

5 **Ministerial Credentialing, Competencies and Education**
6 **Mennonite Church Canada**
7 **Mennonite Church USA**
8
9

10 **I. Background**

11 Representatives from Mennonite Church USA area conferences and pastoral education programs
12 gathered in Glen Eyrie, Colorado, in the fall of 2003. At this meeting a listening committee noted an
13 interest among participants in exploring the development of churchwide educational standards for
14 ministerial credentials.
15

16 A task force to explore this interest was formed at the encouragement of conference ministers in
17 December of 2004. The task force began its work in the spring of 2006 and brought a report to the
18 conference ministers meeting in November 2006. The report noted the development of educational
19 standards of ordination by a number of area conferences. The report also indicated that the task force
20 was unable to agree as to the advisability of developing churchwide standards. At their annual meeting
21 in 2006, the conference ministers encouraged the task force to continue its work and bring a
22 recommendation to the conference ministers meeting in November 2007.
23

24 A smaller group from the original task force met together in March 2007. This meeting included:
25 Dorothy Nickel Friesen, Ertell Whigham, Carlos Romero, Gilberto Flores and Keith Harder. Darrell
26 Baer was planning to be at the meeting but illness prevented him from attending.
27

28 Three broad questions were addressed by the task force:

- 29 1. What problem(s) and concerns in the current situation need to be addressed?
30 • Uneven application of educational and training expectations.
31 • Polity provides foundation but more specificity is needed.
32 • Confidence in ministerial credentials granted by conferences as pastors move
33 from one conference to another.
34 • Interest in raising the bar in terms of competencies and outcomes; what will help
35 move us to fulfill our missional calling?
36 • Feedback to pastoral education programs and educators regarding curriculum
37 and pastor-training programs.
38 • Meaning and significance of ordination in a post-modern environment.
39 2. What outcomes are we expecting in the life and ministry of candidates and in the
40 congregations they serve? (See grid titled “Core Competencies for Ministerial
41 Credentialing and Education”)
42 3. What educational/training programs and/or courses, would help produce these outcomes?
43 (grid)
44

45 **Conclusion and recommendation:**

46 The task force identified six “**core competencies**” that enhance effectiveness in ministry and should be
47 considered in the process of testing one’s call to ordained ministry. (The core competencies are based

48 on the work of a joint meeting of the Theological and Pastoral Education Committee [TPEC] and the
49 Pastor Education Committee of Mennonite Education Agency in March 2006 – USA.)
50 The task force also identified the “**knowledge base**” and the “**skill set**” that undergirds each
51 competency. The core competency grid identifies:

- 52 1. six core **competencies**:
- 53 2. the **knowledge base** and
- 54 3. **skill set/practices** that provides a foundation for each competency,
- 55 4. the educational/training, **formation content** that will help develop each competency, and
- 56 5. a sampling of programs and **delivery systems** that will help form these competencies.
- 57 6. In addition they identified anticipated **outcomes in the congregation** for each competency.

58
59 Because the grid is a short-hand summary, a “**narrative summary**” and a “**commentary**” on the grid
60 has also been developed. The commentary provides a more detailed exposition on each competency,
61 what shapes and informs each competency, how these competencies might be developed and what the
62 congregational outcomes might look like.

63
64 The task force recommends that those in conferences who are responsible for granting ordination focus
65 on core competencies as the basis for their discernment in granting ordination. It is recommended that
66 all candidates for ordination would be examined with these core competencies in view as a primary
67 basis for ordination.

68
69 This approach is based on the notion that ordination should enhance effectiveness in ministry. “The
70 purpose of ministry is to bear fruit in the service of God.” (*A Shared Understanding of Ministerial
71 Leadership: Polity Manual for Mennonite Church Canada and Mennonite Church USA*, p. 23) By
72 entrusting an office of ministry to an individual, the church can expect that the ordained person will
73 function in ways that will “build up the body of Christ,” (Eph. 4) and help the church fulfill its mission.
74 On this basis, the process of granting ordination should include the consideration of the kind of
75 competencies and capacities that will contribute to effective ministry. Focusing on competencies will
76 respect and speak to those who have had differing degrees of access to formal education opportunities.

77
78 In section II, “Qualifications for Ministry,” *A Shared Understanding for Ministerial Leadership: Polity
79 Manual for Mennonite Church Canada and Mennonite Church USA* highlights three major categories:
80 Personal Character, and Call and Function. There is considerable overlap in the core competencies
81 identified by the task force and these “qualifications.” Ordained ministry will be strengthened and
82 clarified if area church and conference credentialing committees are more explicit and direct about
83 what kind of competencies are needed for effective ministry and also form the basis for ordained
84 ministry in Mennonite Church USA and Canada basing their decisions on the same agreed-upon
85 criterion.

86
87 Since particular courses of study, specific academic degree programs, educational standards, and core
88 curricula are designed to develop competency in ministry, the task force supports the importance of
89 formal, degree-based training programs and the preference for ordinands to have a Master of Divinity
90 degree. *A Shared Understanding for Ministerial Leadership: Polity Manual for Mennonite Church
91 Canada and Mennonite Church USA* says that “while the Master of Divinity degree is the
92 recommended standard for pastoral ministry, it is equally important for a pastor to be willing to grow
93 and learn. Continuing education is the expected standard practice for all pastors. It is vitally important
94 to sustain ministry.” (p. 29).

