

Sourcebook on Ordination

CHURCH OF THE NAZARENE

USA/Canada Region

USA/Canada Region Course of Study Advisory Committee

2015

Validated February 2016

i

Contents

 Page

Introduction 1

Chapter One: The Call 3

550.1 The Church and the Minister’s Call 3

550.2 Categories of Ministers 4

Chapter Two: Educational Objectives of Ministerial Preparation 6

551.1 Education and the Formation of the Minister 6

551.2 Developmental Focus of Educational Preparation 8

551.3 The Course of Study 9

551.4 Developmental Focus in Curriculum Design 9

551.5 Course of Study Ability Statements 11

Chapter Three: Educational Preparation 15

552.1 The Course of Study Design and Delivery 15

552.2 Timely Completion of the Course of Study 16

552.3 The Educational Level of the Course of Study 16

552.4 Educational Options for Acquiring the Desired Abilities 16

552.5 Nazarene Higher Education and the Course of Study 17

552.6 District-Directed Course of Study Programs 18

552.7 Awarding Course of Study Progress to Degree/Non-Degree Hybrids 18

552.8 Awarding Course of Study Progress for Non-Nazarene Programs 19

Chapter Four: Procedures for Course of Study Validation 20

553.1 The Goal of Validation 20

553.2 Granting and Recognition of Validation 20

553.3 Submission Guidelines for Validation of a Course of Study Program 21

553.4 The Course of Study Program Validation Process 21

553.5 Accountability Protocols: Reaffirmation and Revalidation 22

553.6 General Assembly Mandated Revisions to Validated Programs 23

553.7 Revising the USA/Canada Sourcebook on Ordination 23

Chapter Five: The District Board of Ministry 24

554.1 Qualifications of Board of Ministry Members 24

554.2 Duties of the Board of Ministry Chair 25

554.3 Board of Ministry Administrative Responsibilities 25

554.4 Conditions for Graduation from the Course of Study 26

554.5 Mentors and Internships 26

554.6 Role of the Board of Ministry in Lifelong Learning 27

ii

 Page

Chapter Six: Candidacy for Ordination 28

555.1 Suitability for Candidacy 28

555.2 The Local Minister’s License 29

555.3 The District Minister’s License 30

555.4 District Board of Ministry Candidate Interviews 31

555.5 Ordination 31

555.6 Recognition of Credentials 32

Chapter Seven: Lifelong Learning 33

556.1 Philosophy and Purpose of Lifelong Learning 33

556.2 Expectation and Accountability for Lifelong Learning 33

556.3 Exemptions from the Lifelong Learning Requirement 34

556.4 Identifying Lifelong Learning Opportunities 34

556.5 Recording and Reporting Lifelong Learning Hours 36

Appendix: Forms 37

Global Clergy Development

 Church of the Nazarene – Global Ministry Center

 17001 Prairie Star Parkway

 Lenexa, KS 66220

 Toll Free: 800-306-7651

Email: pastor@nazarene.org

mailto:pastor@nazarene.org

1

Introduction

Welcome to the Sourcebook on Ordination for the USA/Canada Region Church of the

Nazarene. If you are an education provider, this is the guide for you to create and

operate an educational program for ministry that meets the International and USA/Canada

Region’s requirements of the Church of the Nazarene. If you are a district board of

ministry member, this guide will assist you in overseeing the education of women and

men pursuing a call to ordained ministry.

If you are a local pastor or candidate for ordination, a separate resource, the Handbook

for Christian Ministries, has been provided to guide you in the process of preparing for

ordination in the Church of the Nazarene. Both the handbook and the Regional Sourcebook

on Ordination can be accessed at nazarenepastor.org.

To guide each of the global mission regions of the Church of the Nazarene in the preparation

and resourcing of Nazarene ministers, Manual 527.5 establishes that “All courses, academic

requirements, and official administrative regulations shall be in a regional Sourcebook on

Ordination developed by the region/language group in cooperation with Global Clergy

Development.” Since this Sourcebook on Ordination functions as an extension of the

Manual, it begins with paragraph 550 thus continuing the 500 series of Manual paragraphs

on clergy development. The small gap in the numbering sequence between the 2013-2017

Manual and the Sourcebook allows for possible expansion of this portion of the Manual (by

action of the General Assembly) without necessitating a complete renumbering of

Sourcebook paragraphs.

Notably, in recent years an overwhelming majority of districts on the USA/Canada Region

have transitioned to a single District Board of Ministry. In view of this fact, references in this

sourcebook to the District Board of Ministry encompass the applicable roles and

responsibilities of the District Ministerial Studies Board and District Ministerial Credentials

Board specified in the Manual.

In cooperation with Global Clergy Development, this USA/Canada Region Sourcebook on

Ordination was developed by the USA/Canada Regional Course of Study Advisory

Committee and subsequently submitted for review to the International Course of Study

Advisory Committee as required by Manual 527.5 (see Manual 341, 345.6-345.7 for a

description of the composition and duties of these advisory committees).

The International Course of Study Advisory Committee has examined this Sourcebook on

Ordination to assure its compliance with the International Sourcebook on Developmental

Standards for Ordained Ministers. The USA/Canada Sourcebook was subsequently endorsed

by the International Course of Study Advisory Committee in November 2015 and approved

by the General Board and Board of General Superintendents in February 2016. Following

each General Assembly, revisions to the USA/Canada Sourcebook on Ordination reflecting

actions of the General Assembly as well as appropriate adaptations to cultural and societal

changes will be submitted to the International Course of Study Advisory Committee.

http://nazarenepastor.org/

2

In this Sourcebook, references to paragraphs in the Manual will appear as follows: Manual

xxx.x (where “x” is the paragraph number). Cross-references to paragraphs in the

Sourcebook itself will generally appear alone (simply, xxx.x without Sourcebook preceding

the paragraph number).

Questions about this Sourcebook or any of its directives should be directed to Global Clergy

Development (pastor@nazarene.org; 800-306-7651;17001 Prairie Star Parkway, Lenexa,

Kansas 66219).

mailto:pastor@nazarene.org

3

CHAPTER ONE

550 THE CALL

While affirming the universal priesthood and ministry of all believers,

ordination reflects the biblical belief that God calls and gifts certain men and

women for ministerial leadership. Ordination is the act of the Church, which

recognizes and confirms God’s call as stewards and proclaimers of the

gospel and the Church of Jesus Christ. Ordination bears witness to the

Church universal and the world at large that this candidate reveals a life of

holiness, possesses gifts and graces for public ministry, demonstrates a

thirst for knowledge, especially for the Word of God, and displays capacity

to communicate sound doctrine. (Acts 13:1-3; 20:28; Romans 1:1-2; 1 Timothy 4:11-

16; 5:22; 2 Timothy 1:6-7; 5:22) [Manual, 502]

550.1 The Church and the Minister’s Call

The Church is the authorizing and authenticating voice, affirming the call of

God by observing whether the called person evidences gifts and graces for

ministry.

