PAGE
16

Central Indiana Presbytery

Presbytery Internship Program:

Standards, Assessment, Policies

By

Committee on Candidates

Internship subcommittee

Proposed to Committee

Fall Presbytery Meeting

October 2003

Table of Contents

1. Overview

 3

2. Internship Competencies

 5

Approved Interns progress in personal holiness.

Approved Interns evidence an ordered family life.

Approved Interns display developing ministry skills.

Approved Interns demonstrate graces and favor with those within and outside the church.

3. Internship Assessment

 23

Self-assessment by the Intern

Intern Reports: Quarterly and Annual

Supervising the Intern

Assessment by mentor

Presbytery assessment

4. Internship Policies

 28

The Internship Process

Internships Outside the Central Indiana Presbytery

Internships for Candidates not in the Central Indiana Presbytery

Other possibilities for Internships

“Extraordinary” Provisions for Internships in BCO 19-16

Internships and the Uniform Curriculum for Theological Education

5. Forms

 33

1. Overview

In the mid-1980s, the Presbyterian Church in America (PCA) observed that many of their candidates for ministry were entering the pastorate with solid theological knowledge, but with little practical ministry skills. In order to assist candidates in developing as potential ministers of the Word, the General Assembly approved the addition of an internship component to the Book of Church Order (BCO).

The BCO 19-7 notes that the Word of God often requires a period of trial of those who are candidates for office in Christ’s church. That is what this internship period is—a time in which candidates will have their calling to office confirmed in the full scope of pastoral ministry. It is a “period of trial,” and should be viewed as part of the “ordination trials.” Both within the context of local church ministry and presbytery involvement, candidates’ fitness for ministry will be assessed.

In an effort to help presbyteries in implementing the internship requirements of the BCO, in 1985, the PCA Christian Education and Publication committee also provided sound guidance. That committee pointed out that the goal of the presbytery internship program is ministry competency. As a result, the Central Indiana Presbytery’s internship program stresses four main ministry competencies. First, this program urges interns to progress in personal holiness. Next, the Internship program seeks evidence of an ordered family life. Further, we desire to assist in developing ministry skills. Finally, the program hopes to mature the candidate’s inter-personal skills with those within and outside the church. The Leadership Development Team desires for interns to be “workers who have no need to be ashamed” in Christ’s work (2 Timothy 2:15).

This manual provides the minimum standards for an internship program for the churches of the Central Indiana Presbytery. Candidates may engage in a program that is more rigorous than what is described in these pages. However, the Leadership Development Team will not accept internship programs that accomplish less.

In addition, the manual assists those teaching or ruling elders who are primarily responsible for assessing the progress of ministry interns. In order to determine ministry competencies, the Central Indiana Presbytery internship program combines times of personal, interpersonal, and presbytery assessment with programmatic performances to be completed. Intern supervisors will be contacted by presbytery committee representatives in order to maintain a connected approach to intern development.

Finally, the internship manual answers questions of policy. Some of these questions are simple—how does the internship process begin and proceed? Others deal with internships outside of the “ordinary” parameters that the committee and BCO envisions. At the back, all of the necessary forms are included for successfully completing the internship program.

2. Internship Competencies

The Central Indiana Presbytery internship program seeks to develop men into the model provided by the Apostle Paul in 1 Timothy 3 and Titus 1 by overseeing their practical training in the context of pastoral ministry. In seeking to do this, the internship program provides minimum standards for a presbytery internship. That is, the guidelines which follow in this section outline the minimum that the presbytery will accept from an intern in satisfying the internship requirement outline in BCO 19. We hope that local churches will take these minimum standards and develop internship programs that far exceed this outline. We desire for local churches to test fully the gifts and graces of ministerial candidates, so that churches who call these men will know that they have been fully tested and approved workmen.

The presbytery internship program focuses on ministry competencies. To be competent denotes a sufficiency of qualification, a capacity to deal adequately with a subject or task (OED). You may be superior or excellent in certain ministry skills and areas; as a presbytery committee, we hope that is the case. But these ministry competencies point to the basic qualifications that will enable you to deal adequately with the various ministerial situations, functions, and tasks you will face in the ministry.

These four ministry competencies are:

· Approved interns progress in personal holiness.

· Approved interns evidence an ordered family life.

· Approved interns display developing ministry skills.

· Approved interns demonstrate graces and favor with those within and outside the church.

Approved interns progress in personal holiness

These ministry competencies move from you personally as a ministerial candidate to increasingly broader spheres of interaction—family, church, and world. You can view them in terms of concentric circles or in terms of a pyramid—both images communicate the same thing. Your personal communion with the Triune God in private and corporate use of the means of grace is absolutely vital to every other aspect of life and ministry. It will affect your family life as you pursue family order; it will affect your ministry among God’s people; and it will affect your relationships and reputation with those outside the church.

As a result, your internship period must focus on developing habits of personal devotion and holiness. In order to assist you, the presbytery committee requires several assignments so that you will progress in personal holiness.

1. A regular pattern of private Scripture reading and prayer

Surprisingly, many ministerial candidates make it through seminary without a habit of reading through large sections of Scripture on a regular basis. However, the committee knows that such a pattern of private Scripture reading and prayer will not be easier to develop once you leave seminary. If anything, with the hectic pace of family and parish life, such patterns are more difficult to establish. Hence, we are requiring you to establish a regular pattern of private Scripture reading and prayer. Specifically, the committee requires that you report to your mentor each month what biblical books you have read and how frequently you have had private prayer.

In order to assist you in developing this practice, you may want to use a copy of the One Year Bible. Or another useful resource, D. A. Carson’s two volume For the Love of God, follows the McCheyne reading plan, which enables you to read through the entire Bible in a year. There are a variety of methods to accomplish this requirement; the important thing is to read the Bible and pray, with a focus on communing with the Triune God.

2. A established practice of biblical meditation and memorization

Not only do we want you to develop patterns of private Bible reading and prayer, but we also hope that you will establish habits of meditating on and memorizing Scripture. Familiar passages from Psalm 119 highlight the importance of both disciplines: “I have stored up your word in my heart, that I might not sin against you” and “I will meditate on your precepts and fix my eyes on your ways” (Psalm 119: 11, 15). As we store up God’s Word in our hearts and minds, we are able to withstand the wiles of the devil, to provide biblical answers to questions that may arise, and to develop a truly biblical world and life view.

In order to assist you in this discipline, the internship program requires that you record your meditations on biblical passages in a journal for six (6) weeks. In addition, you will select and memorize five (5) sections of Scripture that total approximately sixty (60) verses. Both of these requirements will be checked by your mentor and noted on the checklist. Admittedly, these are fairly arbitrary standards; the goal of storing up God’s Word in our hearts and minds, however, is what is important.

3. A frequent diet of classic and contemporary devotional literature

Another avenue to assist you in your spiritual progress is a frequent diet of classic and contemporary devotional literature. Your years in seminary probably did not give a lot of attention to spiritual formation and disciplines. In order to fill that lacuna, the internship program requires that you read five (5) classic and/or contemporary devotional books and write a 2-3 page book report on each book. In your report, note why you chose the book, how you profited from the book spiritually, and what were potential weakness in the book’s view of the Christian life.

