MANUAL/1989 CHURCH OF THE NAZARENE

HISTORY CONSTITUTION GOVERNMENT RITUAL

NAZARENE PUBLISHING HOUSE Kansas City, Missouri Published by the authority of the Twenty-second General Assembly held in Indianapolis, Ind. July 25-30, 1989

Editing Committee

B. EDGAR JOHNSON WILLIAM MILLER RICHARD SPINDLE WESLEY TRACY GENE VAN NOTE

ISBN 083-411-481X (Hard Cover) ISBN 083-411-4828 (Soft Cover) ISBN 083-411-4941 (Leather Cover)

Printed in the United States of America

All scripture quotations marked NIV are taken from the *Holy Bible, New International Version*¹₆ (NIV²₆). Copyright `1973, 1978, 1984 by the International Bible Society and are used by permission

CHURCH CONSTITUTION AND SPECIAL RULES (1-99 Series)

LOCAL GOVERNMENT (100 Series)

DISTRICT GOVERNMENT (200 Series)

GENERAL GOVERNMENT (300 Series)

> HIGHER EDUCATION (380 Series)

MINISTRY AND CHRISTIAN SERVICE (400 Series)

> JUDICIAL ADMINISTRATION (500 Series)

> > BOUNDARIES (600 Series) (700 Series)

> > > RITUAL (800 Series)

AUXILIARY CONSTITUTIONS (800 Series)

FORMS (800 Series)

APPENDIX (900 Series) To use the thumb index, fan the pages

with your right hand until mark appears opposite the chapter head.

FOREWORD

The Church of the Nazarene exists to serve as an instrument for advancing the kingdom of God through the preaching and teaching of the gospel throughout the world. Our well-defined commission is to preserve and propagate Christian holiness as set forth in the Scriptures, through the conversion of sinners, the reclamation of backsliders, and the entire sanctification of believers.

Our objective is a spiritual one, namely, to evangelize as a response to the Great Commission of our Lord to "go and make disciples of all nations" (Matthew 28:19-20, NIV; cf. John 20:21; Mark 16:15). We believe that this aim can be realized through agreed-upon policies and procedures, including doctrinal tenets of faith and time-tested standards of morality and life-style.

This 1989 edition of the *Manual* includes a brief historical statement of the church; the church Constitution, which defines our Articles of Faith, our understanding of the church, General Rules for holy living, and principles of organization and government; Special Rules, which address key issues of contemporary society; and policies of church government dealing with the local, district, and general church organization.

The General Assembly is the supreme doctrine-formulating and lawmaking body of the Church of the Nazarene. This *Manual* contains the decisions and judgments of ministerial and lay delegates of the Twenty-second General Assembly, which met in Indianapolis, Ind., June 25-30, 1989, and is therefore authoritative as a guide for action. Because it is the official statement of the faith and practice of the church and is consistent with the teachings of the Scriptures, we expect our people everywhere to accept the tenets of doctrine and the guides and helps to holy living contained in it. To fail to do so, after formally taking the membership vows of the Church of the Nazarene, injures the witness of the church, violates her conscience, and dissipates the fellowship of the people called Nazarenes.

The government of the Church of the Nazarene is distinctive. In polity it is representative neither purely episcopal nor wholly congregational. Because the laity and the ministry have equal authority in the deliberative and lawmaking units of the church, there is a desirable and effective balance of power. We see this not only as an opportunity for participation and service in the church but also as an obligation on the part of both laity and ministry.

Commitment and clear purpose are important. But an intelligent and informed people following commonly agreedupon practices and procedures advance the Kingdom faster and enhance their witness for Christ. Therefore, it is incumbent upon our members to acquaint themselves with this *Manual* the history of the church and the doctrines and ethical practices of the ideal Nazarene. Adherence to the injunctions of these pages will nurture loyalty and faithfulness both to God and the church and will increase the effectiveness and efficiency of our spiritual efforts.

With the Bible as our supreme Guide, illuminated by the Holy Spirit, and the *Manual* as our official agreed-upon statement of faith, practice, and polity, we look forward to the new quadrennium with joy and unswerving faith in Jesus Christ.

