
[bookmark: _Hlk497988872]Classis Alberta North
of the
Christian Reformed Church
Rules of Procedure
Updated November 2017
Changes to this document made since the January 2017 version:
· Candidates for the Ministry of the Word: Bring the Preparatory Matters and the Examination of Candidates for the Ministry of the Word in agreement with Church Order Article 10:
Items 2.2.1; 2.1.3; 2.1.7; 2.1.9; 2.1.11; 2.2.1; 2.2.2; 2.3.4
· Candidates for Commissioned Pastor: Item 4.3; 4.4.2; 4.4.3

· Classis Standing Committees / 2. Standing Committees /
2.5 Classis Leadership Committee and 2.11 Student Fund Committee – deleted
· 2.11 Student Support Team added

[image: letterhead_logo.wmf]

Table of Contents
Church Order articles related to Classis Meetings	4
1.	Church Order Article 39. Constituency of a Classis	4
2.	Church Order Article 40 and 75. Sessions of Classis	4
Convening and Constituting Classis Meetings	5
2.	Convening Classis Meetings	6
3.	Chaplain of the Day	6
4.	Extraordinary meetings	6
5.	Constituting Classis	7
5.1.	The pastor of the host church shall lead Classis in opening devotions	7
6.	Closed Sessions	7
7.	Delegates and Visitors	7
7.1 Each congregation in Classis shall select its delegates and submit its selection to the Stated Clerk in a timely manner, using the credentials form.	7
Officers of Classis	7
1.	General	7
2.	Duties	8
Agenda of Classis Meetings	8
Functionaries of Classis	9
1.	General	9
2.	Duties	10
Classis Committees	12
1.	General	12
2.	Standing Committees	12
2.1.	Campus Ministry Committee	12
2.2.	Classis Safe Church Committee	13
2.3.	Classis Home Missions Committee	14
2.4	Classis Interim Committee (see above under Functionaries of Classis)	15
2.5	Classis Ministries Committee	15
2.6	Cuba Connection Committee	16
2.7	Northern Alberta Diaconal Conference	17
2.8	Nominations Coordinator	18
2.9	Healthy Church Task Force	19
2.10	Student Support Team	21
2.11	Youth Ministry Committee	22
3.	Other Committees	24
3.1	Advisory and Study Committees	24
3.2	Credentials Advisory Committee	25
3.3	Church Visitors	26
Classis Finances	26
Rules of Order at Sessions of Classis	27
Examinations	30
1.	Applicants for a License to Exhort within Classis Alberta North	30
1.1.	Preparatory Matters	30
1.2.	Examination	31
2.	Candidates for the Ministry of the Word	31
2.1.	Preparatory Matters	31
2.1.1.	Before the examination takes place, the Stated Clerk shall report to determine that the credential documents are in order.	32
2.2.	Examination	32
2.3.	Admission to the Ministry	32
2.4.	Interpretive Matters	33
3.	Candidate for the Ministry via Church Order Art. 7 and 8.	33
4.	Candidate for Commissioned Pastor	33
5.	Assigning of Mentors	34

[bookmark: _Toc500497411]Church Order articles related to Classis Meetings

1. [bookmark: _Toc500497412]Church Order Article 39. Constituency of a Classis
1.1. A Classis shall consist of a group of neighboring churches. The organizing of a new Classis and the redistricting of Classes require the approval of Synod.

2. [bookmark: _Toc500497413]Church Order Article 40 and 75. Sessions of Classis
The council of each church shall delegate a minister, an elder, and a deacon to the Classis. If a church is without a minister, or the minister is prevented from attending, another elder shall be delegated in place of the Minister. Office bearers who are not delegated may also attend Classis and may be given an advisory voice. (Article 40 a)
The Classis shall meet at least every four months, unless great distances render this impractical, at such time and place as was determined by the previous Classis meeting. (Article 40-b)

The ministers shall preside in rotation, or a president may be elected from among the delegates; however, ordinarily the same person shall not preside twice in succession. (Article 40 c)

When great distances or other weighty reasons make it impractical for a church to send three delegates to the classis, a council may opt to send two delegates. (Article 40a, supplement)

The Ministry of the Classis (Article 75)
a. The classes shall implement a ministry plan that advances evangelistic and diaconal witness to Christ and his kingdom in its specific region and, when necessary, assist those churches needing support to fulfill their mission.
b. Each classis shall ensure that deacons and elders are incorporated into the structure and plans for ministry in a manner consistent with their respective mandates.

3. Classis Mission and Vision

At its meeting of October 2016, Classis adopted the following Mission and Vision Statements:

The Mission of Classis Alberta North as a regional gathering of Christian Reformed churches is:

· To assist, support, and encourage faithful and creative local ministry, promoting healthy churches;

· To assist, support, and encourage local churches to unite in shared ministries of evangelism and diaconal involvement through denominational and common initiatives.

Its Vision is that Classis Alberta North will be a gathering of mutually supportive, healthy churches expressing the good news of God’s Kingdom that transforms lives and communities.
Classis also adopted the following criteria for Classis to engage in ministries as Classis:
In order to fulfill its Mission, Classis Alberta North will develop a multi-year ministry plan. Classis ministries must support its mission using the following criteria:
· Ministries serve to create and support healthy congregations and allow them to better carry out their local ministries
· Ministries have the strong support an/or involvement of a significant number of congregations
· Ministries are affordable and served with the appropriate personnel resources
· Ministries require support because they are too large for any one congregation to carry out.
The Classical Interim Committee will develop an outline of ministries and develop a schedule to review them, using the above criteria, to determine that they are viable and on-going Classis initiatives.
[bookmark: _Toc500497414]Convening and Constituting Classis Meetings

1. The Nature and Purpose of Classis meetings
In order to serve its Mission and Vision, Classis adopted the following as main elements of its meetings Agendas:
· Presentation and deliberation of proposals and overtures from churches and ministries that require Classis approval
· Discussion of ecclesiastical practices and/or issues on a predetermined schedule
· Oral reports from a number of congregations regarding successes and challenges, followed by discussion and times of prayer
· Reports from Church Visitors on a predetermined schedule
· Information sharing on Classis ministries and external ministries through written reports only; opportunity for questions from the floor to ministry representatives; scheduled reviews of ministries and their mandates.
· Governance of ecclesiastical matters as mandates by the denomination in the Church Order.

2. [bookmark: _Toc500497415]Convening Classis Meetings
2.1. Classis shall convene and be constituted as prescribed by the Church Order and by the procedures in this document.
2.2. Classis shall meet at least twice a year, in the spring and in the fall, on dates established by the Classis Interim Committee.
2.3. One church in rotation shall serve as host, and at least one meeting a year shall be held in the Edmonton area.
2.4. The Council of the host church shall provide the facilities needed for the Classis meetings and make arrangements for the necessary meals. The host church shall be reimbursed by the Classis Treasurer for expenses incurred.

3. [bookmark: _Toc500497416]Chaplain of the Day
3.1. For each regular meeting of Classis, the Stated Clerk will appoint a person able and willing to serve as Chaplain of the Day.
3.2. The Chaplain of the Day will be a person who can provide spiritual support and inspiration to the delegates and other attendees of the Classis meeting. The chaplain will attend to the following:
3.2.1. Review the Classis schedule to note themes for devotions and possible difficult times in the deliberations.
3.2.2. Creatively plan the devotional times in order to inspire and focus the attendees.
3.2.3. Monitor the Classis deliberations and intervene with pastoral concerns as deemed necessary.
3.2.4. Monitor the pastoral needs that arise in the context of the meetings from individuals and groups, and provide individual and group support as needed.
3.2.5. Work with representatives from the Credentials Advisory Committee in reviewing and determining how to address pastoral concerns listed on credential forms received from the churches.

4. [bookmark: _Toc500497417]Extraordinary meetings
4.1. Extraordinary meetings may be held upon decision of Classis.
4.2. Extraordinary meetings may be held upon request from five churches of Classis. This request shall be sent to the Classis Interim Committee for action.
4.3. Extraordinary meetings may be held by decision of the Classis Interim Committee.
4.4. Extraordinary meetings may be held upon request from a church that desires a colloquium doctum or an examination for its minister-elect.
4.5. The Classis Interim Committee may decide that an extraordinary meeting be a ‘Classis Contracta’. Such a meeting shall require delegates from at least half of the churches in Classis.

