Credentialing and Education Task Force Recommendations

I.
Background
The impetus for the task force came from a gathering of representatives from Mennonite Church USA area conferences and pastoral education programs in Glen Eyrie, Colorado, in the fall of 2003. At this meeting a listening committee noted an interest among participants in exploring the development of churchwide educational standards for ministerial credentials.

A task force to explore this interest was formed at the encouragement of conference ministers in December of 2004. The task force began its work in the spring of 2006 and brought a report to the conference ministers meeting in November 2006. The report noted the development of educational standards of ordination by a number of area conferences. The report also indicated that the task force was unable to agree as to the advisability of developing churchwide standards. At their annual meeting in 2006, the conference ministers encouraged the task force to continue its work and bring a recommendation to the conference ministers meeting in November 2007.

A smaller group from the original task force met together in March 2007. This meeting included Dorothy Nickel Friesen, Ertell Whigham, Carlos Romero, Gilberto Flores and Keith Harder. Darrell Baer was planning to be at the meeting but illness prevented him from attending.

Three broad questions were addressed by the task force:

1. What problem(s) and concerns in the current situation need to be addressed?

· Uneven application of educational and training expectations.

· Polity provides foundation but more specificity is needed.

· Confidence in ministerial credentials granted by conferences as pastors move from one conference to another.

· Interest in raising the bar in terms of competencies and outcomes; what will help move us to fulfill our missional calling?

· Feedback to pastoral education programs and educators regarding curriculum and pastor-training programs.

· Meaning and significance of ordination in a post-modern environment.

2. What outcomes are we expecting in the life and ministry of candidates and in the congregations they serve? (see attached grid)

3. What educational/training programs and/or courses, would help produce these outcomes? (see attached grid)

Conclusion and recommendation:

The task force identified six “core competencies” that we believe will enhance effectiveness in ministry and should be considered in the process of testing one’s call to ordained ministry. (The core competencies are based on the work of a joint meeting of the Theological and Pastoral Education Committee [TPEC] and the Pastor Education Committee of Mennonite Education Agency in March 2006.)

The task force also identified the “knowledge base” and the “skill set” that undergirds each competency. The attached grid identifies six core competencies, the knowledge base and skill set that provides a foundation for each competency, the educational/training content that will help develop each competency, and a sampling of programs and delivery systems that will help form these competencies. In addition we have identified anticipated congregational outcomes for each competency.

Because the grid is a short-hand summary, a “narrative summary” and a “commentary” on the grid has also been developed. The commentary provides a more detailed exposition on each competency, what shapes and informs each competency, how these competencies might be developed and what the congregational outcomes might look like.

The task force recommends that those in conferences who are responsible for granting ordination focus on core competencies as the basis for their discernment in granting ordination. It is recommended that all candidates for ordination would be examined with these core competencies in view as a primary basis for ordination.

This approach is based on the notion that ordination should enhance effectiveness in ministry. “The purpose of ministry is to bear fruit in the service of God.” (Mennonite Polity…, p. 99) By entrusting an office of ministry to an individual, the church can expect that the ordained person will function in ways that will “build up the body of Christ,” (Eph. 4) and help the church fulfill its mission. On this basis we believe that the process of granting ordination should include the consideration of the kind of competencies and capacities that will contribute to effective ministry. We believe that focusing on competencies will respect and speak to those who have had differing degrees of access to formal education opportunities.

In section IV, “Qualifications for Ministry,” The Mennonite Polity for Ministerial Leadership highlights three major categories: Personal Character, Office and Call and Task or Function. There is considerable overlap in the core competencies identified by the task force and these “qualifications.” The task force believes that it will strengthen and clarify ordained ministry if all conference credentialing committees would be more explicit and direct about what kind of competencies are needed for effective ministry and also form the basis for ordained ministry in Mennonite Church USA basing their decisions on the same agreed-upon criterion.

Since particular courses of study, specific academic degree programs, educational standards, core curricula are designed to develop competency in ministry, the task force continues to support the importance of formal, degree-based training programs and the preference for ordinands to have a Master of Divinity degree. The Mennonite Polity for Ministerial Leadership says that the “Master of Divinity is the standard degree, but the extent of training will be determined by the group which does the examination for ministry and the congregation to be served” (p. 96). Elsewhere it says that the “Master of Divinity is highly recommended and encouraged for those in pastoral ministry. Continuing education is also expected” (p. 104).

