Theological Foundations and Policies and Criteria for the **Ordering of Ministry** of the **Christian Church** (Disciples of Christ) Preamble "Within the universal Body of Christ, the Christian Church (Disciples of Christ) is identifiable by its testimony, tradition, name, institutions, and relationships. Across national boundaries, this church expresses itself in covenantal relationships in congregations, Regions, and General ministries of the Christian Church (Disciples of Christ), bound by God's covenant of love. Each expression is characterized by its integrity, self-governance, authority, rights, and responsibilities, yet they relate to each other in a covenantal manner, to the end that all expressions will seek God's will and be faithful to God's mission." ~ from paragraph 2 of The Design of the Christian Church (Disciples of Christ), revised 2005 25 26 27 28 29 Amendment 1.0 9/30/2009 Amendment 2.0 5/8/2014

Preface This document, Theological Foundations and Policies and Criteria for the Ordering of Ministry, 2009, became the policy document for the Christian Church (Disciples of Christ) in the United States and Canada once the General Assembly adopted the document. It replaced the document, Policies and Criteria for the Order of Ministry, 2003 on August 1, 2011.

TABLE OF CONTENTS I. Theological Foundations For The Ordering of Ministry In The Christian **Church (Disciples of Christ)** A. The Ministry of the Whole People of God B. Historical Survey of Disciples Ministry C. Ministry in the Congregations D. Order of Ministry 1. Commissioned Ministry 2. Ordained Ministry II. Policies and Criteria For The Ordering of Ministry A. Ministry in the Christian Church (Disciples of Christ) B. The Commissioned Ministry C. The Ordained Ministry D. Candidacy for Ordination E. The Act of Ordination F. Ministerial Standing G. Recognition and Reconciliation of Ordained Ministries H. Ministerial Search and Call I. Ministerial Code of Ethics J. Misconduct K. Right of Appeal L. Amendment Process

I. Theological Foundations for the Ordering of Ministry in the Christian Church (Disciples of Christ)

PREFACE

Theol

Theological Foundations for the Ordering of Ministry in the Christian Church (Disciples of Christ) functions interdependently with Policies and Criteria for the Ordering of Ministry of the Christian Church (Disciples of Christ) to clarify evolving patterns of ministry as we seek to respond in faithful ways to ever changing contexts of service and witness. It is not a comprehensive theology of ministry nor does it attempt to offer the final word on Disciples' understanding of ministry.

A. The Ministry of the Whole People of God

God calls all persons to receive the good news of the Gospel and accept their call to be God's people. In a divided and unbelieving world, those who accept this good news are drawn into the fellowship (*koinonia*) of a new community, the church. In this body, the Holy Spirit unites those who follow Jesus Christ and sends them as witnesses into the world [ref: I Corinthians 12.12-13; Ephesians 4.4-5; Matthew 28:16-20]. The church's mission is to proclaim and prefigure the justice and joy of the Realm of God. In order to fulfill this mission faithfully, the members of the Body of Christ are given ministries of witness, service and reconciliation.

The ministry of Christ is entrusted to all the people of God. Through baptism they are called to servant ministry lived out in covenant community. Implicit in the confession of faith and the act of baptism is an acceptance of the vocation of the baptized—the special calling shared by all followers of Christ to witness to the sovereign love of God, the grace of Jesus Christ, and the communion of the Holy Spirit in all of life. The gifts (*charisms*) of the Holy Spirit are different and diverse, but in tremendous and simple ways they proclaim the mighty acts of God and mediate God's loving and reconciling work to and in the world. Every baptized person is called to witness to Christ in whatever situation he or she lives—to express in their daily lives the ministry of Christ.

In Christ the individual becomes a member of "a royal priesthood, a holy nation, a people of God's own possession" (1Peter 2:9). Thus it has been common to speak of the

"priesthood of all believers" —the persons who live as faithful disciples of Jesus Christ in the church and in the world. This language highlights the sacramentality of the work of the laity through whose witness and service the grace of God is made manifest.

The ministry of God's people (the *laos* – the Greek term used in the New Testament for "people," which is the source of our English words "laity, laywomen, laymen"), taken as a whole and in its diverse individual expressions, is to manifest and so continue the saving ministry of Jesus Christ. This ministry includes all who join together in witness to God's justice and reconciliation through worship, daily work, sharing the Gospel, pastoral care, relief of human suffering, engagement in the struggle for peace and justice, and realization of the unity of the Church Universal. It is within this context of a shared ministry of the people of God that Commissioned ministry and Ordained ministry is to be understood.

Within the ministry of the whole people of God there is, and has been since the early church, representative ministry called by God and set apart by the Church for distinctive functions. The Commissioned and the Ordained are both of the *laos*, but in recognizing God's call to particular individuals, the Church designates persons "to re-present to the Church its own identity and calling in Jesus Christ" (*The Nature of the Church, A Word to the Church on Ministry*). Authority and blessing to perform this ministry are celebrated in Ordination and Commissioning.

B. Historical Survey of Disciples Ministry

Alexander Campbell and Barton Warren Stone relied on the Bible, especially the New Testament, as the only rule of faith and practice. This premise shaped their understandings of ministry in its many expressions.

Campbell's attitudes on ministry progressed as the movement grew and the changing circumstances of the church demanded new approaches to and appropriations of leadership. Conversely, Stone's attitudes on ministry remained relatively consistent. While he promoted freedom from ecclesiastical control, he retained a sense of order in ministry and structure. One notable point of agreement between the two is that both regarded ministry

-

¹ The "priesthood of all believers" refers to the persons who have entered into a covenanted relationship through confession and baptism. It ought not be confused with the role of congregational elders in the administration of the Lord's Supper. Although in some circumstances anyone can administer the Sacraments/Ordinances of the Church, in Disciples practice it has usually been the duly appointed congregational leaders who administer baptism and the Lord's Supper. This practice derives not from the "priesthood of all believers" but from early distinctions between the roles of elder and evangelist/preacher. The evangelist, called from outside the congregation, was restricted to ministries of preaching/teaching. The elder(s), called from within the congregation, bore responsibility for congregational governance, including the administration of baptism and the Lord's Supper. The right and responsibility to preside at the Table is increasingly a role shared by Elders and ministers.

as servanthood even though the forms and functions of that ministry were expressed and authorized in different ways.

Alexander Campbell

Although Alexander Campbell was staunchly anti-clerical, he was clearly pro-ministry. This position was elaborated throughout various pages of the *Christian Baptist* in the 1820s to 1830. The clergy of the day represented for Campbell a class that he could only term self-serving and pompous, promoting a specific set of sectarian or denominational tenets in place of the gospel. His opposition was to a professional clergy—independent of the local congregation, and accountable only to itself—not to the exercise of ministry which he considered essential to the life of the Church:

Campbell developed a specific formula for the church's ministry, quite apart from what others might consider the roles of the clergy:

- 1. Establish necessary offices for perpetuity and growth
- 2. Select the best qualified persons for those offices
- 3. Consecrate or set apart those persons for those offices
- 4. Give oneself completely to the work and continue growing so that everyone can see the growth.

In *The Christian System* he outlined:

The standing and immutable ministry of the Christian community is composed of Bishops [Elders], Deacons, and Evangelists. Of each of these there is but one order, though possessing great diversities of gifts. There have been bishops, deacons, and evangelists, with both ordinary and extraordinary gifts. (CS, 82-3)

Campbell argued from Ephesians 4.12, "the work of ministry [is] for the edifying of the body of Christ." Bishops, deacons and evangelists each had a distinctive role or function on behalf of the Body: *Bishops* engaged in ministries of oversight; *Deacons* in ministries of service; and, *Evangelists* in ministries of proclamation.

From Campbell's perspective in this early period, the movement of ministers from church to church was unacceptable. Appointed from a particular congregation, the leader stayed and served in that congregation or lost credentials.³

² Bishop and Elder are alternate translations of the Greek word *episkopos*.

³ In an 1835 edition of the *Millennial Harbinger*, Campbell wrote: "The jurisdiction of such bishops [elders] is always circumscribed by the congregation which ordained them. A single church is the largest dioceses (sic) known in the New Testament. Neither does his election and ordination give him a perpetual office. Should he leave the church, which under the direction of the Holy Spirit, created him, and become a member of another church, he enters it as a private member, and so continues until that church elect and ordain him, should they call for his services. The bishops [elders] and deacons of the church in Philippi were the bishops [elders] and deacons of the church in Philippi and of no other church; and so of Ephesus, Antioch, Rome, and Jerusalem."(*MH*, VIII:10/35, 503)

As the church grew after the union of the Disciples and Christians in 1832, Campbell was compelled to distinguish between elders of oversight in local congregations and preaching elders who moved from congregation to congregation.

Barton Warren Stone

In an 1831 issue of the *Christian Messenger*, Barton Stone wrote that the pastoral office included "bishops, elders, pastors, and evangelists" (*CM*, 5:7/31, 162). For Stone, the pastoral office was one office with multiple functions, such as: to preach and teach, administer the sacraments/ordinances of baptism and the Lord's Supper, and, according to his Presbyterian heritage, provide moral oversight within the congregation, but not from outside it.

Not unlike Campbell, the bishops/elders and pastors, were internal to the congregation while the evangelists were traveling preachers/planters. Although Stone did not specifically identify deacons, a description in the *Christian Messenger* is helpful: "The word *Diakonos* translated *deacon* but commonly, *minister* is frequently applied to all those who minister in the word as well as in other matters" (*CM*, IX:2/35, 45).

As early as the Last Will and Testament of the Springfield Presbytery (1804), it was willed that: "the church of Christ resume her native right of internal government – try her candidates for ministry, as to their soundness of faith, acquaintance with experimental religion, gravity and aptness to teach; and admit no other proof of their authority but Christ speaking in them." In an 1827 issue of the Christian Messenger, Stone spoke again of candidates for ministry implying that those individuals must have had some sort of Standing or recognition in the church. This reaffirmed his position in the Last Will and Testament that the church try its candidates. He further argued that only Licensed preachers and Ordained elders were empowered to preach, giving rise to his notion of "pastor." He evoked a strong Pauline tendency here in that preachers should not wander about the countryside in a freelance manner, but be sent from the churches with letters of commendation (CM, 1:2/27, 80).

Stone lifted up the pastoral office by identifying not only the functions but the authorization. He makes a distinction between choosing or appointing to an office and Ordaining to an office. (*CM*, IX: 2/35, 45) Through Acts and the Pastoral Epistles, he contends "...that Ordination to the work of ministry was performed by the [imposition] of the hands of the elders in the New Testament church. – Therefore it appears that no person can be legally inducted into the ministry without this act" (Ibid, 46).

When queried on the form of Ordination, Campbell, like Stone, responded "Imposition of hands, accompanied with fasting and prayer. Thus have persons been consecrated to sacred offices in the Christian church from the beginning." And then the question, "Who may, or who ought to lay hands on the bishops, or deacons, or messengers elect? I answer, without dubiety, and in a few words, the community, the whole community as may be approved in behalf of the congregation." (MH, VIII:10/35,498)

A significant departure from Campbell's position, however, was the authority to Ordain. While Campbell had the congregation appoint and Ordain, Stone had the congregation appoint to the pastoral office but a conference or college of ministers, already Ordained, was the Ordaining body.