5. [bookmark: _Toc500497418]Constituting Classis
5.1. [bookmark: _Toc500497419]The pastor of the host church shall lead Classis in opening devotions
5.2. The Chairperson of Classis, or in the case of his/her absence, the Vice-chairperson shall:
5.2.1. Call the meeting of Classis to order.
5.2.2. Receive the credentials of the delegates.
5.2.3. Request delegates who are present for the first time to sign the Covenant for Office-bearers.
5.2.4. Declare Classis constituted.
5.3. Classis shall require delegates from two-thirds of the churches to be present to be legally constituted.
5.4. The time schedule of the session shall be prepared by the Stated Clerk and approved by the officers-elect of Classis and shall be approved by the delegates.
5.5. Meetings of Classis shall be open to visitors unless Classis meets in executive session.

6. [bookmark: _Toc500497420]Closed Sessions
6.1. An executive session is a session of Classis at which only the delegates, other office-bearers, CIC members, and the recording secretary are present.
6.2. Classis may go into strict executive session when, in its judgement, such a course is dictated by due regard for personal honour or the welfare of the church in very unusual situations. In strict executive sessions, only the delegates and CIC members shall be present.
6.3. The Minutes of executive session shall be recorded, but shall not be read in open sessions unless Classis decides that it is permissible. They shall not be published without specific instructions from Classis.

7. [bookmark: _Toc500497421]Delegates and Visitors
[bookmark: _Toc500497422]7.1 Each congregation in Classis shall select its delegates and submit its selection to the Stated Clerk in a timely manner, using the credentials form.
7.2 Delegates whose credentials are absent or incomplete shall be seated by majority vote.
7.3 Delegates to Classis who attend for the first time shall sign the Covenant for Office- bearers.
7.4 Ordained persons who hold a special office within the boundary of Classis shall have the privilege of the floor.
[bookmark: _Toc500497423]Officers of Classis

1. [bookmark: _Toc500497424]General
1.1. The officers of Classis shall be Chair, Vice-Chair, and Stated Clerk.
1.2. The Vice-Chair of the previous meeting ordinarily shall serve as Chair.
1.3. All ministers shall serve in the office of Vice-Chair, in accordance with the alphabetical sequence of the churches. If a minister is uncomfortable with serving, or is otherwise prevented from serving, he or she may be excused, and the minister next in line will be asked to serve.

2. [bookmark: _Toc500497425]Duties
2.1. The Chair:
2.1.1. Shall call the sessions to order and see to it that each session is opened and closed with appropriate devotions.
2.1.2. Shall welcome guests and respond to greetings received or appoint delegates to Classis to do so.
2.1.3. Shall ask the assembly for approval of the agenda and the time schedule.
2.1.4. Shall see to it that business is transacted in the proper order and that delegates observe proper order and decorum.
2.1.5. Shall place before Classis every motion made and seconded according to the Rules of Order (page 25) and clearly state the question before the vote is taken.
2.1.6. Shall have the right to vote on any question. The Chair always votes when the vote is by ballot. In case of a vote by the raising of a hand, the Chair ordinarily does not vote unless he/she needs to cast a deciding vote. In case the vote is tied, and the Chair abstains from voting, the motion is lost. Should the Chair vote affirmatively, the motion is carried.

2.2. The Vice-Chair:
2.2.1. Shall assume all responsibilities of the Chair in the events of the latter’s absence, or when a matter under consideration concerns the chair or the church he/she represents.
2.2.2. Shall render all possible assistance to the Chair as circumstances may require.

2.3. The Stated Clerk or designate:
2.3.1. Shall record the proceedings of the meeting, with the assistance of a recording secretary, if required.
[bookmark: _Toc500497426]Agenda of Classis Meetings

1. Overtures from church councils.
2. Reports by committees, Classis functionaries, and Classis representatives. All standing committees and delegates to denominational boards shall report to classis in writing at least once a year.
3. Printed reports shall not be read aloud at the meeting unless the reporter is specifically instructed to do so. This includes the Stated Clerk’s report, the Interim Committee report, and all other reports or overtures. Delegates to denominational boards and committees are to send a report to the Stated Clerk for inclusion in the Agenda of Classis. Reporters may bring updates and will be available to answer questions from delegates.
4. Examination of candidates for the ministry of the Word, at the request of the calling church.
5. Colloquium doctum of ministers-elect, at the request of the calling church.
6. Appeals or protests by Councils or individual members who cannot yield to Classis or Council decisions, provided that notice and copies of the same are submitted to the bodies concerned in adequate time to prepare answers.
7. All other matters that Classis shall, by majority vote, declare to be acceptable.
8. All documents that are to be included in the Agenda of Classis shall be in the hands of the Stated Clerk on the deadline date communicated to all churches of Classis, committees, agency functionaries, and others normally reporting to Classis. Credentials forms are to be submitted at the deadline indicated. Overtures or reports that, for valid reasons, could not be submitted by this deadline date and that deal with matters that cannot be delayed until the next meeting of Classis, may be considered at the meeting of Classis by vote to do so. Councils that submit late overtures shall distribute copies to the churches for their consideration before the meeting of Classis. Copies shall be sent to all the delegates and to the Stated Clerk.
9. Small Groups at Classis
9.1. At each Classis meeting, there will be a small group session, where churches will be grouped randomly, three or four or more churches per group, to share with each other such things as blessing received, challenges that lie ahead, and pains with which they struggle. This is to be seen as a small group exercise to help, perhaps especially first-time delegates, to overcome tensions, meet fellow delegates in a meaningful, sharing way, and to build a good Christian spirit of camaraderie.
9.2. The delegates in each group can pray with each other, lifting up one another before the Lord. Then, when Classis comes together again, a brief report on these items can be shared, so that all are aware of what is happening in the churches of Classis.
9.3. The time of sharing will be scheduled shortly after the formal opening of Classis, for a maximum of half an hour.
[bookmark: _Toc500497427]Functionaries of Classis

1. [bookmark: _Toc500497428]General
1.1. The functionaries of Classis shall be the Classis Interim Committee (CIC), which constitute the Directors of the Association of Classis Alberta North.
1.2. Classis shall elect a Stated Clerk and an Alternate Stated Clerk upon the recommendation of the CIC, for a term of three years, which may be renewed. When the Stated Clerk can no longer fulfill the duties of the position, the Alternate Stated Clerk shall temporarily assume these duties until Classis chooses a new Stated Clerk. The Stated Clerk is to serve as a member of CIC.
1.3. Classis shall elect a Classis Treasurer and an Alternate Treasurer upon the recommendation of CIC for a term of three years, which may be renewed. When the Treasurer can no longer fulfil the duties of office, the Treasurer shall notify the Classis Interim Committee which shall appoint an auditing committee and authorize the Alternate to serve as temporary Treasurer. After the auditors have rendered a favourable report, the alternate shall be authorized to function as permanent Treasurer of Classis. At the next meeting of Classis, a new Treasurer and/or another alternate shall be chosen. The Treasurer shall serve as member of CIC.
1.4. Classis shall appoint other members of the CIC for a period of three years, once renewable, upon the recommendation of CIC.

2. [bookmark: _Toc500497429]Duties
2.1. Duties of the Stated Clerk
2.1.1. Announce the time and place and other pertinent information concerning the meeting of Classis, compile and distribute the Agenda at least three weeks before the meeting of Classis, and send a copy of the official credential form to all councils.
2.1.2. Notify the appropriate officers and committees asked to serve during meetings of Classis.
2.1.3. Discuss the Agenda of Classis with the Chairperson and Vice-Chairperson of Classis
2.1.4. Collect the credential forms and submit these to the Credentials Committee
2.1.5. Record and preserve the Minutes of Classis, and prepare and distribute the Minutes to each church council, all committees of Classis, all functionaries of agencies normally reporting at Classis, and to the appropriate officials of the CRCNA.
2.1.6. Carry on all correspondence for Classis and sign all legal and official documents for Classis as required.
2.1.7. Serve as custodian of the official seal and the files and archives of Classis.
2.1.8. Serve as a member of the Classis Interim Committee, prepare its Agenda and Minutes, and communicate decisions of CIC with regard to appointments and other matters as requested.
2.1.9. Serve as member of the Classis Ministry Committee, prepare its Agenda, and communicates decisions of the CMC with regard to appointments and other matters as requested.
2.1.10. Receive an annual honorarium as established by Classis.
2.1.11. Receive reimbursement of all expenses incurred on behalf of Classis.

