
GUIDELINES OF THE COMMITTEE ON PREPARATION FOR MINISTRY

John Calvin Presbytery

The First Steps toward Inquiry-CPM 1

We offer the following guidelines for candidates, Sessions, and mentors from Session and CPM, in addition to those provided in the Book of Order, G-2.06.
Please consult that section, as well as the Advisory Handbook available on the PCUSA website at http://gamc.pcusa.org/ministries/prep4min/, for full appreciation and additional details of the process.

Inquiry provides the opportunity for the church and for those who believe they may be called to the ministry of the Word and Sacrament to explore and test that call together. An effective exploration occurs within a network of caring, supportive relationships- first, between the inquirer and the church session, then with the presbytery, through its Committee on Preparation for Ministry (CPM), and with the seminary. In regular consultations with the CPM, the inquirer evaluates the personal implications and the suitability of a church occupation, is guided in prayerful examination of his or her motivation, personal faith and experience in the congregation, and makes a serious assessment of the gifts needed by ministers of the Word and Sacrament. In addition, this phase provides the church with opportunities to respond directly to the inquirer's questions and concerns.
A member of a congregation is enrolled as an inquirer when he/she approaches the session about the possibility of becoming a minister of the Word and Sacrament and formally agrees with the session and with the presbytery's Committee on Preparation for Ministry to explore the implications of this quest. Enrollment is intended to be an easy step; people are encouraged to take this formal action soon after they have made their personal decision to explore the call to ministry so that the presbytery's committee can provide them with support and counsel as early as possible.
A person desiring to become an inquirer must honestly consider her/his call to ministry and the gifts and talents that she/he has. It is important that there has been active participation in the life and mission of the church (at least 6 months) that would validate such a call and that the person initiate discussion of the sense of call with his or her pastor, college chaplain, or other spiritual advisor. Inquirers/Candidates who are church officers are encouraged to consider stepping down from office while in preparation.
When contact is made with the CPM moderator by the potential inquirer or the pastor, a link to the electronic Form No.1 will be sent to the person seeking inquiry. Completed copies are submitted by the potential inquirer to the pastor to distribute to the Session for use at the meeting seeking their recommendation. These are then sent to the Committee by the potential inquirer or pastor afterward with needed signatures. The inquirer should retain a personal copy.
At least one member of the CPM must be present at the session meeting when an applicant seeks to be enrolled as an inquirer. If an elder or the pastor of the sponsoring session serves on the CPM, she/he shall not be the representative to this session meeting. First, this committee member shall meet with the session to instruct and counsel as to the process the session shall follow in considering the applicant and of the procedure and standards which the CPM utilizes in considering those seeking to move through the CPM process. CPM will ask the session to sustain a portion of the cost of the required vocational assessment. This amount will be up to two-thirds of the cost but no less than half.
Sessions normally recommend only persons who meet the following minimum qualifications:
· The applicant shall have been active in that church for at least six months, with clear evidence of spiritual growth and commitment to Jesus Christ. They must be a current member.
· A demonstrated ability to communicate the Christian faith.

· An ability to inspire the session to consider the person as pastoral material at some future time (could you accept the applicant as your pastor at some time in the future?)

· A working knowledge of the Bible, and an eagerness to engage in further study.

· A 3.0 (B) average in undergraduate/graduate work.
· In some cases, persons previously ordained as ruling elders will be led to respond to a call to ministry as a teaching elder. In this case, service to their local church may continue under the guidance of the local session and CPM liaisons and pastor. However, active service on Session will not continue while candidate is under care. Roles as ruling elders for the Presbytery will occur only after approval by the CPM. Under no circumstances, shall service on COM or CPM be approved.

Both the inquiry phase and the candidacy phase of the process nurture and test the individual's development in five key areas:

1. Education for Ministry, which includes evaluation of the individual's academic progress and reflection on the purpose of educational experiences and on their relation to preparation for the ministry of the Word and Sacrament

2. Spiritual Development, which provides a framework in which individuals can reflect on their personal faith journeys.

3. Interpersonal Relations, which provide opportunities to reflect on how an individual relates to others and what this means in terms of the ministry of the Word and Sacrament.