We would urge you to read classic devotional literature such as Augustine’s Confessions, John Calvin’s The Golden Booklet on the True Christian Life, Richard Baxter’s Reformed Pastor, John Bunyan’s The Pilgrim’s Progress and The Holy War, Jonathan Edwards’ Treatise on Religious Affections, Charles Hodge’s The Way of Life, or J. C. Ryle’s Holiness.

Some contemporary devotional books that have gained Reformed Christians’ approbation include Bryan Chapell’s Holiness by Grace, John Piper’s Desiring God and The Pleasures of God, Donald Whitney’s Spiritual Disciplines for the Christian Life, Sinclair Ferguson’s The Christian Life, J. I. Packer’s The Quest for Godliness, Jerry Bridges’ The Pursuit of Holiness, or D. Martyn Lloyd-Jones’ Spiritual Depression. These are suggestions to assist you in fulfilling this requirement; your mentor may have other suggestions.

Summary of requirements:

· Report to your mentor each month your private Bible reading and prayer

· Record your scriptural meditations in a journal for 6 weeks

· Select and memorize five sections of Scripture totaling approximately 60 verses.

· Read 5 classic and/or contemporary devotional books and write 2-3 page book report on each book.

Approved interns evidence an ordered family life.

In 1 Timothy 3, the Apostle Paul taught that an overseer of God’s church “must manage his own household well, with all dignity keeping his children submissive, for if someone does not know how to manage his own household, how will he care for God’s church” (1 Timothy 3:4-5). This text does not mean teaching elders must have a wife and children. Rather, the requirement is for the elder to have an ordered family life, whatever that family may look like.

More than likely, however, you are or hope to be married and to have children. And you certainly will have certain financial obligations and assets to manage. In order to assist you in ordering your family life, the internship program focuses attention on three areas in particular.

1. Family order as a husband

A temptation for you as a ministerial candidate and future pastor is so to focus your attention on your ministry that you neglect your wife and children. As a hedge against that temptation, use this internship period to work on your marriage. With all your other responsibilities, we require you to read one (1) book on marriage and discuss that book with your wife and mentor. A good commitment to make to your wife throughout your ministry is that you will read one book each year dedicated toward improving your marriage. Some useful books for this include Bryan Chapell’s Each for the Other, Lou Priolo’s The Complete Husband, and Wayne Mack’s Strengthening Your Marriage.

Some other ideas under this heading might include taking a weekend away, with the session’s permission, with your wife (without your children) to focus on your marriage. Or perhaps a marriage seminar, such as sponsored by Family Life Ministries, would be useful. But we, as a presbytery committee, urge you to take this internship period to devote time to your marriage.

2. Family order as a father

One of your great challenges as a ministerial candidate may be that you are pursuing your calling in this most active stage of life as a father. More than likely, your children are young and you are working with them to establish matters of discipline and deportment that will last a lifetime. In addition, you are attempting to train them in the basic doctrines of the Christian faith through catechetical training and Bible stories. And there is the additional reality that your congregation is watching how you deal with your children.

Two areas with which the presbytery desires to assist you as you order your family as a father are family worship and family discipline. Even if your children are under two years old, you can still include them in some basic family worship disciplines, such as singing hymns or reading Bible stories. When they are older, you can read the Bible or devotional literature, memorize Scripture, and catechize using First Catechism or the Westminster Shorter Catechism. But you should set aside a regular time of family worship. As part of your internship program, you need to report to your mentor monthly what you are doing for family worship. You may find some ideas in Terry Johnson’s Family Worship Book.

Another area is family discipline. Probably you will be inundated with child rearing books when you are first having children. If you have not read a book on child rearing, then the committee urges you to read Tedd Tripp’s Shepherding a Child’s Heart. If you have read Tripp’s book, then we require that you read at least one (1) other book on child rearing and discuss it with wife and mentor. Note in your report strengths and weaknesses of the book as well as ways that it has impacted your view of child rearing and family discipline.

3. Family order as a financial steward

While Paul’s words in Timothy appear to focus on “keeping children submissive,” there is also an element of financial management of the household as well. You may be a financial genius or you may be barely able to balance your checkbook. Regardless, you need to be able to make sound financial decisions based on biblical principles.

It would be great if you could attend a financial seminar based on biblical principles, such as the ones offered by Crown Financial Ministries (founded by Larry Burkett). However, at the minimum, you need to sit down with the church’s treasurer or his designee and work through your family’s budget. Discuss issues that are specific to the minister’s unique tax and Social Security liabilities and opportunities. Glean wisdom from the treasurer on biblical principles of financial management, relating to debt and credit, leasing versus buying cars and homes, and other financial matters.

Summary of requirements:

· Read 1 book on marriage and discuss with wife and mentor.

· Report to your mentor monthly what you are doing for family worship

· Read 1 book on child rearing and discuss with wife and mentor.

· Discuss principles of family budgeting and ministerial income taxes with church treasurer or designee.

Approved interns display developing ministry skills.

When most candidates (and presbyters) think of the internship program, they typically think about ministry skills. The core of the internship, indeed, the core of your life-long ministry will be devoted to these skills. As a result, the internship program sets down requirements that will assist in maturing your ministry skills. It is important to notice that presbytery desires to see developing ministry skills. We recognize that candidates for ministry are not seasoned ministry veterans. But we do want to candidates to “practice these things, devote yourself to them, so that all may see your progress” (1 Timothy 4:15).

1. Preaching and Teaching God’s Word

A. The intern evidences an ability to preach God’s Word.

Most ministers seek the divine office because they are captured by what Martyn Lloyd-Jones called “the romance of preaching.” In order to expose you to that “romance,” the internship program provides interns with at least thirty (30) preaching and/or teaching opportunities. Of those opportunities, at least twelve (12) must be preaching times. We urge candidates to use these preaching opportunities to preach from the entire range of biblical literature: preach from the Old Testament narratives and poetry as well as New Testament narratives and didactic sections. Get in the practice of proclaiming “the whole counsel of God” (Acts 20:27). Some of the texts may be more difficult than others, but use this opportunity to develop your preaching skills.

At least six (6) of these sermons must be observed and evaluated by your mentor or his designee. This manual provides the form that is used in the Central Indiana Presbytery meetings to evaluate licensure and ordination sermons. Your mentor should read the explanation of the form which is provided and use this form to evaluate you. Hopefully, when you preach before presbytery, you will be familiar with the form we use and the licensure sermon experience will be more profitable than otherwise.

If the church has the ability to tape your sermons, you must forward two (2) sermon tapes to the Leadership Development Team. Preferably, we would like to hear a tape both from the beginning and completion of your internship so that we might gauge your development as a preacher of God’s Word. If your church cannot tape your sermons, then send two manuscripts to our committee during your internship.