Local church pastors, district leaders, and Nazarene college/university

professors are in ideal places to identify those who, within the context of

the community of faith, are experiencing the call of God to vocational

Christian ministry. Representatives of the Church such as these are

responsible for praying with and counseling these individuals as they

discern and embrace the essence of their calling. Further, the local church,

under the leadership of the pastor and the church board, is to provide

varied opportunities for service to those who are called as well as to lead

the congregation in encouraging and mentoring them.

4

550.2 Categories of Ministers

The Church of the Nazarene recognizes the following categories of

ministers.

A. The Lay Minister. The lay minister feels called to serve in ministry but

not to become an ordained minister. Lay ministers are lay members of

the church and may serve as full- or part-time staff members, paid or

volunteer. Certificates of Lay Ministry are issued by a local church and

lay ministry is viewed as a separate educational track that does not lead

to ordination. The preparation program to be a lay minister is defined

and supervised by Sunday School Ministries through Continuing Lay

Training rather than by Global Clergy Development. Additional

information on lay ministry is found in the regional Handbook for

Christian Ministries and on the SDMI Ministries website,

www.thediscipleshipplace.org.

B. The Local Minister. The local minister feels called to serve in ministry

and to pursue the preparations required for ordination. Like lay

ministers, local ministers are lay members of the church and may serve

as full- or part-time staff members, paid or volunteer, while continuing

their preparations for ordination. A local minister is one who has been

granted a Local Minister’s License by the local church and who is

preparing for ministry under the direction of the District Board of

Ministry.

C. The Licensed Minister. Licensed ministers are persons who have been

granted a District Minister’s License by their respective district

assemblies and, by virtue of the same, are members of the clergy.

Licensed ministers serving in an assigned ministry as defined by the

Manual may administer the sacraments of Baptism and of the Lord’s

Supper in their own congregations and may, unless otherwise

prohibited, officiate at marriages. Licensed ministers continue

preparations for ordination under the advice and direction of the District

Board of Ministry. In cases where a licensed minister is not pursuing

ordination or is disqualified by reason of failing to complete preparations

within the established time limit, a district license may be issued and

renewed annually by action of the District Advisory Board and District

Board of Ministry (Manual 530.4)

http://www.thediscipleshipplace.org/

5

D. The Ordained Minister. Ordained ministers are members of the clergy

who have completed the preparations for ministry including the required

years of service, and have been subsequently elected to ordination by

the district assembly and ordained as elder or deacon. The Church of

the Nazarene recognizes two orders of ordination: elder and deacon. An

elder is an ordained minister with a call to preach as an imperative

feature of his or her calling to vocational ministry (Manual 532). A

deacon is an ordained minister with a call to vocational ministry that

does not necessarily include a call to preach (Manual 531).

6

CHAPTER 2

551 EDUCATIONAL OBJECTIVES OF MINISTERIAL PREPARATION

551.1 Education and the Formation of the Minister
Education for service is intended to assist the minister in “being,”

“knowing,” and “doing.”

“Being” involves:

1. Loving God with all the heart, soul, mind, and strength and neighbor

as oneself as expressed in Christian holiness

2. Enjoying an abiding sense of God’s call

3. Relating well to the community of faith

4. Maintaining integrity and honor

5. Exhibiting compassion, patience, and perseverance

6. Demonstrating self-discipline and self-control

7. Exemplifying humility, gentleness, and sensitivity to others

8. Portraying passion and courage

9. Evidencing wisdom, discernment, vision and commitment

 “Knowing” involves:

1. A knowledge of the Holy Scripture and methods of interpretation

2. An understanding of Christian theology and especially the place of

Christian holiness within it

3. A grasp of the history of the Christian Church and its mission

through the centuries

4. A knowledge of the Wesleyan theological heritage and traditions

5. A knowledge of the disciplines of the spiritual life

6. An understanding of the significance, forms, and place of Christian

worship in the community of faith

7. An understanding of Christian personal and social ethics

7

8. A knowledge of communication theory and skills, especially

preaching, and including teaching and interpersonal skills

9. An understanding of the dynamics of Christian servant leadership,

local church administration, and models of mission and ministry;

and the similarities to and distinctions from secular models of

leadership and management

10. An awareness of the brokenness of the human condition, both

personal and societal

11. An understanding of the dynamics of the human life, groups within

the local church and society, including marriage and family

12. A grasp of the span of human history and culture, particularly of the

minister’s own context

13. An awareness of cultural trends and influences in contemporary

society including religious pluralism

14. A knowledge of the operation of the polity and practice of the

Church of the Nazarene

15. An awareness of the legal framework in the society in which the

congregation functions

 “Doing” involves:

1. Modeling a godly life and vital piety

2. Thinking prayerfully about personal, familial, and congregational

development

3. Acting with integrity and honor in all relationships

4. Responding to others with the love of God

5. Leading the people of God in worship, mission, and service

6. Equipping the saints for the work of ministry

7. Preaching the Word of God with clarity in a culturally appropriate

fashion

8. Teaching by word and example

9. Evangelizing the lost

10. Articulating clearly the mission of the congregation and the Church

11. Ministering to the brokenness of persons and society

12. Communicating the truth in love

13. Listening with care and discretion

14. Facilitating the ministry of all the people of God at the local level

15. Organizing the local congregation as needed and appropriate

16. Assessing the effectiveness of programs and plans

8

17. Acquiring skills in information technology and other media essential

for ministry and mission

18. Pursuing lifelong learning

551.2 Developmental Focus of Educational Preparation

The educational preparation of Nazarene ministers includes the following

four elements [see Manual, 527.3]. These elements provide a way to

categorize the primary thrust or developmental focus of each learning

opportunity.

● Content – the biblical, theological, and historical knowledge

necessary for ministry;

● Competency – the development of skills for ministry;

● Character – the strengthening and enriching of the minister as a

person; and

● Context – the deepening of the understanding of the ministry

environment.

Manual 527.3 more specifically describes each of these elements and

their value to the preparation of the minister as follows:

Content—Knowledge of the content of the Old and New

Testaments, the theology of the Christian faith, and the history and

mission of the Church is essential for ministry. Knowledge of how to

interpret Scripture, the doctrine of holiness and our Wesleyan

distinctives, and the history and polity of the Church of the

Nazarene must be included in these courses.

Competency—Skills in oral and written communication,

management and leadership, finance, and analytical thinking are

also essential for ministry. In addition to general education in these

areas, courses providing skills in preaching, pastoral care and

counseling, biblical exegesis, worship, effective evangelism, biblical

stewardship of life resources, Christian education, and church

administration must be included. Graduation from a validated

course of study requires the partnering of the educational provider

and a local church to direct candidates in ministerial practices and

competency development.