227228

224

225

226

229 <u>Later Views</u>

230231

232

233

234

235

The search for Ordained ministers from outside the congregational membership addressed some of the leadership problems created by the rapid growth of the churches in the 1840s and 50s. There were times when it was determined that qualified persons simply were not available from within the churches. Young men educated in colleges and even seminaries were beginning to be called to settled ministries. The evangelists, too, were well known and seen as a ready and important pool for resident preachers.

236237238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

253

254

The turn of the 20th century saw a variety of new issues for the Disciples that began to shape understandings of the ordering of ministry. At the 1935 Antonio San International Convention, a Commission on Ordination was appointed. In 1939, the Richmond International Convention approved a new system which called for Ordination councils comprising ministers and elders representing three or more congregations to, in Stone's words, "try her candidates." Announced still as a local church matter, this new approach more fully satisfied Stone's system of Ordinations being conducted by a conference or college of ministers. Such a system began to afford broader church ownership and accountability as ministers moved from congregation to congregation. In effect, the convention was following the example of Black Disciples in North Carolina who had already determined in 1886 that Ordination should not be authorized by a local congregation acting alone and had adopted standards for evaluating candidates for ministry. Some local congregations continued to Ordain their candidates without consultation of supporting churches or state societies, but those were becoming more rare in light of emerging covenantal relationships. At the 1964 Detroit International Convention, the church formally recommended a seminary degree prior to Ordination, even though some state societies and congregations had been enforcing that educational requirement for many years.

255256257

Origins of Licensed Ministry

258259

260

261

262263

264

The 1939 Richmond report commended three criteria for Ordination:

- 1. Good moral character and personal fitness for ministry
- 2. A full college course, and if possible, graduate training in religion
- 3. Experience in Christian work which shows real leadership, vision, pastoral qualities, and preaching ability

Persons who fulfilled points 1 and 3 but not point 2 were accorded Licenses - a new category of ministry created from the Ordination report.

265266267

268269

Licensed ministry, as we conceive it today, is fairly recent in Disciples history. Barton Stone was Licensed by the Orange Presbytery of North Carolina as a missionary to the lower North Carolina area. Alexander Campbell was Licensed to preach at the Brush Run

Meeting House in 1811. During the Stone-Campbell era, "licensing to preach" was a trial period prior to Ordination to see if the candidate had the disposition for ministry and the qualities for preaching the true gospel without any mixture of human philosophy, deceit, or rudiments of the world (*cf Last Will and Testament*).

In 1948 the church recognized a licensing process which defined certification for a limited period of time, primarily for college students in preparation or candidacy and for "those laymen who desire to serve as part-time ministers" ("License and Ordination of the Christian Minister," 1948, para.16). Among the primary beneficiaries were small churches that were unable to attract or support full-time ministers. This established a standard of a two-fold office that was incorporated into *The Design for the Christian Church (Disciples of Christ)* in 1968 and the *Policies and Criteria for the Order of Ministry* in 1971.

Emerging Practice at the Turn of the Millennium

Toward the end of the 20th century, the trend toward higher educational standards for Ordained ministry reached its peak and patterns of preparation began to diversify. Some Regions determined that a single model of ministerial formation was too restrictive to serve faithfully the changing contexts of ministry. A few began to utilize criteria that allowed for the Ordination of ministers without a Master of Divinity degree from an *Association of Theological Schools* (ATS) accredited seminary. The emergence of these *de facto* alternate educational tracks led to calls for a review of expectations with an eye toward developing a new consensus on educational standards for Ordained ministry.

C. Ministry in the Congregation

It is the usual practice among congregations of the Christian Church (Disciples of Christ) to nominate, elect, and install or in other ways recognize for service deacons and elders. Women and men serving in these offices manifest various spiritual gifts, including maturity, prayer, insight, and leadership.

The offices of elder and deacon are ordered by the congregations, through election and recognition with appropriate ceremony, for the performance of certain functions of ministry appropriate to the offices.

a. a person elected elder is authorized to exercise within the congregation which elects her or him to the ministerial functions it assigns for periods of time which it specifies, such as sharing in the ministration of baptism and the Lord's Supper and the conduct of worship, and sharing in the pastoral care and spiritual leadership of the congregation. The eldership is a voluntary ministry, each congregation having a plurality of elders [more than one elder].

b. a person elected deacon is authorized to serve in the congregation which elects her or him for periods of time which it specifies by assisting in the ministration of baptism and the Lord's Supper, in the conduct of worship, and in the pastoral care and spiritual leadership of the congregation. The

diaconate is a voluntary ministry (paragraph 87, *The Design of the Christian Church*).

The role of elders and deacons is most evident in the ways these ministries represent the congregation in their communities of faith and in the larger community. For example, elders and deacons are seen visiting persons in hospitals, nursing homes, or with the homecentered. They may also lead congregations in ministries of outreach and social justice.

It is, however, at the Table that the ministry of the congregation comes into view for the gathered community. The pastor and elders as they preside and pray and the deacons as they serve, re-present the whole ministry of the church.

D. Order of Ministry

"The church recognizes an order of ministry, set apart under God, to equip the whole people to fulfill their corporate ministry" (Paragraph 86, *Design of the Christian Church*).

In its ordering of ministry, the Christian Church (Disciples of Christ) recognizes a Commissioned ministry and an Ordained ministry. The church expects the women and men it Commissions and Ordains to demonstrate educational qualifications and competencies in several areas of personal integrity and pastoral practice, as well as a clear call to and passion for ministry. The church is called to provide significant Congregational and Regional support for those seeking to serve in ministry, whether Ordained or Commissioned.

The church gives grateful acknowledgment to God who in every age grants to women and men the spiritual gifts necessary for such ministry. In making decisions about whom to Commission or Ordain, the church looks to candidates for:

- the personal, inward call from God, which leads persons to seek such ministry,
- the God-given gifts and graces,
- the personal characteristics and aptitudes, and
- the preparation and promise (e.g., education, skills, etc.) that they have for effective ministry.

By these criteria the church discerns whom it will Commission and/or Ordain.⁴

It bears reiteration that throughout history, Disciples have recognized various methods of preparation for ministry. Over the course of the 20th century, Disciples placed increasing emphasis on a graduate seminary degree as a credential for Ordination, even while recognizing that for some individuals other methods of preparation might be more appropriate in consideration of certain circumstances such as life situation, community, ministry setting, and cultural and ethnic context.

1. Commissioned Ministry

⁴ Adapted from *A Word to the Church on Ministry (1985)*, Commission on Theology, Christian Church (Disciples of Christ), p 3.

358 In the deve 359 replacing s

In the development of Disciples understanding of ministry, "Commissioned" ministry is replacing some forms of "Licensed" ministry. Men and women are authorized and Commissioned by their Regions to offer ministry in a particular place for a specified period of time. "The word 'Commissioned' means one who is appointed to a position entrusted with a task, or one who is authorized or sent on behalf of another for a task or proclamation" (*The Nazareth Consensus*, page 8, para.1).⁵

The term "Commissioned" contains the word "mission," which sets the stage for a spiritual expectation. Paul describes himself as one commissioned to preach the gospel as in Col. 1:25: "I became [the church's] servant according to God's *commission* that was given to me for you, to make the word of God fully known..." (NRSV). In II Corinthians Paul writes, "But it is God who establishes us with you in Christ, and has *commissioned us*; ..." (II Cor. 1:21, RSV) and again, "For we are not, like so many, peddlers of God's word; but as men [and women] of sincerity, as *commissioned* by God, in the sight of God we speak in Christ" (II Cor. 2:17, RSV).

The word "Commissioned" has been used and continues to be used by the church for people appointed to various positions or sent forth to carry God's message. Thus, the term has ecclesiastical connotations of being entrusted with the tasks of ministry. The use of the term "commission" or "commissioned" in English translations of Paul's letters has further shaped our understanding of the concept in the contemporary setting.

Commissioning is an acknowledgment by the Church of the gifts of the Spirit in the one commissioned, and a commitment by both the Church and the Commissioned to the new relationship. Those Commissioned offer their gifts to the Church and commit themselves to the burden and opportunity of new authority and responsibility. At the same time, they enter into a collegial relationship with all ministers. By receiving the Commissioned minister in the act of commissioning, the Church acknowledges the minister's call and commits itself to be open to it. This liturgical service occurs in the context of Congregational worship in partnership with the Region.

2. Ordained Ministry

a. The meaning of Ordination

In Ordination — through prayers invoking the Holy Spirit and the laying on of hands — the Church confirms in women and men the call of God, acknowledges their gifts and graces, and authorizes this ministry in and for the Church.

The act of Ordination by those who are appointed for this ministry attests the bond of the church with Jesus Christ and the apostolic witness, recalling that it is the risen Lord who is the true Ordainer and bestows the gift. In Ordaining, the church,

⁵ A proposal for transformative action by the Dialogue on Licensed Ministry Action Team, July 2004, growing out of the gathering at Barton College in May 2003.

under the inspiration of the Holy Spirit, provides for the faithful proclamation of the Gospel and humble service in the name of Christ. The laying on of hands is the sign of the gift of the Spirit, rendering visible the fact that the ministry was instituted in the revelation accomplished in Christ, and reminding the church to look to him as the source of its commission. ("Ministry," *Baptism Eucharist and Ministry*, WCC, para. 40.)

Disciples understand the meaning of Ordination as an action of God and the community during which the Ordained are strengthened by the Spirit for their task and are upheld by the acknowledgment and prayers of the congregation.

Ordination sets one apart for leadership in the life and witness of the church. While the Ordained ministry cannot be reduced to any mere listing of tasks, it may be identified by leadership with regard to three fundamental aspects of the church's life and witness:

(1) acting in servant obedience to God's commandment of love in self-sacrifice on behalf of others and in a servant life in the world;

 (2) proclaiming the gospel in faithfulness to Jesus Christ by word (teaching and preaching), by sacrament (Baptism and the Lord's Supper), and by deed (mission and service);

(3) overseeing the life of the community in its worship, education, witness, mission, fellowship, and pastoral nurture through the leading of the Holy Spirit.

In selecting men and women for Ordination, the church thus seeks to insure that its ministry of service, proclamation, and oversight shall be constantly upheld by its members.

b. The character of Ordained ministry

Disciples accept Ordination as a gift of the Holy Spirit at work in the community of faith. In every service of Ordination we, therefore, seek to witness to at least four aspects of this ordering of ministry:

- 1) *Apostolic Ministry:* The Ordained enter the *apostolic ministry*. By this we mean they receive their authority and commission from the risen Christ. The first Christian ministers were the apostles in the New Testament, to whom the living Lord revealed himself and sent "to the ends of the earth." (Acts 1:8) Ministers in every generation preach, celebrate, witness, and gather disciples in continuity with those early apostles.
- 2) Representative Ministry: Ordination witnesses to a representative ministry. Those who accept the ministry of the Word, sacrament, and mission are responsible for re-presenting (showing forth) to the world and to all baptized Christians the character of Christ's ministry and witness. A central task of such representative ministry is personally and publicly to point the church to its dependence on Jesus Christ, who is the source of its faith, mission, and unity.