95
96 In addition to considering a candidate’s education and training, including the concept of competencies
97 in the examination process will serve to clarify the meaning of ordination and strengthen the practice
98 of ministry.

99 All candidates for ordination will be engaged in this process of examination, including those with
100 formal degrees and those who have been previously ordained in another denomination. Deficiencies in
101 any of these competencies will be addressed by the credentialing body using a variety of delivery
102 systems in designing additional training or remediation either before licensing for ordination is granted
103 or as conditions to be met during licensure before ordination is granted. Resources and assessment
104 tools will be developed to assist credentialing committees in this examination and discernment.
105

106 The grid will be available to potential candidates for ordained ministry to guide in their self-assessment
107 and discernment. It will also be used by those charged with designing and providing pastoral
108 education, training and formation programs.
109

110 The conference/area church credentialing body will retain full authority in determining who is licensed
111 for the purpose of ordination or granted ordination while basing their decision on the core
112 competencies that would be used throughout Mennonite Church USA and Canada
113

114 On November 29, 2007, the conference ministers of Mennonite Church USA affirmed the use of the
115 six competencies identified in this document in determining who should be licensed toward ordination
116 and ordained. Area conferences were encouraged to begin using and testing the competencies and the
117 interview guide in their credentialing process. The experience with this approach and the feedback
118 was reviewed at the 2008 area church/conference ministers meeting.
119

120 Subsequently, Mennonite Church Canada tested the document with various leadership groups and area
121 church ministers and, in consultation with ministerial leadership of Mennonite Church USA
122 recommended minor changes at the December 2009 area church/conference ministers meeting. Those
123 changes were accepted and incorporated into the current document. Lee Lever and Karen Martens
124 Zimmerly edited the final document.
125

126 In December 2013 at their annual meeting, Area Church/Conference Ministers along with AMBS and
127 EMS representatives reviewed this document along with the *Ministerial Credentialing, Six Core*
128 *Competencies and Education Grid* and discussed some significant changes. A task force (Lois John
129 Kaufmann, chair, David Martin, Stephen Kriss and Clarence Rempel) was appointed to review the two
130 documents and bring an updated version to the December 2014 annual meeting of Area
131 Church/Conference Ministers. AMBS and EMS representatives were present for that discussion as
132 well. Additional suggestions were made to the documents which the Task Force incorporated into the
133 documents.
134

135 **II. Narrative description of Ministerial Competencies as a basis for Ordination**

136 Assessing competencies as a basis for ordination is not meant to imply that only people with highly
137 developed competencies should be ordained. All are on a journey in developing their capacity and
138 potential for ministry and competency in ministry. The process outlined in *A Shared Understanding*
139 *for Ministerial Leadership: Polity Manual for Mennonite Church Canada and Mennonite Church USA*
140 suggests as much in that the first step toward ordination is a “license toward ordination.” The granting
141 of this license is then typically followed by at least two years of further testing and development when
142 another interview is held to assess the calling and capacity of the candidate for ordained ministry
143 before ordination is granted. And even when one is ordained, there is ongoing, life-long development
144 and formation into ordained ministry. Therefore, competency should be thought of as having the
145 potential and capacity for competent ministry.
146

147 We expect that those who are ordained for Christian ministry in Mennonite Church USA and
148 Mennonite Church Canada will be **deeply and firmly grounded in the biblical story** and text. This
149 involves knowing the biblical narrative, being grounded in it and being continuously formed by it. It

150 involves being immersed in the biblical story and dwelling in it. It also involves knowing how the
151 text/Canon came into being in the early Christian community. It involves interpreting and
152 understanding the Bible from a Christological perspective, where the life, death, resurrection and
153 teaching of Jesus are the keys to interpreting the Bible; where truth is anchored in Jesus Christ and the
154 scriptures that tell his story.

155
156 Ordination for Christian ministry also includes the competence to communicate the message of the
157 Bible through preaching and teaching those in the church and beyond the church. It includes the
158 capacity to help others develop sound interpretive skills, understand the meaning of the biblical text
159 and apply it to daily life. It includes helping the church become a “hermeneutic community” where
160 congregates search the scriptures together and are formed by the Bible in its internal life and its
161 witness in the world.

162
163 We expect that those who are ordained for Christian ministry in Mennonite Church USA and Canada
164 will **understand and embody core Anabaptist** principles. This will include awareness of the issues
165 and theological principles that have informed Anabaptist/Mennonite history, and continue to inform
166 Anabaptist values and witness as these are formulated in *Confession of Faith in a Mennonite*
167 *Perspective*. This will involve a commitment to practice and teach Anabaptist/Mennonite principles
168 and to minister, witness and lead in a way that is consistent with these principles, including
169 discipleship, community and mission (peacemaking and evangelism).