2.2. The Treasurer
2.2.1. The duties of the Treasurer are:
· Receive and acknowledge, bank, and keep a record of all contributions of the churches of Classis.
· Distribute these funds to the various causes for which they are designated.
· Pay all expenses incurred by and for Classis.
· Prepare an annual financial report, with sufficient copies for each delegate to Classis.
2.2.2 In the event that the Treasurer is not a delegate to Classis, the Treasurer shall have the privilege of the floor in all matters of finance.
2.2.3 The Treasurer shall receive an annual honorarium as established by Classis. In addition, the Treasurer shall receive reimbursement of all expenses incurred on behalf of Classis.
2.2.4 Books and records of the Treasurer shall be audited annually by a public accountant or by two competent auditors as decided and appointed by Classis.
2.2.5 The Treasurer shall be a member of the Student Support Team.
2.2.6 The Treasurer will notify Church Treasurers of the final date during the year on which funds received will be entered in the account for that year. The date normally will fall in the last weeks of the year. Monies received after the date specified will be entered in the account book for the following year.
2.2.7 The Treasurer will serve as member of the CIC.

2.3 Classis Interim Committee
Mandate:
1. Do all things entrusted to it by Classis and all things that require the action of Classis prior to its next session.
2. Carry out, or arrange to be carried out, Classis assignments for which no agent was designated at the time of the Classis meeting.
3. Act as Directors of the Association of Classis Alberta North.
Membership: Five members, plus the Stated Clerk and Treasurer. All are voting members of CIC and are Directors of the Association of Classis Alberta North.
Meetings: As needed.
Specific Tasks:
1. Set dates for Classis meetings.
2. Appoint officers and host church.
3. Appoint Counselors, upon request of a church without a minister, and following a recommendation from the Healthy Church Task Force. Counsellors shall assist that church as prescribed by the Church Order and by relevant Synodical decisions and shall submit a written report to Classis at the completion of their tasks.
4. Appoint Church Visitors, upon the recommendation of the Healthy Church Task Force.
5. Appoint members of Classical committees. Appointments are ratified by Classis at its next meeting by way of the CIC Report to Classis.
6. Handle credentials of ministers leaving or entering Classis.
7. Approve arrangements for colloquium doctums and other Classis examinations of candidates for the ministry, commissioned pastors, and applicants for licensure to exhort.
8. Appoint a credentials advisory committee, and other advisory or study committees as required.
9. Attend all CMC meetings.
10. Work with the Treasurer and CMC to prepare the annual budget
11. Call a special meeting of Classis as required.
12. Submit a report of its actions to Classis for approval at its next session.
13. Arrange Classis preaching assignments in accordance with guidelines approved for these in response to requests by vacant churches and churches whose minister is incapacitated.
14. Designate from among its members a Nominations Coordinator and a Classical Preaching Appointments Coordinator.
[bookmark: _Toc500497430]Classis Committees

1. [bookmark: _Toc500497431]General
1.1. Members of standing committees shall serve a maximum of two three-year terms. All terms begin when appointed, and end on June 30 of the third year following the appointment.
1.2. Committee members are appointed by the CIC, and their appointment is included in the Stated Clerk’s report and ratified by Classis at its next meeting.
1.3. When there is a vacancy on a given committee, its Chair is requested to suggest names to CIC to fill it.
1.4. Members of all committees who have finished their first term are eligible for re-election for one additional term. The Nominations Coordinator may forward to CIC the name of an incumbent committee member as a single nominee if this is recommended by the committee in question.
1.5. Committees shall appoint their own officers.

2. [bookmark: _Toc500497432]Standing Committees

2.1. [bookmark: _Toc500497433]Campus Ministry Committee
Identity Statement:
Campus Ministry is a ministry of the Christian Reformed Church seeking to engage campus communities with enthusiastic, Spirit-filled witness to the transformative power of the Gospel for every dimension of life.

Mission Statement
Our mission is to serve campus communities by creating opportunities for
· Spiritual formation and personal growth,
· hospitality where supportive friendships can thrive,
· gathering communities of encouragement and celebration,
· thoughtful integration of faith and learning,
· service to the larger campus, civic and global community

 Mandate
· Establish relationships with students, faculty and staff, being especially attentive to members of the Christian Reformed community
· Organize programs and events that are
· Occasions for worship
· Opportunities for hospitality
· Opportunities for exploring the connection of faith and learning
· Provide pastoral care to the campus community
· Network with local organizations to identify and promote service opportunities
· Collaborate with the university and other faith groups
· Identify and develop potential student leaders
· Maintain a healthy relationship with the supporting constituency of Classis Alberta North, keeping them informed about the challenges and successes of campus ministry and creating a bridge between the Church and the academic community

Committee membership:
Six members, plus the campus minister as a non-voting member. The membership shall consist of one minister, one member from the supporting community, two professors, and two students.

Meetings: As needed, but at least six times per year.

Specific Tasks:
1. Conduct a formal evaluation at the end of each academic year. Provide a summary of each annual evaluation to the Stated Clerk, normally by June 30.
2. Prepare a budget for the coming calendar year and present it in time for consideration at the fall meeting of Classis.

2.2. [bookmark: _Toc500497434]Classis Safe Church Committee

Mandate: Overall goals are:
1. To create awareness of the sin and pain of abuse.
2. To make the church a safer place.
3. To create pathways to healing.

The Committee has three components:
1. A 14-member group (Advisory Panel) from which listening panels can be formed as needed.
2. An education group.
3. Support groups that may be formed as a result of the work of a listening panel.

Membership:
1. Members of the Classis Safe Church Education Committee shall be elected and appointed by Classis. Terms are as for all Standing Committees.
2. The Advisory Panel shall be made up of fourteen members. Recruitment shall be from the following areas: seven members from the Parkland area (Ponoka and south), and seven members from the northern Alberta area (Leduc and north).
3. Members of the Advisory Panel shall be both men and women, members of the professions that provide therapy or counseling, social services, legal expertise, education, and pastoral ministry. In addition, there may be members-at-large who are not associated with a particular professional group but who, in the judgment of Classis, have demonstrated an appropriate awareness of abuse and the degree of wisdom and compassion that is needed on the Panel.
4. One member shall be designated by Classis as the convener.

Meetings: As needed.

Specific Tasks:
1. When requested by a church’s council to assist it in dealing with an abuse allegation, the designated Convener of the Committee shall assemble a five-member Advisory Panel, drawn from Team members who, as much as possible and advisable, live in the church’s geographic area. Each Advisory Panel ordinarily will have on it a therapist, a lawyer, a pastor, a social worker, and an educator. No member of the Team is to serve on an Advisory Panel that deals with allegations of abuse arising from within his/her own congregation or when there are familial connections between the member and the alleged abuser or the person(s) making the allegation.
2. The Advisory Panel will deal with allegations of abuse, made by an adult against a church leader, in the manner outlined in ‘Procedures and Guidelines for Handling Abuse Allegations Against a Church Leader’ adopted by Synod 1997. All written records of the Advisory Panel shall be maintained in a manner that ensures the confidentiality of their contents.
3. The Team shall present an annual report to Classis, keeping in mind the need for confidentiality in such a report.

2.3. [bookmark: _Toc500497435]Classis Home Missions Committee

Mandate: To assist and encourage existing and emerging congregations of Classis Alberta North (CAN) in their respective outreach mission and ministries.

Accountability: The CHMC is accountable to Classis Alberta North (CAN) and serves Classis with recommendations and reports in its area of responsibility.

Membership: The committee will consist of 7 members including 3 Pastors and the Diaconal Consultant.

Meetings: The committee will meet at least four times a year.