EUGENE L. STOWE JERALD D. JOHNSON JOHN A. KNIGHT The Board of General Superintendents RAYMOND W. HURN WILLIAM J. PRINCE DONALD D. OWENS

CONTENTS

Foreword

PART I

Historical Statement

PART II CHURCH CONSTITUTION

Preamble Articles of Faith The Church Articles of Organization and Government Amendments

PART III SPECIAL RULES

- A. The Christian Life
- B. Marriage and Divorce and/or Dissolution of Marriage
- C. Abortion
- D. Homosexuality
- E. Christian Stewardship
- F. Church Officers
- G. Rules of Order
- H. Amending Special Rules

PART IV GOVERNMENT

Preamble

I. THE LOCAL CHURCH

- A. Organization, Name, Incorporation Property, Restrictions, Mergers, Disorganization
- B. Membership
- C. Evangelism and Church Membership Committee
- D. Change of Membership
- E. Termination of Membership
- F. Church Meetings
- G. The Church Year

- H. Calling of a Pastor
- I. The Pastor/Church Relationship
- J. Reviewing the Call of the Pastor
- K. The Church Board
- L. The Stewards
- M. The Local Stewardship Committee
- N. The Trustees
- O. The Sunday School Ministries Board
- P. Age Group Councils and Directors
- Q. Nazarene Christian Day Schools
- R. The Local Nazarene World Mission Society
- S. Prohibition of Financial Appeals
- T. Use of the Church Name
- U. Church-sponsored Corporation
- V. Paid Assistants in the Local Church
- II. THE DISTRICT ASSEMBLY
 - A. Bounds and Name
 - B. Membership and Time of Meeting
 - C. Business of the District Assembly
 - D. The District Assembly Journal
 - E. The District Superintendent
 - F. The District Secretary
 - G. The District Treasurer
 - H. The District Advisory Board
 - I. The District Ministerial Credentials Board
 - J. The District Ministerial Studies Board
 - K. The District Evangelism Board or Director of Evangelism
 - L. The District Home Missions Board
 - M. The District Church Properties Board
 - N. The District Assembly Finance Committee
 - O. The District Colporteur
 - P. The District Sunday School Ministries Board
 - Q. The District Nazarene Youth International
 - R. The District Nazarene World Mission Society
 - S. The District Advisory Council
 - T. District Paid Assistants
 - U. Disorganization of a District
- III. THE GENERAL ASSEMBLY
 - A. Functions and Organization
 - B. Membership of the General Assembly
 - C. The Time and Place of Meeting

- D. Special Sessions
- E. General Assembly Arrangements Committee
- F. Business of the General Assembly
- G. The General Superintendents
- H. General Superintendents Emeritus and Retired
- I. The Board of General Superintendents
- J. The General Secretary
- K. The General Treasurer
- L. The General Board
- M. General Board Organization
- N. General Church Related Boards
- O. General Committees and Agencies
- P. The General Nazarene Youth International
- Q. The General Council of the General Nazarene World Mission Society
- R. Administrative Boards
- S. National Boards
- T. The Region
- U. The Fiscal Year
- IV. HIGHER EDUCATION
 - A. Church and College
 - B. International Higher Education Council
 - C. International Board of Education
 - D. Education Commissioner

PART V MINISTRY AND CHRISTIAN SERVICE

I. CALL AND QUALIFICATIONS OF THE MINISTER

- II. CREDENTIALS AND MINISTERIAL REGULATIONS
 - A. The Local Minister
 - B. The Licensed Minister
 - C. The Deacon
 - D. The Elder
 - E. The Recognition of Credentials
 - F. The Retired Minister
 - G. The Transfer of Ministers
 - H. General Regulations
 - I. The Resignation or Removal from the Ministry
 - J. The Restoration of Ministers to Church Membership and Standing

III. CATEGORIES AND ROLES OF MINISTRY

- A. The Administrator
- B. The Chaplain
- C. The Deaconess
- D. The Educator
- E. The Evangelist
- F. The Lay Minister
- G. The Minister of Christian Education
- H. The Minister of Music
- I. The Missionary
- J. The Pastor
- K. The Song Evangelist
- L. Special Service

IV. EDUCATION FOR MINISTERS

- A. For Ministers
- B. General Guidelines For Preparation For Christian Ministry