4. Personal Growth, through which persons reflect on who they are, what areas they need to develop, how to understand their call, and how to develop personal stewardship.

5. Professional Development, to help persons develop specific skills that will enhance their effectiveness as ministers of the Word and as presbyters.
During both the inquiry phase and the candidacy phase, the individual's progress is measured by specific expected outcomes formulated in light of these five growth areas. It is important that the expected outcomes be understood as essential goals rather than simply as minimum requirements to be met or papers to be written. These expected outcomes serve as the focus of ongoing consultations between the inquirer/candidate, the session, and presbytery's Committee on Preparation for Ministry.

Ordinarily a person who intends to serve in the Presbyterian Church (U.S.A) should be received as an inquirer before beginning his/her seminary education (one to two years before undergraduate work is completed is not too soon). All potential inquirers should be encouraged to attend Presbyterian seminaries. They will work out an overall plan for education including seminary choice with the CPM. As the primary contact with persons interested in professional ministry, sessions have a special responsibility to see that the process is timely. The process for ordination is a minimum of two years in length measured from the date of enrollment by presbytery as an inquirer, although most will be under care for a longer period of time.
Many inquirers/candidates need financial aid for a seminary education. Several models of funding exist among churches. Some churches have established memorial funds for this purpose; others take a monthly offering; some place this need directly in the general operations or local mission budget. In addition to these ways, some congregations make special gifts through their deacons' funds. Where possible, funds should be given as a scholarship.
Further information concerning the process can be found in G-2.06 of the Book of Order and in the Advisory Handbook which is downloadable from the PCUSAOffice of Vocation website.
Forms to be used in the Application Process for Inquiry
Download at http://gamc.pcusa.org/ministries/prep4min/application-forms/
Form 1A “Background Information for Session and Committee on Preparation for Ministry" This form provides basic information regarding the applicant’s background, identity, and interests. It includes a list of personal references.

Form 1B “Questions for Reflection” These questions are to be completed by the applicant as a basis for direct discussion first with the Session of the applicant’s home church and later with the presbytery’s Committee on Preparation for Ministry.

Form 1C “Financial Planning for Theological Education” Using basic information provided by the applicant, this spreadsheet automatically generates a projection of the applicant’s financial resources and needs relative to the required seminary training.

Form 1D “Session Evaluation and Recommendation” This form is completed by the applicant’s Session and forwarded along with the other application forms to the presbytery’s CPM. The form includes questions that may guide the Session’s discussion with the applicant and provide support for its recommendation to the CPM.

Process for a Session in Recommending an Applicant to be Received as an Inquirer

CPM2

1. The applicant (after she or he has completed Forms 1- A, B, and C and sent them on to the moderator and clerk of session) will arrange a time with the moderator of his/her session to meet with session. Then, the moderator of session will contact the moderator of the Committee on Preparation for Ministry (CPM), so that a representative from the CPM can also meet with the session. The purpose of the session meeting is to determine whether or not the session wishes to recommend that the presbytery receive the applicant as an inquirer. Copies of Form 1-A, B, and C may be distributed to session members to aid in the interview process. It is customary for the applicant to wait outside until invited into the meeting.
2. After the session meeting is underway, the moderator will introduce the CPM representative and let him/her present the program.
3. The CPM representative will introduce himself/herself and describe the purpose of the

meeting.
4. The CPM representative will encourage the Session to ask a variety of questions of the

Applicant concerning strengths/weaknesses, future plans, financial needs, educational goals, religious experience, etc. After questions have been formulated, the applicant will be invited to come into the meeting. Form 1 B outlines some questions to be considered.
5. The CPM representative will usually ask the applicant the following questions to start the interview process.

a. Please describe your Christian experience and spiritual pilgrimage.

b. What are your perceptions and motives for responding to God's call to the professional ministry?