Finally, while you may have had a preaching class at seminary, this would be a good time to read or reread classics on preaching, such as D. Martyn Lloyd-Jones’ Preaching and Preachers, Charles Spurgeon’s Lectures to My Students, or Bryan Chapell’s Christ-Centered Preaching. With the assistance of your mentor, pick out three (3) books on preaching, read them, and write 2-3 page reports on each book, highlighting their strengths and weakness, and specifying areas of weakness in your preaching these books address.

B. The intern evidences an ability to teach God’s Word.

The rest of your opportunities to proclaim God’s Word likely will be teaching opportunities. Six (6) of these teaching opportunities must be observed and evaluated by your mentor. There is a form in this manual to assist your mentor in assessing your teaching. We would strongly urge that the intern should have the opportunity to teach an adult Sunday school class for an entire quarter. Other possibilities for fulfilling this teaching requirement would be children’s Sunday school classes, Vacation Bible School, or home Bible studies.

Summary of requirements for this ministry skill:

· At least 30 preaching/teaching opportunities

· At least 12 must be preaching opportunities

· 6 sermons assessed using provided form

· 2 sermon tapes (or manuscripts in lieu of tapes) sent to Leadership Development Team

· 6 teaching opportunities assessed using provided form

· Read 3 books on preaching and write 2-3 page reports on each book, submitted to mentor

2. Administering the Sacraments

Obviously, under the terms of the BCO, non-ordained men are not to administer the sacraments. But candidates should look forward to the time when they are administering the sacraments. In order to assist in developing this skill, the intern shall provide a detailed report of a baptismal service to his supervisor. This report should include an explanation of the counseling done with parents prior to the baptismal service as well as the baptismal service itself. Interns should write out an explanation of the meaning of the sacrament, exhortation to the parents, and admonition of communicants as would be delivered in a public worship service in line with the BCO 56.

The intern shall also provide a detailed report of a communion service to his supervisor. This report should include an explanation of the meaning of the sacrament offered prior to its administration, the words of institution to be used, a discussion of what is involved in fencing the table, and an appropriate prayer of consecration as would be used in a public worship service in line with BCO 58.

In putting these reports together, you may want to consult books such as Terry Johnson, Leading in Worship (Oak Ridge: Covenant Foundation, 1996) and Hughes Oliphint Old, Worship Reformed According to Scripture (rev. ed., Louisville: Westminster John Knox, 2002). Johnson, a PCA minister, provides useful forms for services, while Old, a Presbyterian worship scholar, offers important historical background for various aspects of worship.

Summary of requirements for this ministry skill:

· Provide a detailed report of a baptismal service to mentor

· Provide a detailed report of a communion service to mentor

3. Ruling in Christ’s Church

An important aspect of the office of teaching elder is ruling in Christ’s church. If preaching is the prophetic aspect of office and administration of the sacraments the priestly, then ruling points us to the kingly aspect of office. The office of elder has these twin tasks of ruling and teaching, as Paul told Timothy, “Let the elders who rule well be considered worthy of double honor, especially those who labor in preaching and teaching” (1 Timothy 5:17). In order to assist you in developing this ministry skill of ruling, we would urge you to take up several matters.

A. Ruling in the session and diaconate

One of the most useful learning times is watching an experienced pastor moderate a session meeting. As the pastor/moderator interacts with the business at hand, assisted by the clerk of session, and as the pastor/moderator relates to and regulates the various personalities on the session, an observant intern will learn much about how to do the business of Christ’s church.

As a result, we would urge interns to attend every session and diaconate meeting (and we would urge sessions to include these interns in these meetings). At minimum, the presbytery internship requires that you attend at least six (6) session meetings and three (3) diaconate meetings. After these meetings, meet with your mentor and discuss the business that was transacted. Ask questions about what you observed and notice particularly how the session’s discussions were rooted in the BCO.

Part of your responsibilities as a pastor will be to train ruling elders and deacons in their respective tasks. As you think toward training and leadership development, your internship requires you to put together a written bibliography of at least ten (10) resources on the offices of elder and deacon. This bibliography will prove useful as you start to collect resources for your leadership training times.

B. Ruling in the congregation

The BCO entrusts the moderatorship of congregational meetings to the pastor (BCO 25-4). As a result, it would be a good idea to understand the process that our BCO lays out for calling a congregational meeting. Reread that section of the BCO and write out the procedures for calling and moderating a congregational meeting. In addition, it would be a very good idea to buy your own copy of Robert’s Rules of Order as soon as you can. Read the sections in the Rules of Order that relate to parliamentary procedure in meetings so that you understand the basic rules for running a corporate meeting (motions, seconds, voting, etc.).

C. Ruling in the presbytery

As a teaching elder, you will be required to attend every presbytery stated meeting, unless providentially hindered. If you can, we would urge you to attend every Central Indiana Presbytery stated meeting while you are serving your internship. Obviously, if you are away at school and/or serving your internship in a different presbytery, that will not be possible. Still, because presbytery attendance is so vital, you must attend presbytery stated meetings at least twice (2) during your internship, either Ohio Valley’s or the presbytery’s in whose bounds you are laboring.

While you are at those meetings, request permission to attend the meetings of committees that particularly interest you (e.g. Mission to North America, Mission to the World, Candidates, or Christian Education). If you become a teaching elder, you will likely work on these committees. Learn in advance what they do. If you can, secure a copy of the presbytery by-laws, which describe the various committees’ purposes.

Another good person to get to know is your presbytery’s Stated Clerk. Currently, Central Indiana Presbytery’s Stated Clerk is Tom Stein, pastor of Christ Presbyterian Church, Richmond, Indiana. He is the one permanent officer of presbytery, responsible for setting the presbytery’s agenda, corresponding with ministers, and ensuring the smooth running of presbytery business. The Stated Clerk is typically very good at parliamentary procedure; watching the way he handles matters will be a good guide for your future work with the business of the church.

D. Ruling in the General Assembly

If you have the opportunity to attend a General Assembly, by all means, do. Observe how the business of the Assembly is conducted, how the moderator handles the business of the church, how the speeches pro and con are made and rooted in the BCO. As a teaching elder, you have the opportunity to attend General Assembly every year as a commissioner, as long as you register with the Administrative Committee. However, more than likely, you will not have the opportunity to attend a General Assembly during your internship. Still, it would be a good idea to read through the Rules of Assembly Operation (RAO), which are the yellow pages in your BCO.

Summary of requirements for this ministry skill:

· Attend at least 6 session meetings and 3 diaconate meetings

· Put together a written bibliography of at least 10 resources on the offices of elder and deacon

· Read BCO 25 and relevant sections of Robert’s Rules of Order; write out the procedures for calling and moderating a congregational meeting.

· Attend at least 2 presbytery meetings, either Ohio Valley or the presbytery where you are serving your internship

4. Knowing God’s flock: visitation and counseling

The Apostle Peter urges elders to “shepherd the flock of God that is among you, exercise oversight, not under compulsion, but willingly, as God would have you; not for shameful gain, but eagerly; not domineering over those in your charge, but being examples to the flock” (1 Peter 5:1-3). In order to shepherd God’s people, you will have to know them; and to know them, you will need to be involved in their lives and in their homes. As a result, the presbytery internship program develops the ministry skills of visitation and counseling.