PART VI JUDICIAL ADMINISTRATION

- I. CHURCH DISCIPLINE
- II. DISCIPLINE OF A LAYMAN
- III. DISCIPLINE OF A MINISTER
- IV. RULES OF PROCEDURE
- V. DISTRICT COURT OF APPEALS
- VI. GENERAL COURT OF APPEALS
- VII. REGIONAL COURT OF APPEALS
- VIII. GUARANTY OF RIGHTS

PART VII BOUNDARIES

I. ASSEMBLY DISTRICTS

PART VIII RITUAL

- I. THE SACRAMENT OF BAPTISM
 - A. The Baptism of Believers
 - B. The Baptism of Infants or Young Children
 - C. The Dedication of Infants or Young Children

- II. THE RECEPTION OF CHURCH MEMBERS
- III. THE SACRAMENT OF THE LORD'S SUPPER
- IV. MATRIMONY
- V. THE FUNERAL SERVICE
- VI. INSTALLATION OF OFFICERS
- VII. CHURCH DEDICATIONS

PART IX

AUXILIARY CONSTITUTIONS

- I. CONSTITUTION FOR NAZARENE YOUTH INTERNATIONAL
- II. CONSTITUTION FOR NAZARENE WORLD MISSION SOCIETIES
- III. BYLAWS OF THE SUNDAY SCHOOL

PART X

FORMS

- I. THE LOCAL CHURCH
- II. THE DISTRICT ASSEMBLY
- III. BILLS OF CHARGES

PART XI APPENDIX

I. ADMINISTRATIVE POLICIES

- II. INTERPRETATION OF CHURCH LAW
- III. CURRENT MORAL AND SOCIAL ISSUES

Special Revision Index

Index of "Vacant Paragraphs" Manual Index

PART I

Historical Statement

HISTORICAL STATEMENT

Historic Christianity

and the Wesleyan-Holiness Heritage

One Holy Faith. The Church of the Nazarene, from its beginnings, has confessed itself to be a branch of the "one, holy, universal, and apostolic" church and has sought to be faithful to it. It confesses as its own the history of the people of God recorded in the Old and New Testaments, and that same history as it has extended from the days of the apostles to our own. As its own people, it embraces the people of God through the ages, those redeemed through Jesus Christ in whatever expression of the one church they may be found. It receives the ecumenical creeds of the first five Christian centuries as expressions of its own faith. While the Church of the Nazarene has responded to its special calling to proclaim the doctrine and experience of entire sanctification, it has taken care to retain and nurture identification with the historic church in its preaching of the Word, its administration of the sacraments, its concern to raise up and maintain a ministry that is truly apostolic in faith and practice, and its inculcating of disciplines for Christlike living and service to others.

The Wesleyan Revival. This Christian faith has been mediated to Nazarenes through historical religious currents and particularly through the Wesleyan revival of the 18th century. In the 1730s the broader Evangelical Revival arose in Britain, directed chiefly by John Wesley, his brother Charles, and George Whitefield, clergymen in the Church of England. Through their instrumentality, many other men and women turned from sin and were empowered for the service of God. This movement was characterized by lay preaching, testimony, discipline, and circles of earnest disciples known as "societies," "classes," and "bands." As a movement of spiritual life, its antecedents included German Pietism, typified by Philip Jacob Spener; 17th-century English Puritanism; and a spiritual awakening in New England described by the pastor-theologian Jonathan Edwards.

The Wesleyan phase of the great revival was characterized by three theological landmarks: regeneration by grace through faith; Christian perfection, or sanctification, likewise by grace through faith; and the witness of the Spirit to the assurance of grace. Among John Wesley's distinctive contributions was an emphasis on entire sanctification in this life as God's gracious provision for the Christian. The Wesleyan wing of early British Methodism began the process that disseminated these emphases worldwide. Typical of its spread was its rootage in North America, where the formal organization of American Methodism in 1784 was undertaken with the stated purpose "to reform the Continent, and to spread scriptural Holiness over these Lands."

