Guidelines and Questions for CMLTs in 
Preparing Ministry Leaders for the CRC

From Agenda for Synod 2007 (305-310)

Appendix A
Guidelines for Classical Ministry Leadership Teams 
in preparing ministry leaders for the Christian Reformed Church

Synod 2000 adopted standards for ministry in the areas of character, knowledge, and skills. These standards are found below in bold print.

In adopting these standards, synod also adopted the following guiding principles:

a. The Reformed confessional heritage is the basic foundation for all ministry-staff job descriptions. A principle of proportionality should be thoughtfully applied to all persons who fill staff positions in any Christian Reformed church. The degree of understanding and skill required to apply the confessional tradition is proportional to the level of ministry responsibility assigned. As one’s sphere of authorized service extends, so should one’s capability for understanding, articulating, and discipling others in the Christian faith and Reformed confessional tradition.

b. The CRC is committed to a theologically well-trained clergy and to maintaining the expectation that “the completion of a satisfactory theological training shall be required for admission to the ministry of the Word” (Church Order Article 6-a).

In adopting these standards, synod also reminded the church of the general scriptural teaching concerning personal qualifications for ministry as found in passages such as Matthew 18; 20:20-28; 28:18-20; Acts 6; II Corinthians 4; 5; Ephesians 4; I and II Timothy.

The Synodical Ministerial Candidacy Committee (SMCC) offers to Classical Ministry Leadership Teams and other related groups the sample questions that accompany each set of ministry standards listed below. The purpose of these questions is to guide classes as they prepare candidates for the position of Ministry Associate through Article 23 or for Ministry of the Word through Article 7 or Article 8 of the Church Order. 

The principle of proportionality explained above means that learning covenants among ministry associates, for example, will vary greatly depending upon the amount of responsibility in the position for which the ministry associate candidate is being prepared. However, despite those differences in learning covenants and in the subsequent examinations a ministry associate might undergo, the SMCC judges that the questions below are examples of the kinds of questions that anyone who preaches God’s Word to a congregation on a regular basis should be able to answer. The list is not meant to be exhaustive. 

Mentoring and training programs for ministry leaders should not “teach to the test,” i.e., simply go through a list of questions like the one below and make sure people can answer them. But the goal of the training should be that candidates (again, in varying degrees, according to the principle of proportionality) be able to answer these kinds of questions. 

Finally, classical examiners may find these questions helpful, and there is nothing to prevent an examiner from asking these kinds of questions in an actual classical exam, but the purpose of this communication is not to suggest, much less prescribe, the format of a classical exam itself.

A. Character standards for all ministry positions and personnel, recognizing that they must be adapted to specific circumstances and situations:

Any person called to serve Christ in a Christian Reformed church ministry position should be

a. Publicly committed to Christ and his church, submitting to its discipline. 

b. Exemplary in piety and holy conduct of life, a humble person of prayer who trusts in God’s providence.

c. Of good reputation, emotionally mature, honest, trustworthy, reliable.

d. Caring and compassionate for the lost and the weak.

e. Eager to learn and grow in faith, knowledge, and love.

f. Joyful in affirming the goodness of God’s creation and communicating to others a delight in its beauty.

g. Sensitive to others in all their personal and cultural variety. 

Questions:

1. Please tell the story of God’s work in your life. When did first know God’s grace in your life? What are some of the key milestones in your spiritual journey?

2. Please describe your call to ministry?

3. In Colossians 3, Paul calls believers to put to death the old nature:

4Put to death, therefore, whatever belongs to your earthly nature: sexual immorality, impurity, lust, evil desires and greed, which is idolatry. 6Because of these, the wrath of God is coming.[b] 7You used to walk in these ways, in the life you once lived. 8But now you must rid yourselves of all such things as these: anger, rage, malice, slander, and filthy language from your lips. 9Do not lie to each other, since you have taken off your old self with its practices 10and have put on the new self, which is being renewed in knowledge in the image of its Creator. 11Here there is no Greek or Jew, circumcised or uncircumcised, barbarian, Scythian, slave or free, but Christ is all, and is in all. 

And then he calls believers to put on the new nature:

12Therefore, as God's chosen people, holy and dearly loved, clothe yourselves with compassion, kindness, humility, gentleness and patience. 13Bear with each other and forgive whatever grievances you may have against one another. Forgive as the Lord forgave you. 14And over all these virtues put on love, which binds them all together in perfect unity. 15Let the peace of Christ rule in your hearts, since as members of one body you were called to peace. And be thankful.

Reflect upon ways in which you daily put to death the earthly nature and put on the new nature. How has God been forming you for ministry? In what areas is God especially working in your life right now?

4. What practices of the Christian faith (e.g., prayer, study, hospitality, worship) sustain you and deepen your obedience to Christ?

5. Describe your practice of prayer.

6. How do you deal with criticism?

7. How do you deal with conflict in the church?

8. (If the candidate is married), what does your spouse see as his or her relationship to your calling? 

B. Biblical-theological knowledge standards expected of all persons hired in ministry positions in a Christian Reformed church:

a. Biblical foundations

Any person called to serve Christ in a CRC ministry position should

1) Know the content of the Old and New Testaments.

2) Know and be able to explain the basic structure and flow of biblical redemptive

covenantal history centered in Christ (promise and fulfillment).