- 3) Collegial Ministry: Those who receive Ordination enter a collegial ministry. Ministry is inherently a shared responsibility. No minister is independent or autonomous, all seek to teach and work together to express fellowship (koinonia) in support and care for each other. This collegiality relates Ordained and lay persons in common ministry. The ministries of all members of the believing community are complementary, given to one to be supportive of the other. All are to build up the Body of Christ in love. No differences of vocation, function or education should obscure the fact that the one ministry of Christ is shared by the whole people of God. Lay and Ordained are partners together in governance and witness; together they empower the church for effective participation in discovering God's will for all humanity.
- 4) *Universal Ministry:* Most appropriately, Ordination is a *rite of the Church Universal.* While Ordination is normally done by a particular denomination, and Standing is limited to a particular communion, the intention is that no one is ever Ordained into a particular denomination or tradition, certainly not into the Christian Church (Disciples of Christ). Those Ordained are representative ministers of the Church Universal: one, holy, catholic and apostolic. While we serve with the vision of universality, the Church lives with the pain of a divided ministry. Nevertheless, all ministers are called to point out the community of Jesus Christ, to work to bring new expressions of the one universal Church into being, and to search for forms of unity which the divided churches cannot yet express.⁶

c. Offices of the Ordained ministry

The New Testament does not describe a single pattern of ministry which might serve as a blueprint or continuing norm for all future ministry in the Church. In the New Testament there appears rather a variety of forms which existed at different places and times. As the Holy Spirit continued to lead the Church in life, worship and mission, certain elements from this early variety were further developed and became settled into a more universal pattern of ministry (*BEM*, para. 19).

In 1985, the Commission on Theology commended to the whole Church a single order of Ordained ministry which would include three offices.⁷

⁶ Adapted from "Theological and Historical Foundations," Ordination Service and Guidelines for Ordination for the Christian Church (Disciples of Christ), Division of Homeland Ministries and Council on Christian Unity, 1990, pp. 1-2.

⁷ This ordering of ministry appears to be in line with the emerging consensus within the ecumenical movement and is the current pattern accepted by many churches throughout the world, e.g., Anglican, Methodist, Roman Catholic, Orthodox, Lutheran, and United Churches, and thus appears to offer a strong possibility for wider ecumenical relationships in the future.

This pattern of ministerial leadership corresponds to the three aspects of the church's life identified as fundamental:⁸

- * the <u>ministry of service</u> to church and world (the *diaconate or* deacons), where the active witness and mission of the church as servant is advanced;
- the <u>ministry of proclamation</u> by Word and Sacrament (the *presbyterate*, or pastors), where preaching, teaching, and the sacraments/ordinances (Table and Baptism) of the church are lifted up; and,
- the <u>ministry of oversight</u> (the *episcopate*, or bishops), where oversight of the community's life occurs.

Thus, within a single order of Ordained ministry, there can be three distinct offices that are at the same time mutually supportive and interrelated. The recognition of these offices does not carry with it any implications of hierarchical structure. The three-fold Ordained ministry, taken as a whole, thus re-presents the fundamental characteristics of ministry shared by all baptized believers. (A Word to the Church on Ministry, pp. 3-4.)

Persons are not Ordained into a particular office, but rather into the order of ministry. The church may call them to a role that emphasizes one of the three offices. However, these offices are not located exclusively in any particular ministerial role. Most ministries encompass varying aspects of all three offices.

d. The act of Ordination

A long and early Christian tradition places Ordination in the context of worship and especially of the Lord's Supper. Such a place for the service of Ordination preserves the understanding of Ordination as an act of the whole community. The act of Ordination by the laying on of hands of those appointed to do so is at one and the same time the invocation of the Holy Spirit, a sacramental sign, and an acknowledgment of gifts and commitment.⁹

In the act of Ordination, the Church Ordains in confidence that God, being faithful to the promise in Christ, enters sacramentally into historical forms of human relationship, and draws upon those relationships for God's purpose. Ordination is thus a sign performed in faith that the spiritual relationship signified is present in, with, and through the words spoken, the gestures made and the forms employed.¹⁰

Finally, Ordination is an acknowledgment by the Church of the gifts of the Spirit in the one Ordained, and a commitment by both the Church and the Ordinand to the new relationship. By receiving the new minister in the act of Ordination, the Church acknowledges the minister's gifts and commits itself to be open to these gifts.

⁸ The nomenclature of *diakonos*, *presbuteros*, *and episkopos* is drawn from I Timothy, chapters 3 and 5, which is rendered in the NRSV as deacon, elder, and bishop, respectively.

⁹ Adapted from *BEM*, Ministry para. 41.

¹⁰ Adapted from *BEM*, Ministry para. 43.

514	Likewise those Ordained offer their gifts to the Church and commit themselves to
515	the burden and opportunity of new authority and responsibility; at the same time,
516	they enter into a collegial relationship with all ministers. ¹¹
517	
518	
519	

¹¹ Adapted from *BEM*, Ministry para. 44.

Policies and Criteria For The Ordering Of Ministry A. Ministry in the Christian Church (Disciples of Christ) 1. The Order of Ministry. The Order of Ministry in the Christian Church (Disciples of Christ) comprises Commissioned Ministers and Ordained Ministers. 2. Personal Qualifications for the Order of Ministry. The church expects to find within the women and men it receives into the order of ministry: a. Faith in Jesus Christ, commitment to a life of Christian discipleship and nurturing spiritual practices; b. A sense of call to the ministry affirmed by the church; c. An understanding of pastoral identity; d. Capacity to engage in theological reflection; e. Strong moral character and personal integrity: Commitment to spiritual, physical and emotional wellness sufficient for healthy ministry; g. Care and compassion for all people with appropriate relational skills; h. Responsible personal financial management; Wise and generous stewardship in the use of God's gifts; Skills and abilities necessary for the rigorous, pastoral tasks of ministry. **B.** The Commissioned Ministry 1. Description: Commissioned ministry provides the Church opportunity for creativity and imagination in acknowledging the fresh work of the Holy Spirit. These ministries may include: pastors, evangelists, Christian educators, ministers of music, youth ministers, parish nurses, chaplains, bi-vocational ministers, recognized congregationally-based or non-congregationally-based community ministers, or others, where Regional nurture and authorization are deemed appropriate. 2. Common criteria of Commissioned ministry:

- In order to be Commissioned ministers persons must:
 - ❖ Be baptized members of a Disciples congregation in the commissioning Region and serving in a Congregationally, Regionally or Generally recognized call:
 - ❖ Be recommended for Commissioning by a recognized congregation or congregations of the Christian Church (Disciples of Christ), including the one in which his/her membership is held;
 - ❖ Meet with the Regional Commission or Committee on Ministry (or that process which serves to function as a Commission on Ministry regardless of the name assigned Regionally) for Commissioning; and
 - * Comply with any other expectations of the Region.

In accepting Commissioning, the minister covenants to obey God by caring for the church, offering gifts of mind, body, and spirit to that service, agreeing to fulfill the functions of a minister, and adhering to the *Ministerial Code of Ethics of the Christian Church (Disciples of Christ)*.

Commissioned Minister Standing authorizes one to perform ministry on behalf of the Christian Church (Disciples of Christ). The granting of Commissioning may or may not meet all legal requirements for the performance of marriages.

Persons are Commissioned by Regions for ministry in a specific context. Change of ministry context requires Regional re-Commissioning.

3. Categories of Commissioned Ministry:

a. Commissioned Minister (Not Seeking Ordination): These are men and women who minister in a particular place for a specified period of time. Their call is context specific and is affirmed by the Region. Expectations for formation and education may be established by the Region, and may be accomplished in consultation with the calling congregation.

b. Commissioned Minister (Seeking Ordination): These are women and men serving in a Congregationally or Regionally authorized call who are under the care of a Region and involved in a specified program of study and formation in preparation for Ordination.

4. Candidacy for Commissioning

a. *Definition:* Candidacy is that period of time in which the individual who has received a call to serve a particular ministry is in preparation with the Region for Commissioning.

b. Candidacy begins when a person who has received a call from a recognized congregation of the Christian Church (Disciples of Christ) or a recognized non-congregational ministry applies to the Region for Commissioning.

626		institutions.
627		
628		e. Upon approval, the Region brings the candidate under care and Commissions
629		her/him for a particular ministry.
630		
631	5.	Regional Responsibilities: Specifically assigned to Regions are the responsibilities
632		to:
633		a. establish procedures to evaluate applicants for Commissioned minister, which
634		must include the Ministerial Profile and a current denominational criminal
635		background check;
636		b. consult with the appropriate National Pastor/Leader of Racial Ethnic
637		communities whenever considering a person of color;
638		c. bring applicants "under care";
639		d. provide for their nurture;
640		e. provide opportunities for building collegiality with other ministers;
641		f. make available appropriate programs of study (such as readings, experiential
642		learning, intensive weekend seminars, guided reflection on ministerial practice
643		with a mentor-companion, and distance learning, etc.) in preparation for
644		ministry;
645		g. authorize the designation of an applicant as a Commissioned Minister;
646		h. offer resources and presence of the Regional Minister or the Regional
647		Minister's designee for services of Commissioning;
648		i. oversee formation processes for candidates for Ordination;
649		j. encourage lifelong learning through continuing education opportunities
650		including training in healthy boundaries and anti-racism; and
651		k. establish additional requirements as desired.

1. Description. By Ordination the church recognizes the work of the Holy Spirit in

calling particular persons to creative and imaginative servanthood in Christ; accepts

their ministry in and for the Christian Church (Disciples of Christ) and for the whole

c. *Steps for Candidacy*. The candidate shall:

3. complete the Ministerial Profile; and

4. meet with the Regional Commission on Ministry.

applicant is a member;

be a member of a Christian Church (Disciples of Christ) congregation;
 have a letter of recommendation from the congregation of which the

d. The Region shall assess the spiritual, emotional, moral, intellectual, and educational capacities of the applicant for the practice of ministry. This

assessment will be accomplished through such avenues as personal interviews,

letters of reference, background checks, psychological and vocational testing,

consultation with congregations, and as appropriate, coordination between Regions in reciprocal relationships, and communications with educational

611 612

613614

615 616

617

618

619 620

621 622

623

624

625

651652653

654655

656

657

C. The Ordained Ministry

body of Christ; covenants to undergird the ministry; and grants authority to perform that ministry as a representative of the church. Ordained ministers are baptized members of a Disciples congregation.