170
171 We expect that those who are ordained for Christian ministry in Mennonite Church USA and Canada
172 will give evidence of a **spirituality that is continually being shaped by the everlasting love of God,**
173 **the life, death and resurrection of Jesus Christ and the transforming power of the Holy Spirit.**
174 Those in Christian ministry will be shaped by an active relationship with the triune God, a commitment
175 to follow Jesus and his way, and an ongoing openness to God’s leading and the transforming work of
176 the Holy Spirit. They will have a keen interest in and eagerness to discern what God is doing in the
177 world.

178
179 Those who are ordained will have the capacity and willingness to bear witness to the Gospel of Jesus
180 Christ in word and deed (I Peter 3) and the capacity to equip others to bear witness to Jesus and his
181 way. They will also have the capacity to provide healthy pastoral care and counsel that contributes to
182 the spiritual formation of individuals, the faith community and those beyond the church.

183
184 We expect that those who are ordained to Christian ministry in Mennonite Church USA and Canada
185 will **have a healthy sense of self and a capacity to enter into and maintain healthy relationships**
186 with others. This involves a clear and vital call to ordained ministry and an active ongoing
187 discernment of spiritual gifts, ministry capacities (e.g. Romans 12:3) and ministry roles (e.g. Ephesians
188 4). This involves the capacity to take clear stands and the capacity to follow one’s convictions without
189 imposing those convictions onto others and the capacity to disagree with others without rancor. It
190 involves a healthy respect for diversity and the capacity to live creatively with differences and conflict
191 (See *Agreeing and Disagreeing in Love*.). It involves a commitment to and capacity for life-long
192 learning and a healthy curiosity about life, self and others.

193
194 Those who are ordained will understand and accept appropriate boundaries, including sexual
195 boundaries in relationships. They will recognize the importance of accountability in monitoring
196 boundaries and managing the stress that often accompanies ministry.

197
198 We expect that those who are ordained to Christian ministry in Mennonite Church USA and Canada
199 will have the competence to **provide focused missional engagement and leadership** within their
200 ministry context. We believe that the church is indispensable in the proclamation of God’s work in the

201 world (Eph. 3.10) and meant to function as a visible sign of God’s reign. In the postmodern, post-
202 Christendom social context that is increasingly characteristic of North American society, it is
203 imperative that pastoral leaders conceive of their role as more than “chaplains” to the faith community.
204 It is critical that congregations understand the quality of their communal and spiritual life as a gift that
205 God is calling them to share with the people in their neighbourhood. At this point in its history, the
206 Church is calling on pastoral leaders and lay leaders to collaborate in exercising strong missional
207 leadership so that our congregations can actively engage the local and global community with the
208 peace of Jesus Christ.

209
210 Pastors and congregational leaders require the skills to **recognize and interpret where God is at**
211 **work in their ministry context and understand that as a “sent people” God is inviting the**
212 **congregation and its members to be ambassadors of Jesus’ peace.** This involves developing
213 missional leadership competencies, an awareness of the social, political, and economic realities of the
214 local community, attunement to where the Spirit is at work beyond the Church, and an appreciation of
215 the intercultural, interfaith, ecological, ecclesial and global environments of ministry. It also involves
216 an awareness of systemic racism and a vision for being an anti-racist church.

217
218 We expect that those who are ordained to Christian ministry in Mennonite Church USA and Canada
219 will have a **capacity for leadership.** Ordained leaders of the church will recognize and tend to their
220 position (office), person and tasks. Ordained leadership involves the conferred authority that comes
221 from one’s position and the earned authority that comes from one’s person, relationships and
222 functioning. Ordained leaders who accept the conferred authority of their office and the earned
223 authority in their practice will lead with clarity and resolve.

224
225 Leadership that is consistent with Anabaptist values will be rooted and grounded in one’s relationship
226 with Jesus and will aspire to lead as Jesus led. This kind of leadership will cultivate an environment of
227 trust and confidence where the gifts and ministry capacities of others are collaboratively evoked and
228 empowered. Leaders who are clear about their own gifts and calling will recognize that they do not
229 have all the gifts needed by the church (Eph 4) and will respect, welcome and enhance the leadership
230 of those with other gifts. Leadership that is empowered through ordination will be accountable to the
231 church that grants authority for ministry.

232
233 Ordained leadership will have the capacity to competently lead the church in its public rituals and to be
234 an able spokesperson for the church in its ecumenical relationships. Ordained leadership will have a
235 basic understanding and appreciation for systemic and organizational dynamics and be able to help
236 lead in organizational change and help lead the church in fulfilling its missional calling.

237
238 **III. See “Ministerial Credentialing, Six Core Competencies and Education Grid.”**

239
240 **IV. Commentary on Competencies**

241 **Biblical Story:**

242 We expect that those who are ordained for Christian ministry in Mennonite Church USA and
243 Canada will be **deeply and firmly grounded in the biblical story** and text. This involves
244 knowing the biblical narrative and its themes, being grounded in it and being continuously
245 formed by it. It involves being immersed in the biblical story and dwelling in it. It also involves
246 knowing how the text/canon came into being. It involves interpreting and understanding the
247 Bible from a Christological perspective, where the life, teaching, death and resurrection of Christ
248 are key to interpreting the Bible; where truth is anchored in Jesus and the scriptures that tell his
249 story.