In addition to considering a candidate’s education and training, the task force believes that including the concept of competencies in the examination process will serve to clarify the meaning of ordination and strengthen the practice of ministry.

All candidates for ordination will be engaged in this process of examination, including those with formal degrees and those who have been previously ordained in another denomination. Deficiencies in any of these competencies will be addressed by the credentialing body using a variety of delivery systems in designing additional training or remediation either before licensing for ordination is granted or as conditions to be met during licensure before ordination is granted. Resources and assessment tools will be developed to assist credentialing committees in this examination and discernment.

The grid will also be available to potential candidates for ordained ministry to guide in their self assessment and discernment. It will also be used by those charged with designing and providing pastoral education, training and formation programs.

The conference credentialing body would retain full authority in determining who is licensed for the purpose of ordination or granted ordination while basing their decision on the core competencies that would be used throughout Mennonite Church USA.

II.
Narrative description of Ministerial Competencies as a basis for
Ordination
Assessing competencies as a basis for ordination is not meant to imply that only people with highly developed competencies should be ordained. All are on a journey in developing their capacity and potential for ministry and competency in ministry. The process outlined in The Mennonite Polity of Ministerial Leadership suggests as much in that the first step toward ordination is a “license toward ordination.” The granting of this license is then typically followed by at least two years of further testing and development when another interview is held to assess the calling and capacity of the candidate for ordained ministry before ordination is granted. And even when one is ordained, there is ongoing, life-long development and formation into ordained ministry. Therefore, competency should be thought of as having the potential and capacity for competent ministry.
We expect that those who are ordained for Christian ministry in Mennonite Church USA will be deeply and firmly grounded in the biblical story and text. This involves knowing the biblical story, being grounded in it and being continuously formed by it. It involves being immersed in the biblical story and dwelling in it. It also involves knowing how the text /Canon came into being in the early Christian community. It involves interpreting and understanding the Bible from a Christological perspective, where the life, death, resurrection and teaching of Jesus are the keys to interpreting the Bible; where truth is anchored in Jesus Christ and the scriptures that tell his story.

Ordination for Christian ministry also includes the competence to communicate the message of the Bible through preaching and teaching those in the church and beyond the church. It includes the capacity to help others develop sound interpretive skills, understand the meaning of the biblical text and apply it to daily life. It includes helping the church become a “hermeneutic community” where congregates search the scriptures together and are formed by the Bible in its internal life and its witness in the world.

We expect that those who are ordained for Christian ministry in Mennonite Church USA will understand and embody core Anabaptist principles. This will include awareness of the issues and theological principles that have informed Anabaptist/Mennonite history, and continue to inform Anabaptist values and witness as these are formulated in Confession of Faith in a Mennonite Perspective. This will involve a commitment to practice and teach Anabaptist/Mennonite principles and to minister, witness and lead in a way that is consistent with these principles, including discipleship, community and mission (peacemaking and evangelism).
We expect that those who are ordained for Christian ministry in Mennonite Church USA will give evidence of a spirituality that is continually being shaped by the everlasting love of God the Father, the life, death and resurrection of Jesus Christ and the transforming power of the Holy Spirit. Those in Christian ministry will be shaped by an active relationship with the triune God and a commitment to follow Jesus and his way, and an ongoing openness to God’s leading and the transforming work of the Holy Spirit. They will have a keen interest in and eagerness to discern what God is doing in the world.

Those who are ordained will have the capacity and willingness to bear witness to the Gospel of Jesus Christ in word and deed (I Peter 3) and to equip others to bear witness to Jesus and his way. They will also have the capacity to provide healthy pastoral care and counsel that contributes to the spiritual formation of persons in and beyond the church.

We expect that those who are ordained to Christian ministry in Mennonite Church USA will have a healthy sense of self and a capacity to enter into and maintain healthy relationships with others. This involves a clear and vital call to ordained ministry and an active ongoing discernment of spiritual gifts, ministry capacities (e.g. Romans 12:3) and ministry roles (e.g. Ephesians 4). This involves the capacity to take clear stands and the capacity to follow one’s convictions without imposing those convictions onto others and the capacity to disagree with others without rancor. It involves a healthy respect for diversity and the capacity to live creatively with differences and conflict. (See Agreeing and Disagreeing in Love.) It involves a commitment to and capacity for life-long learning and a healthy curiosity about life, self and others.