9

Character—Personal growth in character, ethics, spirituality, and

personal and family relationship is vital for the ministry. Courses

addressing the areas of Christian ethics, spiritual formation, human

development, the person of the minister, and marriage and family

dynamics must be included.

Context—Increased insight and understanding regarding cultural

worldviews and the historical and contemporary contexts of the

social environment where the Church witnesses. Courses that

address the concerns of anthropology and sociology, cross-cultural

communication, missions, and social studies must be included.

551.3 The Course of Study

“Course of Study” serves as a descriptive term for the educational

preparation required for ministry and ordination in the Church of the

Nazarene. The Course of Study is organized as a series of abilities

correlated to each curricular area: content, competency, character, and

context (see 551.5).

A Course of Study curriculum is a curriculum designed to develop these

abilities in those preparing for ministry. A curriculum that has been

approved by the General Board and Board of General Superintendents is a

validated Course of Study curriculum. (Manual 527.2, 5; see also

Sourcebook 553).

551.4 Developmental Focus in Curriculum Design

The grid on the following page specifies the minimum allocations to each

developmental category required in the design of any Course of Study

curriculum and the possible arenas of study that must comprise each

category. Educational providers may adjust these percentages upwards,

utilizing the undesignated percentage balance.

10

Minimum Allocations in Course of Study Curriculum Design

30% Content

 Biblical

 Theological

 Historical

 Ministerial

25% Competency

 Communication Skills

 Pastoral Skills

 Management Skills

 Analytical Skills

 Leadership Skills

10% Character

 Ethical, Spiritual, & Personal Growth

 Incarnational Leadership

 Commitment to God and Church

 Passion for the Lost

 Covenantal Lifestyle

10% Context

 Information, System, and Environments of Learning

 Pluralism: Religious, Historical, and Cultural

 Community Interface

 Social, Ethical, Legal, & Judicial

 Church and Ministry

25%

Undesignated—to be assigned as appropriate to the student

and setting, or proportioned as the design of the institutional

program of study may dictate.

11

551.5 Course of Study Ability Statements

The abilities required of any track of ministry preparation are identified in

the following statements. These ability statements also appear in the

Handbook for Christian Ministries so candidates may become familiar with

them throughout their educational preparation for ministry.

Programs seeking validation or revalidation should satisfy the ability

statements listed below. Programs undergoing reaffirmation based on

earlier ability statements should reference Appendix H.

CONTENT: 14 Ability Statements

OLD TESTAMENT

CN1 Ability to identify the literary structure, the theological concepts and main

storyline of the Old Testament.
CN2 Ability to describe the historical and cultural contexts of the major sections of

the Old Testament.

NEW TESTAMENT

CN3 Ability to identify the literary structure, theological concepts and main storyline

of the New Testament.

CN4 Ability to describe the historical and cultural contexts of the New Testament

including an ability to Biblically affirm pastoral leadership of men and women within

the Church.

INTERPRETATION OF SCRIPTURE

CN5 Ability to describe the development of the canon and the historical and

theological influences resulting in contemporary translations.
CN6 Ability to exegete a passage of Scripture using contextual, literary, and

theological analysis.

THEOLOGY (General)

CN7 Ability to articulate the Nazarene Articles of Faith.
CN8 Ability to demonstrate an understanding of theological reflection, including its

sources, its historical development, and its Wesleyan contemporary expressions.

DOCTRINE OF HOLINESS

CN9 Ability to articulate the doctrine of holiness from a Wesleyan perspective.

CHURCH HISTORY

CN10 Ability to tell the story of Christian history and the development of creeds and

major doctrines.
CN11 Ability to describe the mission and practice of the Church throughout its

history.

12

THE HISTORY AND POLITY OF THE CHURCH OF THE NAZARENE

CN12 Ability to identify the formative influences of the American Holiness Movement

and the Church of the Nazarene.
CN13 Ability to identify and explain the significance of the major events, and male

and female figures in the Church of the Nazarene.
CN14 Ability to identify the directives of the Manual of the Church of the Nazarene

that pertain to the organization and ministry of the local, district, and general

church.

COMPETENCY: 14 Ability Statements

(using one ministry emphasis listed below)

ORAL AND WRITTEN COMMUNICATION

CP1 Ability to communicate publicly through multiple methods (oral, written, media,

etc.) with clarity, and creativity, utilizing gender inclusive language.

MANAGEMENT, LEADERSHIP, FINANCE, AND CHURCH ADMINISTRATION

CP2 Ability to oversee ministry using management skills including servant

leadership, conflict resolution, administration, and team building.
CP3 Ability to cultivate, cast, and strategically implement vision.
CP4 Ability to lead congregations in the biblical stewardship of life resources.

ANALYTICAL THINKING

CP5 Ability to reason logically for discernment, assessment, and problem solving.

CONGREGATIONAL CARE AND COUNSELING

CP6 Ability to provide pastoral and spiritual care for individuals and families,

discerning when referral to professional counseling is required.

EFFECTIVE EVANGELISM AND DISCIPLESHIP

CP7 Ability to lead evangelistically through preaching, modeling and equipping

others.
CP8 Ability to lead in discipling and assimilating new converts into the Church.

CHRISTIAN EDUCATION

CP9 Ability to describe and apply knowledge of human development in leading

people to Christian maturity.
CP10 Ability to envision and implement Christian education in the local church.

WORSHIP

CP11 Ability to envision, order, and participate in contextualized, theologically

grounded worship and to develop and lead appropriate services for special occasions

(i.e. wedding, funeral, baptism, and Lord's Supper).

13

MINISTRY EMPHASIS (Preaching/Chaplain)

CP12 Ability to prepare, and deliver biblically sound sermons using appropriate

techniques and skills demonstrating cultural sensitivity.
CP13 Ability to develop sermons in various forms (evangelistic, pastoral care,

doctrinal teaching, lectionary, etc.).
CP14 Ability to assess the strengths and weaknesses of current homiletical models

in light of enduring theological and contextual perspectives.

MINISTRY EMPHASIS (Christian Education/Children/Youth/Adults)

CP15 Ability to prepare and lead discipleship ministries that are biblically sound,

age-appropriate, intergenerational, and culturally sensitive.
CP16 Ability to assess contemporary approaches to ministry in light of enduring

theological and contextual perspectives.

MINISTRY EMPHASIS (Compassionate Ministry)

CP17 Ability to prepare and lead compassionate ministries that are biblically sound

and culturally sensitive.
CP18 Ability to exegete a community utilizing a Wesleyan paradigm for hospitable

engagement.

MINISTRY EMPHASIS (Music)

CP19 Ability to prepare and lead a music ministry that is biblically sound, utilizing

appropriate techniques and skills demonstrating cultural sensitivity.

CP20 Ability to assess contemporary approaches to church music in light of enduring

theological and contextual perspectives.