250

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

255 1. Knowledge

- 256 • The Bible and its formation
- 257 • Biblical content
- 258 • Hermeneutical principles
- 259 • Various cultural backgrounds of biblical texts

260 2. Skills / practices

- 261 • Effective preaching and teaching the Bible and proclamation of Good News
- 262 • Interpretative and exegetical skills
- 263 • Reading scripture missionally
- 264 • Creates a hermeneutical community

265 3. Formation content

- 266 • Bible survey course (college level)
- 267 • Biblical hermeneutics course that includes the Anabaptist hermeneutic

268 4. Delivery system

- 269 • Formal college or graduate level course; diploma and certificate options

270 5. Congregational outcomes

- 271 • Congregation life, values and processes will be formed by the biblical story
- 272 • View of truth will be anchored in Jesus and the Bible
- 273 • Basic biblical literacy

274
275 **Anabaptist History and Theology:**

276 We expect that those who are ordained for Christian ministry in Mennonite Church USA and
277 Canada will **understand and embody core Anabaptist values**. This will include awareness of
278 the issues and theological principles that have informed Anabaptist/Mennonite history, and
279 continues to inform Anabaptist values and witness as these are formulated in *Confession of Faith*
280 *in Mennonite Perspective*. This will involve a commitment to practice and teach
281 Anabaptist/Mennonite values and to minister, witness and lead in a way that is consistent with
282 these values. Ministers will grow in knowledge of the global Anabaptist story that honors the
283 diversity of people who are Anabaptist today.

284 1. Knowledge

- 285 • Ability to recognize the major streams of Anabaptist history and their historical
286 contexts
- 287 • Ability to identify core elements of Anabaptist theology while recognizing that
288 there are multiple Anabaptist histories and streams that are reflected in the 16th
289 century and subsequent Mennonite history
- 290 • Awareness of global Anabaptist story that honors the diversity of Anabaptists
291 today
- 292 • *Confession of Faith in a Mennonite Perspective*
- 293 • *A Shared Understanding for Ministerial Leadership: Polity Manual for*
294 *Mennonite Church Canada and Mennonite Church USA*

295 2. Skills

- 296 • Capacity to communicate and embody Anabaptist/Mennonite belief, values and
297 practices
- 298 • Capacity to transfer the Anabaptist/Mennonite story to one’s ministry context

- 299 • Interpret the Bible with an Anabaptist hermeneutic and encourage the
- 300 development of a “hermeneutic community” in the congregation
- 301 • Commitment to discipleship and peacemaking as integral to the Gospel
- 302 • Ability to teach ethical methodologies
- 303 3. Formation resources/content
- 304 • Anabaptist/Mennonite courses in Anabaptist history, mission, peacemaking,
- 305 discipleship and ethics
- 306 • *Confession of Faith in a Mennonite Perspective*
- 307 • *A Shared Understanding for Ministerial Leadership: Polity Manual for*
- 308 *Mennonite Church Canada and Mennonite Church USA*
- 309 • Historic confessions; contemporary confessions, Mennonite World Conference’
- 310 Shared Convictions
- 311 4. Delivery systems
- 312 • Mennonite/Anabaptist seminary and college courses
- 313 • See Appendix B
- 314 5. Congregational outcomes
- 315 • Congregations will be rooted in ongoing discipleship, communal faith and
- 316 discernment and other Anabaptist/Mennonite values
- 317 • Congregations will actively claim Mennonite identity
- 318 • Congregations will engage in extending God’s shalom to all people both
- 319 globally and in their neighborhood
- 320

Christian Spirituality and Discipleship:

322 We expect that those who are ordained for Christian ministry in Mennonite Church USA and
 323 Canada will give **evidence of a spirituality that is continually being shaped** by the everlasting
 324 love of God, the life, death and resurrection of Jesus Christ and the transforming power of the
 325 Holy Spirit. Those in Christian ministry will be shaped by an active relationship with the triune
 326 God of the Bible and a commitment to follow Jesus and his way, and an ongoing openness to
 327 God’s leading and the transforming work of the Holy Spirit. They will have a keen interest in
 328 and eagerness to discern what God is doing in the world.

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

1. Knowledge

- 333 • Understanding theology of and personal encounter with the triune God revealed
- 334 in the Bible
- 335 • Recognize and appreciate the variety of spiritualities, spiritual practices and
- 336 worship styles
- 337 • Ongoing transformation by “renewing of your minds” (Romans 12:1)
- 338 • Centrality of one’s identity as rooted in being beloved of God

2. Skills

- 340 • Spirituality is a lived experience through scripture, prayer, ongoing formation
- 341 • Commitment to following Jesus in life and sharing the Christian gospel in word
- 342 and deed; knowing Christ through following Christ (Hans Denck)
- 343 • Contributes to spiritual formation of individuals and the faith community
- 344 • Builds capacity for missional leadership by increasing ability to see God’s
- 345 movement
- 346 • Leading in capacity to worship outside one’s personal preference
- 347 • Preaching and teaching on healthy sexuality