Those who are ordained will understand and accept appropriate sexual boundaries in relationships. They will recognize the importance of accountability in monitoring boundaries and managing the stress that often accompanies ministry.

We expect that those who are ordained to Christian ministry in Mennonite Church USA will have the competence to recognize, interpret and creatively engage their ministry context. This involves the natural, cultural, ecclesial and global environments of ministry. It involves learning the language and values of those to whom one is called to minister and the capacity for inter-cultural and ecumenical communication.

This also involves helping the church to engage its context of ministry. While seeking to help the church engage its context it is recognized that the church is indispensable in the proclamation of God’s work in the world (Eph. 3.10) and meant to function as a visible sign of God’s reign in the world.

We expect that those who are ordained to Christian ministry in Mennonite Church USA will have a capacity for leadership. Ordained leaders of the church will recognize and tend to their position (office), person and tasks. Ordained leadership involves the conferred authority that comes from one’s position and the earned authority that comes from one’s person, relationships and functioning. Ordained leaders who accept the conferred authority of their office and the earned authority in their practice will lead with clarity and resolve.

Leadership that is consistent with Anabaptist values will be rooted and grounded in one’s relationship with Jesus and will aspire to lead as Jesus led. This kind of leadership will cultivate an environment of trust and confidence where the gifts and ministry capacities of others are collaboratively evoked and empowered. Leaders who are clear about their own gifts and calling will recognize that they do not have all the gifts needed by the church (Eph 4) and will respect, welcome and enhance the leadership of those with other gifts. Leadership that is empowered through ordination will be accountable to the church that grants authority for ministry.

Ordained leadership will have the capacity to competently lead the church in its public rituals and to be an able spokesperson for the church in its ecumenical relationships. Ordained leadership will have a basic understanding and appreciation for systemic and organizational dynamics and be able to help lead in organizational change and help lead the church in fulfilling its missional calling.
	III. Grid
	
	
	
	
	

	Competency
	Knowledge
	Skills / Practices
	Formation Content
	Delivery Systems
	Outcomes in Congregation

	Biblical story
	Bible content and

 its formation
	Preaches and teaches the

 biblical story in the church

 and beyond the church Creates a hermeneutic

 community
	Bible survey course

Anabaptist hermeneutics
	Formal class, online courses, Pastoral Studies Distance Education, Instituto Biblico Anabautista Seminario

	Formed by Bible story; truth

 anchored in Jesus and

 scripture

	Anabaptist/Mennonite story, theology and
convictions
	Anabaptist History/

 Theology

Confession of Faith

 in a Mennonite

 Perspective

A Mennonite Polity

 for Ministerial

 Leadership
	Communicates and embodies

 core Anabaptist values
	Mennonite/Anabaptist Survey

 course

Mission, peacemaking, ethics

Faith formation

Confession of Faith in a

 Mennonite Perspective

A Mennonite Polity for

 Ministerial Leadership
	Formal class in Anabaptist

 theology and history

Prescribed reading

Mentor

	Formed by Anabaptist/

Mennonite values and

praxis

	Christian

Spirituality/Discipleship
	Personal encounter

 with the triune God

Theological

 fundamentals

Spiritual disciplines
	Cultivates awareness of God

 and God’s purposes in

 solitude and in community
Shares the Christian gospel

 in word and deed

Provides pastoral care that

 contributes to the spiritual

 formation of others
	Spiritual disciplines (personal

 and corporate)

Learning about God’s

 purposes and God’s love in

 good times and hard

 times

	Spiritual formation practices

Spiritual direction

	Formed by God’s love and

 purposes

Challenged to follow Jesus

Forgiveness

	Self-understanding

 and self-awareness Emotional intelligence
	Calling

Values

Self-knowledge

Learning resources

Learning styles

Ministry gifts

	Self regulation

Boundary and stress

 management

Sense of humor and curiosity

Life-long learner

Engages right and left brain

Conflict management
	Family systems theory

Learnings about self

Influence of family of origin

Ministerial formation

Coaching

The arts
	CPE, seminars, Ministerial Formation class, Lombard Peace Center Course, mentor,