In accepting Ordination, the minister covenants to obey God by caring for the church, offering gifts of mind, body and spirit to that service, agreeing to fulfill the functions of a minister, and adhering to the *Ministerial Code of Ethics* of the Christian Church (Disciples of Christ).

Ordained Minister Standing authorizes one to perform ministry on behalf of the Christian Church (Disciples of Christ). Ordination may or may not meet all the legal requirements for the performance of marriages.

Historically called a ministry of word and sacrament, among others, this ministry may include pastors, educators, ecumenical leaders, recognized congregationally-based or non-congregationally-based community ministers, chaplains, pastoral counselors, and ministers who serve in the General and Regional church.

2. *Educational Requirements*. There are two educational tracks in preparation for Ordination: an apprentice track (AT) and a seminary track (ST).

❖ Those in the apprentice track will demonstrate competency in the 16 areas of ministerial practice by completing a program of study of at least 250 contact hours approved by the Region in which they are under care.

❖ Those in the seminary track will demonstrate competency in the 16 areas of ministerial practice by securing a Master of Divinity degree or its equivalent from a theological school accredited by the Association of Theological Schools in the United States and Canada or its equivalent.

Candidates for Ordination are encouraged to follow the seminary track, unless they determine, in consultation with their Region, that their economic, linguistic, vocational, or familial circumstances make the apprentice track more appropriate. Regardless of the educational track chosen, the church expects the women and men it Ordains to demonstrate competency in the following areas of ministerial practice, listed alphabetically:

Biblical Knowledge: Be rooted and grounded in scripture and able to interpret and apply the scriptures in ways that are appropriate to original and contemporary contexts.

Church Administration and Planning: Be able to practice the principles of good administration, planning and implementing short- and long-range goals to enhance Congregational life in collaboration with teams and committees.

Communication: Be an effective communicator and be able to facilitate effective communication within and on behalf of the church.

Cross Cultural and Anti-Racism Experience: Be sensitive to the different manifestations of racism and prejudice in the culture and be committed to confronting and overcoming them.

Ecumenism: Exhibit a commitment to working with other Christians and denominations and with other faiths in programs of common witness and service, and to articulating the vision of the ecumenical and global church as a starting place for mission.

Education and Leader Development: Know the foundations of Christian education and the principles of leader development. Show competency in teaching children, youth, and adults, including lay leaders and staff.

Ethics: Be able to help parishioners think critically about the relationship of their faith to issues of justice, ethics and morality

Evangelism: Be able to motivate Congregational members to share their faith through word and action.

Mission of the Church in the World: Be able to understand and articulate the centrality of the call to mission given by Jesus Christ and the prophets. Be able to empower congregations to engage in mission from our doorsteps to the ends of the earth.

Pastoral Care: Be able to engage other persons with empathy and assess situations and relationships with the compassion of Christ, with sensitivity to culture and context. Be able to convey the healing power of God to those who suffer.

Proclamation of the Word: Know the practice and theory of Christian preaching. Be able to proclaim the Word of God, share the Good News of Jesus Christ, and help Congregational members apply their faith to daily life.

Spiritual Development: Establish and maintain spiritual disciplines that lead to personal growth and help others develop a rich spiritual life.

Stewardship: Be able to develop and encourage healthy stewards who recognize and share generously God's abundant gifts for all creation.

Theology: Be able to articulate a coherent view of God's nature and activity in relation to the Christian tradition, to critically engage human situations from a perspective of faith, and to help persons recognize theological issues in their daily lives.

749

750 751

Understanding of Heritage: Have knowledge of and appreciation for the history and thought of Christianity and of the history, structure, practices, and ethos of the Christian Church (Disciples of Christ).

752753754

755

Worship: Know the purpose and elements of Christian worship. Have the ability to plan and lead meaningful worship by working with the worship team, musicians, and Congregational members.

756 757 758

759

760

761

-

3. Regional Responsibilities:

Regions are strongly encouraged to offer an apprentice track (AT) program on their own or in collaboration with Regional Fellowships, ¹² theological institutions, or ecumenical partners. Those offering an AT program will submit their curriculum to the General Commission on Ministry for evaluation.

762763

Specifically assigned to Regions are the responsibilities to:

764765

a. establish procedures to evaluate applicants for Ordination;

766767768

b. evaluate the educational experience of candidates for an AT program which would include a high school diploma or its equivalent and some post secondary educational experience;

769 770 c. consult with the appropriate National Pastor/Leader of Racial Ethnic communities whenever considering a racial/ethnic applicant;

771

d. bring applicants "under care" (See II.D.3.);

772

e. provide for their nurture;

773774

f. be in relationship with the sponsoring congregation and the candidate's educational setting;

775

g. authorize and supervise the act of Ordination; and

776 777 h. facilitate continuing education including training in healthy boundaries and anti-racism.

778779

780

D. Candidacy for Ordination

781 782 783 1. *Definition:* Candidacy is that period of time in which the individual is under the care of a Regional Commission on Ministry and involved in a specified program of study and formation in preparation for Ordination.

¹² Regional Fellowships (Clusters) are gatherings of Regions in geographical proximity. They include: ROSES (Regions Of the Sun Equipping and Serving: Oklahoma, Southwest, and Great River);

WRIM (Western Regions In Ministry: Arizona, Pacific Southwest, Northern California-Nevada, Oregon, Northwest, South Idaho, Montana, Central Rocky Mountain);

SERF (Southeast Regional Fellowship: Florida, Alabama-Northwest Florida, Georgia, South Carolina, North Carolina, Virginia, Kentucky, Tennessee);

NIRF (Northeast Inter-Regional Fellowship: Canada, Northeast, Pennsylvania, Ohio, Capital Area, West Virginia and Michigan);

HEARTLAND (Heartland Regional Fellowship: Nebraska, Kansas, Greater Kansas City, Mid-America, Upper Midwest, Illinois-Wisconsin, and Indiana).

2. Application for Candidacy. Application for candidacy is entered into when a man or woman declares the intention to seek Ordination through the Christian Church (Disciples of Christ), and their congregation affirms that intention.

3. The Criteria for Candidacy. The applicant shall be a baptized member of a Christian Church (Disciples of Christ) congregation and shall make application for candidacy to the Region of the candidate's membership or to the Region where she or he is a student. In special circumstances and subject to agreement between appropriate Regional Ministers and/or Regional Commissions on Ministry, persons may apply for candidacy in another Region. The applicant shall have a letter of recommendation from a recognized congregation of the Christian Church (Disciples of Christ) in the candidate's Region of membership.

Upon receipt of the application, the Region will begin the process of assessing (through avenues such as personal interviews, letters of reference, background checks, psychological testing, consultation with congregations, coordination of Regions in reciprocal relationships, and communications with educational institutions), the spiritual, emotional, moral, intellectual, and educational capacities of the applicant for the practice of ministry. Upon approval of the application, the Region shall admit the applicant to candidacy. Once accepted as a candidate, the individual comes under the care and direction of the Regional Commission or Committee on Ministry (or that process which serves to function as a Commission on Ministry regardless of the name assigned Regionally).

4. *The Procedures During Candidacy*. The candidate shall seek Ordination through a discernment process established by the Region. That preparation may include authorization as a Commissioned Minister (Seeking Ordination). The candidate may complete the educational requirements for either track without serving as a Commissioned Minister.

Separate from candidacy, Commissioned Minister status authorizes one to perform ministry on behalf of the Christian Church (Disciples of Christ). The granting of candidacy may or may not meet all legal requirements for the performance of marriages.

- 5. *Preparation for Ordination*. A candidate for Ordination is to prepare himself or herself spiritually, intellectually, emotionally and physically for her/his ministry. The following areas support and enhance the performance of an applicant's chosen ministry:
 - a. Participation in the life and work of a congregation of Christians;
 - b. Breadth of theological study so that the candidate shows an understanding of the Christian faith, the Bible, the church universal, the history and polity of the Christian Church (Disciples of Christ), and the formation and function of Christian mission;

830		
831	c.	Professional and ecclesiological study plus supervised experience in the
832		work of ministry, exhibiting competencies in that form of ministry in
833		which the candidate hopes to serve;
834		•
835	d.	Formation of responsible relations with and concern for the church, both
836		as communities of faith and as institution;
837		
838	e.	Growth in personal character, Christian insight, spiritual formation,
839		wellness and disciplined commitment to ministry;

- f. Formation of and adherence to ethical principles to guide professional relationships and personal conduct as outlined in the *Ministerial Code of Ethics of the Christian Church (Disciples of Christ)*.
- 6. Conclusion of Candidacy. Completion of a prescribed program of study (apprentice track) or the receipt of a Master of Divinity degree or its equivalent from an institution of higher education accredited by the Association of Theological Schools (seminary track) does not guarantee Ordination.

Candidacy is concluded by Ordination, voluntary withdrawal by the candidate, or decision of the Region to terminate candidacy. Completion of candidacy within seven years is recommended, but may be extended at the discretion of the Region.

E. The Act of Ordination

Ordination is a process of the Congregational and Regional Church on behalf of the whole church to commend to Christians everywhere individuals who meet the qualifications and have fulfilled the requirements established by the Christian Church (Disciples of Christ) for Ordination.

- 1. The candidate shall be recommended for Ordination by a recognized congregation or congregations of the Christian Church (Disciples of Christ), including the one in which membership is held.
- 2. The act of Ordination shall be under the authorization and guidance of the sponsoring congregation and the Region, with the Regional Minister, or the Regional Minister's designee, presiding.
- 3. The service ordinarily shall be held in a sponsoring congregation.
- 4. Representatives of the recommending congregation or congregations, the Regional church, the ecumenical church and, where possible, the General church shall participate in the service.