Specific Tasks: There are four specific areas of responsibility.
1. Evaluation and encouragement
2. Education and Resources
3. Financial Aid
4. New Church Development

Criteria for the disbursements of funds:
1. Committee meeting expenses
2. Travel by committee members
3. Promotion
4. Conferences and speakers
5. Grants (operating and capital) to church plants or emerging churches
6. Land purchases
7. Building construction
8. Books and other publications

Criteria and other guidelines:
1. Requests for funds for a given calendar year, along with complete supporting documentation, must be received in writing, by committees not later than July 1 of the preceding year.
2. If no approval by Classis is required for the committee’s action on a particular type of request, the committee may, at its discretion, receive such requests at any time. Normally, no special meetings will be called to consider requests for funds, and written requests need to be received at least one week before a scheduled meeting of the committee, to be considered at that meeting.
3. Proposed use of funds must be within the mandate of the Home Missions Committee responsibilities in Classis Alberta North.
4. Receipt of full and detailed financial documentation from the requesting group before approval is given.
5. Receipt of a full and detailed financial report at the end of each grant period (normally one year) before funds for a subsequent year are released.
6. A time limit of three years for any grant or subsidy program.
7. Approval by Classis is required for grants or subsidies in excess of $5,000 per year.
8. The Home Missions Committee may disburse monies from the Home Missions Fund in amounts not exceeding $5,000.00 per church year, total approvals not to exceed $10,000.00 per year. Any disbursement shall meet the approved criteria.
9. Detailed year-end reports will be made to Classis by the committee. Normally this will be done at the spring meeting of Classis.

2.4 [bookmark: _Toc500497436]Classis Interim Committee (see above under Functionaries of Classis)

2.5 [bookmark: _Toc500497437]Classis Ministries Committee

Mandate: Under the direction of the Classis Interim Committee (CIC), the Classis Ministries Committee (CMC) is to facilitate networking, offer mutual encouragement, provide accountability and enable effective ministry coordination in order to empower the churches of Classis for ministry excellence.

Membership:
1. The CIC
2. The employees of Classis:
· Classis Youth Ministry Consultant
· Northern Alberta Diaconal Conference Consultant
· University of Alberta Campus Minister
· Neighborhood Life Coordinator (though funded by CAN, technically not an employee of CAN)
3. A representative from each of the Standing Committees or Task Forces including:
· Classis Home Missions Committee
· Classis Leadership Team
· Healthy Church Task Force
· Campus Ministry Committee
· Youth Ministry Committee
· Cuba Connection Committee
· Northern Alberta Diaconal Conference
· Classis Safe Church Committee
· Student Fund Committee

4. The following denominational employees is routinely invited:
· Edmonton Native Healing Center Director/Chaplain

Meetings: Ordinarily three times per year.

Specific Tasks:
1. Members of the CMC will report on their respective ministries and entertain questions.
2. Meetings of Classis have two components: a core and a discretionary component. The core component includes matters classis must address such as reports by the Stated Clerk, CIC, Classis Treasurer, Church Visitors, etc., and comes under the purview of the CIC.
3. The discretionary component includes reporting by agencies and organizations, educational opportunities for delegates, etc. and will be shaped by the CMC and finalized by the CIC. Thus, CIC, with the input of the CMC, is to maximize the effectiveness of the discretionary component of the meetings of classis according to the ministry needs of the churches of Classis.
Comment:
1. The CLASSIS INTERIM COMMITTEE sets the agenda of the meeting of Classis
2. The CLASSIS Officers supply the order to the meeting of Classis
3. The CLASSIS MINISTRIES COMMITTEE adds quality to Classis through its mandate above

2.6 [bookmark: _Toc500497438]Cuba Connection Committee

Mandate: To nurture a partnership between the Iglesia Chistiana Reformada en Cuba (ICRC) and Classis Alberta North.

Membership: Five members and one alternate. Whenever possible, one person should be Spanish speaking. Representatives from World Missions (CRWM), World Renew, and the Northern Alberta Diaconal Conference shall serve as ex officio members.

Meetings: As needed.

Specific Tasks:
1. Keep regular contact with the ICRC.
2. Implement a schedule of exchange visits every two years between ICRC and Classis Alberta North with appropriate funding.
3. Respond to needs and prayer requests communicated to us by the ICRC.
4. Maintain regular communication between the committee and churches relaying those requests.
5. Provide projects in consultation with ICRC that individual churches or groups could support through CRWM-Canada. The funds for these projects are understood to be over and above the CRWM grant for Cuba and the regular Classis budgets.
6. Report regularly to Classis on its activities.

2.7 [bookmark: _Toc500497439]Northern Alberta Diaconal Conference

Mandate (from 1991 Constitution):
1. To promote the effectiveness of the work of the deacons in our congregations by holding regular meetings to consider and discuss matters pertaining to the office of deacon.
2. To establish closer contact and fellowship between diaconates, sharing resources and diaconal training.
3. To provide a collective voice for diaconal matters.
4. To supervise the work of the NADC Consultant
5. To serve the member diaconates with advice on local problems which they may bring to the attention of this conference.
6. To cooperate in resolving matters, or in undertaking joint projects that lie beyond the scope of individual diaconates and are properly presented to the conference.
7. To assist needy diaconates.
8. To consider and act upon matters referred to by Classis.
9. To receive, allocate, and disburse funds in accordance with the purposed outlined above.
10. To organise an annual Day of Encouragement
11. To work cooperatively with Diaconal Ministries Canada and World Renew
Membership:
1. The Conference consists of members of the executive, one representative from each diaconate, and the advisory members.
2. The Executive consists of president, vice-president, secretary, treasurer, and member-at-large. Advisory members: pastoral adviser, World Renew board member, NADC Consultant.
3. Officers on the Executive are elected from nominations submitted by the diaconates, and require the approval of classis.

Meetings: Normally two general conference meetings per year.

Specific Tasks: As described in the constitution.

2.8 [bookmark: _Toc500497440]Nominations Coordinator

Mandate: Serve Classis by soliciting and presenting nominations for Committees, Boards, and other positions that need to be filled.

The Coordinator shall be appointed by and be a member of the Classis Interim Committee. The successor to the incumbent should be appointed 3 months prior to the retirement of the incumbent.

Specific Tasks:
1. Receive, through the members of the Classis Ministry Committee, a list of committee and other positions that will become vacant.
2. In early January, solicit nominations from the churches for elder and deacon delegates to the next Synod, as well as nominations to serve in denominational positions and boards.
3. At the March meeting of Classis, present a slate of nominees to serve as minister, elder, and deacon delegates to Synod, and nominations to serve in denominational positions and boards.
4. As required, inform the churches of present and/or upcoming vacancies on Classis committees and invite them to submit names to the Nomination Coordinator. All nominees must consent to their nominations before their names are submitted.
5. Present to the Classis Interim Committee all nominees for appointment.
6. Request Classis at its next meeting to approve all appointments made by way of the Interim Committee Report.
7. Update and circulate the “Classis Functionaries, Committees, and Representatives” list.

Committee member appointment criteria:
1. Every committee shall have both ordained and non-ordained members.
2. On an exceptional basis, a committee under the jurisdiction of Classis may recommend to CIC that a non-CRC candidate be appointed to their committee under the following conditions: (a) that the person brings a unique and desired set of skills to the committee, and (b) that the person shares a similar ecclesiastical commitment to God, Jesus Christ and the Holy Spirit, similar to that of our denomination.
3. Representatives of Classis to denominational boards, and Synodical Deputies and their alternates, are nominated by Classis in session for three-year terms.
4. Church Visitors and alternates are appointed for three-year terms.
5. Licensees to exhort in Classis Alberta North are appointed for two-year terms.

Delegates to Synod:
1. Article 45 of the Church Order states: Synod is the assembly representing the churches of all the classes. Each classis shall delegate one minister, one elder, one deacon, and one other office-bearer to Synod.
2. In Classis Alberta North, the other office bearer shall be a minister.
3. Delegates to Synod are elected by Classis at its March session for service at the next Synod in June.
4. Prior to nominations being received for minister delegates to Synod, Classis shall be informed who served as minister delegates to Synod from Classis the previous three years.
5. Minister delegates to Synod are chosen in the following manner: (a) one delegate and one alternate from a rotation schedule based on length of continuous service in Classis Alberta North (see Criteria used in placement on Rotation Schedule listed below). (b) one delegate and one alternate elected by free vote from the floor of Classis. See article 11 under Rules of Order below for details of the voting procedure.
6. Elder and deacon delegates and their alternates nominated by Church Councils and from the floor of Classis shall be chosen by a free vote. Councils are encouraged to send in nominees in a timely manner as requested by the Nominations Coordinator.
7. At least one of the delegates to Synod should be present at the fall meeting of Classis to present a written report.