MINISTRY EMPHASIS (Administration)

CP21 Ability to manage and implement biblically sound church administration

utilizing appropriate techniques and skills demonstrating cultural sensitivity.

CP22 Ability to assess and implement contemporary approaches to administration in

light of enduring theological and contextual perspectives.

CHARACTER: 8 Ability Statements

CHRISTIAN ETHICS

CH1 Ability to apply theological and philosophical ethics to nurture faithful living in

the Christian community.
CH2 Ability to discern and make ethical decisions in the midst of a complex and/or

paradoxical context within a Wesleyan framework
CH3 Ability to practice a moral pastoral leadership, informed by philosophical and

theological ethics.

14

SPIRITUAL FORMATION

CH4 Ability to pursue holy character (Christlikeness) by practicing faith formation

and the classic Christian disciplines as means of grace.
CH5 Ability to locate, understand, and use resources for individual and corporate

spiritual formation.

PERSON OF THE MINISTER

CH6 Ability to articulate his or her call from God to ministry as affirmed by the

Church.
CH7 Ability to demonstrate a realistic self-understanding including personal

strengths, gifts, weaknesses, and areas of needed growth.
CH8 Ability to practice holistic stewardship (mutual submission in gender

relationships, sexual purity, marriage and family, personal finance, professional

conduct, practicing Sabbath, etc.).

CONTEXT: 8 Ability Statements

ANTHROPOLOGY AND CROSS-CULTURAL COMMUNICATION

CX1 Ability to understand, appreciate, and work sensitively with cultures and sub-

cultures.
CX2 Ability to identify and apply the principles of cross-cultural communications.

CONTEMPORARY CONTEXT AND SOCIAL ENVIRONMENT

CX3 Ability to discern sociological dynamics, (including the power dynamics of

gender, age and ethnicity) and to apply that information to specific ministry settings.
CX4 Ability to analyze and describe congregations and communities.

HISTORICAL CONTEXT

CX5 Ability to place the ministry context in light of the large schemes of world and

national history.
CX6 Ability to analyze and describe the ministry context in light of its local history.

MISSIONS

CX7 Ability to understand and articulate the biblical, historical, and theological bases

for Christian mission.
CX8 Ability to describe basic missiological principles and to apply them to the

development of ministry in the local church.

15

CHAPTER THREE

552 EDUCATIONAL PREPARATION

Even as Christ spent His public ministry proclaiming the kingdom of God

and equipping His disciples for mission and ministry, the Church of the

Nazarene believes a call to the ministry is also a call to prepare. A

significant part of the preparation is education. For this reason, from its

beginning, our church established institutions and systems of education.

552.1 The Course of Study Design and Delivery

As noted above (551.5), the Course of Study is organized as a series of

abilities correlated to each curricular area: content, competency, character,

and context. A Course of Study curriculum is one designed to develop these

abilities in persons preparing for ministry in the Church of the Nazarene.

While the Manual allows cultural adaptations to meet the needs of ministers

all around the globe, there is but one Course of Study. These expressions

are represented by curricula reviewed by the Regional Course of Study

Advisory Committee (RCOSAC) and validated by the International Course of

Study Advisory Committee (ICOSAC), General Board, and Board of General

Superintendents.

The Course of Study is distributed through college classrooms, college

extension programs, online and distance programs, ministry training

centers, and district-directed groups led by ordained ministers. The role of

the local church is vital to the educational preparation of the candidate as

noted in Manual 527.3: “Graduation from a validated course of study

requires the partnering of the educational provider and a local church to

direct students in ministerial practices and competency development”.

16

552.2 Timely Completion of the Course of Study

From the granting of the first district license, a period of 10 years is allowed

for the completion of a validated Course of Study. Exceptions to the 10-year

limit may be granted by the District Board of Ministry subject to the

approval of the general superintendent in jurisdiction. Individuals failing to

complete the Course of Study within this time frame or within the limits of

any approved exception may be granted renewal of a district license but

shall not be eligible for ordination (Manual 530.4).

552.3 The Educational Level of the Course of Study

Each Course of Study curriculum, however delivered, must be equivalent to

three years of full-time, college-level study. The Course of Study, then, is a

significant educational experience that requires time and effort to complete.

For this reason, within the United States and Canada the educational

options for preparing for ministry assume students have a high school

diploma or equivalent. Consequently, the District Board of Ministry must be

prepared to help candidates acquire the skills essential to their successful

completion of the Course of Study.

552.4 Educational Options for Acquiring the Desired Abilities

The Course of Study is designed to assist the candidate in developing a

prescribed set of abilities essential to effective ministry. To this end, the

Church of the Nazarene offers a flexible approach in preparing women and

men whom God is calling to ministry. Regardless of the educational path

pursued, the District Board of Ministry is to evaluate annually the progress

of each candidate toward completion of a validated Course of Study. Global

Clergy Development and Nazarene higher education institutions can provide

assistance to District Boards of Ministry seeking options for validated

programs including those preparing for ministry whose first language is not

English.

Validated Degree Programs. Educational preparation for ministry in the

Church of the Nazarene is well-served by a liberal arts bachelor’s degree

from a Nazarene college/university and a graduate degree from Nazarene

Theological Seminary. At least one of these degree programs must be

validated in order for candidates to have satisfied the educational

requirements for ordination.

17

Another path for completing a validated degree program is offered

through Nazarene Bible College and is particularly suited to individuals

answering God’s calling later in life. For candidates whose educational

preparation for ordination is through a district training center, a degree-

completion option is also available through Nazarene Bible College if the

training center uses validated Nazarene Bible College materials and has

agreed to be accountable to the college’s instructional standards.

Validated Non-Degree Programs. While all candidates are strongly

encouraged to pursue a path of educational preparation that includes

earning an academic degree, the completion of a validated, non-degree

program also meets the educational requirements for ministry

preparation and, in certain circumstances, may be the appropriate

recommendation of the District Board of Ministry. The Modular Education

Program provides the backbone of validated non-degree avenues for

educational preparation. Global Clergy Development administers this

program. See “District-Directed Course of Study Programs” below.

552.5 Nazarene Higher Education and the Course of Study

Nazarene higher education institutions are the primary agencies for

preparing ministers and Christian workers for service in the Church of the

Nazarene, and may be involved in ministerial preparation in three ways:

1. By providing an academic major validated by action of the

General Board and Board of General Superintendents which

meets all the educational requirements for ordination.

Candidates completing a degree program that is not validated

will likely be required by the District Board of Ministry to take

additional instructional units (as determined by the District Board

of Ministry to which the candidate is accountable) in order to

satisfy the educational requirements of the Course of Study.

2. By offering a validated certificate program.

3. By acting as an auxiliary agent in cooperation with District

Boards of Ministry to offer a validated Course of Study for

candidates already in active ministry.