5. After the Ministerial Code of Ethics is signed, the signed Ordination document shall be issued by the Region.

F. Ministerial Standing

- 1. *Definition*. Standing in the Christian Church (Disciples of Christ) is credentialing for ministry within the Christian Church (Disciples of Christ), a call to accountability to the church, and collegiality with other ministers both denominationally and ecumenically.
 - a. Standing affirms that the Commissioned or Ordained minister is currently engaged in the practice of ministry, whether on an occasional, part-time or full-time basis, with continuous accountability maintained with a congregation, related organization or institution, Region, or General Ministry of the Christian Church (Disciples of Christ). Such ministers are listed in the *Year Book and Directory of the Christian Church (Disciples of Christ)* and may call upon the church for services and support such as pastoral care, ecclesiastical endorsement, and scholarship aid. In addition they have voting privileges in the General Assembly of the Christian Church (Disciples of Christ).
 - b. Ordained ministers with Standing have access to Search and Call. Candidates for Ordination may be granted access to Search and Call at the discretion of the Regional Minister of the Region where they are under care or the Region of their educational setting.
 - c. Responsibility for certification of Standing of ministers and for annual review of that Standing within the Order of Ministry is lodged with the Region where the minister is currently engaged in the practice of ministry. Nothing in the Policies and Criteria for the Order of Ministry is intended to preclude a Region from developing additional appropriate statements or procedures pertaining to Standing within that Region as long as such statements are consistent with the Order of Ministry.
 - d. For those engaged in non-Regional ministries responsibility for certification of Standing and for annual review of that Standing within the Order of Ministry is lodged with the General Commission on Ministry. For purposes of this document, non-Regional ministries are defined as all ministries outside the United States and Canada, those ministries engaged by and accountable to one of the General Ministries of the church, ministries of the ecumenical church and with interfaith organizations whose responsibilities extend beyond one Region, whether in North America or abroad, and fulltime military, VA and Federal Correctional chaplaincies. All other ministries are hereby defined as Regional as determined by the primary ministry site. The General Commission on Ministry has a credentialing function but is not an Ordaining body; that is the province of Regions in cooperation with congregations. In

921 covenant with the Regions, the General Commission on Ministry will notify 922 Regions about persons who reside in their Region and hold Standing with the 923 General Commission on Ministry. 924 925 e. Since Regional Ministers "serve as a sign of the ministry of the church in 926 sacrament and service" and lead Regions in promoting "the concept of whole 927 church, and have a primary role in advocating and supporting the 928 denomination's mission and vision" (Marks of a Faithful Regional Church, 929 August, 2006), the responsibility for certification of Standing is jointly lodged 930 with the Region where the Regional Minister serves and with the General 931 Commission on Ministry. Annually, the Regional Minister will complete 932 Standing forms required by both the Region and the General Commission on 933 Ministry. 934 935 2. Certification of Standing of those Commissioned and Ordained by the Christian 936 Church (Disciples of Christ) 937 938 a. By virtue of Commissioning or Ordination according to the Order of Ministry 939 of the Christian Church (Disciples of Christ), the minister becomes eligible 940 for Standing. 941 942 b. Standing for ministers in active service continues so long as the minister does 943 and reports the following: 944 945 Performs faithfully the duties of a minister as authorized by i. 946 Commissioning or Ordination, either in an occupation recognized 947 by the church as ministerial in purpose or in a service recognized by 948 the church as ministerial in purpose. 949 950 Participates regularly in programs of study, growth, and renewal. ii. 951 952 iii. Maintains relations with the Christian Church (Disciples of Christ) 953 including participating membership in a recognized congregation in 954 the community of residence or active ministry where feasible. 955 956 Adheres to the Ministerial Code of Ethics of the Christian Church iv. 957 (Disciples of Christ). 958 959 V. Continues to meet the personal qualifications for admission to the 960 Order of Ministry. (II.A.2.) 961 962 vi. Seeks annual certification as requested by the Region where the 963 ministry site is located or by the General Commission on Ministry, 964 as appropriate. (See II.F.1.c.)

c. Standing may be continued at the discretion of the Region or the General Commission on Ministry in cases of disability or other special hardships affecting ministerial service, so long as other criteria for Standing are met.

- d. The Region or the General Commission on Ministry will provide means by which the Standing of all ministers in its care will be reviewed annually. Consultation with the appropriate National Pastor/Leader of Racial Ethnic communities is encouraged regarding the Standing of persons of color.
- e. When an Ordained Minister moves from a ministry position in one Region to a ministry position in another Region, Standing in the Order of Ministry is retained. Commissioned Ministers who move to another Region must contact that Regional Minister to establish Standing in the new ministry position. Responsibility for review and subsequent certification is assigned to the Region in which the minister functions or to the General Commission on Ministry. The minister shall notify both the former and new Regional Ministers upon relocation.
- f. When an Ordained Minister who is not actively seeking relocation moves from a ministry position in one Region to another Region and is no longer engaged in ministry, ministerial Standing will be provisionally retained for up to one year, except in the case of retirement, until review and subsequent certification is granted by the Region into which the minister has moved. The Ordained Minister is required to initiate contact with both the former and new Regional Ministers regarding his or her status.
- 3. Certification of Standing of Retired Ministers, Commissioned or Ordained by the Christian Church (Disciples of Christ)
 - a. Upon retirement, Commissioned Minister retain Standing if they continue serving in an approved ministry site. Standing of inactive retired Commissioned Ministers may be granted at the discretion of the Region.
 - b. Ordained Ministers with Standing retain this Standing at the time of retirement.
 - i. A retired minister who intends to continue practice of ministry, whether on an occasional, part-time or full time basis must continue to seek annual certification of Standing as requested by the Region where the ministry site is located or by the General Commission on Ministry, as appropriate. (See II.F.1.c.)
 - ii. When Standing is granted, the active retired minister will be listed in the *Yearbook of the Christian Church (Disciples of Christ)* as active retired. (R-a)
 - iii. To be eligible for such Standing, the active retired minister

1013				
1014			a)	Performs faithfully the duties of a minister as authorized by
1015				Commissioning or Ordination, either in an occupation recognized by
1016 1017				the church as ministerial in purpose or in a service recognized by the
				church as ministerial in purpose.
1018			b)	Doutining to a magnifully in the anamagnet study, amounth, and non-avial
1019 1020			b)	Participates regularly in programs of study, growth, and renewal.
1020			c)	Maintains relations with the Christian Church (Disciples of Christ)
1021			C)	including participating membership in a recognized congregation in the
1022				community of residence or active ministry where feasible.
1023				community of residence of active ministry where reastore.
1025			4)	Continues to meet the personal qualifications for admission to the Order
1025			u)	of Ministry (II.A.2) and to adhere to the <i>Ministerial Code of Ethics</i>
1027				of Ministry (11.A.2) and to adhere to the Ministerial Code of Lines
1027		i	v Ref	tired ministers who are no longer engaging in the practice of ministry on
1029		1		occasional, part-time or full time basis may seek Standing as inactive
1030				red ministers.
1030			1011	icu illilisters.
1032			a)	Retired ministers who are granted inactive status will continue to be
1033			u)	listed in the Yearbook of the Christian Church (Disciples of Christ) as
1034				inactive, retired ministers (R-i).
1035				mactive, retired ministers (it i).
1036			b)	Inactive retired ministers must continue to seek annual certification of
1037			٠,	Standing as requested by the Region where they reside.
1038				standing as requested by the region where they reside.
1039			c)	To be eligible for such Standing, the inactive retired minister must
1040			- /	continue to adhere to the <i>Ministerial Code of Ethics</i> and must hold
1041				participating membership in a recognized Disciples congregation in the
1042				community of residence where feasible.
1043				•
1044			v. If a	in inactive retired minister decides to once again take up the practice of
1045			mir	nistry, that minister must once again seek status as an active retired
1046			mir	nister. (See 3.c.i-iv)
1047				
1048	4.	Suspe	nsion d	or Termination of Ministerial Standing.
1049		-		
1050		a.	Proced	ures leading to a review of Standing may be initiated by the minister,
1051				gion, or the General Commission on Ministry when one or more of the
1052				ing conditions are present:
1053				
1054		-	i. The	e minister desires to be released from the practice of ministry, either
1055				nporarily or permanently.
1056				1 J F J -
1057			ii. The	e minister requests transfer of credentials from the Christian Church
1058		•		sciples of Christ) to another denomination or non-Disciples
1059			,	ngregation.
1060			• 51	<i>o -o</i>

1061	iii. The minister enters into a full-time occupation not recognized by the
1062	church as ministerial in purpose and/or no longer performs the functions
1063	of the office of a minister.
1064	
1065	iv. The minister fails to respond to a request for annual certification from the
1066	Region or the General Commission on Ministry.
1067	
1068	v. The minister no longer meets the personal qualifications for admission to
1069	the Order of Ministry (II.A.2.) or fails to adhere to the <i>Ministerial Code</i>
1070	of Ethics.
1071	
1072	vi. The retired minister fails to adhere to the <i>Ministerial Code of Ethics</i> .
1073	
1074	b. When the Region or the General Commission on Ministry takes the initiative
1075	in the review of Standing, the procedures shall include:
1076	
1077	i. Written notice to the minister that Standing is to be reviewed with the
1078	possibility of suspension or termination.
1079	" C 1/4" 'd d ' 'A N/4" ID //E 1 CD 'IEd '
1080	ii. Consultation with the appropriate National Pastor/Leader of Racial Ethnic
1081	communities is encouraged regarding the termination of Standing of
1082	persons of color.
1083	iii A haaring hay a committee amainted hay the Degion on the Commel
1084	iii. A hearing by a committee appointed by the Region or the General
1085 1086	Commission on Ministry.
1080	c. When the minister takes the initiative in the review, the procedures shall
1088	include:
1089	metude.
1090	i. Written notice to the Region or the General Commission on Ministry
1091	requesting that Standing be reviewed with the possibility of termination.
1092	requesting that standing be reviewed with the possionity of termination.
1092	ii. A consultation with a committee appointed by the Region or the General
1094	Commission on Ministry.
1095	Commission on tylingry.
1096	d. Standing may be granted to a minister whose Standing has been terminated
1097	or suspended by another Region or the General Commission on Ministry only
1098	upon the recommendation of the terminating or suspending body, whether
1099	that is a Region or the General Commission on Ministry.
1100	
	Surrender of Standing
1102	· O
1103	When a minister surrenders Standing, Standing can be granted again only upon the
1104	recommendation of the body to which Standing was surrendered, whether that is a
1105	Region or the General Commission on Ministry. The Region or General

1106 Commission on Ministry shall address any outstanding allegations of misconduct 1107 before reinstating Standing. 1108 1109 6. Lapsed Standing 1110 1111 When a minister's Standing has lapsed, Standing may only be granted after 1112 consultation with the body where the Standing was previously held, whether the 1113 Region or the General Commission on Ministry. 1114 1115 G. Recognition and Reconciliation of Ordained Ministries 1116 1117 1. Ordained Ministerial Partner Standing with the United Church of Christ 1118 1119 The Christian Church (Disciples of Christ) and the United Church of Christ 1120 recognize the Ordained ministries of the other church to be efficacious ministries 1121 of grace within that church and these ministries to be valid and full ministries of the one Church of Jesus Christ. 1122 1123 The Ordained ministries of the Christian Church (Disciples of Christ) and the United Church of Christ are reconciled. An Ordained minister with Ordained 1124 1125 ministerial Standing in one church may function, whenever invited, and as 1126 established procedures permit, as an Ordained minister of the other. 1127 The designations "Ordained Ministerial Partner" and "Ordained Ministerial 1128 Partner Standing" manifest the corporate and individual nature of the recognition 1129 and reconciliation of the Ordained ministries of the Christian Church (Disciples of Christ) and the United Church of Christ. 1130 1131 a. Each member of the United Church of Christ who holds Ordained ministerial 1132 Standing in the United Church of Christ is an Ordained Ministerial Partner of 1133 the Christian Church (Disciples of Christ). 1134 b. Each member of the Christian Church (Disciples of Christ) who holds Ordained ministerial Standing in the Christian Church (Disciples of Christ) is 1135 1136 an Ordained Ministerial Partner of the United Church of Christ. c. When a person no longer has Ordained ministerial Standing in either the 1137 1138 Christian Church (Disciples of Christ) or the United Church of Christ, that 1139 person is no longer an Ordained Ministerial Partner and Ordained Ministerial 1140 Partner Standing is nullified. 1141 1142 d. United Church of Christ ministers with Ordained Ministerial Partner 1143 Standing in the Christian Church (Disciples of Christ) 1144 1145 Ordained Ministerial Partner Standing is recognition granted to an Ordained 1146 minister with Standing in the United Church of Christ who has been called to an Ordained ministry setting in the Christian Church (Disciples of Christ). 1147