Criteria Used for the Pastor Rotation Schedule:
1. Must be ordained in the Christian Reformed Church.
2. Must serve in regular parish ministry in Classis Alberta North, or serve in a specialized ministry sponsored by Classis.
3. Must have been in Classis Alberta North for at least two years.
4. After being a delegate to Synod for Classis, a minister’s name will be re-entered on the rotation schedule with the year of eligibility being determined by the last year of having been a delegate, plus four.

2.9 [bookmark: _Toc399687116][bookmark: _Toc500497441]Healthy Church Task Force
Mandate
a. Mission
The mandate of the HCTF is to foster congregational health within the churches of CAN by means of the following:
1. Cultivating pastor-church relationships including:
a. Educating church visitors, regional pastors and others in respect to healthy church practices including available denominational resources
b. Informing, educating, training and implementing the principles and processes of restorative practices for congregations, councils and pastors
c. Review of regional pastor, church visitor and church counsellor reports
d. Providing templates for effective pastor and/or council evaluations
e. Report findings and best practices to Classis, CIC, PCR and others as required.
2. Dispatching appropriate resources for congregation councils and pastors
3. Strengthen, support and challenge pastors, their spouses and families including:
a. Through the work of the regional pastors
b. Organizing an annual Pastors and Spouses Conference
c. Through encouraging peer group participation
4. Encouraging the active participation of congregations, councils and pastors in restorative justice efforts within their communities
5. Create a roster of local skilled and trained and qualified mediators, restorative practice facilitators, church consultants, professional counsellors and specialized transitional ministers.
6. Intentional cooperation and appropriate reporting of its work:
a. with the CIC
b. with denominational pastor-church relations
c. with the Safe Church Committee

b. Membership
The membership of the HCTF consists of seven individuals in addition to one ex officio member as follows:
· The three classis-appointed regional pastors
· Three lay people, at least one of whom is trained in mediation and restorative practices
· Church Visitors Coordinator
· Consultant*

c. Meetings
The HCTF will normally meet at least ten times year, or more as required

d. The map of roles and responsibilities in Classis Alberta North
The HCTF works with Classis and the Denominational Pastor Church Relations (PCR) to support:
· Mentor Pastors (Nominated by HCTF, via CIC and approved by PCR)
· Regional pastors (Nominated by HCTF, via CIC and approved by PCR)
· Church visitors (Nominated by HCTF, Approved by Classis)
· Church Counsellors (Nominated by HCTF, Approved by Classis)
· Pastors, Church Councils & Congregations
· The HCTF consultant (if appointed) reports to the task force and assists the HCTF in its work.

In conversation with the HCTF:
· Regional Pastors are first contact/responders to the pastors of Classis
· Church visitors are first contact/responders to the Councils of Classis
· Church Councils, contact Church Visitors for assistance when the situation warrants:
· The HCTF ‘dispatches’ appropriate resources as needs are established.
· The HCTF regularly confers with the PCR to maintain collegial relationships and appropriate resourcing.
In this map, churches and pastors are encouraged to work with first level resources (regional pastors, church visitors). If contact is made with secondary resources, those resources (HCTF, CIC, PCR) refer back to first level responders. As a situation escalates, additional resources are dispatched and activated (HCTF, PCR, additional resources).
(approved at Classis March 2015)

2.10 [bookmark: _Toc500497442] Student Support Team
Mandate: Provide support to members of churches in Classis Alberta North who are preparing for full-time ministry (ordained or un-ordained) in the Christian Reformed Church.
Membership: Five members plus the Classis Treasurer. There shall be one alternate.
Meetings: As needed.
Practices:
1. Upon becoming aware (through referral or through application) of a person preparing for ministry, the committee establishes contact with the person to assess whether or not this is the time to assign a sponsor.
2. When appropriate the committee will assign a Sponsor who will be the chief contact mediating the person’s relationship to the Committee (and so to Classis)
3. The person preparing for ministry will be responsible for ensuring that the appropriate meetings and paperwork for candidacy be done in a timely manner.
4. The Sponsor will coordinate mentors/ mentor committee if required by the Candidacy Committee and the Seminary.
5. Report to Classis on Committees activities

Practices regarding Financial Support
Specific Tasks:
1. Consider whether support to new applicants can be given and, if so, to advertise this in the churches and the official church papers.
2. Report to Classis on applicants to the Student Fund.
3. Consider the form of financial help to be given to the applicant, i.e., underwriting a student loan that shall be repayable in part or whole when the student enters the ministry, or by providing an annual grant.
4. Provide an annual report of the finances of the fund through the Treasurer of Classis.
5. Report each year on the standing, progress, and financial need of the students supported by Classis.
Requirements for Application. Each application must:
1. Be a professing member of one of the churches of Classis Alberta North.
2. Submit a letter of application to the committee by May 1 before the anticipated academic year.
3. Present a satisfactory letter of recommendation from his/her home church council as to godly conduct and suitability for employment in full time ministry in the Christian Reformed Church.
4. Submit a transcript of high school and/or college credits, which will indicate the applicant’s ability to pursue academic programs of study in preparation for employment in full-time ministry in the Christian Reformed Church.
5. Upon first application, appear before the Student Fund Committee for an interview. The need for financial assistance must be demonstrated at this interview.
Requirement of beneficiaries. Beneficiaries shall:
1. Apply each year for assistance for the upcoming school year and demonstrate the need for financial assistance.
2. Follow a course of study appropriate to the intended field of work.
3. Inform the committee of academic progress as well as any intention to suspend studies temporarily and to reapply for assistance when studies are resumed.
4. Be under no obligation to repay any money received from this fund provided that he/she serve in full-time ministry in the Christian Reformed Church.
5. Repay within five years all monies received from the fund upon failure to complete the required academic program and/or to enter into full-time ministry in the Christian Reformed Church.
Special Cases:
Anyone indebted to Classis on account of student aid repayment (section “Requirements... 5. above), for whom the payment of such debt causes extreme hardship, may apply to Classis, with the recommendation of his/her church council, to be relieved of his/her debt either in whole or in part. Classis shall consider each case on its own merit.
Procedure:
1. Applications will be reviewed at the July/August meeting of the committee for approval at the fall Classis meeting. Application forms are posted on the Classis Website.
 2. Grants will be limited to available funds. When insufficient funds are available to meet all requests, preference will be given to seminary students seeking ordination.
3. Criteria:
i. Identification of need
ii. Institutions in which applicants are enrolled. Calvin Theological Seminary has been the preferred institution with respect to classical funding assistance. Students enrolled there will receive appropriate consideration.
iii. Enrolment in US institutions where students may continue to experience poor exchange rates; this exchange rate issue does not usually come into consideration with Canadian institutions.

2.11 [bookmark: _Toc500497443]Youth Ministry Committee

Mandate: The Classical Youth Ministry Committee exists to encourage youth ministry and supervise the Youth Ministry Consultant of Classis Alberta North.

The Classical Youth Ministry Committee will
1. Give youth a voice in Classis Alberta North by taking feedback to the Committee via leaders and pastors.
1. Encourage and support the local church’s youth ministries by giving attention to their youth leadership, both volunteers and professionals.
1. Promote ministry opportunities (i.e. Intergenerational ministry, serve, encounters….) in the churches of CAN.
1. Encourage networking among the churches of CAN.
1. Understand specific needs in ministering to the youth in CAN.
1. Make grant money available to support classical multi-church youth ministry and leadership development.
1. Evaluate and hold its members mutually accountable through prayer, encouragement, and verbal assessment.

Membership: The Committee will have at least five members, who have a passion for ministry to those aged 12-25. This will include:
· two members from northern Alberta
· two members from central Alberta
· one pastor
· Youth Ministry Consultant (ex officio, non-voting)

Meetings: There will be at least five meetings throughout the year.

Specific Tasks:
1. Supervise the work of the Youth Ministry Consultant
2. Administer the distribution of grants towards the cost of youth ministry projects in Classis.