- 348 3. Formation content
- 349 • Practicing spiritual disciplines, both personal and corporate
- 350 • Learning about God’s purposes, love and grace through lived experiences of
- 351 God’s love in good times and hard times.
- 352 • Communal worship
- 353 • Engaging with other Christian groups
- 354 4. Delivery systems
- 355 • Classes, seminars on spiritual disciplines
- 356 • Spiritual discipline and formation practices
- 357 • Spiritual direction and spiritual friendships
- 358 • Tools for personal growth: Myers-Briggs, the Enneagram, DiSC
- 359 5. Outcomes in congregation
- 360 • Congregation builds capacity to be missional
- 361 • Congregation builds capacity to love God, self and others
- 362 • Congregation actively formed by God’s love and purposes
- 363 • Congregation is challenged to actively follow Jesus and to invite others along
- 364 • Ability to receive and offer forgiveness and grace
- 365

Self-Understanding and Self-Awareness, Emotional Intelligence:

366 We expect that those who are ordained to Christian ministry in Mennonite Church USA and

367 Canada will have a healthy sense of self and a capacity to enter into and maintain healthy

368 relationships with others. This involves a clear and vital call to ordained ministry and an active

369 ongoing discernment of spiritual gifts, ministry capacities (e.g. Romans 12:3) and ministry roles

370 (e.g. Ephesians 4). This involves the capacity to take clear stands and the capacity to disagree

371 with others without rancor. It involves a healthy respect for diversity and the capacity to

372 creatively live with differences and conflict. (See *Agreeing and Disagreeing in Love.*) It involves

373 a commitment to and capacity for life-long learning and a healthy curiosity about life, self and

374 others.

375

376

377 Those who are ordained will understand and accept appropriate boundaries in relationships.

378 They will recognize the importance of accountability in monitoring boundaries and managing the

379 stress that often accompanies ministry.

- 380 1. Knowledge
- 381 • Clear awareness of one’s calling as a beloved child of God and calling in
- 382 ministry.
- 383 • Self-awareness and self-knowledge
- 384 -Influence of family of origin
- 385 -Gifts and abilities
- 386 ▪ Concept of boundaries and the potential to abuse the power that comes with the
- 387 ministerial office
- 388 ▪ Understanding of crisis intervention techniques and awareness of self in the
- 389 midst of crisis
- 390 ▪ Understanding of personal values and their impact on ministry
- 391 ▪ Emotional intelligence
- 392 2. Skills
- 393 ▪ Action – reflection practices on ministry and relationships
- 394 ▪ Stress and boundary management
- 395 -Recognizes and practices limits and boundaries (does not impose self
- 396 onto others or allow others to impose themselves on to him or herself.)
- 397 -Recognizes potential situations for the abuse of power in the pastoral

- 398 office
- 399 -Recognizes personal vulnerabilities and reactivities
- 400 ▪ Conflict management
- 401 -Capacity to listen and ask questions in tense situations
- 402 -Resists temptation to do what others are called to do and capable of
- 403 doing themselves
- 404 -Has basic conflict mediation skills and recognizes appropriate settings
- 405 for their use
- 406 ▪ Builds and maintains healthy relationships with others – personal, peer, and
- 407 pastoral relationship; appropriate emotional expression
- 408 ▪ Life-long learning
- 409 -Has a healthy curiosity about self and life in general
- 410 -Learns from life experience, seminars, workshops, classes, reading,
- 411 discussions
- 412 ▪ Whole person self-care
- 413 -Tends to own emotional, physical, spiritual, and mental needs
- 414 -Values and engages both the rational and emotional, aesthetic and
- 415 physical, activity and rest
- 416 3. Formation content
- 417 • Learnings about self, including personality, leadership, and psychological
- 418 assessment tools
- 419 • Family system theory especially as it relates to family of origin understanding
- 420 • Conflict Mediation training
- 421 • Pastoral ethics and personal values
- 422 • Relationship skills training
- 423 • Creative and physical activities – artistic and athletic expression of self
- 424 4. Delivery systems
- 425 • Clinical Pastoral Education
- 426 • Therapy or counseling
- 427 • Classes in pastoral ethics, ministry formation, conflict mediation, counseling
- 428 • Mentor relationships and/or Peer accountability groups with growth plans
- 429 • Continuing education events – workshops, lectures, etc.
- 430 • Classes and/or events that foster creativity or physical expression
- 431 5. Congregational outcomes
- 432 ▪ Healthy relationship between congregation members
- 433 ▪ Congregation welcomes and incorporates a variety of people
- 434 ▪ Conflict and differences are engaged productively
- 435 ▪ Gifts of all in the congregation are engaged in diverse way

Missional Engagement:

We expect that those who are ordained to Christian ministry in Mennonite Church USA and Canada will have the competence to **provide focused missional engagement and leadership** within their ministry context. Pastors and congregational leaders require the skills to recognize and interpret where God is at work in their ministry context and understand that as a “sent people” God is inviting the congregation and its members to be ambassadors of Jesus’ peace. This involves developing missional leadership competencies, an awareness of the social, political, and economic realities of the local community, attunement to where the Spirit is at work beyond the Church, and an appreciation of the intercultural, interfaith, ecological, ecclesial and global environments of ministry.