6. After sufficient discussion has occurred the CPM representative will ask the applicant to step out of the meeting so that the Session may deliberate.
7. The session will discuss its thoughts and feelings about the applicant, how it can support him/her with prayers, money, letters, etc., if it chooses to endorse the applicant.
8. The session will vote to recommend or not recommend that the presbytery receive the

applicant as an inquirer.
9. The CPM representative will inform the session of its portion of the financial responsibility for the vocational assessment.
10. The CPM representative will ask one person of the session to tell the applicant of the

session's recommendation.
11. The moderator or the CPM representative will ask another person of the session to offer a prayer for the applicant.

12. The Clerk of Session or session liaison will fill out Form 1D; the applicant will sign it. The Clerk of Session will send Form 1D directly to the Stated Clerk of Presbytery and a copy to the moderator of CPM.

13. The Moderator will appoint a session liaison who will communicate with session and with the applicant about his/her concerns and needs. This elder liaison will seek to encourage the applicant throughout his/her time as an inquirer/candidate or until another session liaison is appointed. In addition, this person is welcome to attend the initial consultation with the applicant when they come before the CPM. Other communication with the CPM liaison may also occur on an as-needed basis.
Forms for enrolling an Inquirer
The following forms are used by applicants and their CPMs when a decision has been made to recommend the applicant be enrolled by the presbytery as an Inquirer.

Form 2A “Report of Consultation regarding application”
In addition to formulating its recommendation to the presbytery to enroll the applicant as an inquirer, the committee/commission overseeing preparation for ministry should also establish goals for the first year the new inquirer will be under care. This form records the growth objectives agreed to by the new Inquirer and the committee/commission overseeing preparation for ministry. The completed report is sent to the enrollee, the theological institution, and the sponsoring session.

Download
Form 2B “Covenant Agreement and Inquirer Release”
A signed acknowledgement of the new covenant relationship entered into by the inquirer, the session and the committee/commission overseeing preparation for ministry. The inquirer release sets in motion an understanding that permits the committee/commission overseeing preparation for ministry to secure information necessary to make responsible decisions and recommendations.

Download
SUMMARY: APPLICATION PROCESS FOR INQUIRY
1. Applicant or pastor contacts the CPM moderator for forms and information on process
(Forms 1 A,B, C).

2. Complete Forms 1A, B, and C, and submit the application, with all necessary official transcripts and copies of diplomas, to the Clerk of Session.

3. CPM moderator appoints a CPM mentor.

4. CPM mentor or CPM moderator attends session meeting/interview with applicant.
5. CPM mentor or CPM moderator explains to session their responsibilities (including cost of vocational evaluation).

6. The session interviews applicant.

7. The session votes on recommendation of applicant to the CPM (if affirmative appoints a liaison).
8. Clerk of Session or Session Liaison completes Form 1D and sends it to the presbytery's Stated Clerk and moderator of CPM.
9. Applicant schedules appointment with the CPM through the CPM moderator. All transcripts and diplomas, along with a copy of Forms 1A,B,C, and D are kept on file with the Presbytery Office.
10. Applicant will schedule appointment with psychologist for vocational assessment.

11. Background check will be run by the presbytery.
12. The CPM mentor who attended session meeting briefs the CPM on applicant before the CPM interview.

13. Preliminary interview with the CPM (session liaison is welcome to attend and takes notes to report back to Session and for future reference with applicant).
14. If the CPM votes to enroll the person as an inquirer, the CPM will review and outline the learning objectives for the next 12 months (Form 2A), and also complete Form 2 B, the Covenant Agreement.

15. The CPM brings Inquirer to Presbytery for its endorsement. Applicant prepares a one-page statement that outlines his/her sense of Christian faith, motivation and service. This statement MUST be received by the Presbytery Office two weeks prior to the meeting of the Presbytery.
16. The applicant is introduced to the Presbytery by the CPM liaison or moderator. ONLY QUESTIONS REGARDING SENSE OF CALL ARE ALLOWED FROM THE FLOOR, but the inquirer may make a statement, and the inquirer’s pastor or liaison shall offer a prayer for guidance and blessing.
17. A copy of all material is kept on file in the Presbytery office and by the moderator. CPM liaisons may keep additional copies for their own use with the inquirer/candidate but destroy them after the candidate has received a call.
Guidelines for Session Sponsoring Inquirers or Candidates