Grant Guidelines:
1. For whom? Grants are for ministries that involve youth ages 3-25 in the Christian Reformed churches of Classis Alberta North. Preference will be given to youth ministry activities sponsored by organizations affiliated with the Christian Reformed Church.
2. For what? The general purpose of every grant must be to support or develop effective youth ministry. Priority will be given to events and/or program that:
a. Support, train or help to develop leaders.
b. Involve more than one church or youth group.
c. Are service or outreach oriented.
d. Enable more young people to participate in or benefit from a particular ministry.
3. How much?
a. Classis Alberta North has set aside $5000 annually to support youth ministry efforts in its region.
b. The grant recipient is expected to cover at least 50% of the cost of the event or program. Therefore, the maximum amount that may be requested is 50% of the total expenditures for the activity.
4. Application Terms and Requirements
a. Applications will be reviewed once a year.
b. The deadline for all applications is February 28 of that year.
c. A grant shall be used within 12 months of when it was received (unless the grant recipient receives permission from the Classis Youth Ministry Committee (the ‘committee’) to use the grant within another specific period of time).
d. The grant must be used for the purpose for which it was granted (unless an alternative to that purpose is approved by the committee.
e. If a grant recipient does not use/need all the grant money, the unused portion shall be returned to the committee.
f. Grant recipients shall provide the committee with a report of how the funds were used, including a financial record for the event, within one month after it has taken place. If this report is not received, no other grants shall be distributed to that recipient until such time as the report has been received.
g. The grant recipient gives the committee (or its representative) permission to examine the records and accounting of the event for which the grant was received.

3. [bookmark: _Toc500497444]Other Committees	

3.1 [bookmark: _Toc500497445]Advisory and Study Committees

General
1. The person named first at the appointment of the committee shall be its chair and the one named second its reporter.
2. Any member of Classis may appear before any committee concerning matters referred to it.
3. Committee Reports shall be signed by the chair and the reporter of the committee.
4. In case of a minority report, each report must be signed by the members of the committee who favour it.
5. During the debate the task of defending the report shall rest primarily upon the reporter and the chair of the committee.
6. Recommendations made by a committee are to be considered main motions. Only on the following conditions may such recommendations be returned to the committee:
a. New facts that were not at the disposal of the committee have become available.
b. Classis specifies the matters in which the report is faulty, and specifies what changes must be made.
c. The motion to recommit is carried by majority vote.

Other Advisory Committees
1. Are appointed by the Classis Interim Committee or, if necessary, by the officers of Classis. They serve only for the duration of a session of Classis.
2. The Classis Interim Committee shall appoint, for each meeting of Classis, a credentials advisory committee.

Study Committees
1. Serve for a limited period of time in order to study certain matters for Classis and report at the next session of Classis.
2. Ordinarily are appointed by the officers of Classis or by the Classis Interim Committee, upon decision by Classis to do so.

3.2 [bookmark: _Toc500497446]Credentials Advisory Committee

Structure:
1. Prior to each meeting of Classis Alberta North (CAN), the Classis Interim Committee (CIC) shall appoint delegates of two CAN churches to convene the Credentials Advisory Committee (CAC). The appointments are on a more or less rotating basis. The delegates of each church will serve for two consecutive Classis meetings to provide continuity.
2. Meetings of the CAC usually take place during the time Classis is convened; the CAC is encouraged to meet prior to Classis if possible.
3. A delegate from the first named church shall act as Chair to conduct CAC meetings. A delegate from the second named church shall act as reporter, who reports on the committee’s work on the floor of Classis.
4. The Stated Clerk sends Credentials forms, with the Addendum, to the churches of classis along with the Agenda. Items of concern raised by the churches on the completed credentials forms will be forwarded to the CAC by the clerk approximately two weeks before Classis meets. It is noted that requests for discussion or proposals to be dealt with at Classis that require significant preparation are better submitted as overtures, and will likely be put forward as items for a future agenda.
5. The form for each church should identify the delegates, as well as alternate delegates. It must be signed by Council President and Clerk, and dated. It is the duty of the Stated Clerk to check for any deviations or missing forms.
6. Electronic submission of credentials: In almost all cases, churches will submit their credentials electronically. In such cases the printed names of the Council President and Clerk will suffice as signature.

Mandate: Art. 34 of the Church Order in effect states that churches of CAN shall provide their delegates with proper credentials which authorize them to deliberate and vote on matters brought before classis. The mandate of the Credentials Advisory Committee is as follows:
1. To identify and catalogue the responses to the two Questions under Church Order Art. 41 that are provided on the form.
2. To provide to all delegates a list outlining the issues that have been identified on the forms, and the churches that submitted these matters.
3. The Addendum to the Credentials form outlines additional information to be provided by churches who have responded to either or both questions. Such information should be included in the above list.
4. Delegates of the submitting churches will each be given two minutes at Classis to explain or elaborate further on the issues they have submitted and what action they desire. Delegates will then rank or prioritize the issues, and return the prioritized list to the CAC.
5. The CAC will then review the prioritized list and present a report and recommendations to Classis as to further action to be taken. This could include, but not be limited to:
a. Discussion on the floor of the present meeting of Classis.
b. Referral to a subsequent classis meeting.
c. Referral to the CIC, to a standing committee of classis, to a study committee, to an ad hoc committee, or to a church.

3.3 [bookmark: _Toc500497447]Church Visitors
3.3.1 Classis shall appoint a number of committees of Church Visitors composed of two of the more experienced and competent office-bearers (two ministers or one minister and one elder) to visit all its churches once a year.
3.3.2 The Church Visitors shall ascertain whether the office-bearers faithfully perform their duties, adhere to sound doctrine, observe the provisions of the Church Order, and properly promote the edification of the congregation and the extension of God’s kingdom. They shall fraternally admonish those who have been negligent and help all with advice and assistance. They shall inquire as to the health of the church in its mission and in its relationships, and provide advice as needed.
3.3.3 The churches are free to call on the church visitors whenever serious problems arise.
3.3.4 The Church Visitors shall render to Classis a written report of their work. One copy of Church Visitors’ reports goes to the Stated Clerk, and one goes to the church visitor coordinator, who will make copies of previous visits available to the visitors.

[bookmark: _Toc500497448]Classis Finances

1. The Churches of Classis are expected to pay the Classis Ministry Shares on a timely basis.
2. Travel expenses incurred by the delegates to Classis meetings ordinarily shall be paid by the local church. Exceptions are made for the far northern churches of Classis (Fairview, La Glace, and Fort McMurray), whose expenses are paid by Classis. Classis functionaries who are not delegated by a church shall be reimbursed by Classis according to a specified rate. Delegates are expected to travel together as much as possible.
3. All budget requests for Classis funds must be submitted to the Treasurer by a stated deadline. The budget requests will be presented and discussed at the Classis Ministry Committee meeting(s), prior to the budget for the following year being finalised. The Treasurer will prepare a budget package to be sent to the churches with the Agenda. If a Classis ministry fails to submit a budget request on time, the Treasurer will submit a budget amount equal to that for the current year or less.
[bookmark: _Toc500497449]Rules of Order at Sessions of Classis

1. The Chair shall:
1.1. Remain impartial on pending questions. In case the Chair wishes to speak on a pending question, he/she shall relinquish the chair to the Vice-chair and not resume the chair until the question has been disposed of. The Chair may speak to state matters of fact or to inform Classis regarding points of order.
1.2. Recognize for debate only those who seek recognition in the proper way. In case several delegates to Classis seek recognition simultaneously, the Chair shall give recognition with discretion.
1.3. Have the prerogative of declaring a motion or person out of order. If such a ruling is disputed, it shall be submitted to the meeting for decision by majority vote.
1.4. Make an immediate ruling on points of order raised. If a member objects to the ruling, the ruling may be reversed by majority vote.
1.5. Shall place before Classis every motion made and seconded according to the Rules of Order and clearly state the question before the vote is taken.
1.6. Shall have the right to vote on any question. The Chair always votes when the vote is by ballot. In case of a vote by the raising of a hand, the Chairman ordinarily does not vote unless he/she deems it necessary to make his/her vote the deciding one. In case the vote is tied, and the Chair abstains from voting, the motion is lost. Should the Chair vote affirmatively, the motion is carried.