- 448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
1. Knowledge
 - Well versed in a missional theology that understands the Church as an apostolic, sent community embodying God’s Presence & transformation in the world
 - Understand the interrelatedness of racial, cultural, interfaith, and environmental factors, including systemic issues such as racism and economic injustices that are active in the ministry context
 - Understand incarnational ministry and the importance of contextualizing the gospel within the complexities of the above realities
 - Learn to perceive where God is at work beyond the church in the “neighbourhood” and how to partner with what God is doing in that context.
 2. Skills
 - On a personal level, demonstrate a “love your neighbor” engagement in the local neighbourhood/ministry context
 - Foster practices of welcoming the stranger and joining with God’s restoring work beyond the church
 - Ability to build relationships and partnerships within the local mission context that foster the development of healthy communities shaped by the Presence and peace of Jesus Christ
 - Cultivate a missional imagination in the congregation that generates diverse ministries within and beyond the faith community
 - Foster missional teams that incarnate the good news of Jesus across the street and around the world
 3. Formation content
 - Integration of being, doing, and proclaiming the good news of Jesus
 - Ability to read, learn from and engage the ministry context
 - Demonstrate the ability to transition from inward spiritual formation and ministry to outward mission that explicitly invites others into the faith community
 - Spiritual attunement to the leading of the Spirit and communal discernment practices
 - Experience in a variety of intercultural contexts, including relating comfortably to individuals and communities who embrace a secular worldview
 - Anti-racism training
 4. Delivery systems
 - Resources from MC Canada and MC USA informed by various missional networks
 - Seminary courses
 - Coaching, cohorts, and internships in churches with a missional culture
 - Learning experiences (internships, sabbaticals, classes) in other cultures and in “unchurched” contexts
 5. Congregational outcomes
 - Every member understands themselves as being sent by God as an ambassador of redemption and reconciliation in his/her own sphere of living
 - Congregational governance is focused on being a mission agency of the peace of Christ
 - Every church is a participant in multiplying kingdom communities
 - The attractional, consumer model of Church that is focused on “member chaplaincy” is transformed into an incarnational, sent-by-God model that is actively engaged in God’s mission in the world

- 497 • Congregations celebrate and embrace cultural diversity in worship, teaching and
498 relationships
499 • Growth in global awareness
500

501 **Leadership:**

502 We expect that those who are ordained to Christian ministry in Mennonite Church USA and
503 Canada will have a **capacity for leadership**. Ordained leaders of the church will recognize and
504 tend one's position (office), person and tasks. Ordained leadership involves the conferred
505 authority that comes from one's position and the earned authority that comes from one's person,
506 relationships and functioning. Ordained leaders who accept the conferred authority of their
507 office and the earned authority in their practice will lead with clarity and resolve.
508

509 Leadership that is consistent with Anabaptist values will be rooted and grounded in one's
510 relationship with Jesus and will aspire to lead as Jesus led. This kind of leadership will cultivate
511 an environment of trust and confidence where the gifts and ministry capacities of others are
512 collaboratively evoked and empowered. Leaders who are clear about their own gifts and calling
513 will recognize that they do not have all that are needed (e.g. Eph 4) and will respect and welcome
514 the leadership of others who have other gifts. Leadership that is empowered through ordination
515 will be accountable to the church that grants authority for ministry.
516

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

522 1. Knowledge

- 523 • Leadership theory; systemic and organizational dynamics
- 524 • Importance of healthy leadership to organizational health and mission
- 525 • Appreciation of the importance of leading congregation in its public ministry of
526 ceremonies and rituals (e.g. worship, weddings, funerals)
- 527 • Strength-based leadership approaches
- 528 • Aware of resources for team-building and team-leading
- 529 • Embraces "office" dimension of ministerial leadership (*A Shared Understanding*
530 *for Ministerial Leadership: Polity Manual for Mennonite Church Canada and*
531 *Mennonite Church USA*)

532 2. Skills

- 533 • Leadership from the inside out that is grounded in personal spiritual formation
- 534 • Public ministries (preaching, teaching, leading funerals, weddings, dedications,
535 healing ministries and other rituals of the church)
- 536 • Ability to teach team-building and ability to engage in team-leading
- 537 • Encourages and empowers the leadership and ministry gifts of others
538 Encourages and promotes an atmosphere of trust and safety in the congregation
539 (See Alan Roxburgh and Fred Romanuk, *The Missional Leader*)
- 540 • Encourages and models risk taking and learning from failure

541 3. Formation content

- 542 • Leadership development; organizational change processes
- 543 • Identification of needed change and capacity to help develop change process
544 strategies
- 545 • Capacity to receive feedback - both critique and affirmation.

546		• <i>A Shared Understanding for Ministerial Leadership: Polity Manual for</i>
547		<i>Mennonite Church Canada and Mennonite Church USA</i>
548	4.	Delivery systems
549		• Courses/workshops on ministry formation; change and transformation; worship
550		• Lombard Peace Center training events
551		• DiSC leadership style assessment tools
552		• Values-Based Leadership Training; leadership coaching
553	5.	Congregational outcomes
554		• Missional purpose and engagement with its environment and context
555		• Clear leadership roles and active engagement of others in ministries within and
556		beyond the congregation
557		• Systemic vitality and ongoing transformation
558		• Connection with and accountability to congregations, conferences/area churches
559		and Mennonite Church USA and Mennonite Church Canada
560		
561		
562		

APPENDIX A

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 Canada 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 candidate's 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? What themes emerge in the biblical story?
- b. How has the biblical story shaped you and how does it continue to shape you and your ministry? What does it mean to you to read scripture missionally?
- 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.