18

A list of validated college and seminary degree programs will be maintained

by Global Clergy Development and made available on the official Global

Clergy Development website.

552.6 District-Directed Course of Study Programs

The candidate may pursue the Course of Study under the direction of the

District Board of Ministry, providing the district is following a validated

Course of Study program. Districts may select the validated Modular

Education Program described below or partner with educational institutions

to offer instruction for academic credit. Any district wishing to provide its

own non-degree Course of Study program must submit its curriculum for

validation following the same criteria as educational institutions (see

Chapter 4).

The Modular Education Program noted above is a non-degree, validated

Course of Study curriculum designed for candidates best served by district-

directed delivery of the educational requirements for ordination (though

some colleges/universities also offer the Modular Education Program in

addition to their own validated degree programs). Global Clergy

Development oversees the Modular Education Program through the regional

Course of Study Advisory Committee in conformity with the validation

standards established by the Manual and this Sourcebook (Manual 230.1,

231-231.3, 527.1-527.2). Global Clergy Development makes the program

available through its official website.

The Supervised Ministry Experience module of the Modular Education

Program is a ministry internship program developed by Global Clergy

Development and designed for district supervision. The module provides a

model for managing the required partnership between educational providers

and the local church. As evidence of satisfactory work completed through

this partnership in fulfillment of the requirements of this module, the

candidate shall submit for evaluation to the District Board of Ministry a

portfolio which shall include supervisory evaluations, syllabi, covenants,

completed assignments, and projects.

552.7 Awarding Course of Study Progress in Hybrids of Degree and Non-

Degree programs

A candidate, having begun the educational preparation for ordination

through a validated degree program, may seek and receive permission to

conclude his or her ministerial preparation by means of a validated, district-

19

directed Course of Study curriculum. The student must arrange to have

transcripts of all college work forwarded to the District Board of Ministry

secretary, who shall determine the coursework yet to be completed.

Similarly, the secretary shall determine the courses yet to be completed by

candidates who have completed part of a validated, district-directed Course

of Study curriculum and who subsequently enroll in a validated degree

program at a Nazarene institution. Any credit received from the college or

seminary for coursework subsequently completed shall be applied by the

District Board of Ministry against the educational requirements for

graduation from the Course of Study.

It is important that District Boards of Ministry bear in mind that Nazarene

higher education institutions remain answerable to their respective

accrediting agencies for academic credit given. Thus, progress awarded a

candidate in a validated district-directed Course of Study program is not

likely to translate into academic credit even for those courses designed to

equip the candidate with the same abilities. Also, students completing

coursework at a college/university in order to meet district ministry

requirements may not satisfy degree requirements at the educational

institution. The District Board of Ministry secretary should consult with the

educational provider to ensure that the courses selected reflect both the

needs of the student in a timely manner, and the goals of the academic

program.

552.8 Awarding Course of Study Progress for Non-Nazarene Degree

Programs

Where educational preparation for ministry is pursued through degree

programs at non-Nazarene institutions, credit toward completion of the

Course of Study may be granted at the discretion of the District Board of

Ministry pending its annual evaluation of official transcripts, course

descriptions, and syllabi based on Course of Study abilities satisfied by each

course (Manual, 527.4).

20

CHAPTER FOUR

553 PROCEDURES FOR COURSE OF STUDY VALIDATION

553.1 The Goal of Validation

The Church of the Nazarene is committed to providing qualitative

equivalence in the educational preparation of its ministers in all world areas.

To achieve this goal, Course of Study curricula on every global mission

region must undergo a validation process requiring approvals at global

levels. Validation not only provides candidates a level of confidence in the

integrity and intentionality of the educational program but also assures

boards of ministry of the scope of the candidate’s educational preparation

for ministry.

 553.2 Granting and Recognition of Validation

Ministerial licensing and ordination in the Church of the Nazarene is

contingent upon the candidate’s enrollment in and timely completion of a

validated Course of Study curriculum. Course of Study curricula endorsed

by the International Course of Study Advisory Committee, adopted by the

General Board, and approved by the Board of General Superintendents are

considered validated as meeting all the educational requirements for

ordination. Therefore, a licensed minister who has completed any validated

course of study will have satisfied the education requirements for

ordination. See also “Conditions for Graduation from the Course of Study”

(554.4).

21

553.3 Submission Guidelines for Validation of a Course of Study Program

Educational providers on the USA/Canada Region desiring approval for a

program for which they are seeking validation must submit their curricula to

the USA/Canada Regional Course of Study Advisory Committee for approval

at least two months prior to its annual meeting. Please contact the

USA/Canada Regional Education Coordinator for dates of submission

deadlines or for further guidance on the process outlined below.

The program submission must include

● a proposal outlining the program,

● a catalogue description of the program showing all required and

elective courses,

● the evaluation worksheet (see Appendix)

● the International Course of Study Advisory Committee Summary

Form (see Appendix), and

● a syllabus for each course in the program.

Syllabi must contain descriptions and objectives of each subject along with

detailed descriptions of how content, competency, character, and context

are addressed in the course. Syllabi must also show a clear connection of

assessment procedures and learning activities to the ability statements (see

Chapter 2).

553.4 The Course of Study Program Validation Process

Upon submission of a Course of Study program, the following approval

process is initiated contingent upon the favorable evaluation of the

submission by the USA/Canada Regional Course of Study Advisory

Committee:

● Recommendation of the USA/Canada Regional Course of Study

Advisory Committee to the International Course of Study Advisory

Committee;

● Endorsement by the International Course of Study Committee

Advisory Committee;

● Approval by the Church of the Nazarene General Board and the

Board of General Superintendents.

Approval by the General Board and the Board of General Superintendents

constitutes the validation of the program. Approved course of study

22

curricula in the USA become a part of the USA/Canada Sourcebook on

Ordination. Validation of a Course of Study curriculum is for a period of 10

years from the date of its approval by the General Board, pending a

favorable outcome at Reaffirmation.

553.5 Accountability Protocols for Validated Course of Study Programs:

Reaffirmation and Revalidation

Reaffirmation is the periodic re-evaluation of each educational provider’s

validated Course of Study curricula and is conducted by the USA/Canada

Course of Study Advisory Committee. Reaffirmation must take place no

more than five years after the program’s most recent validation. Every

effort will be made to coordinate the reaffirmation schedule with an

educational institution’s accreditation schedule in order to reduce the

workload.

Global Clergy Development in consultation with the Regional Education

Coordinator will notify the educational provider when a validated

program is to be reaffirmed, providing sufficient time to complete the

curriculum review and application prior to the scheduled meeting of

the Regional Course of Study Advisory Committee.

For the education provider, reaffirmation involves the following:

● identifying and submitting changes to the syllabi of each course

since the curricula was last validated;

● providing updates to the evaluation worksheet (see Appendix)

highlighting any changes related to the correlation between the

educational provider’s program components and Sourcebook

ability statements since the most recent validation of the

curricula;

● submitting the International Course of Study Advisory

Committee Summary Form (see Appendix); and

● providing an explanation of any substantive changes in the

program since validation.