2. A main motion is a motion that presents a certain subject to Classis for its consideration and action.
2.1. A main motion is acceptable if it meets the following conditions:
2.1.1. The mover has been recognized by the Chair.
2.1.2. The motion has been seconded.
2.1.3. The motion has been recognized as acceptable by the Chair.
2.1.4. At the request of the Chair, the motion has been presented in written form.
2.2. A main motion is not acceptable under any one of the following conditions:
2.2.1. It conflicts with the Scriptures as interpreted in the Forms of Unity or it conflicts with the Church Order.
2.2.2. It conflicts with a decision already made by Classis.
2.2.3. It is substantially the same as a motion already rejected by Classis, or it interferes with the freedom of action by Classis in a matter that was previously introduced but of which no disposal was made.
2.2.4. Another motion is before Classis.

3. A motion to amend is a proposal to alter a main motion in language or in meaning before a decision is taken on the motion.
3.1. A motion to amend may propose to delete, to insert, or to substitute certain words, phrases, sentences, or paragraphs.
3.2. A motion to amend is not acceptable it if nullifies the main motion or is not germane to it.
3.3. A motion to amend an amendment is permissible.

4. A motion to postpone, to table, to defer, or to withhold action:
4.1. A motion may be made to postpone consideration of a matter to a later time in the same meeting. Such a motion to postpone is debatable.
4.2. A motion to table or to defer a matter (to a future meeting or indefinitely) is not debatable.
4.3. If Classis prefers not to take any action regarding a matter before it, it may adopt a motion to withhold action. A motion to withhold action is debatable.

5. Objection to a ruling of the chairman: If a delegate challenges a ruling of the Chair or objects to the consideration of a question, the matter shall be referred to Classis for decision.

6. Right of protest:
6.1. It is the right of any delegate to protest against a decision by Classis. Protests should be registered during the session in which the decision was made. Protests must be registered individually and not in groups.
6.2. Delegates may ask to have their negative vote recorded. Such requests must be made immediately after the vote is taken.

7. Call for a division of the question: At the request of one or more delegates, a motion consisting of more than one part must be divided and voted upon separately.

8. Discussion:
8.1. A speaker must be recognized by the Chair in order to obtain the floor.
8.2. If a delegate who has the floor fails to adhere to the point under discussion or should become unnecessarily lengthy in his remarks, the Chair shall call attention to these faults and insist on clarity and brevity.
8.3. If a delegate has spoken twice on a pending issue, others who have not yet spoken twice shall be given priority by the Chair.
8.4. When the Chair judges that a motion under consideration has been debated sufficiently, he/she may propose cessation of debate. If a majority of Classis supports this proposal, discussion shall cease and the vote shall be taken.
8.5. Any delegate who deems a matter to have been debated sufficiently may move to close the discussion. Those who call the question shall be recognized in the same manner as others who gain the floor of Classis, i.e., by taking their turn on the list of those who have requested the privilege of the floor. If a majority is in favor of ceasing debate, the vote on the matter before Classis shall be taken only after those who had previously requested the floor have had an opportunity to speak.

9. Motions to bring a matter once decided again before Classis: If a delegate, for weighty reasons, desires reconsideration of a matter once decided, the following course may be pursued:
9.1. A motion may be made to reconsider the matter. The purpose of this motion is to propose a new discussion and a new vote. The motion must be made by one who voted with the prevailing side.
9.2. A motion may be made to rescind a previous decision. The purpose of this motion is to annul or reverse such a decision. Rescinding applies only to decisions taken by the Classis in session; it does not apply to decisions taken by a previous Classis.
9.3. A succeeding Classis may alter the stand of a previous Classis or it may reach a conclusion that is at variance with a conclusion reached by an earlier Classis. In such cases the most recent decision invalidates all previous decisions in conflict with it.

10. Voting:
10.1. Voting may be by voice, by rising or by raising a hand, or by ballot.
10.2. If the Chair is unable to determine from a voice vote which opinion has prevailed, or if the Chair’s judgment is questioned by a delegate, he/she shall ask for a vote by rising or by raising of hands.
10.3. In questions dealing with persons, matters of discipline, or other matters of a critical or sensitive nature, the vote ordinarily will be taken by ballot.

11. Delegation to Synod
Synodical decisions of 2015: Article 45
Synod is the assembly representing the churches of all the classes. Each classis shall delegate one minister, one elder, one deacon, and one other office-bearer to Synod.
Note: As indicated in an earlier section, Classis has decided that the “other office bearer” will be a minister.

12. Voting procedure for delegates to Synod
12.1. December: the Nominations Coordinator prepares the pastors rotation schedule for delegates to synod and calls the pastor at the top of the list if he/she is able to attend synod as a delegate.
12.2. December: the Nominations Coordinator prepares a ballot of all eligible pastors in Classis who might serve as a delegate to Synod. The ballot deletes the pastor who is first on the rotation schedule to go as a delegate
12.3. December: the Nominations Coordinator via the Stated Clerk requests each church in Classis for elder and deacon nominations to Synod. All nominees should be given to the Stated Clerk no later than Feb 01.
12.4. January: the Nominations Coordinator via the Stated Clerk will send an email to all pastors on the ballot if they wish to have their name removed because they are unable to go to Synod.
12.5. February: the Nominations Coordinator will delete those pastors from the ballot who have indicated they are not able to serve as a delegate to Synod.
12.6. February: the Nominations Coordinator will add to the ballot any elder and or deacon nominated by their respective councils.
12.7. March Classis meeting: the Nominations Coordinator will hand out a one-page ballot for delegates to vote.
12.7.1. Pastors: One pastor is automatically declared a delegate based on rotation schedule and will not appear on the ballot. A final request if any pastor wants his/her name deleted from the ballot.
12.7.2. Each elder or deacon nominee will have their respective church’s delegates say a few words as to why they were chosen.
12.7.3. Final request for additional elder or deacon nominees can still be penciled in on the ballot.
12.7.4. Delegates are requested to vote on the ballot with any changes made at the meeting.
12.7.5. The pastor receiving the highest number of votes is declared the second pastor delegate to synod; the second highest is the first alternate, the third is the second alternate.
12.7.6. The elder receiving the most votes is the elder delegate to synod, the second is the alternate.
12.7.7. The deacon receiving the most votes is the deacon delegate to synod, the second is the alternate.
[bookmark: _Toc500497450][bookmark: _Hlk497988942]Examinations

1. [bookmark: _Toc500497451]Applicants for a License to Exhort within Classis Alberta North

1.1. [bookmark: _Toc500497452]Preparatory Matters
1.1.1. Applications shall be made to Classis.
1.1.2. Classis shall determine that there is a need for additional exhorters.
1.1.3. The applicant shall be examined at a subsequent meeting of Classis.
1.1.4. The applicant shall submit the following to the Stated Clerk at least two months before the examination by Classis:
· A letter requesting licensure.
· A letter of recommendation from the Council of the local church.
· Two sermons written by the applicant of which one will be on a text assigned by the Classis Interim Committee.
1.1.5. The applicant shall be scheduled to conduct a worship service and preach a sermon on the text assigned, in one of the churches in Classis. Two representatives of Classis will be present.

1.2. [bookmark: _Toc500497453]Examination
1.2.1. One of the Classis representatives shall read a written report on the sermon preached and the manner in which the worship service was conducted.
1.2.2. Classis shall entertain a motion that the examination proceed. Adoption of this motion shall not preclude further discussion on matters included in sections 1.1.5 or 1.2.1 above.
1.2.3. [bookmark: _Toc248669754]The examination shall be conducted by a minister appointed by Classis and shall cover relevant biblical and theological matters.
1.2.4. [bookmark: _Toc248669755]The decision to grant the application shall be made in executive session.
1.2.5. [bookmark: _Toc248669756]The initial license to exhort shall be valid for a period of one year. Renewals shall be for a period of two years.
1.2.6. [bookmark: _Toc248669757]Applications for renewal of license shall be in writing and should include a listing of preaching assignments during the previous term.