CPM-3
The session of the local church and the Presbytery have joint responsibility for the care and oversight of inquirers/candidates. The need for better communication between the Committee on Preparation for Ministry (CPM), the inquirers/candidates and the sessions and seminaries has been a continuing concern. As the inquirers/candidates develop and proceed, we need to be fully aware of the individual’s strengths and weaknesses. The local session is of critical importance with respect to assuring our Church of developing trained, dedicated and qualified leadership for future years.
There are several areas in which the local church may supplement seminary training and the vocational assessment required by the Committee on Preparation for Ministry. A fee of approximately 400.00 will be requested from the Session, or one-half to two-thirds of the fee depending on individual church ability to fund such requirement.

Session can enable the inquirer/candidate to mature in proficiency, understanding and the ability to communicate Presbyterian Policy, Theology and Worship. Session can help the

inquirer/candidate to sustain interest and enthusiasm during the academic year. This would include an awareness of any personal problems and suggestions for resolution. Session can provide opportunities for the inquirer/candidate to develop particular skills in real life experiences. Such experiences should include not only activity in the local church, but also exposure to other congregations both larger and smaller, and of a variety of cultural, racial and socio-economic compositions.
There are also a number of ways in which Session and the local church can assist in fulfilling these needs. For example, they may provide opportunities to preach when the inquirer/candidate is home for a visit. They may also assist in providing field education experiences locally or through contacts available. Most importantly, they are to stay in frequent contact by personal communications, pray for them, and give regular financial support.
Many inquirers/candidates fulfill all the academic requirements for ordination and yet are

frustrated by an inability to adequately communicate their faith or to relate it to life's

experiences in a meaningful way. Seminaries are making progress in meeting these needs, but their fulfillment is limited by time, numbers of students and by the availability of Presbyterian Churches in which to place our students.
The session should be particularly aware of the areas of experience needed to assist the inquirer/candidate in developing strengths. We encourage communication of your concerns with respect to a particular inquirer/candidate. Our objectives are to encourage all governing bodies to seek and to develop highly qualified inquirers/candidates who will maintain a high standard of excellence in the ministry.

Process for a CPM Mentor to Provide Care and Guidance

for an Applicant, Inquirer, or Candidate

CPM4
Our goal is to support and guide the inquirer/candidate with understanding and sympathetic interest. We are to provide regular, open, candid, and sympathetic communication and evaluation of our inquirers'/candidates' progress in preparation for the ministry of the Word and Sacrament.

1. After a CPM member learns that he/she will be the mentor of a potential inquirer, he/she should make contact face to face or by phone as soon as possible. At this time the mentor needs to let the student know that ordinarily the best access to the CPM is through his/her mentor for ongoing communication and questions.
2. The CPM mentor should also make contact with the student's session liaison to explain the various roles of the mentor and liaison.

3. If the student does not have a current covenant with the CPM, the mentor should set up a time to review with the applicant (and session liaison, if possible) the purpose of learning objectives (Form 2) in the areas of education for ministry, interpersonal relations, personal growth, professional development and spiritual development. (http://www.pcusa.org/media/uploads/prep4min/pdfs/form2a.pdf)
4. In order to provide ongoing support and guidance, the mentor should make phone contact (or by email if phone is not possible) before each meeting of the CPM.

5. The mentor should inquire about the course of study and field education experiences of the student. This will insure that the student is following our guideline for educational requirements. The mentor should review any Career Evaluation reports with the student. The student should make sure that transcripts and field education reports are regularly sent to the CPM, and the mentor should communicate with the student regarding updates and any areas of concern.

6. The mentor should maintain an informal file on each of his/her students (besides the Presbytery Office's main file) for the purpose of tracking annual reports, and to make note of ALL phone calls, meetings and correspondence.