1148 Ordained Ministerial Partner Standing provides ongoing ecclesiastical authorization to exercise the rights and responsibilities of Ordained ministry in 1149 the Christian Church (Disciples of Christ). 1150 1151 1152 i. Once a United Church of Christ Ordained minister has demonstrated 1153 knowledge of and appreciation for the history, polity, and practices of 1154 the Christian Church (Disciples of Christ) to the Regional Commission 1155 on Ministry where the minister resides, that Ordained Ministerial Partner 1156 may be granted access to the Search and Call process in the Christian 1157 Church (Disciples of Christ). Ordained Ministerial Partner Standing in the Christian Church (Disciples of Christ) is not given at this point in the 1158 1159 process. 1160 1161 ii. A United Church of Christ Ordained Ministerial Partner who secures a 1162 call in the Christian Church (Disciples of Christ) applies for Ordained 1163 Ministerial Partner Standing to the Region in which the Ordained minister's calling body is located. Once granted, Ordained Ministerial 1164 Partner Standing is reviewed by the Region for certification annually. 1165 1166 iii. A United Church of Christ Ordained minister has Ordained Ministerial 1167 Partner Standing in the Christian Church (Disciples of Christ) only when 1168 1169 serving a Christian Church (Disciples of Christ) calling body. 1170 1171 A United Church of Christ minister who holds Ordained Ministerial iv. 1172 Partner Standing in the Christian Church (Disciples of Christ) shall maintain Ordained ministerial Standing in the United Church of Christ. 1173 1174 1175 Ordained ministerial Standing shall be held in the association in which V. 1176 the Christian Church (Disciples of Christ) calling body is located. 1177 1178 A United Church of Christ minister who holds Ordained Ministerial vi. 1179 Partner Standing shall maintain relations with the Christian Church 1180 (Disciples of Christ) including (where feasible) holding associate 1181 membership in a recognized Christian Church (Disciples of Christ) 1182 congregation in the community. 1183 1184 A United Church of Christ minister who holds Ordained Ministerial 1185 Partner Standing in a Region has voting privileges in the General Assembly of the Christian Church (Disciples of Christ). 1186 1187 viii. A United Church of Christ minister who holds Ordained Ministerial 1188 Partner Standing in the Christian Church (Disciples of Christ) shall 1189 1190 relate to the Christian Church (Disciples of Christ) for his/her primary 1191 support in Ordained ministry.

1193 A United Church of Christ minister who holds Ordained Ministerial 1194 Partner Standing in the Christian Church (Disciples of Christ) shall be accountable to the Region for Ordained Ministerial Partner Standing and 1195 1196 to the United Church of Christ for Ordained ministerial Standing. 1197 1198 When a disciplinary review is instituted in relation to the United Church X. 1199 of Christ minister holding Ordained Ministerial Partner Standing in the 1200 Christian Church (Disciples of Christ), the association of the United 1201 Church of Christ in which the United Church of Christ minister's 1202 Ordained ministerial Standing is maintained, shall be informed and 1203 invited to participate in the procedures. 1204 1205 When a United Church of Christ minister who holds Ordained xi. 1206 Ministerial Partner Standing with the Christian Church (Disciples of 1207 Christ) accepts a call in another Region, he/she shall be subject to review 1208 and subsequent annual certification of Ordained Ministerial Partner 1209 Standing by the new Region. 1210 1211 Recognition of Ordained Ministerial Partner Standing may be granted by the 1212 General Commission on Ministry to an Ordained minister with Standing in the 1213 United Church of Christ who serves as a National Officer or in a joint ministry 1214 position for both churches. 1215 1216 e. Christian Church (Disciples of Christ) ministers with Ordained Ministerial 1217 Partner Standing in the United Church of Christ. 1218 1219 Ordained Ministerial Partner Standing is recognition granted to an Ordained 1220 minister with Standing in the Christian Church (Disciples of Christ) who has 1221 been called to an Ordained ministry setting in the United Church of Christ. 1222 Ordained Ministerial Partner Standing provides ongoing ecclesiastical authorization to exercise the rights and responsibilities of Ordained ministry in 1223 1224 the United Church of Christ. 1225 1226 Once a Christian Church (Disciples of Christ) Ordained minister has i. 1227 demonstrated knowledge of and appreciation for the history, polity, and practices of the United Church of Christ to the Association Committee 1228 1229 where the minister resides, that Ordained ministerial partner may be 1230 granted access to the Search and Call process in the United Church of Christ. Ordained Ministerial Partner Standing in the United Church of 1231 1232 Christ is not given at this point in the process. 1233 1234 A Christian Church (Disciples of Christ) Ordained Ministerial Partner who 1235 secures a call in the United Church of Christ applies for Ordained

Ministerial Partner Standing to the Association in which the Ordained

Partner Standing is reviewed by the Association annually.

minister's calling body is located. Once granted, Ordained Ministerial

1236

1237

1239 1240 iii A Christian Church (Disciples of Christ) Ordained minister has Ordained 1241 Ministerial Partner Standing in the United Church of Christ only when 1242 serving a United Church of Christ calling body. 1243 1244 A Christian Church (Disciples of Christ) minister who holds Ordained 1245 Ministerial Partner Standing in the United Church of Christ shall maintain 1246 Ordained ministerial Standing in the Christian Church (Disciples of 1247 Christ). 1248 1249 Ordained ministerial Standing shall be held in the Region in which the V. 1250 United Church of Christ calling body is located. 1251 1252 A Christian Church (Disciples of Christ) minister who holds Ordained vi. 1253 Ministerial Partner Standing shall maintain relations with the United 1254 Church of Christ including (where feasible) holding associate membership 1255 in a recognized United Church of Christ congregation in the community. 1256 1257 vii. A Christian Church (Disciples of Christ) minister who holds Ordained 1258 Ministerial Partner Standing in an Association has voting privileges in the 1259 Association and Conference and is eligible for election as a delegate to 1260 General Synod or election as a member of any Covenanted Ministry Board in the United Church of Christ. 1261 1262 1263 viii. A Christian Church (Disciples of Christ) minister who holds Ordained Ministerial Partner Standing in the United Church of Christ shall relate to 1264 the United Church of Christ for his/her primary support in Ordained 1265 ministry. 1266 1267 A Christian Church (Disciples of Christ) minister who holds Ordained 1268 ix. 1269 Ministerial Partner Standing in the United Church of Christ shall be 1270 accountable to the Association for Ordained Ministerial Partner Standing and to the Christian Church (Disciples of Christ) for Ordained ministerial 1271 1272 Standing. 1273 1274 When a disciplinary review is instituted in relation to the Christian Church 1275 (Disciples of Christ) minister holding Ordained Ministerial Partner 1276 Standing in the United Church of Christ, the Region of the Christian Church (Disciples of Christ) in which the Christian Church (Disciples of 1277 1278 Christ) minister's Ordained ministerial Standing is maintained, shall be 1279 informed and invited to participate in the procedures. 1280 When a Christian Church (Disciples of Christ) minister who holds 1281 xi. 1282 Ordained Ministerial Partner Standing with the United Church of Christ 1283 accepts a call in another Association, he/she shall be subject to review and

transfer of the Ordained Ministerial Partner Standing to the new 1284 1285 Association. 1286 1287 Recognition of Ordained Ministerial Partner Standing may be granted by the appropriate United Church of Christ Association to an Ordained minister with 1288 1289 Standing in the Christian Church (Disciples of Christ) who serves as a General 1290 Ministry Executive or in a joint ministry position for both churches. 1291 1292 2. Persons Ordained in Other Churches. Ministers Ordained by other denominations 1293 or non-Disciples congregations may be considered for recognition of Ordination and the granting of Standing in the Christian Church (Disciples of Christ). 1294 1295 Provisional or temporary Standing may be granted to individuals applying for 1296 recognition of Ordination by the Christian Church (Disciples of Christ). 1297 Responsibility for this process is lodged in the Region except in the case of Military 1298 Chaplains stationed overseas. 1299 a. Provisional or temporary Standing of applicants may be granted upon the 1300 fulfillment of the following requirements: 1301 1302 1303 i. Consultation with appropriate officials of the denomination or congregation 1304 from which the candidate transfers. 1305 1306 ii. Satisfactory investigation of personal and ministerial references and a 1307 criminal background check. 1308 1309 iii. Filing of appropriate forms with the Region to which the applicant is 1310 applying or with the General Commission on Ministry. 1311 1312 iv. Provisional or temporary Standing shall be reviewed annually by either the 1313 granting Region or the General Commission on Ministry. 1314 1315 b. Removal of the provisional or temporary conditions for Standing may be 1316 granted by the Region or the General Commission on Ministry upon fulfillment 1317 of the following requirements: 1318 1319 i. Membership in a recognized congregation of the Christian Church (Disciples of Christ). 1320 1321 1322 ii. Demonstrated knowledge and appreciation for the history, polity, and 1323 practices of the Christian Church (Disciples of Christ). 1324 1325 iii. Fulfillment of the prerequisites and preparation, including educational 1326 attainment, for the Order of Ministry. 1327 1328 iv. One year minimum service under the supervision or mentoring of a Disciples of Christ minister with Standing. 1329

		v. Manifesting the personal qualifications for the order of ministry as listed
		in item II.A.2.
		vi. Commitment to adhere to the Ministerial Code of Ethics of the Christian
		Church (Disciples of Christ).
Н.	Minist	erial Search and Call
		General Principles. Ministerial Search and Call is the term applied to the
	-	cess developed to facilitate the calling of ministers who hold Standing in the
	Chi	ristian Church (Disciples of Christ).
		The covenantal relationship among ministers, Congregations, Regions, and
		General Ministries of the church serves to build up the whole church of Jesus
		Christ. This document identifies general principles for ministerial Search and
		Call. The Office of Search and Call (Disciples Home Missions) administers
		these procedures of the Christian Church (Disciples of Christ).
	1_	Encodern and man ancibility are inhoused in the tradition of the Christian Charach
		Freedom and responsibility are inherent in the tradition of the Christian Church
		(Disciples of Christ). Congregations, Regions, and General Ministries of the church are accorded full freedom to issue ministerial calls within their own
		established or constitutional provisions. Ministers, likewise, are accorded full
		freedom to accept or reject a call to any particular service. All, however,
		covenant to work within the Order of Ministry in the interest of assuring an
		orderly and responsible system of Search and Call.
		oracity and responsible system of sourch and can.
	c.	The Church is best served when Regional Ministers and National
		Pastors/Leaders of Racial Ethnic communities work together covenantally in
		the Search and Call process. Primary responsibility for the Search and Call
		process is lodged with the Regions. Regions are encouraged to consult the
		National Pastors/Leaders. National Pastors/Leaders may offer their counsel to
		the Regional Minister in Search and Call with the understanding that the
		primary responsibility for Search and Call lies with the Region.
	2. <i>Ope</i>	erating Principles.
	a.	. Ordained ministers with Standing in the Christian Church (Disciples of
		Christ) will have complete and unhindered access to Search and Call of the
		church.
		1. The pro Chi a. b.