2. [bookmark: _Toc500497454]Candidates for the Ministry of the Word

2.1. [bookmark: _Toc500497455]Preparatory Matters
2.1.1. [bookmark: _Hlk495320997]As soon as a candidate for the ministry of the Word has accepted a call from one of the churches of Classis, the council concerned shall notify the Stated Clerk.
2.1.2. The council of the calling church will, if at all possible, invite the candidate to be present within the bounds of Classis four weeks prior to the examination in order to meet with the council, the examiners, and other ministers in Classis. Adequate financial and lodging arrangements must be made for the candidate by the calling church.
2.1.3. Upon acceptance of a call, the candidate shall send the following documents to the Stated Clerk:
· The letter of call.
· A copy of the letter of acceptance.
2.1.4. The Classis Interim Committee shall appoint examiners from Classis: two sermon critics who are to be present at the worship service in which the sermon is preached and two to conduct the actual examination at the time Classis meets.
2.1.5. The Classis Interim Committee shall assign to the candidate a text on which to prepare and deliver a sermon. This shall be done at least four weeks prior to the examination.
2.1.6. [bookmark: _Toc248669769]The candidate shall send copies of the sermon on the assigned text to the two sermon critics and the Stated Clerk at least two weeks prior to the date of the examination.
2.1.7. [bookmark: _Toc248669770]The candidate shall send copies of two additional sermons to the sermon critics and the Stated Clerk. These sermons are to be a Catechism sermon and an Old/New Testament sermon (depending on the assigned text) which have not been used in practice preaching, or for academic evaluation, in the seminary.
2.1.8. [bookmark: _Toc248669771]The Stated Clerk shall provide copies of the candidate’s sermons to the three Synodical Deputies and to each the delegates to Classis.
2.1.9. [bookmark: _Toc248669772]The Stated Clerk shall send a copy of the examination schedule, together with a designation of the Synodical Deputies expected to be present, to each Synodical Deputy.
2.1.10. The Stated Clerk shall send a copy of the examination procedure to the candidate.
2.1.11. Before the examination takes place, the Stated Clerk shall report to determine that the credential documents are in order.
2.1. [bookmark: _Toc500497457]Examination
2.1.1. A classical examiner shall introduce the candidate to Classis.
2.1.2. The examination shall consist of inquiry into three main areas as follows:
· Practica: The examiner shall inquire into the candidate’s relationship with God, his/her commitment to the ministry, his/her understanding of the meaning and relevance of the ministry for our times and his/her loyalty to the church, and related matters. Classis shall see to it that the candidate is given every opportunity to convey his/her convictions regarding the place and task of the ministry and to indicate how the candidate envisions the proper approach to the work.
The Synodical Deputies and delegates shall have opportunity to ask additional questions.
Before proceeding to the next area of inquiry, a motion to proceed shall be made and carried.
· Sermon Evaluation: In the presence of the candidate, the written sermons shall be evaluated. Attention shall be given to the candidate’s manner of conducting a worship service.
Additional questions with reference to the preached sermon and its delivery shall be allowed.
Before proceeding to the next area, a motion to proceed shall be made and carried. Concurrence from the Synodical Deputies with the decision is required before continuing.
· Biblical and Theological Position: (minimum 30 minutes per candidate): The examination shall be confessional in focus and the examiner is to probe the position of the candidate in the teachings of Scripture. The examiner shall inquire into the candidate’s biblical and theological judgment, competence, and soundness.
Opportunity shall be provided for additional questions, with no specific time limit.

2.2. [bookmark: _Toc500497458]Admission to the Ministry
2.2.1. A motion to admit shall be received and given preliminary consideration in executive session.
2.2.2. [bookmark: _Toc248669784]Prayer for the guidance of the Holy Spirit shall be offered.
2.2.3. [bookmark: _Toc248669785]The Synodical Deputies shall leave the assembly to prepare their recommendation.
2.2.4. [bookmark: _Toc248669786][bookmark: _Toc248669787]Classis shall vote by ballot.
2.2.5. The Synodical Deputies shall present their written statement from which it will become evident whether or not they can concur with the decision of Classis.
2.2.6. [bookmark: _Toc248669788]In the event that they do not concur, Classis and the Synodical Deputies may try to reach a unified decision.
2.2.7. [bookmark: _Toc248669789]In the event that agreement cannot be reached between them, the matter is to be referred to Synod for final adjudication.

2.3. [bookmark: _Toc500497459]Interpretive Matters
2.3.1. A motion to proceed implies that the candidate has been examined adequately in a particular area.
2.3.2. [bookmark: _Toc248669792]A motion to cease the examination shall be in order after each portion of the examination if it is judged that the candidate is incompetent or is clearly in conflict with Scripture or the Standards of Unity. Such a motion shall carry with a two-thirds majority.

3. [bookmark: _Toc500497460]Candidate for the Ministry via Church Order Art. 7 and 8.
(Admission to the ministry without the prescribed theological training, and Art. 8 (ministers from other denominations).

The Stated Clerk and the Classis Interim Committee shall arrange for these examinations according to the Synodical decisions (see the appropriate Church Order Articles and their supplements, and relevant Synodical decisions, Manual of Church Government 2001 pp. 63-81).

4. [bookmark: _Toc500497461]Candidate for Commissioned Pastor
4.1. The calling church shall notify the Stated Clerk, requesting an examination in a specified field (e.g. evangelism, chaplaincy, youth, educational, or music ministry).
4.2. [bookmark: _Toc248669796]The Stated Clerk shall request the candidate to supply the Classis Interim Committee with a council recommendation from the church in which the candidate holds membership, and with any evidence of specialized and formal training (diplomas, certificates, transcripts), and a copy of the document of appointment and job description from the church which is requesting the examination.
4.3. [bookmark: _Toc248669797][bookmark: _Toc248669798]CIC shall determine that the job description meets the guidelines for Commissioned Pastor as outlined in the Church Order. The Stated Clerk shall forward the job description to the Synodical deputies for their evaluation. The Synodical deputies shall express their concurrence with CIC’s decision. Where appropriate, the Classis Interim Committee shall assign a preaching text for the candidate, and appoint two sermon critics. A copy of the sermon shall be provided to the examiners and to the Stated Clerk who will provide copies to the classical delegates.
4.4. [bookmark: _Toc248669799]The examination schedule shall be:
4.4.1. Practica: An examination of the candidate’s Christian testimony, walk of life, relationship to the Lord and others, love for the church, interest and expertise in the chosen area of ministry, and the promotion of God’s kingdom.
Before proceeding to the next area, a motion to proceed shall be made and carried.
4.4.2. Sermon Evaluation (if applicable): In the presence of the candidate, the sermon critics shall evaluate the sermon and the candidate’s manner of conducting the worship service.
Before proceeding to the next area, a motion to proceed shall be made and carried.
4.4.3. [bookmark: _Toc248669801]Biblical Theological to focus on the candidate’s knowledge of Scripture, of Reformed Doctrine and of the standards of the church and the Church Order.
4.4.4. A motion to approve the candidate as Commissioned Pastor is made and seconded.
4.4.5. [bookmark: _GoBack]Executive session is called and prayer is offered. There shall be opportunity for discussion. The vote is by secret ballot.
4.4.6. Executive session is lifted, and the candidate is informed of the result of the vote. Classis Chaplain will offer prayer for the candidate.
4.5. When a Commissioned Pastor accepts an appointment to another field of labour, he/she shall submit to such an examination as is deemed appropriate by the Classis to which the candidate’s calling church belongs, and shall be ordained in the new field of labour.

5. [bookmark: _Toc500497462]Assigning of Mentors
5.1. For newly ordained pastors, mentors are appointed by the CIC upon recommendation of the Healthy Church Task Force. Newly ordained pastors, ministers released via C.O. Art 17-a, and ministers entering from other denominations, are assigned mentors for a 5- year period.
5.2. [bookmark: _Toc248669805]The assigned mentor shall establish a pastoral relationship with the colleague he/she is assigned to for discussion, guidance, listening, encouragement, confrontation, and prayer.
5.3. [bookmark: _Toc248669806]Classis, or it’s designates, shall appoint a mentor to newly ordained commissioned pastors, and to all successful applicants for license to exhort within Classis Alberta North.
5.4. [bookmark: _Toc248669807]Mentors shall serve for a two-year period.
5.5. [bookmark: _Toc248669808]Classis shall maintain a list of Mentors and Mentees, including termination dates.
5.6. [bookmark: _Toc248669809]The assigned mentor shall establish a pastoral relationship with the colleague he/she is assigned to for discussion, guidance, listening, encouragement, confrontation, and prayer.
Classis Alberta North – Rules of Procedure	Page 34

image1.wmf