7. The mentor will update the committee regarding to the following information:

a. Need for approval of Field Education experiences, if not part of seminary requirements
b. Requests for financial assistance

c. The student's Field Education evaluation
d. Completion of additional written requirements such as faith statement
e. Changes in address, etc
8. The CPM mentor should maintain a relationship with the inquirer/candidate's session liaison.
Educational Requirements for Inquirers/Candidates-- CPM 5
The Committee on Preparation for Ministry (CPM) shall assist each inquirer/candidate in

designing a course of study suited to the needs of that person. The CPM must approve the choice of Seminary by each inquirer/candidate. The American Association of Theological Schools must accredit the seminary. Such course of study may include other experiences that will give the inquirer/candidate adequate knowledge of Presbyterian polity and Reformed theology, as well as exposure to other theological traditions.
Inquirers/candidates will pass seminary courses in:
· Old Testament survey

· New Testament survey

· Biblical Theology (i.e. NT theology, OT theology, Hermeneutics)

· Reformed Systematic/Historical Theology

· Ethics

· Academic Calendar year in Greek to include exegetical work in the language (or its equivalent)

· Academic Calendar year in Hebrew to include exegetical work in the language (or its equivalent)

· Church History

· Reformed Worship and the Sacraments

· Pastoral Theology/Pastoral Care & Counseling

· Homiletics and preaching at least 3 sermons with evaluation

· Presbyterian polity, program, history and ethos

· Christian Education
Unless any of the above-required courses is given for pass/fail only, it shall be taken for a letter grade. Permission may be granted by the CPM to take electives pass/fail. Alternate courses must be approved by the CPM. The inquirer/candidate will be expected to maintain at least a C+ (2.75) average in all seminary work.
The inquirer/candidate will arrange for the seminary to send a transcript of grades to the

Presbytery Office at least annually. The Presbytery Office will provide a copy for the CPM chairperson.
The inquirer/candidate will be expected to take the five Presbyterian Cooperative Examinations (The Content of the English Bible, Biblical Exegesis, Polity, Theology, and Worship and Sacraments) as professional qualifying examinations. The Biblical Exegesis, Polity, Theology, and Worship and Sacraments Exams will usually be taken on one occasion. Candidates will have to re-apply for permission to re-take the exams if they fail twice. Exceptions to this policy must be approved by the CPM. Candidates cannot be ordained unless these examinations are passed, or an exception is granted. Candidates will send the original exams to the CPM Moderator and they will be filed at the Presbytery office.
At least two field education experiences will be undertaken during seminary. These should be two separate types of ministry related to the Presbyterian Church (U.S.A.). Inquirers/candidates shall seek to gain experience and training in all facets of the ministry. They may be encouraged to undertake field education in a cultural or economic setting unlike their own. CPM must be informed of field education experiences in advance, even when assigned by the seminary, and may make specific assignments in certain cases. Field Education experiences in home congregations will not be approved.
In addition, no other longer term positions (church staff, stated supply equivalent, etc.) will be allowed without prior permission by CPM of this presbytery. At least one field education experience will be a Clinical Pastoral Education or its equivalent, as approved by the CPM. Supervisor's reports should be sent to the Presbytery Office.
Annual Consultations: The inquirer/candidate consults at least once a year with the CPM to assess his/her program toward previously established goals in each of the five growth areas as outlined in Form 3. During each consultation, the CPM and inquirer/candidate work together to initiate appropriate new goals. A minimum of two annual consultations is required before ordination.
Process to Move from Inquiry to Candidacy-- CPM 6
U sua1ly one year after preliminary appointment with CPM, and after at least 8 months as an inquirer, an inquirer may proceed to advance to candidacy. Before this matter may be considered by the CPM, the inquirer shall:

· Pass the Bible Content Examination.

· Complete his/her Career Evaluation

· Receive recommendation for approval from the Session of their home church, after interview is completed

· Undergo an interview to evaluate "readiness" for candidacy
Then, the CPM will prepare a summary of the consultation including a recommendation with reasons to support, delay, or deny inquirer's proceeding to candidacy.
Forms 5A-D used for advancing to Candidacy are found at the link:
http://gamc.pcusa.org/ministries/prep4min/forms-advancing-candidacy/
The inquirer prepares responses to five of the six questions previously found at G-14.0303g. These responses must be in the form of a paper, no less than three, typed, double-spaced, pages in length and no more than 7 pages. The response to one or two questions will be presented during the appointment with the CPM. The inquirer and the CPM will choose which responses to share with Presbytery
(1) a statement of his or her understanding of Christian vocation in the Reformed tradition and how it relates to his or her sense of call;
(2) a statement of personal faith which incorporates an understanding of the Reformed tradition;
(3) a statement of what it means to be Presbyterian, indicating how that awareness grows out of participation in the life of a particular church;
(4) a statement of self understanding which indicates how one plans to seek a balance in maintaining spiritual, physical and mental health.
(5) a statement of his or her understanding of the task ministers of the Word and Sacrament perform, including an awareness of his or her specific gifts for ministry of the Word and Sacrament and of areas in which growth is needed.