3) Be able to identify main themes (covenant, kingdom of God, holiness) of Scripture as well as the large divisions (law, prophets, writings) and specific types of biblical literature.

4) Be able to articulate the significance of the various sections, books, or types of biblical literature to contemporary issues and questions.

b. Theological foundations

Any person called to serve Christ in a CRC ministry position should

1) Know and be able to explain the basic teachings of the universal Christian tradition concerning God, humanity, the person and work

of Christ, salvation, the church, the last things.

2) Know, be able to explain, be ready and willing to defend the three forms of unity and a Reformed confessional stance on key doctrines

such as predestination, unity of the covenant, infant baptism, millennialism, the cosmic scope of the Reformed worldview.

3) Have a rudimentary knowledge of and ability to respond to the key challenges posed to the Christian and Reformed faith in North America by the major world religions, the major cults, and the various forms of New Age spirituality.

 4) Know the key concepts of CRC church polity such as a Reformed 
understanding of office and church government.

Questions:
Biblical Foundations:

1. What is the central message of the Bible? 

2. What is the relationship between the Old Testament and the New Testament? 

3. What is the theme of the book of Romans? Hebrews? Lamentation? Job?

4. Where in the Bible would you find the following things?

•
Jesus identifies him as the Good Shepherd

•
The beatitudes

•
 “By grace you have been saved, through faith, and this is not your own doing but is the gift of God . . . “

•
 “God is our refuge and strength, an ever present help in trouble.”

•
The story of conquest of the land of Canaan

5. Where would you go in the Bible for perspective and guidance as you dealt with the issue of abortion? Racism? Capital punishment? Homosexuality? Marriage and divorce? Just war? Justice? Poverty? Stewardship of creation?

6. In Romans 5 Paul talks about Christ as the second Adam. What is the relationship between the first Adam and the second Adam and why is this important for understanding the biblical message? 

7. What is the cultural mandate? 

8. What is the kingdom of God as that term is used in Scripture? What is the relationship between church and kingdom? 

9. What is the difference in audience, message and purpose among the four gospels? 

10. What do we mean when we say the Bible is inspired? Infallible? Authoritative?

11. Describe your approach to interpreting Scripture? What principles of interpretation guide you as you seek to discern the meaning of a text then, and now?

12. Name some of the various literary genre of Scripture. Explain the importance of understanding the literary genre of Scripture for correctly interpreting Scripture. Give some examples.

Theological Foundations:

1. “Without knowledge of self there is no knowledge of God. Without knowledge of God there is no knowledge of self.” Explain

2. What is general revelation? Special revelation? What is the relationship between them?

3. What does the church mean when it says God is triune? Where would you go in the Bible to defend belief in the Trinity?

4. What does the Bible teach about predestination? 

5. What does the Bible teach about the image of God in humanity? Why is the doctrine of the image of God in humanity so important? 

6. What is the difference between original sin and actual sin? Between sin and evil?

7. What are the two natures of Christ? Where do we find biblical support for each?

8.. What is the atonement of Christ? 

9.. Why did Christ have to be human and divine?

10. How does someone get saved?

11. Define the following terms and distinguish them from one another: regeneration, conversion, justification, sanctification, and perseverance.

12. What does the Holy Spirit do? 

13. What is the relationship between gratitude and the Christian life? 

14. What is the church? its mission?

15. What are the offices of the church? What does the Bible teach about the function of pastors? elders? deacons? 

16. What are the sacraments of the church? What is their relationship to their Old Testament counterparts? 

17. Summarize the biblical case for infant baptism? What Bible passages support the case for infant baptism?

18. What does the Bible teach about the second coming of Christ? 

19. What are the particular challenges the gospel faces in the 21st century? 
3. Skill standards expected of all persons hired in ministry positions in a Christian Reformed church:

Any person called to serve Christ in a CRC ministry position should

a. Be prepared “to give an answer to everyone who asks [you] to give the reason for the hope that [you] have” (I Pet. 3:15).

b. Be able and willing to make a clear presentation of the gospel to an unbeliever.

c. Be able to teach and disciple persons to deeper faith in and obedience to Jesus Christ.

d. Be able to prepare and deliver short biblically based messages for public occasions (nursing homes, prisons, civic occasions).

e. Be capable of effectively leading a group in various tasks, including Bible studies, task completion, resolving conflict.
Questions:

1. What do you see as your areas of giftedness and strength when it comes to the church’s ministry? 

2. What are areas of ministry that you do not feel particularly gifted for?

3. Describe how you go about preparing worship services?

4. How do you go about writing a sermon?

5. How do you deal with the issue of plagiarism in preaching? How do you go about deciding when and whether to acknowledge the sources of material in your sermon?

6. How do you make your sermon appropriate to the context in which you’re preaching it?

7. What kinds of questions do you ask when you are assessing a church’s educational ministry?

8. How do you go about presenting the gospel to an unbeliever? 

9. What kinds of questions do you ask when you go about assessing a church’s evangelistic ministry?

10. How does a church go about discerning the particular ministries to which God is calling it? 

11. What is the pastor’s role in helping the church discern the particular ministries to which God is calling it?

12. How do you sustain yourself in ministry?

13. What are important boundaries for a pastor to have?


PAGE  
100
CRC Candidacy Committee Document – updated 5-1-09