- 609
610
611
612
613
614
615
616
617
618
- 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. What are the essential beliefs, values and practices of Anabaptism that you see in the global Anabaptist family?

619
620
621

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

- 622
623
624
625
626
627
628
629
630
631
- a. Talk about your relationship with the God that is revealed in the Bible.
 - b. Talk about the personal disciplines and practices that ground you in your relationship with the God who calls you ‘beloved.’
 - c. Talk about the corporate disciplines and practices that increase your ability to see the movements of God.
 - d. How has your experience in the church influenced and shaped your relationship with God?
 - e. Talk about experiences of worship beyond your personal preferences that have contributed to your love for God.

632
633
634

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

- 635
636
637
638
639
640
641
642
- 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?
- 643
644
645
646
647
648
649
650
651
- e. What are the appropriate boundaries, including 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 regional church and denomination?
 - g. Talk about a situation when you were called upon to intervene in a crises situation. How did you decide what to do?

652
653
654
655
656
657

What is the candidate’s appreciation for diversity of opinion and perspective? “Agreeing and Disagreeing in Love” is a valuable resource with which every candidate should be familiar.

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?

- 658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
- 5. A candidate for ordination will have the capacity to provide missional leadership and the ability to collaborate with lay leaders to resource the congregation for active missional engagement in and beyond its local context.**
- a. 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?
 - b. If the Church is the body of Christ, what does this mean for the mission of the congregation and its relationship to its local ministry context?
 - How is the relationship between personal and congregational transformation and being the missional Presence of Christ in the world?
 - c. When a congregation is at its best, what is the purpose and role of congregational governance?
 - What experience do you have in
 - d. How would you gain an understanding or “reading” of your local ministry context?
 - What factors would you look for?
 - Where would you look for God at work?
 - e. What relationships do you have outside the Church? How are you personally building a connections or relationships with people in the community and with those who do not have a faith-based worldview?
 - f. What is your experience and comfort level in relating in a cultural context that is new to you? What experience do you have in understanding and relating to people who primarily function within a secular cultural context?
 - g. How would you engage a cultural context that is unfamiliar to you?
 - h. How would you go about assessing the “emotional field” (e.g. level of anxiety or trust) in a ministry context?
 - i. How does your baptism and calling to be a ministering person impact how you relate to your cultural and social environment?
 - j. What is racism and how has it affected your life?
 - k. How would you relate to other Christian communions in your context of ministry?
- 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, increasing their leadership capacity, and lead as a team?

APPENDIX B

Institutions and Programs Offering Education and Training in Ministerial Competencies in Mennonite Church Canada and Mennonite Church USA

1. Seminaries

- A. Anabaptist Mennonite Biblical Seminary, Elkhart, IN
- B. Eastern Mennonite Seminary, Harrisonburg, VA
- C. Toronto Mennonite Theological Centre, Toronto, ON

2. Colleges/Universities

- A. Bethel College, North Newton, Kansas
- B. Bluffton University, Bluffton, OH
- C. Canadian Mennonite University, Winnipeg, MB
- D. Columbia Bible College, Abbotsford, BC
- E. Conrad Grebel University College, Waterloo, ON
- F. Eastern Mennonite University, Harrisonburg, VA
- G. Study and Training for Effective Pastoral Ministry (STEP) (EMU)
- H. Hesston College Pastoral Ministries Program, Hesston, KS

3. Certificate Programs

- A. IBA – Instituto Biblico Anabautista (Spanish Language)
- B. SeBAH - *Seminario Bíblico Anabautista Hispano* (Spanish Language)
- C. Semilla (Central America)
- D. STEP (Lancaster Conference)
- E. Damascus Road Training
- F. Journey (AMBS, INMI Mennonite Conference and Central District Conference)

4. Other educational institutions with Anabaptist roots and affinity such as Mennonite Brethren or Church of the Brethren Schools in Canada and USA.

Bibliography added 10/30/2015

Final changes based on AC/C Ministers December 2014 Meeting 2/20/2015.

Edited and Updated December 2014 AC/C Ministers Task Force (Lois Johns Kaufmann, David Martin, Clarence Rempel, and Steve Kriss)

Edited and Updated March 2010 Karen Martens Zimmerly, Canada and Lee Lever USA
Original 2007

Resource For MC USA Core Competencies

(all recommended resources have been published since 1990)

746
747
748
749

1. Biblical Story

751 As a pastor ordained in Mennonite Church USA, I want to be firmly grounded in the Biblical story and
752 foundational theology and preach and teach the Word of God for life transformation.

753

754 Beachy, Duane. *Reading the Bible as if Jesus Mattered*. 2014.

755 Cone, James H. *God of the Oppressed*. 1997.

756 Hershberger, Michele. *God's Story, Our Story*. 2013.

757 Mulholland, Robert. *Shaped by the Word: The Power of Scripture in Spiritual Formation*.
758 2001.

759 Stanley, Andy and Lane Jones. *Communicating for a Change*. An accessible guide in
760 preaching for life transformation. 2006.