1375 b. Commissioned ministers with Standing in the Christian Church (Disciples of 1376 Christ) will have access to Search and Call. Circulation of their Search and Call 1377 forms is normally limited to the Region for which their ministry is 1378 commissioned. 1379 1380 c. At the discretion of the Region of care candidates for Ordination may be 1381 granted authorized access to Search and Call. 1382 1383 d. Ordained Ministerial Partners with Standing in the United Church of Christ will have complete and unhindered access to Search and Call of the church 1384 once they have been qualified by a Region to seek a call. 1385 1386 1387 e. Congregations, Regions, institutions, and General Ministries of the church will be provided assistance from the Office of Search and Call. 1388 1389 1390 f. Any Search and Call forms in the Office of Search and Call will be open to 1391 the minister concerned except for confidential references for which a waiver 1392 has been signed. 1393 1394 g. Confidentiality, when assured to the persons completing the reference forms, 1395 will not be violated. 1396 1397 h. All candidates for Ordination with authorized access to Search and Call and 1398 Ordained Ministers with Standing may be considered for any ministerial 1399 position. 1400 1401 i. All candidates for Ordination with authorized access to Search and Call and 1402 Ordained Ministers with Standing shall have access to information regarding 1403 available ministerial openings in the church. 1404 1405 j. Every congregation, Region, educational or related institution, and General 1406 Ministry will strive to be open to the ministry of all persons putting aside 1407 prejudice and considering candidates based on gifts and skills for ministry. 1408 1409 3. Responsibilities. It is expected that all parties using Search and Call will abide by the established procedures of the Office of Search and Call. 1410 1411 1412 a. Ministers. Commissioned and Ordained ministers with Standing in the 1413 Christian Church (Disciples of Christ) have the responsibility to seek the advice and counsel of the Region within which they hold Standing and to 1414 1415 avail themselves of the resources of the Office of Search and Call. They have 1416 the freedom to accept or reject any call offered to them, and to negotiate 1417 whatever terms of call or service seem appropriate. In all matters, ministers 1418 will function within the covenantal relationship of the whole church.

1420	i.	Ministers will provide information for a permanent file to the Office
1421		of Search and Call upon entry into the ministry of the Christian
1422		Church (Disciples of Christ) and maintain current data in that file.
1423	ii.	For purposes of Search and Call, the minister will update the
1424		Ministerial Profile and complete reference requests, the Ministerial
1425		Disclosure Form and criminal background check. The Search and Call
1426		forms will be circulated as prepared and submitted by the minister.
1427	iii.	Ordained ministers seeking a call shall utilize the process provided
1428		by the Office of Search and Call.
1429	iv.	Commissioned ministers (seeking ordination and not seeking
1430		ordination) who desire to relocate shall request the assistance of
1431		the appropriate Regional or Area Ministers.
1432	V.	Ministers will be as specific and honest as possible about any
1433		limiting factors in relocation, such as geographical preferences and
1434		salary requirements.
1435	vi.	Ministers will instruct the Office of Search and Call to send
1436		reference forms to the persons whom they have identified as
1437		references. It is the responsibility of the minister to ensure that these
1438		persons complete and submit the reference forms. Once received,
1439		references will be held and submit the reference forms. Once
1440		received, references will be held in confidence from the minister if a
1441		waiver has been signed by the minister.
1442	vii.	Ministers will negotiate with only one congregation at a time. A
1443		search committee and candidate are "in negotiation" when both
1444		agree that they will not discuss relocation with any other search
1445		committee or candidate until either party declares negotiations
1446		ended. It is the obligation of ministers to be specific with
1447		congregations about their degree of interest.
1448	viii.	Ministers will stay in communication with search committees who
1449		have indicated interest, especially informing a congregation
1450		immediately when a decision has been made not to consider
1451		accepting a call to that particular congregation.
1452	ix.	Ministers will contact the appropriate Region if they wish to be a
1453		candidate for a specific congregation in that Region and request that
1454 1455	37	their name be submitted to the search committee. Ministers will not initiate Search and Call by contacting a
1455	Χ.	Ministers will not initiate Search and Call by contacting a congregation directly.
1457	xi.	Ministers will advise the Region, if contacted directly by a
1458	Λ1.	congregation, should mutual interest in exploring a possible call be
1459		determined.
1460	xii.	Ministers will advise the Region where currently located, the Region
1461	AII,	where moving, the Office of Search and Call, and the Pension Fund,
1462		as soon as a call has been accepted.
1463		as soon as a can has been accepted.
1403		

b. Congregations. Within the tradition of the Christian Church (Disciples of Christ) and according to *The Design*, congregations have the right and responsibility to seek and call their own leadership, to establish the terms of call, to undergird the ministry, and to effect terminations within their own procedures. In all matters, congregations will function within the covenantal relationship of the whole church and are encouraged to seek the advice and counsel of the Region/Area.

 Congregations will advise Regions of impending vacancies and work within Regional procedures to receive advice and counsel in seeking ministerial leadership.

ii. Congregations will have freedom to consider any minister with standing in the Christian Church (Disciples of Christ) or any Ordained Ministerial Partner who has been qualified by a Region to seek a call. The congregation should inform the Region and request biographical and reference material on all ministers it wishes to consider.

iii. Congregations will keep the Region informed of all names being considered, including persons who apply directly to the congregation and persons whose names are suggested by members of the congregation.

iv. Congregations will be fair and open in the consideration of all candidates putting aside prejudice and considering candidates based on gifts and skills for ministry.

v. The congregational search committee will treat with confidentiality all information including personal biographical information and reference material, taking care to ensure that the information does not go beyond the search committee. When the call has been issued and accepted, all records relating to the minister called to serve, including any minutes of the search committee regarding that minister, shall be given to the Region for reasons of safekeeping and confidentiality. All records relating to other candidates in the search process shall be destroyed.

vi. The congregational search committee will stay in communication with candidates whom the search committee has contacted. The search committee will inform, in a timely manner, candidates who are no longer being considered for the position.

vii. The search committee will inform, in a timely manner, candidates who are no longer being considered for the position.

 viii. The congregational search committee may talk with a number of candidates concurrently but will negotiate with only one at a time. A search committee and candidate are "in negotiation" when both agree that they will not discuss relocation with any other candidate or search committee until either party declares negotiations ended. It is

1509 the obligation of the search committee to be specific with the 1510 minister about its degree of interest. 1511 ix. Congregations will issue a Letter of Call providing copies of the call for 1512 the congregation, the minister, the Region, and the Office of Search 1513 and Call. 1514 X. Congregations will reimburse the called candidate for the Criminal 1515 Background Check. 1516 xi. Congregations will provide a fair salary (including housing allowance – 1517 parsonage provision) within the capabilities of the congregation, as 1518 well as adequate benefits (pension, health insurance, continuing 1519 education, vacation, sabbatical and Social Security offset). 1520 xii. Congregations will provide for the reimbursement of church-related 1521 expenses to cover actual expenses of accomplishing ministry. 1522 1523 1524 c. Regions. Regions bear the primary responsibility for providing advice and counsel to both congregations and ministers in Search and Call. Regions will 1525 work collaboratively with General Racial Ethnic Ministries to address 1526 1527 ministerial vacancies among their constituencies. Regions may delegate or 1528 share this responsibility with their areas, districts or other subdivisions. In all 1529 matters, Regions will function within the covenantal relationship of the whole 1530 church. 1531 1532 i. Each Region will provide advice and counsel to congregations either 1533 at the request of the congregation or at the initiation of the Region 1534 when it is known that new ministerial leadership is being or will be 1535 sought. 1536 ii. Each Region will receive and review all ministerial search and call 1537 materials from the Office of Search and Call, giving special attention 1538 to those persons who have indicated an interest in their Region. 1539 iii. Each Region will refer all ministers within the Region who wish to 1540 seek relocation to the Office of Search and Call for entry into Search 1541 1542 Each Region will share with search committees Search and Call iv. 1543 forms of a selection of candidates who appear to meet the 1544 requirements of the congregations and institutions with whom the 1545 Region is working. 1546 v. Each Region will encourage congregations to give fair and equal 1547 consideration to candidates putting aside prejudice and considering 1548 candidates based on gifts and skills for ministry. 1549 vi. Each Region will share with specific search committees Search and 1550 Call forms of any minister with Standing in the Christian Church 1551 (Disciples of Christ), or any Ordained Ministerial Partner qualified by

1552		a Region to seek a call, who requests consideration in that
1553		congregation.
1554	vii.	Each Region will maintain a list of churches seeking ministerial
1555		leadership in the Region and make it available upon request to
1556		ministers with Standing.
1557	viii.	If a Region is contacted by a search committee about a minister not
1558		actively seeking a call, the Region will inquire about that minister's
1559		interest. The minister has the right to know the name and location
1560		of the interested congregation. If said minister is interested, the
1561		Region will direct said minister to Search and Call.
1562	ix.	Each Region will provide, upon request of ministers seeking a call, a
1563		list of congregations which have received their Ministerial Profile.
1564	Χ.	Each Region will treat all Search and Call forms with strict
1565		confidentiality.
1566	xi.	Each Region will communicate to the Office of Search and Call any
1567		formal actions and decisions to remove Standing for misconduct of
1568		a minister. The minister shall be informed and given a copy of the
1569		report which will also be placed in the minister's file. (See also J. 1.
1570		below.)
1571	xii.	Each Region will refer all requests for assistance from congregations
1572		outside the Region to the appropriate Regional office.
1573	xiii.	Each Region will regularly notify the Office of Search and Call of all
1574		relocations occurring within, to, or from the Region.
1575	xiv.	Each Region will authorize access to Search and Call to
1576		a. candidates for ordination whose ordinations have been
1577		authorized in their Region and
1578		b. Ordained ministers from other denominations who have been
1579		given temporary recognition and who are in the process of
1580		transferring Standing to the Christian Church (Disciples of
1581		Christ).
1582	XV.	Each Region will make information available about Regional staff
1583		vacancies through such channels as denominational websites,
1584		Regional publications, Disciples Home Missions, and other
1585		publications.
1586		
1587	d. Discip	bles Home Missions. The Office of Search and Call at Disciples Home
1588	Missi	ons is the primary locus of the ministerial records of the Christian
1589		h (Disciples of Christ) related to Search and Call and is responsible for
1590		inating the Search and Call process of the church. In all matters,
1591	-	ples Home Missions will function within the covenantal relationship of
1592	the wl	hole church.
1593		TI 000 10 1 10 11 11 1 1 1 1 1 1 1 1 1 1
1594		The Office of Search and Call will maintain the permanent files of all
1595	I	ministers in the Christian Church (Disciples of Christ).