Reaffirmation forms are available in Appendices or from Global Clergy

Development’s official website, www.nazarenepastor.org.

Following a review of the documents submitted by the educational

provider for reaffirmation of its validated Course of Study programs,

the USA/Canada Regional Course of Study Advisory Committee will

report to the International Course of Study Advisory Committee using

the Application for Program Reaffirmation (see Appendix).

http://www.nazarenepastor.org/
http://www.nazarenepastor.org/

23

Revalidation describes the process of renewing the validation of a Course of

Study program nearing the expiration of its most recent 10-year validation

term. Educational providers conduct the revalidation process in accordance

with the procedures required when a program is initially validated.

Revalidation also requires endorsement by the International Course of

Study Advisory Committee and the approval of the General Board and

Board of General Superintendents. In consultation with Global Clergy

Development, the Regional Education Coordinator will alert the school of

any validated programs needing revalidation.

553.6 General Assembly Mandated Revisions to Validated Programs

When General Assembly action requires a change in the ministerial

curriculum, adjustments should be made following each General Assembly

and the revision submitted to the USA/Canada Course of Study Advisory

Committee.

553.7 Revising the USA/Canada Sourcebook on Ordination

Revisions in policy and procedures to the USA/Canada Sourcebook on

Ordination require a simple majority action by the USA/Canada Course of

Study Advisory Committee and validation by the International Course of

Study Advisory Committee. Editorial changes of the regional Sourcebook

and related forms and appendices required between meetings of these two

bodies will be made by Global Clergy Development. A current version of the

USA/Canada Sourcebook on Ordination and related forms and appendices

will be maintained on the Global Clergy Development website.

24

CHAPTER FIVE

554 THE DISTRICT BOARD OF MINISTRY

According to the Manual, the district assembly is to establish a District

Board of Ministry to qualify, prepare, and credential those called to the

ministry and to care for and resource those it credentials. The composition

and duties of the board are detailed in the Manual 203.17, 226-231.4.

The District Board of Ministry is charged, in part, with guiding and

monitoring the educational progress of those seeking ordination in the

Church of the Nazarene (Manual 203.17, 229-231.3). The board’s

responsibility extends to all licensees under its jurisdiction whether the

educational provider is a college/university, graduate school, or the district

itself through a district-directed program.

In addition, this board is charged with the task of fostering lifelong learning

on the district for licensed ministers who have been graduated from the

Course of Study and for ordained ministers, whether assigned or

unassigned (Manual, 231.4).

554.1 Qualifications of Board of Ministry Members

In selecting nominees for this board, care should be exercised to assure a

board composed of mature ministers willing to work with educational

providers. They should themselves be educationally qualified to assume the

responsibilities of being educators. They should hold high standards for the

ministry and exemplify those standards. It is essential that they be willing

to maintain a continuous, personal interest in the educational progress of

their candidates within the context of the preparation and credentialing

processes established by the Church of the Nazarene and stipulated in this

sourcebook.

25

554.2 Duties of the District Board of Ministry Chair

So far as the educational preparation of candidates for ordination is

concerned, the duties of the District Board of Ministry chair are as follows:

1. To become familiar with the current Manual, with this Sourcebook on

Ordination, and with the Handbook for Christian Ministries. The

Sourcebook is an official extension of the Manual and outlines

administrative procedures related to the Course of Study. The

Handbook guides candidates and those who advise them through

the process of preparing for credentialed ministry within the Church

of the Nazarene.

2. To arrange with the district superintendent a system of funding

board expenses, including providing Sourcebooks and Handbooks,

as well as clerical and travel expense.

3. To see that each member of the board has copies of the Sourcebook

on Ordination and the Handbook for Christian Ministries.

4. To work with the secretary of the board in preparing the annual

report for the District Assembly and Journal.

554.3 Administrative Responsibilities of the District Board of Ministry for

the Educational Preparation of Candidates for Ordination

The District Board of Ministry shall organize itself to fulfill the following

administrative responsibilities in preparing candidates for ordination:

1. To enroll all candidates for ordination in the Course of Study

(Sourcebook 441.1).

2. To acquire, secure, and maintain all files and records relating to the

work of the Board, including the minutes of previous board actions,

as well as the detailed record of the educational progress of every

enrollee. Records of ministers and candidates no longer active on

the district should be permanently archived. (A person’s

discontinuance of the course of study, or a failure to renew the

district license, does not justify destruction of the candidate’s

records).

3. To acquire all materials and forms necessary to properly administer

and guide the educational preparation of all candidates under its

care in collaboration with educational providers. Particularly crucial

to the success of the board is the keeping of meticulous records and

the prompt, efficient conduct of the necessary correspondence.

26

4. To assure the recording of detailed minutes of each meeting.

5. To arrange for the preparation of reports for the district assembly

and for the assembly journal.

6. To provide a copy of all information and records as soon as possible

to the receiving Board of Ministry when an enrollee is officially

transferred to another district.

554.4 Conditions for Graduation from the Course of Study

Candidates completing a validated Course of Study curriculum and seeking

to be graduated from the Course of Study shall present to the Board of

Ministry either an official certificate of completion or an official transcript

showing their successful completion of the program. The District Board of

Ministry shall verify with the educational provider each candidate’s

completion of the program before recommending graduation from the

Course of Study.

However, in the credentialing process, candidates having completed a

validated Course of Study curriculum may demonstrate a deficiency in

knowledge or understanding, contextual awareness, competency, or

character expected of those licensed for ministry and seeking ordination. If

deficient, the District Board of Ministry may require additional coursework

before recommending assembly action to graduate the candidate from the

Course of Study.

554.5 Mentors and Internships

When practical and wise, the Board of Ministry should foster (1) a

supervisory relationship between a candidate-pastor and a more

experienced, ordained pastor as a form of coaching, or (2) internships in

local churches in order to provide significant, strategic development

opportunities to licensed ministers not serving as pastors.

The minister should respond to opportunities to mentor future ministers and

to nurture the call to ministry of those who have obvious gifts and graces

for ministry or who are hearing the call of God to Christian ministry (Manual

502.5, 527).

27

554.6 The Role of the District Board of Ministry in Lifelong Learning

Manual 527.6 stipulates that ministers, assigned and unassigned, whether

licensed ministers who have been graduated from the Course of Study or

ordained ministers, should complete at least 20 lifelong learning hours each

year.

The Manual further stipulates the ongoing engagement of the District Board

of Ministry in nurturing a culture of lifelong learning among its ministers,

and specifies the scope of that engagement as follows:

1. By cooperating with the district superintendent in promoting and

providing lifelong learning opportunities. The board is encouraged to

develop such opportunities in cooperation with Nazarene higher

education institutions dedicated to ministerial preparation (Manual

321.4).