A. An intern visits God’s people.

In the course of ministry in your internship, there will be opportunities to visit people. Folks will be sick and in the hospital. People will move into the area and visit the church. Members will have some personal struggle that will need to be addressed. Or your church may simply have a systematic yearly visitation of all communicant members.

Because there will be visitation opportunities, you will be required to write seven (7) one-page reports for your mentor describing the different visits you made as the lead visitor. Be sure to note why the visit was made, what issues came up, what Scriptures you used to address the situation, and how you would deal with these matters differently. It would be good if you reported on different types of visits: hospital visits, nursing home patients, church visitors, inactive members, and regular communicants. In addition, it would be good to have your visitation work observed and assessed. While we suggest that every visit you make would be discussed with your supervisor, we require two (2) visits be accompanied and verbally assessed by your mentor.

B. An intern counsels God’s people.

As you interact with God’s people, you will have to counsel them from God’s Word. These may be formal counseling sessions or informal discussions of problems. These times may occur with adults or youth. Write three (3) one-page reports for your mentor describing these counseling situations. Like with the visitation reports, describe what the issues were, what Scriptures you used to address the situation, what the plan of action is for the individual, and how you would deal with these matters differently.

You should have had a counseling course in your seminary training. However, you may find that you need more assistance. The National Association of Nouthetic Counselors, the Christian Counseling and Education Foundation, and the American Association of Christian Counselors are all organizations that attempt to do Christian counseling. Consult their web sites on the internet and find out more information on the resources they offer. Put together a written bibliography of ten (10) resources to which you can turn for assistance with counseling. You will find that this bibliography will come in handy down the road.

Summary of requirements for this ministry skill:

· Write 7 one-page reports for your mentor on different visits

· 2 visits accompanied and verbally assessed by mentor

· Write 3 one-page reports for your mentor on different counseling situations

· Develop a written bibliography of 10 counseling resources

5. Evangelizing the lost and discipling the newly converted

An intern should have a vision for reaching the lost with the Gospel of Jesus Christ and for assimilating the newly converted into the life of the church. In addition, the intern should see this work as connected with the church’s mission, reaching the lost around the world. By doing this, the intern will “do the work of an evangelist” (2 Timothy 4:5).

A. An intern evangelizes the lost.

Hopefully, in your seminary training, you had an evangelism course. If not, then it would be a good idea to attend a program in evangelism, such as Christianity Explored or Evangelism Explosion. Or perhaps you have your own ideas for doing evangelism—conducting a home Bible study based on Ultimate Questions or Two Ways to Live. As part of your presbytery internship program, you will be required to develop or use an approved evangelism program to present the Gospel to five (5) different people. These folks may or may not make professions; that is less important than getting in the practice of sharing your faith with others.

B. An intern disciples the newly converted.

Again, there are a number of discipleship programs out there—for example, the Discipleship Explored or the Navigators 2:7 Discipleship programs. The program is less important than having an approach that will take the newly converted and teach them the basic disciplines of the Christian life. As part of your internship, develop an assimilation/discipleship plan, which would take a newly converted person who visits your church, plugs her into a program of discipleship, and eventuates in church membership and discipleship reproduction. As part of this process, you may want to think through what a new members’ class would look like. Discuss with your mentor how you would instruct those who desire to join the church but know little of what it means to be Presbyterian and Reformed.

C. An intern encourages missions around the world.

While you may or may not be called to world missions through Mission to the World (MTW) or some other missions organization, every PCA minister and elder should have a passion for reaching men and women around the world with the Gospel. You may have the opportunity during your internship to go on a short-term mission trip with MTW or Operation Mobilization. You may have the chance to be involved in a home missions opportunity—a mercy ministry in a downtown area or a rural section of the country. Or you may get to participate in a missions conference at your church or through MTW.

In order to foster a world missions mindset, the committee urges you to purchase a copy of the most recent edition of Operation World. Using that book and the MTW directory, begin to pray for PCA missionaries around the world who are preaching the Gospel. Alert yourself of missions opportunities by visiting the MTW web site regularly. Look at the PCA budgets as published in the annual General Assembly minutes and familiarize yourself with the way world evangelization is funded by our denomination.

Summary of requirements for this ministry skill:

· Present the Gospel to five (5) different people.

· Develop an assimilation/discipleship plan for new converts

6. Educating God’s people

Christian education is a major part of the work of the church. Under its heading comes ministries such as catechetical training, home Bible studies, adult and children’s Sunday school, youth work, Women in the Church, men’s ministry, and Christian camping. You will likely be involved in teaching Sunday school, through the preaching and teaching requirement. But this ministry skill focuses more on administering the educational program of the church.

The first step will be to familiarize yourself with the educational program of the church you are serving. Contact the ruling elder who chairs the education committee on your session. Discuss with him the various aspects of the educational ministry. Review the curriculum that your church uses (most likely from Great Commissions Publications, the joint publishing arm for the PCA and the Orthodox Presbyterian Church).

Sit in the various Sunday school classes of the church. Observe the way the teachers go about their business. Notice the strengths and weakness of their approach to discipline, instruction, catechetical training, Bible memorization. If your church has a teacher training time, attend and review the materials. Investigate the way the church’s Sunday school program interacts with the home Bible study program.

Summary of requirements for this ministry skill:

· Review and discuss with your mentor the various aspects of the church’s Christian education ministry.

Approved interns demonstrate graces and favor

with those within and outside the church.

The Apostle Paul, in 1 Timothy 3:7, told Timothy that elders “must be well thought of by outsiders, so that he may not fall into disgrace, into a snare of the devil.” The interpersonal skills of the pastor, basic ways of relating to others in the broad scope of ministry, are vitally important for a successful ministry. In the same way that our Lord Jesus “increased in wisdom and stature and in favor with God and man” (Luke 2:52), so the young minister must increase in favor with those within and outside the church as they increase in wisdom and moral stature. Likewise, Paul tells Timothy, “Let no one despise you for your youth, but set the believers an example in speech, in conduct, in love, in faith, in purity” (1 Timothy 4:12). You must work hard for those whom you encounter to respect you as a man and as a minister. Part of the way to do this is to understand how to deal with a wide range of people: “Do not rebuke an older man but encourage him as you would a father. Treat younger men like brothers, old women like mothers, younger women like sisters, in all purity” (1 Timothy 5:1-2).

There are not specific requirements in this section of the internship program. Rather, this competency will be part of the various assessments that you and others will do (see the assessments in the forms section of this manual). As you begin and end the internship, you will assess the way the relate to others. Also, your mentor will assess your inter-personal skills at the end of your internship. The Leadership Development Team will discuss these various assessments and assist you with this ministry competency.

3. Internship Assessment

One of the recommendations that the Christian Education and Publication subcommittee on Theological Education made originally about internships in 1985 focused on assessment. “The intern must make some evaluations about himself as an intrinsic part of the program,” the committee observed. “The program must provide him with the opportunity to be both objective and subjective in this regard. He must objectively comprehend how he is perceived by others. He must be helped to evaluative himself. This is the subjective opportunity referred to.”