 account/growth plan

Engaging the arts
	Healthy diversity

Embraces differences/conflict

Gifts of congregants engaged

Maturing in character

Welcomes/incorporates

 variety of people

	Contextual awareness
	Inter-cultural

 dynamics

Natural , cultural

 global, ecclesial
 context
Church as sign of

 God’s reign
	Engages in inter-cultural and

 ecumenical communication

 and relationships

Able to read, learn from and

 engage ministry context

Helps church engage its

 context
	Inter-cultural experience

Created order

Missional church theory and

 practice
	Internship, CAL, CASAS SCUPE, Voluntary Service,

anti-racism training, e.g. Damascus Road
	Welcoming

Ecumenical
Engages its context

Global awareness and vision

Church will be a sign of God’s

 reign

	Leadership
	Leadership theory

Systemic and

 organizational

 dynamics

Church ceremonies

 and rituals
	Capacity to influence others

 and lead change
Leads in public ministry

Equips others for ministry

Leads with clarity and resolve

Cultivates environment of

 trust and collaboration

Embodies ministerial office

Helps church discern how and

 where God is at work
	Leadership development Organizational change process

A Mennonite Polity for

 Ministerial Leadership
	Course in change and transition,

 course/seminar in worship,

 training events through Alban

 Institute, Lombard Peace

 Center
	Missional purpose and

 engagement of its context

Systemic vitality and on-going

 transformation

Connection with and

 accountability to MC USA

IV. Commentary

1. Biblical Story: We expect that those who are ordained for Christian ministry in Mennonite Church USA will be deeply and firmly grounded in the biblical story and text. This involves knowing the biblical story, being grounded in it and being continuously formed by it. It involves being immersed in the biblical story and dwelling in it. It also involves knowing how the text/Canon came into being. It involves interpreting and understanding the Bible from Christological perspective, where the life, teaching, death and resurrection of Christ are the keys to interpreting the Bible; where truth is anchored in Jesus and the scriptures that tell his story.

Ordination for Christian ministry also includes the competence to teach others the Biblical story, to help others develop sound interpretive skills, understand its meaning and apply it to personal daily life. It includes helping the church as a “hermeneutic community” to search to scriptures together and be formed by the Bible in its internal life and its witness in the world.

a. Knowledge

i. The Bible and its formation

ii. Biblical content
iii. Hermeneutic principles

iv. Various cultural backgrounds of biblical texts
b. Skills / practices
i. Effective preaching and teaching the Bible
ii. Interpretative and exegetical skills

c. Formation content
i. Bible survey course (college level)

ii. Biblical hermeneutics course

d. Delivery system
i. Formal college or graduate level course; diploma and certificate options

e. Congregational outcomes
i. Congregation life, values and processes will be formed by the biblical story

ii. View of truth will be anchored in Jesus and the Bible
2. Anabaptist history and theology: We expect that those who are ordained for Christian ministry in Mennonite Church USA will understand and embody core Anabaptist values. This will include awareness of the issues and theological principles that have informed Anabaptist/Mennonite history, and continues to inform Anabaptist values and witness as these are formulated in Confession of Faith in Mennonite Perspective. This will involve a commitment to practice and teach Anabaptist/Mennonite values and to minister, witness and lead in a way that is consistent with these values.

a. Knowledge

i. Ability to recognize the major streams of Anabaptist history and their historical contexts

ii. Ability to identify core elements of Anabaptist theology while recognizing that there are multiple Anabaptist histories and streams that are reflected in the 16th century and subsequent Mennonite history

iii. Confession of Faith in a Mennonite Perspective

b. Skills

i. Capacity to communicate the Anabaptist/Mennonite story
ii. Capacity to transfer the Anabaptist/Mennonite story to one’s ministry context

iii. Interpret the Bible with an Anabaptist hermeneutic and encourage the development of a “hermeneutic community” in the congregation

c. Formation resources/content

i. Anabaptist/Mennonite college level survey course

ii. Confession of Faith in a Mennonite Perspective

iii. Other basic texts

d. Delivery systems

i. College-level course(s)

e. Congregational outcomes

i. Congregations will be formed by Anabaptist/Mennonite values

ii. Congregations will actively claim Mennonite identity

iii. Congregations will teach Anabaptist/Mennonite values (e.g. peacemaking, discipleship, community)
3. Spirituality and discipleship: We expect that those who are ordained for Christian ministry in Mennonite Church USA will give evidence of a spirituality that is continually being shaped by the everlasting love of God the Father, the life, death and resurrection of Jesus Christ and the transforming power of the Holy Spirit. Those in Christian ministry will be shaped by an active relationship with the triune God of the Bible and a commitment to follow Jesus and his way, and an ongoing openness to God’s leading and the transforming work of the Holy Spirit. They will have a keen interest in and eagerness to discern what God is doing in the world.