761

762

2. Anabaptist/Mennonite Principles

764 As a pastor ordained in Mennonite Church USA, I want to understand and embody core Anabaptist
765 values, beliefs, and practices.

766

767 Becker, Palmer. *What is an Anabaptist Christian*. Available online at

768 www.MennoniteMission.net; easily remembered updating of the three core Anabaptist
769 principles in Harold S. Bender's *The Anabaptist Vision*. 2008.

770 Hinojosa, Felipe. *Latino Mennonites: Civil Rights, Faith, and Evangelical Culture*. 2014.

771 Swartley, Mary and Rhoda Keener. *She Has Done a Good Thing*. Mennonite Women Tell
772 Their Stories. 1999.

773 Neufeld, Alfred. *What We Believe Together: Exploring the Shared Convictions of*
774 *Anabaptist-Related Churches*. 2007.

775 Snyder, Arnold. *Anabaptist History and Theology: An Introduction*. 1995.

776

777

3. Christian Spirituality/Discipleship

779 As a pastor ordained in Mennonite Church USA, I want to grow in a spirituality that is continually
780 being shaped by the everlasting love of God the Father, the life, death and resurrection of Jesus Christ
781 and the transforming power of the Holy Spirit.

782

783 Boers, Arthur Paul, et al. *Take Our Moments and Our Days: An Anabaptist Prayer Book*.

784 Offers a four-week cycle of morning and evening prayer for personal or group use; rich
785 in scripture and reflects a Mennonite spirituality. 2010.

786 Foster, Richard. *Celebration of Discipline: The Path to Spiritual Growth*. A basic
787 introduction to the inward, outward and corporate spiritual disciplines. 1978, 1988,
788 2002.

789 Guenther, Margaret. *At Home in the World: A Rule of Life for the Rest of Us*. This book has
790 a chapter on "Learning from our enemies"-- forgiving as a spiritual discipline. 2006.

791 Gutierrez, Gustavo, *We Drink From Our Own Wells: A Spiritual Journey of a People*.
792 2003.

793 Weems, Renita. *Listening for God: A Minister's Journey Through Silence and Doubt*.
794 1999.

795

796 **4. Self-Understanding and Self-Awareness**

797 As a pastor ordained in Mennonite Church USA, I seek a healthy sense of self and a capacity to enter
798 into and maintain healthy relationships with others.

799
800 Marcuson, Margaret J. *Leadership that Lasts -- Sustaining Yourself and your Ministry*.
801 2009.

802 McNeal, Reggie. *A Work of Heart: Understanding How God Shapes Spiritual Leaders*.
803 A pathway to understanding how God has shaped you as a person and pastor by looking
804 at how God shaped Moses, David, Jesus, and Paul. 2000.

805 Rohr, Richard. *The Enneagram: A Christian Perspective*. 2001.

806 Scazzero, Peter. *The Emotionally Healthy Church*. 2003.

807 Sisk, Ronald. *The Competent Pastor: Skills and Self-Knowledge for Serving Well*. Covers
808 the landscape for beginning pastors – self-motivation, communication, time and stress
809 management, leadership, spiritual development and more. 2005.

810
811
812

813 **5. Contextual Awareness and Missional Leadership**

814 As a pastor ordained in Mennonite Church USA, I want to grow in my ability to recognize, interpret,
815 and redemptively engage the natural, cultural, ecclesial and global environments of my ministry
816 context.

817
818 Barrett, Lois and Darrell L. Guder. *Missional Church: A Vision for the Sending of the*
819 *Church in North America*. 1998.

820 Griffin, Mark, and Theron Walker. *Living on the Borders: What the Church Can Learn*
821 *from Ethnic Immigrant Cultures*. 2004.

822 Keller, Timothy. *The Reason for God: Belief in an Age of Skepticism*. Apologetics from a
823 pastor who effectively connects with agnostics and atheists every week. 2009.

824 Kreider, Alan, Eleanor Kreider and Paulus Widjaja. *A Culture of Peace*. 2005.

825 Rah, Soong-Chan. *Many Colors: Cultural Intelligence for a Changing Church*. 2010.

826
827

828 **6. Leadership**

829 As a pastor ordained in Mennonite Church USA, I want to grow in my capacity for leadership.

830
831 Barton, Ruth Haley. *Pursuing God's Will Together*. 2012.

832 Branson, Mark Lou and Juan Martinez. *Multi-Cultural Churches, Cultures, and*
833 *Leadership: A Practical Theology of Congregations and Ethnicity*. 2011.

834 Claiborne, Shane. *Follow Me to Freedom: Leading and Following as an Ordinary Radical*.
835 2009.

836 Hirsch, Alan and Lance Ford. *Right Here Right Now: Everyday Mission for Everyday*
837 *People*. Grand Rapids: Baker Books, 2011.

838 Sawatsky, Erick, ed. *The Heart of the Matter: Pastoral Ministry in Anabaptist Perspective*.
839 A collection of essays on various aspects of pastoral ministry by professors of
840 Associated Mennonite Biblical Seminary. 2004.