As a presbytery, we agree that assessment is a vital part of an internship program. This is not a hoop to jump through on the way to ordination. Rather, it is a time of testing and growth, in which you as a candidate, the session of the church you serve, and the presbytery all work together to determine whether you are called to office. In order to determine this, a series of assessments are made of interns.

Self-Assessment by the Intern

First, interns will be required to go through a process of self-assessment at the beginning and completion of their internship. Using the form provided in this manual, you will assess yourself in the ministry competencies, discussed in section two of this manual. Before you do your first self-assessment, you should reread that section, so that you will understand what the various evaluative areas mean.

After you assess yourself, discuss the form with your mentor. You may be able to shape your internship experiences so that you will be able to strengthen weaker ministry skills. Once you have discussed your assessment with your mentor, you will need to forward a copy to the committee.

Our hope is that you will experience spiritual and professional growth and development in this internship process so that “all may see your progress” (1 Timothy 4:15). We also hope that you will use the assessment period as an opportunity to note God’s gracious dealings with you and to mention aspects of the ministry that surprised or disappointed you. All of this will help us as we as a presbytery seek to encourage you in your future ministries.

Intern Reports: Quarterly and Annual

BCO 19-12 requires that “reports on every intern in the Presbytery should be presented at each stated meeting of the Presbytery by the committee of Presbytery charged with the oversight of interns, and these reports shall become a part of the minutes of Presbytery.” In order to satisfy that mandate, this presbytery internship program requires you to make quarterly reports, using the form provided for you in this manual. These quarterly reports should be sent to the Leadership Development Team chairman no later than thirty (30) days before the stated presbytery meeting.

The same section of the BCO (19-12) also requires that “the Presbytery shall also require every intern himself to make a report to it at least once a year describing his ministerial experiences.” If you are completing your internship in one calendar year, then the final self-assessment, mentor assessment, and presbytery assessment along with a completed internship checklist will serve as the final report. You will not need to use the annual report form.

However, if your internship is longer than one calendar year, then you will need to use the annual report form, provided for you in this manual. This annual report should be sent to the Leadership Development Team chairman no later than thirty (30) days before the stated presbytery meeting.
Supervising the Intern

It would be best if church sessions took this manual and constructed an internship program that used the ministry competencies described as the minimum standard for the program. However, if the church does not have an internship program, then the elder whom presbytery assigns and the intern should develop a specific plan that uses the minimum standards of this internship manual as a baseline. The supervising elder should accept this work as a part of his high calling in service to Christ.

Your session may put together an oversight committee, which would include a teaching elder, a ruling elder, and a layman. That is acceptable, but we still desire to have a “chairman” or main mentor with whom the committee may communicate.

We would suggest that the supervisor meet at least weekly with the intern for a time of prayer and discussion. Sometimes it may not be possible for a weekly meeting to occur. Still, it is imperative that a flow of openness, accountability, and discussion occur between supervisor and intern. This is the basic context in which “iron sharpens iron,” and will impact the intern’s life (and other lives through the intern) for eternity.

The Leadership Development Team will assign one of its members to interact with the supervising elder on a monthly basis. This interaction may be as informal as an e-mail or as in-depth as a face-to-face meeting over a meal. At all times, the entire committee stands ready to intervene if problems between supervisor and intern arise. Above all else, the committee wants mentors to know that they are not operating on an island. Presbytery will be there to assist them throughout this internship period.

Assessment by Mentor

Those who serve as mentors during this internship are required to assess the intern at the completion of the internship. Using the form provided in this manual, we require mentors to use the minimum standards of competency outlined in this manual to assess the candidate. This evaluation will help the committee determine whether the candidate should proceed to ordination to office. We as a presbytery committee cannot approve the internship unless we have the mentor’s assessment in hand. Hence, we urge mentors to return their final assessment to the Leadership Development Team chairman no later than thirty (30) days before the stated presbytery meeting.

We also urge those doing the final assessment to give us their objective assessment of the ministerial candidate. You will do no one any favors if you fill out the form thoughtlessly. Part of your responsibility as a presbyter is to assist presbytery in evaluating candidates for ministry. You have been with this candidate far more than anyone else within presbytery; hence, your assessment carries great weight with us.

Presbytery Assessment

Upon completing the time appointed by presbytery for your internship, you will need to meet with the Leadership Development Team for a final presbytery assessment. Only when this face-to-face assessment is completed will the committee be in a position to approve or disapprove your internship (BCO 19-13). This final assessment will take the form of an interview, conducted by the entire Leadership Development Team. The materials for this assessment will include all of the materials submitted by the candidate throughout his internship period.

Interns should not fear this final assessment time. Rather, we hope that this time will be the joyful approbation of a candidate’s call to office. However, it may be that the committee will have to disapprove your internship. If that is the case, then we will either extend your internship period or move “to rescind your intern status and revoke your internship” (BCO 19-13). To be sure, we hope this will not be the case. But we all believe that it is better to hold back men who are not quite ready for office than to thrust them forward into office. More than likely, though, this will be a final confirmation to you that God is calling you as a teaching elder in the PCA.

4. Internship Policies

This section focuses on basic questions of policy. The BCO provides an outline of procedure for internships, but it does not answer many of the nitty-gritty questions that naturally arise in implementing its mandates. As a result, we as a presbytery committee provide answers to many frequently envisioned scenarios that you may encounter as you proceed in your internship.

The Internship Process

There are several necessary steps in order to start your presbytery internship. First, you will need to find an internship program in a local church. Currently, most of the churches in the Central Indiana Presbytery are fairly young and do not have official internship programs. However, your home church may provide an opportunity for you to come back for your internship year. In addition, it is our hope that providing this internship manual to our churches will spark a new interest in the churches to develop internship programs for our candidates. Often, candidates directly out of seminary take a non-ordained staff position at a church in our presbytery; they then use their first year as an internship year (BCO 19-14).

Once you have found an internship program that meets the minimum requirements set forth in this manual, then you will need to make application to the Leadership Development Team to begin your internship. Fill out the application form and the session recommendation forms in the back of this manual and forward these forms to the committee chairman. He will schedule a time for you to meet with the entire Leadership Development Team. The questions will be similar to when you came under care. We will ask you about your Christian experience and call to ministry, about the intern program you intend to begin, about where you are in your studies. The committee will also decide, in consultation with you, how long you internship needs to be (though it will not be shorter than one year). If the committee decides to approve your internship, then we will bring you to the floor of presbytery. Once presbytery approves the beginning of your internship, then the moderator of presbytery will have you come forward so that he can pray for you and charge you in the words of BCO 19-10.

One of the first things you will need to submit to the committee after you begin your internship is the self-assessment. Each quarter of your internship, you will need to submit a quarterly report and a copy of your current internship checklist. Each time you satisfy a requirement on that checklist, have your supervisor check it off, initial, and date your form. You must complete all of the requirements listed on the internship checklist before you start the final phases of the internship process.