The inquirer meets with the session and a member of the CPM (usually the mentor) to evaluate readiness of the inquirer. The session may recommend to the CPM that the inquirer becomes a Candidate. At this meeting, the inquirer shall share the responses to the six questions with the session. The inquirer and Clerk of Session shall complete Form 5A and forward it to the presbytery's Stated Clerk and moderator of CPM.
Then, the inquirer schedules appointment with the CPM, through the CPM mentor or moderator.
At least two weeks before appointment the Presbytery Office must have the following:

· Response to 6 questions from Inquirer

· One page Summary of annual consultation (s).

· Report of field education experience and/or CPE if either has taken place

When the candidacy interview takes place, the session liaison should be present. After the

interview, the CPM determines whether to recommend to presbytery that the inquirer be

advanced to candidacy or not. If recommendation is to support proceeding to candidacy, the CPM and Inquirer will decide which responses to share with presbytery (see paragraph 2 above) and prepare goals for next 12 months
When the CPM presents the inquirer to Presbytery, the responses to the two questions will be included in packet. The inquirer will share a summary of his/her call to ministry. The Stated Clerk will remind the presbyters of parameters of questioning (CPM Moderator will coordinate with Presbytery Moderator). After questioning by the presbyters, CPM presents its recommendations and the presbytery votes. The CPM mentor and session liaison should be at this presbytery meeting. After the presbytery votes, if affirmative, the presbytery moderator shall ask the constitutional questions for candidacy, followed by prayer.
Because the local presbytery no longer examines or ordains candidates unless they are being called to a church within the bounds of the presbytery, it is appropriate for the sponsoring church to hold a recognition service at the time of advancement to candidacy in recognition of this step, to affirm and encourage the candidate in preparation for their next steps toward ministry.

Forms that complete work with the CPM

The forms included from the PCUSA website “complete” in different ways the work between a particular CPM and an Inquirer/Candidate in the process of preparation for the ministry of Word and Sacrament. They cover transfer of care to another presbytery’s CPM, withdrawal/removal from the process, certification of readiness to receive a call, and ordination to the ministry of Word and Sacrament.

Form 6 “Summary Report of Final Assessment” This form, completed by the CPM, acknowledges that the CPM of the candidate’s presbytery has conducted a final assessment of the candidate’s preparation and readiness to begin ministry. It certifies that she/he has successfully completed all of the denomination’s and the CPM’s requirements and so is ready to be examined for ordination when a call is received. (Since this report may need to be shared with another calling presbytery, this form should be used by all presbyteries.)
Download
Form 7A “Certificate of Approval of Transfer” This form is used in the transfer of an Inquirer/Candidate from one presbytery to another. It is completed and signed by the Stated Clerk of the transferring presbytery and by the Stated Clerk of the receiving presbytery, who sends the form to the Office of the General Assembly at the address indicated. (This form should be used by all presbyteries.)
Download
Form 7B “Report of Withdrawal, Removal, or Ordination” This form is used to report to the Office of the General Assembly particular actions taken by presbyteries and the appropriate committees relative to the withdrawal, removal, or ordination of an Inquirer or Candidate. (This form should be used by all presbyteries.)
Download
Becoming Certified Ready to Receive a Call
Candidates may circulate their Personal Information Form after all of the following have occurred:
· He/she has been a candidate for a minimum of one year

· He/she has completed two annual consultations

· He/she is within six months of receiving a Master's of Divinity Degree.