Those who are ordained will have the capacity and willingness to bear witness to the Gospel of Jesus Christ in word and deed (I Peter 3) and to equip others to bear witness to Jesus and his way.

a. Knowledge
i. Understanding theology of the triune God that is revealed in the Bible

ii. Recognize and appreciate the variety of spiritualities and spiritual practices, e.g. contemplative, charismatic
iii. Ongoing transformation by “renewing of your minds” (Romans 12:1)

b. Skills

i. Spirituality is a lived experience through scripture, prayer, ongoing formation

ii. Commitment to following Jesus in life

iii. Appreciates knowing Christ through following Christ (Hans Denk)

c. Formation content
i. Practicing spiritual disciplines

ii. Learning about God’s purposes, love and grace through lived experience
d. Delivery systems
i. Class, seminar in spiritual disciplines

ii. Spiritual discipline practices

iii. Spiritual direction

e. Outcomes in congregation
i. Congregation actively seeking after and formed by God’s purposes

ii. Congregation formed by an active awareness of God’s truth, love and grace in worship and interpersonal relationships

iii. Congregation is challenged to actively follow Jesus in everyday life

4. We expect that those who are ordained to Christian ministry in Mennonite Church USA will have a healthy sense of self and a capacity to enter into and maintain healthy relationships with others. This involves a clear and vital call to ordained ministry and an active ongoing discernment of spiritual gifts, ministry capacities (e.g. Romans 12:3) and ministry roles (e.g. Ephesians 4). This involves the capacity to take clear stands and the capacity to follow one’s convictions without imposing those convictions onto others and the capacity to disagree with others without rancor. It involves a healthy respect for diversity and the capacity to creatively live with differences and conflict. (See Agreeing and Disagreeing in Love.) It involves a commitment to and capacity for life-long learning and a healthy curiosity about life, self and others.

Those who are ordained will understand and accept appropriate boundaries in relationships. They will recognize the importance of accountability in monitoring boundaries and managing the stress that often accompanies ministry.

a. Knowledge
i. Clear awareness of one’s calling as a beloved child of God and calling in ministry

ii. Self knowledge and self understanding

1. Gifts and abilities

2. Influence of family of origin and birth/gender order

iii. Understands concept of boundaries and the potential to abuse the power that comes with the ministerial office

b. Skills

i. Healthy and accurate sense of self

ii. Self definition (Romans 12:3)

1. Calling to faith and ministry – inner and outer call (church)
2. Clarity of values and convictions
3. Gifts/abilities

iii. Self regulation

1. Recognizes and practices limits and boundaries (does not impose self onto others or allow others to impose themselves onto her or himself)

2. Capacity to listen and ask questions in tense situations (not overly reactive)

3. Does not need to conform to others or require others to confirm to him or herself

4. Understands potential for the abuse of power in the pastoral office

5. Recognizes vulnerabilities and what prompts reactivity
6. Builds and maintains healthy relationships with others

7. Resists temptation to do what others are called to do and capable of doing themselves; embraces call to “equip the saints for ministry” in Ephesians 4
iv. Life-long learning from life experience, seminars, workshops, classes, reading, etc.

v. Healthy sense of curiosity about self and life in general

vi. Balanced engagement of right and left part of the brain

1. appreciates and recognizes importance of rational thinking capacity and emotional process

2. values and engages the arts and aesthetics

c. Formation content

i. Learnings from life experience

ii. Bowen family systems theory e.g. Ed Friedman, From Generation to Generation
iii. Appreciates influence of family of origin (strengths and weaknesses)

iv. Engaging the arts as a resource to integrate and access right brain resources

d. Delivery systems

i. Clinical Pastoral Education (CPE)

ii. Lombard Mennonite Peace Center

iii. Formal class in family systems theory

iv. Class in guided experience in ministerial formation

v. Coaching relationship

e. Congregational outcomes

i. Congregation will grow in capacity to embrace differences and diversity

ii. Gifts of congregants will be engaged as pastoral leadership embraces the call to “equip the saints for ministry” (Ephesians 4).
5. Contextual awareness: We expect that those who are ordained to Christian ministry in Mennonite Church USA will have the competence to recognize, interpret and creatively engage their ministry context. This involves both the natural, cultural and ecclesial environment of ministry. It involves learning the language and values of those to whom one is called to minister and the capacity for inter-cultural communication and relationships.