Once the checklist has been completed, then you will need to do a final self-assessment. In addition, your mentor will do an assessment of you. These two assessments, plus your final and completed checklist, will be submitted to the committee. We will then have you meet with us face-to-face at the next stated presbytery meeting. This is the final presbytery assessment of your program. Once we assess your internship, the committee will vote either to approve or disapprove your internship. If we approve your internship, then we will submit it to the entire presbytery. Once they sustain your internship, then you will have satisfied this important component of the ordination trials.

This is the basic, ordinary process that we envision. Below we discuss situations that we deem to be outside the ordinary. They will require a little bit more work for all of us to make them good internship experiences. But they are allowable alternatives to the ordinary process.

Internships Outside the Central Indiana Presbytery

Perhaps you are at seminary outside the bounds of Central Indiana Presbytery and you are invited to participate in an internship program at a well-respected church, perhaps the church which you have attended during seminary. That may count as satisfying your internship program (BCO 19-7, 11), but we need to make sure that we do everything “decently and in order.”

The first steps are very much like the ordinary process. You will fill out an internship application and have the session of the church extend a recommendation. However, you will also need to have that presbytery’s Leadership Development Team (or equivalent committee charged with overseeing interns) fill out the form “Application for Approval of Cooperative Agreement For Internship in Sister Presbytery.” It will also need to be signed by that presbytery’s stated clerk. In addition, a copy of this manual must be forwarded both to the church where you will be serving and the presbytery.

We will then assign a member of the Central Indiana Presbytery Leadership Development Team to be in contact with the elder assigned to you in order to insure that your program is being pursued in line with our standards. Further, you will need to send all the requisite reports, sermon tapes, and assessments to our committee, in addition to whatever the sister presbytery may require.

When the internship period is complete, then we will follow the ordinary steps described above to finish the process: you will submit your final self-assessment, your mentor will send us his assessment, and we will meet for a final presbytery assessment.

Internships for Candidates not in the Central Indiana Presbytery

We also provide for those who are not ministerial candidates in Central Indiana Presbytery and who do not desire to become candidates in our presbytery. You will need to have your home presbytery fill out the form “Application for Approval of Internship Cooperative Agreement For Non-Central Indiana Presbytery Candidate.” They will also need to forward their internship plan to our committee so that we might work together with them in overseeing your internship within our bounds. We will assign a member of our committee to work with you, the church you are serving, and your home presbytery in order to assist you in successfully completing your internship.

In addition to whatever forms or reports you have to submit to them, you will need to submit the basic “Interns Quarterly Report” (without the internship checklist) as well as copies of reports that you submit to your home presbytery. At the end of your internship, we will have your mentor forward his assessment, using the form that we provide as part of this manual. In addition, the chairman of the Central Indiana Presbytery Leadership Development Team will contact the chairman of your home presbytery’s Leadership Development Team in order to provide a final assessment from this committee’s perspective.

“Extraordinary” Provisions for Internships in BCO 19-16

The BCO 19-16 does provide for “extraordinary” situations in which ministerial candidates may be coming from other denominations or with significant ministry experiences accumulated before they came under care and began to pursue ordination in our presbytery. The BCO demands that this extraordinary provision may be used if:

· The candidate has had at least one (1) year of experience in comparable ministry

· He has satisfactorily performed the full scope of ministerial duties

· He has the manifest approbation of God’s people in a local church as having the requisite gifts for pastoral ministry.

In order to make the determination whether these criteria have been met, those who desire to have the internship requirement satisfied by this provision must do the following. First, you must secure a copy of this manual and read it thoroughly.

Next, using this manual as a guide, you must write a narrative of their ministry experience, demonstrating how you experience satisfies the ministry competencies outlined in this manual. This narrative should be as full as possible. In addition, the clerk of session must send to the committee a statement of the session’s approbation that you have the requisite gifts for pastoral ministry. These materials must be submitted to the Leadership Development Team chairman no later than thirty (30) days before a stated presbytery meeting.

The chairman of the Leadership Development Team will then schedule you to meet with the entire committee. We will discuss your narrative and ministry experience with you in order to determine whether or not you have satisfied the requirements set forth in this manual. If the committee approves your previous ministerial experience as satisfying the internship requirement, we will recommend that the presbytery does the same. The entire presbytery will need to affirm this recommendation by a ¾ vote.

Internships and the Uniform Curriculum for Theological Education

If you are a candidate who is coming from a non-Reformed or unaccredited seminary, you may need to use a portion of your internship to satisfy any deficiencies in your theological education. The committee will look at your seminary transcripts and compare them to the Uniform Curriculum for Theological Education, which the PCA adopted in 1978 (see PCA Digest: Position Papers, 1973-1993, Part V, ed. Paul R. Gilchrist [Atlanta: Presbyterian Church in America, 1993], 561-565). If there are deficiencies, we will recommend a plan of action to correct them, either by reading selected materials or by external seminary classes, offered through Covenant Seminary. In addition, we will work with you and the Theological Examination committee to correct any weakness in your licensure examination and/or licensure sermon.

5. Forms

All forms should be directed to the current chairman of the Leadership Development Team:

TE Chris Harper

Grace Presbyterian Church

7900 Allisonville Road

Indianapolis IN 46250

· Internship Application

· Session Recommendation for Internship

· Preaching Evaluation Form with explanation (missing)

· Teaching Evaluation Form with explanation (missing)

· Self-Assessment Form for Intern

· Internship Quarterly Report

· Internship Checklist

· Internship Annual Report

· Mentor Assessment

· Application for Approval of Cooperative Agreement For Internship in Sister Presbytery

· Application for Approval of Internship Cooperative Agreement For Non-Central Indiana Presbytery Candidate

Application for Internship

Presbyterian Church in America

Central Indiana Presbytery

Committee on Candidates

Name __ Date _________________

Address __

City _______________________________________ State _________ Zip ________________

Telephone __________________________________

Under care? (Y/N) _________ Which Presbytery? ____________________________________

Licensed? (Y/N) ___________ Date ______________ Presbytery? _______________________

Seminary attended __

Graduation date ________________________ Degree ___________________________

Home Church ___

Address __

City __ State _________ Zip _______________

Telephone ___________________________________ Pastor’s name _____________________

Are you a member of a church in the Central Indiana Presbytery? (Y/N) ______________________

If yes, church name ___

Address __

City __ State _________ Zip _______________

Telephone ___________________________________ Pastor’s name _____________________

Where will you be serving your internship? __

Has your internship been approved by the Session? (Y/N) ______________________________

Date _____________________ Clerk’s name __________________________________

What will be your specific responsibilities? __

On separate sheets, list any previous ministry experience. Please be as specific as possible. Give dates and name(s) of the person(s) to whom you were responsible. Also, provide a written statement concerning your testimony of faith in Christ and your call to the ministry of the Word

Mentor’s name ___ Title _______________

Church ___

Address __

City ___ State ________ Zip _______________

Telephone ____________________________________

Signed __ Date _______________

Application for Internship

Session Recommendation

Presbyterian Church in America

Central Indiana Presbytery

Committee on Candidates

Candidate’s name ___

Church ___

Address __

City __ State ___________ Zip ________

Pastor’s name __

Clerk of Session __

Mentor’s name ___

Describe the intern’s specific responsibilities below:

Describe any financial arrangements below:

It is recommended that one Ruling Elder be assigned to the intern to oversee his progress, to meet regularly with him for prayer and to encourage him during the course of his internship.