· He/she has passed all of the Cooperative Examinations

· Completion of CPE requirement or close to completion and evidence that this will be done successfully
If you are a candidate from this Presbytery who will be willing to seek a call within this

Presbytery, you MUST be Certified Ready to Receive a Call prior to the circulation of your PIF.
Ordination
The Presbytery of call (ordinarily) examines and ordains the candidate. If a church from this Presbytery is extending a call to one of our own candidates, the COM will proceed with overseeing that process.
Preparation for Ministry Process Forms

	Form
	Title/Description
	Process

	Application Forms: There are four forms to the application for enrollment as an inquirer.

	1A
	Application to be enrolled by Presbytery as an Inquirer

To be completed initially by the applicant seeking to be enrolled. Both the committee/commission overseeing preparation for ministry and the presbytery’s actions regarding the application are recorded on this form. It provides basic information regarding the applicant’s background, identity, and interests. This form includes a list of personal references.
	· Filled out by applicant and given to Session.

· Signed by applicant.

	1B
	Questions for Reflection

These questions are to be completed by the applicant as a basis for direct discussion first with the session of the applicant’s home church and later with the presbytery’s committee/commission overseeing preparation for ministry.
	· Filled out by applicant and given to Session.

· Signed by applicant.

	1C
	Financial Planning for Theological Education

Using basic information provided by the applicant, this spreadsheet automatically generates a projection of the applicant’s financial resources and needs relative to the required seminary training.
	· Filled out by applicant and given to Session.

· Signed by applicant.

	1D
	Session Evaluation and Recommendations

This form is completed by the applicant’s session and forwarded along with the other application forms to the presbytery’s committee/commission overseeing preparation for ministry. The form includes questions that may guide the session’s discussion with the applicant and provide support for its recommendation to the committee/commission overseeing preparation for ministry.
	· Filled out by Session and given to CPM, along with Forms 1A, 1B and 1C, before applicant meets with Committee.

	Forms for enrolling an Inquirer: These forms are used by applicants and their committee/commission overseeing preparation for ministry when a decision has been made to recommend the applicant be enrolled by the presbytery as an inquirer.

	2A
	Report of Consultation regarding application

In addition to formulating its recommendation to the presbytery to enroll the applicant as an inquirer, the committee/commission overseeing preparation for ministry should also establish goals for the first year the new inquirer will be under care. This form records the growth objectives agreed to by the new Inquirer and the committee/commission overseeing preparation for ministry. The completed report is sent to the enrollee, the theological institution, and the sponsoring session.
	· Filled out after CPM action to enrolling applicant as an inquirer.

· If enrolled, signed by inquirer, CPM liaison and CPM chair.

· Distributed to CPM members, inquirer, theological seminary, and Session.

	2B
	Covenant Agreement and Inquirer Release

A signed acknowledgement of the new covenant relationship entered into by the inquirer, the session and the committee/commission overseeing preparation for ministry. The inquirer release sets in motion an understanding that permits the committee/commission overseeing preparation for ministry to secure information necessary to make responsible decisions and recommendations.
	· Filled out after Form 2A is completed.

· Signed by inquirer, Session moderator, and CPM chair.

· Distributed to CPM members, inquirer, Session moderator, and Stated Clerk.

· Enrollment is reported to Presbytery.

· Form 7A is filled out.

	Form
	Title/Description
	Process

	Forms for annual consultations: These are used to prepare for and report the outcome of a consultation. The same forms are used in the inquiry and candidacy phases as well as for consultations once a candidate has been “certified ready to be examined for ordination, pending a call.”

	3
	Pre-consultation report on development areas

This report, completed by the inquirer/candidate before each consultation, evaluates progress in accomplishing previously agreed-upon goals and objectives. The form requests a listing of completed courses, and includes specific questions to be addressed in each of the five growth areas.
	· First section filled out by CPM chair; balance filled out by inquirer or candidate.

· Sent to CPM before consultation.

	4
	Report on Consultation

A summary report of the consultation, completed by the committee/commission overseeing preparation for ministry and the inquirer/candidate, that indicates developmental progress in the five key areas along with growth objectives agreed to for the next year. The completed report is sent to the inquirer/candidate, theological institution, and sponsoring session.
	· Filled out after consultation with CPM.