2. By monitoring the level of participation of its ministers in lifelong

learning events. The board is responsible to review such activity

annually and to come alongside those ministers completing less than

the 20 hours required for each of two consecutive years in order to

assist them in developing a well-balanced program of lifelong

learning and finding qualifying opportunities given their setting and

capacities, financial, familial, and otherwise (Manual, 527.6)

Guidelines for reporting lifelong learning activity and obtaining lifelong

learning records are available from the Global Clergy Development website

or by contacting its office.

28

CHAPTER SIX

555 CANDIDACY FOR ORDINATION

In the Church of the Nazarene, candidacy for ordination begins with

ministerial licensing as described in this chapter. The granting of a

ministerial license is a significant expression of the confidence of the church

that God is active in calling women and men to the ministry and of its

readiness to participate with the called in discerning the contours and focus

of their respective callings.

555.1 Suitability for Candidacy

The local church is the primary laboratory where the call of God is observed

and nurtured. For this reason, actions of the local church and its leadership

in regard to licensing are to be undertaken with prudent and prayerful

attention. The ongoing partnership of the local church with the District

Board of Ministry assures the integrity of the credentialing process.

In this partnership, there are two special responsibilities related to

determining an individual’s suitability for candidacy that rest primarily with

the local church board. However, the District Board of Ministry should

attend to these responsibilities in the event the local church board fails to

do so. These responsibilities are as follows:

1. To submit to the district office a Request for Verification of

Credentialing History (see Appendix). This action is required of the

church board at the time of its initial consideration* of any individual

seeking ministerial licensing. The credentialing history request

should be forwarded to the Office of the General Secretary which

shall verify whether any Nazarene ministerial credential was held

previously by the applicant. This process serves as an additional

measure of protection to local church boards and to district boards

of ministry in their efforts to assure the safety of children and youth

served by the local church. Any concerns arising from the

29

verification are to be promptly communicated to the local church

pastor by the district.

*“Initial consideration” refers most frequently to a church

board’s consideration of an individual’s first-ever application for

a local minister’s license. However, it is possible that someone

new to the congregation may already hold a local minister’s

license or even a district minister’s license. In this case, “initial

consideration” means the first licensing consideration by the

church board of this particular individual since that individual

became a member of that local church.

2. To conduct a criminal background check on the applicant using a

vendor or service that can provide a background check that is

nationwide in its scope.

Pending the results of the credentialing history verification and of the

criminal background check (see the final paragraph of Manual 530.1), the

pastor may invite the person sensing a call to the ministry to apply for a

local minister’s license or, as the case may be, to apply for renewal of

license or recommendation for district licensing.

The District Board of Ministry is to assure that the verification and

background check described above have been conducted on all those it

enrolls in the Course of Study and those it recommends to the district

assembly for licensing. The same is true for those seeking recognition of

ordination. Supporting documentation should be part of the each licensee’s

record held by the District Board of Ministry.

555.2 The Local Minister’s License

The process leading toward ordination in the Church of the Nazarene begins

with the called individual being licensed as a local minister. Upon request of

the applicant and recommendation of the pastor, the local church board

may grant this license after thoughtful and prayerful evaluation of the

applicant’s professed call to the ministry, Christian experience and spiritual

stability, reputation and conduct, doctrinal soundness, and evidence of

those gifts and graces that belong to such a high calling (Manual 129.12,

529.1-529.3).

The local church pastor shall inform the District Board of Ministry when

someone has been granted a local minister’s license. The local pastor shall

also provide guidance, in cooperation with the District Board of Ministry, in

selecting and pursuing a validated Course of Study. The District Board of

Ministry is responsible to establish a record for all local and licensed

30

ministers and to track their progress in all aspects of their preparation for

ministry, educationally and otherwise.

More information about the local minister’s license along with downloadable

forms and guides related to the licensing process is available in the

Handbook for Christian Ministries and at the Global Clergy Development

website: http://nazarene.org/licensing-and-ordination.

555.3 The District Minister’s License

To qualify for a district minister’s license, the District Board of Ministry must

ensure the candidate

1. has held a local minister’s license for at least one full year,

2. has completed at least one-fourth of a validated Course of Study

curriculum, and

3. has been granted approval by the Board of General

Superintendents to pursue licensing (such approval is required

only for candidates who have been divorced; Manual 320,

530.1).

In addition, the District Board of Ministry should receive the

recommendation of the local church board, the candidate’s application for

district license, and an up-to-date record (preferably an official transcript)

of the candidate’s progress in the Course of Study before conducting its

credentialing interview with the candidate.

In cases where the District Board of Ministry is to interview a district

licensed minister recently transferring to the district, the board will confirm

the minister’s suitability for candidacy by assuring that the verification of

credentialing history and criminal background check have been previously

conducted or will initiate these actions (see 555.1)

More information about the district minister’s license along with

downloadable forms and guides related to the licensing process is available

in the Handbook for Christian Ministries and at the Global Clergy

Development website: http://nazarene.org/licensing-and-ordination.

http://nazarene.org/licensing-and-ordination
http://nazarene.org/licensing-and-ordination

31

555.4 District Board of Ministry Candidate Interviews

Assessment of a candidate’s learning in the Course of Study is the shared

responsibility of instructors, educational providers, the local pastor and

congregation, and the District Board of Ministry. Through an annual

interview process, the District Board of Ministry is responsible for assessing

and recording successful progress of each candidate through the Course of

Study. The District Board of Ministry is also responsible for gauging whether

candidates are acquiring and integrating the abilities needed to serve

effectively in their ministry assignments. A good interview explores the

candidate’s personal life, maturity, spiritual growth, professional

competence, theological understanding, family life, and experience in

ministry. The interview should indicate the candidate’s fitness for district

licensing.

555.5 Ordination

Ordination is the act of the Church, which recognizes and confirms God’s

call upon the candidate and bears witness that this candidate lives a life of

holiness, possesses gifts and graces for public ministry, demonstrates a

thirst for knowledge, especially for the Word of God, and displays a capacity

to communicate sound doctrine (Manual, 502).

A candidate who successfully completes a validated Course of Study, and

fulfills the minimum required years of service, may be ordained. However,

fulfilling these requisites does not entitle the candidate to ordination.

Rather, as an act of the Church, ordination is conferred at the discretion of

the Church as it exercises its authority with the help and guidance of the

Holy Spirit.

Completion of the Course of Study, and of the minimum required years of

service, satisfies the conditions upon which the District Board of Ministry is

authorized to consider whether the candidate has sufficiently progressed in

his or her development as a minister to warrant ordination. To this end, the

board shall personally and carefully examine the candidate on his or her

fitness for ministry, spiritual and moral qualifications, doctrinal soundness,

financial integrity, and mental capacity.