Name of Ruling Elder ___

Address __

City ___ State __________ Zip ________

Please include with this form a letter from the session stating the reasons for recommending this candidate for an internship, a brief description of his past and present ministry within the church, and the date of session action regarding the request for internship.

It is expected that the session will provide the intern with the necessary opportunities for fulfilling the requirements of the internship and will also maintain frequent contact with the intern in order to assess his progress, give counsel, and provide encouragement.

Clerk of Session Signature __________________________________ Date _________________

Intern Self-Assessment

Presbyterian Church in America

Central Indiana Presbytery

Committee on Candidates

Name ___ Date ___________________

Mentor’s Name____________________________________ Church _____________________

A. On a scale of 1 to 7, evaluate strengths and weakness in the following ministry competencies. (Circle 7 for the areas of greatest strength and circle 1 for the area of least ability.)

Very

Slightly

Slightly

Very

Strong
Strong
Strong
Average
Weak
Weak
Weak

Progress in personal holiness

Regular Bible reading
7
6
5
4
3
2
1

Consistent prayer time
7
6
5
4
3
2
1

Bible meditation
7
6
5
4
3
2
1

Bible memorization
7
6
5
4
3
2
1

Regular reading of devotional
literature
7
6
5
4
3
2
1

Evidence an ordered family life

As a husband
7
6
5
4
3
2
1

As a father
7
6
5
4
3
2
1

As a financial steward
7
6
5
4
3
2
1

Display developing ministry skills

Preaching
7
6
5
4
3
2
1

Teaching
7
6
5
4
3
2
1

Pastoral Visitation
7
6
5
4
3
2
1

Pastoral Counseling
7
6
5
4
3
2
1

Evangelism
7
6
5
4
3
2
1

Discipleship ministry
7
6
5
4
3
2
1

Christian Education
7
6
5
4
3
2
1

Demonstrate interpersonal skills

How well (biblically and compassionately) do I…

Very
Well
Fairly
Neutral
Fairly
Poorly
Very

Well

Well

Poorly

Poorly

Deal with children
7
6
5
4
3
2
1

Deal with youth
7
6
5
4
3
2
1

Deal with male peers
7
6
5
4
3
2
1

Deal with female peers
7
6
5
4
3
2
1

Deal with older men
7
6
5
4
3
2
1

Deal with older women
7
6
5
4
3
2
1

Deal with those who are critical
7
6
5
4
3
2
1

Deal with those who are arrogant
7
6
5
4
3
2
1

Deal with those who
express concern
7
6
5
4
3
2
1

Deal with those who flatter
or praise
7
6
5
4
3
2
1

Deal with those in authority
7
6
5
4
3
2
1

Deal with those in a subordinate
position
7
6
5
4
3
2
1

Deal with those who are not
like me
7
6
5
4
3
2
1

Deal with the unconverted
7
6
5
4
3
2
1

B. In this section, please give brief (3-5 sentences) answers.

1. As I assess my personal spiritual life, I believe my greatest strength is…

2. In the last year, I believe that I am (fill in the blank) spiritually, and here is why…

3. As I assess my personal spiritual life, I believe my greatest weakness is…

4. As I look at my family life, I believe my greatest strength is…

5. As I look at my family life, the area that needs improvement is…

6. As I consider my ministry skills, people have told me that my area of giftedness is…

7. As I consider my ministry skills, I feel my weakness in…

8. Friends who know me would say that I am…

9. One question I wished this assessment asked me is…

Answer one of the following questions:

10a. What do you hope this time of presbytery internship will confirm about your call?

10b. How has this time of presbytery internship confirmed your call to office?

Intern Quarterly Report

Presbyterian Church in America

Central Indiana Presbytery

Committee on Candidates

Name ___ Date __________________

Mentor’s Name _________________________________ Church _________________________

In the space below, please give a summary of your internship activity during the past quarter (use an additional sheet if necessary).

What significant lessons have you learned?

How can the Central Indiana Presbytery Committee on Candidates pray for you?

Note: Please attach an updated copy of your Internship Checklist to this sheet.

Internship Checklist

Presbyterian Church in America

Central Indiana Presbytery

Committee on Candidates

Intern Name _____________________________________ Date _________________________

Mentor Name _____________________________ Church ______________________________

	Item
	In progress
	Date Completed
	Attested

	Beginning Intern Self-Assessment
	
	
	

	Progress in personal holiness
	XXXXXXXXXX
	XXXXXXXXXX
	XXXXXXXXXXX

	· Report monthly to mentor Bible reading and frequency of private prayer times
	
	
	

	· Record meditations in journal for 6 weeks
	
	
	

	· Select and memorize 5 sections of Scripture totally 60 verses
	
	
	

	· Read 5 classic and/or contemporary devotional books and write 2-3 page book report on each book
	
	
	

	Evidence an ordered family life
	XXXXXXXXXX
	XXXXXXXXXX
	XXXXXXXXXXX

	· Read 1 book on marriage; discuss with wife and mentor
	
	
	

	· Report monthly to mentor on family worship
	
	
	

	· Read 1 book on family rearing; discuss with wife and mentor
	
	
	

	· Discuss principles of family budgeting and ministerial income taxes with church treasurer or designee
	
	
	

	Display developing ministry skills
	XXXXXXXXXX
	XXXXXXXXXX
	XXXXXXXXXXX

	Preaching and teaching God’s Word
	
	
	

	· Preach/teach 30 times
	
	
	

	· Preach 12 sermons
	
	
	

	· 6 sermons observed and evaluated
	
	
	

	· 6 classes observed and evaluated
	
	
	

	· 2 sermon tapes forwarded to Leadership Development Team
	
	
	

	· Read 3 books on preaching and write 2-3 page reports on each book
	
	
	

	Administering the Sacraments
	
	
	

	· Prepare detailed report on baptismal service
	
	
	

	· Prepare detailed report on communion service
	
	
	

	Ruling in Christ’s church
	
	
	

	· Attend at least 6 session and 3 diaconate meetings
	
	
	

	· Prepare a written bibliography of at least 10 resources on offices of elder and deacon
	
	
	

	· Read BCO 25 and Robert’s Rules of Order; write out procedure for calling and moderating congregation meeting
	
	
	

	· Attend at least 2 presbytery meetings
	
	
	

	Knowing God’s flock: Visitation and Counseling
	
	
	

	· Write 7 one-page reports on visits made
	
	
	

	· 2 visits accompanied and verbally assessed by mentor
	
	
	

	· Write 3 one-page reports on counseling sessions
	
	
	

	· Develop a written bibliography of at least 10 counseling resources
	
	
	

	Evangelizing the lost and discipling the newly converted
	
	
	

	· Present the Gospel to 5 different people.
	