a. Knowledge

i. Aware of inter-relatedness of all things
1. Creation theology

2. Creation awareness

ii. Cultural environment

iii. Inter-cultural dynamics
b. Skills

i. Seeks out and engages cross cultural experiences

ii. Actively cultivates the capacity to learn the language of others

iii. Asks questions for understanding and learning from others

c. Formation content

i. Inter-cultural experiences

ii. The created order in all of its God ordained diversity

d. Delivery systems

i. Learning experiences (internships, sabbaticals, classes) in other cultures

ii. Voluntary service

iii. Center for Anabaptist Leadership in Pasadena, Cal.

iv. CASAS in Guatemala

v. Damascus Road Anti-Racism training (Mennonite Central Committee)

e. Congregational outcomes

i. Inclusive and respectful of multiple cultures

ii. Flexible

iii. Capacity to incorporate cultural diversity in worship, teaching and relationships

iv. Global awareness

v. Engages its context

6. Leadership: We expect that those who are ordained to Christian ministry in Mennonite Church USA will have a capacity for leadership. Ordained leaders of the church will recognize and tend one’s position (office), person and tasks. Ordained leadership involves the conferred authority that comes from one’s position and the earned authority that comes from one’s person, relationships and functioning. Ordained leaders who accept the conferred authority of their office and the earned authority in their practice will lead with clarity and resolve.

Leadership that is consistent with Anabaptist values will be rooted and grounded in one’s relationship with Jesus and will aspire to lead as Jesus led. This kind of leadership will cultivate an environment of trust and confidence where the gifts and ministry capacities of others are collaboratively evoked and empowered. Leaders who are clear about their own gifts and calling will recognize that they do not have all that are needed (e.g. Eph 4) and will respect and welcome the leadership of others who have other gifts. Leadership that is empowered through ordination will be accountable to the church that grants authority for ministry.

Ordained leadership will have the capacity to competently lead the church in its public rituals and to be an able spokesperson for the church in its ecumenical relationships. Ordained leadership will have a basic understanding and appreciation for systemic and organizational dynamics and be able to help lead in organizational change and help lead the church in fulfilling its missional calling.

a. Knowledge

i. Systemic and organizational dynamics (e.g. whole is bigger than its parts, everything is related to everything else)

ii. Importance of healthy leadership to organizational health and mission

iii. Appreciation of the importance of leading congregation in its public ministry (e.g. worship, weddings, funerals)

iv. Understands and embraces “office” dimension of ministerial leadership (A Mennonite Polity for Ministerial Leadership)

b. Skills

i. Public ministries (preaching, teaching, leading funerals, weddings, dedications, healing ministries and other rituals of the church)

ii. Encourages and empowers the leadership and ministry gifts of others (Polity)

iii. Encourages and promotes an atmosphere of trust and safety in the congregation (See Alan Roxburgh and Alan Romunuck, Missional Leader)

iv. Encourages and models risk taking and learning from failure

c. Formation content

i. Capacity to identify where change is needed and capacity to help develop change process strategies

ii. Capacity to receive feedback - both critique and affirmation.

d. Delivery systems

i. Ministry formation class

ii. Leadership literature

iii. Leadership seminars, workshops

iv. Leadership coaching

e. Congregational outcomes

i. Changes will emerge from the bottom up rather than be imposed from the top down

ii. Missional engagement with its environment and context

iii. Clear leadership roles and active engagement of others in ministries within and beyond the congregation

iv. Ongoing transformation

v. Connection with and accountability to congregations, conferences and agencies of Mennonite Church USA

V.
An interview guide to assist conference credentialing bodies assess core

competencies:
Introduction:

· This interview guide focuses more on how the candidate thinks and approaches the competencies than on eliciting correct or prescribed answers. This is not to say that there are no correct answers. The Confession of Faith in a Mennonite Perspective outlines the current understanding and teaching of Mennonite Church USA and should serve as a primary point of reference in the interview and discernment process. The candidate and the credentialing body should be familiar with this resource and it is expected that its perspectives will be reflected in the candidate’s responses.
· It is not expected that all the questions below would be asked in every interview; it would be good to ask at least one or two questions in each of the six competencies.
· The candidate would be asked to be prepared to respond to any of these questions but the credentialing body would select which questions seem most relevant and appropriate for any given candidate.
· A credentialing body could also ask the candidate to submit written responses to all of the questions.
· It will be important that the credentialing body discuss these questions in advance to have as much clarity as possible on what constitutes appropriate responses. This could be a valuable exercise for the body in its orientation and preparation. (Additional aids in evaluating a candidates’ responses are provided in italics after some of the questions. The commentary is an additional resource.)
· The credentialing body should be ready to judge the candidates responses to help the candidates fitness and readiness for ministerial credentialing and/or where additional study or remediation is needed to satisfy the credentialing body’s requirements.
· The credentialing body should also be familiar with and consult the candidate’s Ministerial Leadership Information Form (MLI) and references. Additional resources may also be used in making their assessment.
1. A candidate for ordination will be firmly grounded in the Bible

a. What gives unity to the biblical story as it unfolds in the two testaments?

b. How has the biblical story shaped you and how does it continue to shape you and your ministry?

c. What principles of interpretation of the Bible are important to you and how do you apply them in preaching?

d. Describe a time when you were involved in a situation where sincere Christians had a fundamental disagreement about the interpretation of scripture. How did you respond to this situation?

2. A candidate for ordination will understand and embody core Anabaptist principles

a. Describe how and why the early Anabaptists were in agreement with and differed from other parts of the Protestant reformation in the 16th century.

b. Comment on this saying by an early Anabaptist leader: “No one may truly know Christ unless one follows him in life and no one may follow Christ without first knowing him.”

c. Talk about how you would introduce someone to Anabaptism who is unfamiliar to its way of thinking and living.

d. How would you respond to the notion that Anabaptist principles are a hindrance to mission?

e. How do you understand the relationship between Anabaptist principles and what it means to be a Mennonite?

3. A candidate for ordination will give evidence of a spirituality that is continually being shaped by the everlasting love of God the Father, the life, death and resurrection of Jesus Christ and the transforming power of the Holy Spirit
a. Talk about your relationship with the God that is revealed in the Bible.

b. Talk about the individual and corporate practices that nurture your relationship with God

c. Talk about a situation where you had the opportunity to share your Christian faith with another person.

d. How has your experience in the church influenced and shaped your relationship with God?

4. A candidate for ordination will be on a journey toward greater self awareness and self-understanding and will have a capacity to enter into and maintain healthy relationships with others in the church and beyond
a. What have you learned about yourself as a ministering person? How would you describe your particular gifts for ministry?

b. Talk about your relationships with your parents and others in your family of origin.

c. Talk about your calling and identity as a minister. What will it mean to you to be ordained?

d. Talk about a situation when you held a minority viewpoint that was important to you. How did you give expression to that viewpoint? What did you experience in this situation?

What is the candidates appreciation for diversity of opinion and perspective? “Agreeing and Disagreeing in Love” is a valuable resource with which every candidate should be familiar.
e. What are the appropriate sexual boundaries that you will maintain in your life and your ministry?

f. How would you respond to a situation where people in the congregation where you are serving think the congregation should leave the conference and Mennonite Church USA?

g. Talk about a situation when you were called upon to intervene in a crises situation. How did you decide what to do?

People in ministry and other helping professions are sometimes tempted to rescue people in need or crises and to become overly responsible for the welfare of others in a way that undermines the responsibility of the one being cared for and is detrimental to the health of the caregiver. Is there evidence that the candidate is able to recognize when an impulse to help may not actually be helpful?
5. A candidate for ordination will have the capacity to recognize, interpret and creatively engage his/her context in the world and help the church engage its context

a. How would you engage a cultural context that is unfamiliar to you?

b. How would you go about assessing the “emotional field” (e.g. level of anxiety or trust) in a ministry context?

c. How does your baptism and calling to be a ministering person impact how you relate to your cultural and social environment?

d. How would you relate to other Christian communions in your context of ministry?

e. What is the place of the church in God’s mission in the world? What does it mean for the church to engage the world by being a sign of God’s love for the world and God’s reign in the world?

6. A candidate for ordination will have the capacity for leadership
a. What is the leadership role of an ordained minister?

b. Talk about a situation where you provided leadership in a ministry role. What did you experience?

c. What leadership principles are important to you?

d. How would you work on evoking the gifts, equipping other for ministry and increase their leadership capacity?

February 15, 2008
PAGE
1

