamentalist Churches of America (1 cong.)		—		—
Metropolitan Community Churches, Universal Fellowship of		5,570		2,765
National Spiritualist Association of Churches (4 congregations)		—		—
New Apostolic Church of North America (13 congregations)		—		—
Polish National Catholic Church (3 congregations)		—		—
Statewide Totals**	11,391,401	12,875,018	+ 2,167,088	15,042,106
Unclaimed (not counted as adherent to religion)	5,460,358	7,976,802	+ 2,126,653	10,103,455

*Texas Almanac estimates. **1990 and 2000 statewide totals include smaller denominations not reported in 2010 and not listed here.

Compiled principally from the 2010 survey sponsored by the Association of Statisticians of American Religious Bodies, also other sources.