· Signed by inquirer or candidate, CPM liaison and CPM chair.

· Distributed to CPM members, inquirer or candidate, theological institution, and Session.

	Forms for advancing to Candidacy: These forms are used by inquirers and their committee/commission overseeing preparation for ministry when a decision has been made to recommend the inquirer be advanced by the presbytery to candidate status.

	5A
	Application to be enrolled by Presbytery as a Candidate

To be completed initially by the Inquirer seeking to be advanced to candidacy. The recommendations of the session and the committee/commission overseeing preparation for ministry along with the action taken by the presbytery are recorded on this form.
	· Filled out by inquirer and given to Session.

	5B
	Session evaluation and recommendation for Candidate

This form is completed by the inquirer’s session and forwarded to the presbytery’s committee/commission overseeing preparation for ministry. The form includes questions that may guide the session’s discussion with the inquirer and provide support for its recommendation to the committee/commission overseeing preparation for ministry. Attach a letter explaining rationale for the session’s action in light of inquirer’s suitability.
	· Filled out by Session and forwarded to CPM along with Form 5A.

· If approved, applicant submits Statement of Motivation for Seeking the Ministry and is examined by Presbytery.

· Form 7A is filled out.

	5C
	Report of Consultation Regarding Application to become a Candidate

A signed acknowledgement of the new covenant relationship entered into by the candidate and the committee/commission overseeing preparation for ministry. This form also establishes growth areas for candidate. The completed report is sent to the inquirer/candidate, theological institution, and sponsoring session.
	· Filled out after consultation with inquirer.

· Signed by inquirer, CPM liaison and COM chair.

· Distributed to CPM members, inquirer, theological institution, and Session.

	5D
	Covenant Agreement and Candidate Release

A signed acknowledgement of the new covenant relationship entered into by the candidate, the session and the committee/commission overseeing preparation for ministry. The candidate release sets in motion an understanding that permits the committee/commission overseeing preparation for ministry to secure information necessary to make responsible decisions and recommendations.
	· Filled out after Form 5C is completed.

· Signed by candidate, Session moderator, and CPM chair.

· Distributed to CPM members, candidate, Session moderator, and Stated Clerk.

	Form
	Title/Description
	Process

	Forms that complete work with the CPM: These forms “complete” in different ways the work between a particular committee/commission overseeing preparation for ministry and an inquirer/candidate in the process of preparation for the role of teaching elder. They cover transfer of care to another presbytery’s committee/commission overseeing preparation for ministry, withdrawal/removal from the process, certification of readiness to receive a call, and ordination to the role of teaching elder.

	6
	Summary Report of Final Assessment

This form, completed by the committee/commission overseeing preparation for ministry, acknowledges that the committee/commission overseeing preparation for ministry of the candidate’s presbytery has conducted a final assessment of the candidate’s preparation and readiness to begin ministry. It certifies that she/he has successfully completed all of the denomination’s and the committee/commission overseeing preparation for ministry's requirements and so is ready to be examined for ordination. (Since this report may need to be shared with another calling presbytery, this form should be used by all presbyteries.)
	· Filled out by CPM chair.

· Signed by CPM chair.

· Distributed to CPM members and shared with a calling presbytery.

· Form 7A is filled out.

	7A
	Changing the Relationship of Care with the Presbytery

This form is used when anything changes within the process. Such as enrolling as an inquirer, advancing to candidacy, transferring covenant relationship, or being certified ready to receive call. It is completed and signed by the stated clerk who sends the form to the Office of the General Assembly at the address indicated. (This form should be used by all presbyteries.)
	· Filled out by CPM chair.

· Signed by Stated Clerk.

· Distributed to CPM members, Stated Clerk and OGA.

	7B
	Report of Conclusion of work with this Presbytery

This form is used to report the ending of the preparation for ministry process (through transfer, withdrawal, removal or ordination) to the Office of the General Assembly. (This form should be used by all presbyteries.)
	· Filled out by CPM chair.

· Signed by Stated Clerk.

· Distributed to CPM members, Stated Clerk and OGA.

17