1596 ii. The Office of Search and Call will maintain the Ministers Directory of 1597 the Year Book and Directory reflecting the current listing of ministers 1598 with Standing in the Christian Church (Disciples of Christ) as reported 1599 by the Regions and the General Commission on Ministry. 1600 iii. The Office of Search and Call will receive, process and make available 1601 Search and Call materials of ministers with Standing in the Christian 1602 Church (Disciples of Christ), Qualified Ordained Ministerial Partners, 1603 and others authorized by Regions to Regions and General Ministries. 1604 The Search and Call forms will be circulated as prepared and 1605 submitted by the minister. 1606 iv. The Office of Search and Call will collect and release reference 1607 material to Regions or General Ministries upon permission of the 1608 minister applying for Search and Call assistance. 1609 V. The Office of Search and Call will protect the confidentiality of 1610 references when confidentiality has been promised. 1611 vi. The Office of Search and Call will secure permission from any minister 1612 not actively seeking a call before releasing references to Regions or 1613 General Ministries. The minister has the right to know the name and 1614 location of the interested congregation. Information in the 1615 permanent file may be released without permission to Regional 1616 Ministers or to the Chair of the General Commission on Ministry in 1617 regard to ethical and conduct matters. 1618 vii. The Office of Search and Call will secure, maintain, and release to 1619 Regions, and on request, to ministers with Standing, a list of staff 1620 vacancies in regions, general units of the Christian Church (Disciples 1621 of Christ) and ecumenical organizations. 1622 The Office of Search and Call will make available education and viii. 1623 informational materials regarding Search and Call to congregations, 1624 Regions, institutions and General Ministries. 1625 The Office of Search and Call will refer all requests from ix. 1626 congregations for names of potential candidates to the appropriate 1627 Regions. 1628 The Office of Search and Call will refer all candidates for Ordination X. 1629 seeking student preaching/pastoral positions to the field education 1630 office of the appropriate institution or to the Region. 1631 хi. The Office of Search and Call will share with Regions, and where 1632 appropriate, General Ministries, the record of any formal action by a 1633 Region's commission on the ministry or the General Commission on 1634 Ministry concerning the conduct of a minister who is entering Search 1635 and Call. 1636 1637 e. Educational institutions. The undergraduate departments of religion and the 1638 theological educational institutions have unique responsibilities with respect 1639 to the search and call process of the church. Each relates to a limited number of congregations in which pre-theological and theological students may be serving. The theological institutions have responsibility for relating their graduating students who are candidates for Standing as Ordained ministers in the Christian Church (Disciples of Christ) to Search and Call. In Search and Call, educational institutions will function within the covenantal relationship of the whole church.

- i. Educational institutions will relate to congregations served by students in partnership with the Region in matters pertaining to the employment of students during their pre-theological and theological education.
- ii. Educational institutions will refer requests from congregations for search and call assistance that is outside the student field placement process to the appropriate Region.
- iii. Educational institutions will cooperate with Regions in orienting students to the Search and Call process of the church.

f. General Ministries. In all matters, General Ministries will function within the covenantal relationship of the whole church.

 i. General Ministries will refer all requests for Search and Call assistance to the Office of Search and Call and the appropriate Regional Minister. They will refer requests for candidates' names to the appropriate Region.

ii. General racial/ethnic ministries will work collaboratively with Regions to address ministerial vacancies among their constituencies.

4. Right of Review and Counsel. The right to review and counsel is limited to perceived violations of Search and Call and should be initiated with the appropriate Region, institution or General Ministry. A request for review and counsel beyond the Region shall be to the General Commission on Ministry.

I. Ministerial Code of Ethics

Believing that Jesus is the Christ the Son of the living God, and proclaiming him Lord and Savior of the world, I reaffirm my vows as a minister. Through dedication and discipline I will lead and serve with integrity. Relying on the grace of God, I commit myself to the following:

Personal Conduct

• Witnessing to the ministry of Jesus Christ

- Dedicating time, strength, vitality, and energy for effective ministry
- Growing in faith, knowledge, and the practice of ministry through the spiritual disciplines, study, continuing education, and service
 - Living a life that honors my commitments to my family, including the need for privacy and time together
 - Taking time for physical and spiritual renewal, recreation, and vacation
 - Being a faithful steward of God's gifts to me by managing time, talents, and financial resources responsibly and generously
 - Accepting responsibility for all debts that I incur
 - Keeping physically and emotionally fit and refraining from substance abuse and other abusive behaviors
 - Using my position, power, and authority in non-exploitive ways
 - Maintaining high moral standards in my sexual behavior
 - Regarding all persons with equal respect and concern and undertaking to minister impartially

Relationships to the Church which I Serve

1687

1688 1689

1690

1691

1692

1693

1694 1695

1696

1697

1698

1699 1700

1701 1702

1703 1704

1705 1706

1707

1708

1709

1710

1711 1712

1713

17141715

1716

1717 1718

1719

1720

17211722

17231724

1725

- Nurturing and offering my gifts for ministry to the church
- Calling forth and nurturing the gifts of others in the church and joining their gifts with mine for the sake of the mission of Jesus Christ and the health of the church
- Preaching and teaching the gospel without fear or favor and speaking the truth in love
- Administering the sacraments/ordinances and services of the church with integrity and not for financial gain
- Working cooperatively and collegially with those whom I serve in the particular ministry to which I have been called
- Administering the corporate finances of the church with personal integrity
- Refraining from accepting any gift which would compromise the church's ministry
- Protecting confidences; covenanting to only tell those who need to know, what they need to know, when they need to know it
- Acting to prevent and to report known or suspected cases of physical or sexual abuse or neglect
- Encouraging and participating in the regular evaluation of my ministry and cooperating with the Region in the annual review of my ministerial Standing
- Seeking the counsel of the Regional Minister and/or the Racial/Ethnic Executive Pastor as appropriate should divisive tensions threaten my relationship with those I serve

Relationships to Ministry Colleagues

- Engaging in covenantal relationships with colleagues which involve nurture, discipline, family support, vigorous dialogue, mutual teaching/learning, and spiritual formation
- Supporting colleagues in ministry and their families while not exploiting their problems or crises

- Performing pastoral services within another congregation or for a member of another congregation only at the request of that congregation's current pastor and elders
 - Supporting and at no time speaking maliciously of the ministry of my predecessors or another minister
 - Encouraging the ministry of my successor upon my retirement or other departure from a ministry position, without interfering or intruding and by making it clear to former parishioners that I am no longer their pastor nor will I perform any pastoral services unless requested by the congregation's current pastor and elders

Relationships to the Community and the Wider Church

- Participating responsibly in the life and work of my community, bearing prophetic witness to the gospel of Jesus Christ, and working towards a just and morally responsible society
- Participating faithfully in the life and work of all expressions of the Christian Church (Disciples of Christ)
- Seeking to know, understand, and respect the diversity of opinions and people within the Christian Church (Disciples of Christ)
- Being a responsible representative of the one church of Jesus Christ and participating in activities which strengthen its unity, ministry, witness, and mission

J. Misconduct

The Christian Church (Disciples of Christ) understands ministerial misconduct to be activity which violates the covenantal character of the ministerial office as expressed in the Ministerial Code of Ethics. Investigation and adjudication of violations of the Ministerial Code of Ethics shall be the responsibility of the Region through the committee or Commission on Ministry or the General Commission on Ministry.

1. Reporting

Regions or the General Commission on Ministry will report formal actions and decisions to remove Standing for misconduct to the Office of Search and Call, Disciples Home Missions, and these actions will be communicated to all Regions.

2. Suspension of Standing

In extreme situations of alleged misconduct, ministerial Standing may be temporarily suspended by the Region or the General Commission on Ministry during the period of investigation and adjudication.

3. Sexual Misconduct

a. It is the responsibility of each Region to have specific definitions of sexual misconduct and procedures for receiving, investigating, and adjudicating sexual misconduct charges of ministers with Standing in the Region. Each

Region will periodically and systematically review its definitions and procedures. It is the responsibility of the Region to communicate such definitions and procedures to ministers and congregations within the Region.

b. It is the responsibility of the General Commission on Ministry to have specific definitions of sexual misconduct and procedures for receiving, investigating, and adjudicating sexual misconduct charges of ministers engaged in non-Regional ministries. The General Commission on Ministry will periodically and systematically review its definitions and procedures. It is the responsibility of the General Commission on the Ministry to communicate such definitions and procedures to ministers, ministries, and other organizations in the General and ecumenical church.

K. Right of Appeal

The General Commission on Ministry understands that the Right to Appeal extends to persons who, at the time of their appeal, are subject to a decision with adverse effect regarding Ordination, Commissioning, transfer of credentials, and/or Standing. The General Commission on Ministry will not consider any appeal if legal proceedings are pending or in process.

L. Amendment Process

The Policies and Criteria for the Order of Ministry in the Christian Church (Disciples of Christ) may be amended two ways:

- 1. By a two-thirds vote of the voting members of the General Assembly present and voting, providing such amendments shall have been regularly filed 180 days in advance of the meeting of the General Assembly and circulated among the congregations and Regions 60 days in advance of the General Assembly.
- 2. By a two-thirds vote of the members of the General Board of the Christian Church (Disciples of Christ) present and voting, providing such amendments shall have been mailed to the members of the General Board of the Christian Church (Disciples of Christ) at least 30 days prior to the time of the vote.

Basic Policy Approved Louisville General Assembly 1971

- 1812 Section II on Candidacy approved Kansas City General Assembly 1977
- 1813 Section V on Ministerial Standing amended Anaheim General Assembly 1981
- 1814 Section VI on Ministerial Relocation amended Des Moines General Assembly 1985
- 1815 Section VII on Amendment Process amended Louisville General Assembly 1987
- 1816 Section V.C. on Recognition and Reconciliation of the Ordained Ministries of the
- 1817 Christian Church (Disciples of Christ) and the United Church of Christ amended
- 1818 Pittsburgh General Assembly 1995
 - Section VIII on Sexual Misconduct amended Pittsburgh General Assembly 1995

1820	Theological Foundations and Revised Policies and Criteria approved Indianapolis
1821	General Assembly 2009
1822	Section II.H. on Ministerial Search and Call amended General Board 2009————
1823	
1824	Theological Foundations and Policies and Criteria for The Ordering of Ministry, 2009, is
1825	an operating document of the General Commission on Ministry, effective August 2011.
1826	
1827	
1828	
1829	Distributed by
1830	Disciples Home Mission
1831	Christian Church (Disciples of Christ) in the United States and Canada
1832	130 E. Washington Street, P.O. Box 1986, Indianapolis, Indiana 46206-1986
1833	Phone: 888/346-2631; Fax: 317/635-4426
1834	
1835	