	
	

	· Develop an assimilation/discipleship plan for new converts
	
	
	

	Educating God’s people
	
	
	

	· Review and discuss the various aspects of the church’s Christian education ministry.
	
	
	

	Demonstrates graces and favor with those within and outside the church.
	XXXXXXXXXX
	XXXXXXXXXX
	XXXXXXXXXXX

	Final Intern Self-Assessment
	
	
	

Intern Annual Report

Presbyterian Church in America

Central Indiana Presbytery

Committee on Candidates

Note: This form should only be used if internship is longer than one calendar year.

Name __ Date _____________________

Mentor’s Name ________________________________ Church __________________________

In the space below, please give a summary of your internship activity during the past year (use an additional sheet if necessary).

What significant lessons have you learned?

How can the Central Indiana Presbytery Committee on Candidates pray for you?

Note: Please attach an updated copy of your Internship Checklist to this sheet.

Mentor’s Assessment of Intern

Presbyterian Church in America

Central Indiana Presbytery

Candidate on Committees

Name ___ Date ___________________

Intern’s Name ____________________________________ Church ______________________

A. On a scale of 1 to 7, evaluate strengths and weakness in the intern’s personal life and ministry. (Circle 7 for the areas of greatest strength and circle 1 for the area of least ability.)

Very

Slightly

Slightly

Very

Strong
Strong
Strong
Average
Weak
Weak
Weak

Progress in personal holiness

Regular Bible reading
7
6
5
4
3
2
1

Consistent prayer time
7
6
5
4
3
2
1

Bible meditation
7
6
5
4
3
2
1

Bible memorization
7
6
5
4
3
2
1

Regular reading of devotional
literature
7
6
5
4
3
2
1

Evidence an ordered family life

As a husband
7
6
5
4
3
2
1

As a father
7
6
5
4
3
2
1

As a financial steward
7
6
5
4
3
2
1

Display developing ministry skills

Preaching
7
6
5
4
3
2
1

Teaching
7
6
5
4
3
2
1

Pastoral Visitation
7
6
5
4
3
2
1

Pastoral Counseling
7
6
5
4
3
2
1

Evangelism
7
6
5
4
3
2
1

Discipleship ministry
7
6
5
4
3
2
1

Christian Education
7
6
5
4
3
2
1

Demonstrate interpersonal skills

How well (biblically and compassionately) does the intern…

Very
Well
Fairly
Neutral
Fairly
Poorly
Very

Well

Well

Poorly

Poorly

Deal with children
7
6
5
4
3
2
1

Deal with youth
7
6
5
4
3
2
1

Deal with male peers
7
6
5
4
3
2
1

Deal with female peers
7
6
5
4
3
2
1

Deal with older men
7
6
5
4
3
2
1

Deal with older women
7
6
5
4
3
2
1

Deal with those who are critical
7
6
5
4
3
2
1

Deal with those who are arrogant
7
6
5
4
3
2
1

Deal with those who
express concern
7
6
5
4
3
2
1

Deal with those who flatter
or praise
7
6
5
4
3
2
1

Deal with those in authority
7
6
5
4
3
2
1

Deal with those in a subordinate
position
7
6
5
4
3
2
1

Deal with those who are not
like me
7
6
5
4
3
2
1

Deal with the unconverted
7
6
5
4
3
2
1

B. In this section, please give brief (3-5 sentences) answers.

1. During this internship period, I have noticed the intern’s spiritual growth in the area of…

2. As I consider his family life, I believe the intern does well at…

3. As I consider the intern’s personal and family life, my greatest area of concern is…

4. As a preacher, the intern’s greatest strength is…

5. As a preacher, the intern’s greatest weakness is…

6. As the intern has engaged in the full scope of pastoral ministry, I think he does (fill in the blank) exceptionally well, and here is why…

7. As the intern has engaged in the full scope of pastoral ministry, I have noted that he has really struggled with…

8. If I were to describe my relationship with the intern, I would put it like this…

9. If I were to assess the way the intern interacted with the congregation, I would say he was…

10. As members of the session interacted with the intern, they found him to be…

11. As the intern dealt with constructive criticism, he responded well; for example, one time he…

12. If I were to look down the road five years, I think the intern’s ministry will be…

13. I would whole-heartedly recommend the intern for ordination, because…

14. The one question I wish this assessment had asked me about this intern is (fill in the blank) and here is why…

Signed __ Date ____________________

Application for Approval of Cooperative Agreement

For Internship in Sister Presbytery

Presbyterian Church in America

Central Indiana Presbytery

Committee on Candidates

Note: This application is for joint presbytery internships.

Candidate’s Name __

Address __

City __ State ____________ Zip _________

Home Presbytery ____CENTRAL INDIANA PRESBYTERY________________________________

Stated Clerk ___Dr. David Dively__

The above named ministerial candidate, under the care of Central Indiana Presbytery, is making application to serve an internship in the __________________________ Presbytery. BCO 19-11 makes provision for a ministerial candidate from one Presbytery to serve an internship in a sister Presbytery through the development of a cooperative agreement.

The above named candidate requests that such an agreement be established between the Central Indiana Presbytery and the ______________________________________ Presbytery. Enclosed with this application is a copy of the Central Indiana Presbytery Internship Plan. It is requested that the _________________________________ Presbytery, at its next regularly scheduled meeting, formally adopt the Central Indiana Presbytery Internship Plan as the cooperative plan for the internship of ministerial candidate _______________________________________.

Central Indiana Presbytery Committee Signature ___

Date ________________

Candidate Signature ___

Date ________________

The above outlined Internship Cooperative Agreement was approved by the _________________________________ Presbytery on (date)___________________________.

Stated Clerk of Cooperating Presbytery Signature _____________________________________

Date ________________

Application for Approval of Internship Cooperative Agreement

For Non-Central Indiana Presbytery Candidate

Presbyterian Church in America

Central Indiana Presbytery

Committee on Candidates

Note: This application is for joint presbytery internships.

Candidate’s Name __

Address __

City __ State ____________ Zip _________

Home Presbytery ___

Stated Clerk ___

The above named ministerial candidate, under the care of _______________________________

Presbytery, is making application to serve an internship in the Central Indiana Presbytery. BCO 19-11 makes provision for a ministerial candidate from one Presbytery to serve an internship in a sister Presbytery through the development of a cooperative agreement.

The above named candidate requests that such an agreement be established between the ___ Presbytery and the Central Indiana Presbytery. Enclosed with this application is a copy of the ____________________ Presbytery Internship Plan. It is requested that the Central Indiana Presbytery, at its next regularly scheduled meeting, formally adopt the ___________________________ Presbytery Internship Plan as the cooperative plan for the internship of ministerial candidate _______________________________________.

Central Indiana Presbytery Committee Signature ___

Date ________________

Candidate Signature ___

Date ________________

The above outlined Internship Cooperative Agreement was approved by the Central Indiana Presbytery on (date)___________________________.

Stated Clerk of Central Indiana Presbytery Signature _____________________________________

Date ________________