In the Church of the Nazarene, ordination becomes the act of the Church on

the basis of the District Board of Ministry’s recommendation to the district

assembly of qualified candidates, a two-thirds favorable vote of the district

assembly, and the approval of the general superintendent in jurisdiction.

32

555.6 Recognition of Credentials

Ordained ministers from other evangelical denominations, having united

with the Church of the Nazarene and desiring the recognition of their

ordination by the Church of the Nazarene, must meet the requirements of

Manual 533, as well as demonstrate appreciation, comprehension, and

application of the Manual, the doctrine of holiness, and the history of the

Church of the Nazarene by successfully completing the related portions of a

validated Course of Study, as recommended by the District Board of

Ministry.

33

CHAPTER SEVEN

556 LIFELONG LEARNING

556.1 Philosophy and Purpose of Lifelong Learning

Lifelong Learning is an essential aspect of credentialed ministry in the

Church of the Nazarene (Manual, 514.12, 527.6). Establishing a pattern of

lifelong learning is necessary to understanding changes in the wider church

and in society, and is foundational to furthering the spiritual, mental, and

skill development of the minister. For this reason, each minister is

accountable for pursuing a well-rounded lifelong learning plan aimed at

increasing effectiveness in ministry and furthering personal growth. See

also Manual, 129.9, 231.4, 514.12, 527.6, 536.15.

Each field and district is encouraged to establish a lifelong learning program

for the enrichment of their ministers. This can be done by including learning

opportunities in existing district activities, by cooperating with an

educational provider, and by arranging special learning events.

556.2 Expectation and Accountability for Lifelong Learning

Every Nazarene minister, assigned or unassigned, is to complete annually a

minimum of twenty (20) Lifelong Learning Hours. The goal of this

requirement is to establish and perpetuate a culture of learning fueled by a

passion for effectiveness and excellence in making Christ-like disciples in

the nations. Manual 657.6 states,

Once a minister has fulfilled the requirements of a validated course

of study for ministry, he or she will continue a pattern of lifelong

learning to enhance the ministry to which God has called him or

her. A minimum expectation is 20 hours of lifelong learning each

year or the equivalent determined by the region/language group

and stated in their regional Sourcebook on Ordination.

34

All assigned and unassigned licensed and ordained ministers shall

report on their progress in a program of lifelong learning as part of

their report to the district assembly. An up-to-date report on his or

her lifelong learning program will be used in the church/pastoral

review process and in the process of calling a pastor. The regional

Sourcebook on Ordination for the region/language group will contain

the details of the accrediting and reporting process.

Failure to complete these requirements for more than two

consecutive years shall result in the ordained minister being

required to meet with the District Ministerial Studies Board at their

regular meeting time. The Ministerial Studies Board shall give

guidance to the minister in completing the lifelong learning

required. (115, 123, 514.12, 536.15)

556.3 Exemptions from the Lifelong Learning Requirement

District-licensed ministers who have not yet been graduated from the

Course of Study by action of their District Board of Ministry (or District

Board of Ministerial Studies) are exempt from the requirement.

If a minister is currently enrolled in a degree program, his or her successful

completion of at least 10 credit hours over the course of the year shall be

considered a sufficient basis for exemption from the lifelong learning

requirement for that year. A minister enrolled in a degree program must

provide annually to the District Coordinator a transcript indicating his or her

progress in the degree program. In reporting to the District Board of

Ministry on the status of the lifelong learning endeavors of a minister

enrolled in a degree program, the Coordinator may simply report “Currently

enrolled in a degree program.”

556.4 Identifying Lifelong Learning Opportunities

Lifelong learning involves participating in opportunities that contribute

significantly to the development of one’s abilities and understanding as a

minister of the gospel. Conferences, district training seminars, continuing

education courses from educational institutions or professional groups,

webcasts, reading a professional journal, and engaging in professional book

discussions with other ministers are examples of activities that qualify as

lifelong learning. Such activities qualify whether accessed online or attended

in person.

35

A Lifelong Learning event does not have to be religious in nature; however,

each learning opportunity in which a minister participates should contribute

meaningfully to his or her overall development plan. In accordance with

guidelines established by the International Course of Study Advisory

Committee, a well-conceived lifelong learning plan will incorporate a

balance of the following four elements:

Content – the biblical, theological, and historical knowledge necessary

for ministry;

Competency – the development of skills for ministry;

Character – the strengthening and enriching of the minister as a

person; and

Context – the deepening of the understanding of the ministry

environment.

While there is a sense in which any pastoral activity (such as sermon

preparation, counseling, preaching, visitation, etc.), serves as a learning

opportunity, those activities and preparations that are part of the routine

responsibilities of ministry do not qualify for lifelong learning hours just as

an accountant’s preparation of tax returns does not qualify as continuing

education for the accountant.

Generally, a lifelong learning hour is awarded for every sixty (60) minutes

of participation in a qualifying lifelong learning event or activity. For

example, attending five and a half hours of an 8 hour preaching conference

equates to 5.5 lifelong learning hours.

However, there are unique learning opportunities where this basic rule does

not apply for a variety of reasons. Specific guidelines for reporting

participation in the following learning activities (and others like them) may

be found at http://nazarene.org/lifelong-learning, the Global Clergy

Development website:

Reading a book or an article from a professional journal

Reading a book with a group

Teaching a class in the Course of Study

Presenting a workshop or seminar

Viewing a webinar

Attending a conference

Completing coursework in a degree program

Participating in a Mission trip

http://nazarene.org/lifelong-learning

36

Questions regarding lifelong learning opportunities that may not fit

established categories or about the special guidelines noted above should

be directed to Global Clergy Development (pastor@nazarene.org; 800-306-

7651;17001 Prairie Star Parkway, Lenexa, Kansas 66219).

556.5 Recording and Reporting Lifelong Learning Hours

Global Clergy Development administers systems for maintaining a record of

lifelong learning hours completed by each Nazarene minister. Details are

available at http://nazarene.org/lifelong-learning.

mailto:pastor@nazarene.org
http://nazarene.org/lifelong-learning

37

APPENDIX: Forms

The following forms are available from the Global Clergy Development website

http://nazarene.org/global-clergy-development (select Ministerial Sourcebooks) and are

updated regularly to reflect applicable actions of the USA/Canada Regional Course of Study

Advisory Committee, the International Course of Study Advisory Committee, the General

Board, and the General Assembly.

PART 1 DISTRICT BOARD OF MINISTRY RESOURCES

 1 - Credentialing History Verification Request

PART 2 EDUCATIONAL PROVIDER RESOURCES

A - Instructions for Program Submission

B - Program Summary Form Instructions

C - Program Summary Form

D - Program Summary Form (Sample)

E - Application for Initial Validation

F - Application for Reaffirmation

G - Application for Revalidation

H - 2004-2014 Ability Statements

http://nazarene.org/global-clergy-development