The Holiness Movement of the 19th Century. In the 19th century a renewed emphasis on Christian holiness began in the Eastern United States and spread throughout the nation. Timothy Merritt, Methodist clergyman and founding editor of the *Guide to Christian Perfection*, was among the leaders of the holiness revival. The central figure of the movement was Phoebe Palmer of New York City, leader of the Tuesday Meeting for the Promotion of Holiness, at which Methodist bishops, educators, and other clergy joined the original group of women in seeking holiness. During four decades, Mrs. Palmer promoted the Methodist phase of the holiness movement through public speaking, writing, and as editor of the influential *Guide to Holiness*.

The holiness revival spilled outside the bounds of Methodism. Charles G. Finney and Asa Mahan, both of Oberlin College, led the renewed emphasis on holiness in Presbyterian and Congregationalist circles, as did revivalist William Boardman. Baptist evangelist A. B. Earle was among the leaders of the holiness movement within his denomination. Hannah Whitall Smith, a Quaker and popular holiness revivalist, published *The Christian's Secret of a Happy Life* (1875), a classic text in Christian spirituality.

In 1867 Methodist ministers John A. Wood, John Inskip, and others began at Vineland, N.J., the first of a long series of national camp meetings. They also organized at that time the National Camp Meeting Association for the Promotion of Holiness, commonly known as the National (now the Christian) Holiness Association. Until the early years of the 20th century, this organization sponsored holiness camp meetings throughout the United States. Local and regional holiness associations also appeared, and a vital holiness press published many periodicals and books.

The witness to Christian holiness played roles of varying significance in the founding of the Wesleyan Methodist Church (1843), the Free Methodist Church (1860), and, in England, the Salvation Army (1865). In the 1880s new distinctively holiness churches sprang into existence, including the Church of God (Anderson, Ind.) and the Church of God (Holiness). Several older religious traditions were also influenced by the holiness movement, including certain groups of Mennonites, Brethren, and Friends that adopted the Wesleyan-holiness view of entire sanctification. The Brethren in Christ Church and the Evangelical Friends Alliance are examples of this blending of spiritual traditions.

Uniting of Holiness Groups

In the 1890s a new wave of independent holiness entities came into being. These included independent churches, urban missions, rescue homes, and missionary and evangelistic associations. Some of the people involved in these organizations yearned for union into a national holiness church. Out of that impulse the present-day Church of the Nazarene was born.

The Association of Pentecostal Churches of America. On July 21, 1887, the People's Evangelical Church was organized with 51 members at Providence, R.I., with Fred A. Hillery as pastor. The following year the Mission Church at Lynn, Mass., was organized with C. Howard Davis as pastor. On March 13 and 14, 1890, representatives from these and other independent holiness congregations met at Rock, Mass., and organized the Central Evangelical Holiness Association with churches in Rhode Island, New Hampshire, and Massachusetts.

In January 1894, businessman William Howard Hoople founded a Brooklyn mission, reorganized the following May as Utica Avenue Pentecostal Tabernacle. By the end of the following year, Bedford Avenue Pentecostal Church and Emmanuel Pentecostal Tabernacle were also organized. In December 1895, delegates from these three congregations adopted a constitution, a summary of doctrines, and bylaws, forming the Association of Pentecostal Churches of America.

On November 12, 1896, a joint committee of the Central Evangelical Holiness Association and the Association of Pentecostal Churches of America met in Brooklyn and framed a plan of union, retaining the name of the latter for the united body. Prominent workers in this denomination were Hiram F. Reynolds, H. B. Hosley, C. Howard Davis, William Howard Hoople, and, later, E. E. Angell. Some of these were originally lay preachers who were later ordained as ministers by their congregations. This church was decidedly missionary, and under the leadership of Hiram F. Reynolds, missionary secretary, embarked upon an ambitious program of Christian witness to the Cape Verde Islands, India, and other places. *The Beulah Christian* was published as its official paper.

The Holiness Church of Christ. In July 1894, R. L. Harris organized the New Testament Church of Christ at Milan, Tenn., shortly before his death. Mary Lee Cagle, widow of R. L. Harris, continued the work and became its most prominent early leader. This church, strictly congregational in polity, spread throughout Arkansas and western Texas, with scattered congregations in Alabama and Missouri. Mary Cagle and a coworker, Mrs. E. J. Sheeks, were ordained in 1899, the first of many women ordained to the Christian ministry in the parent bodies of the Church of the Nazarene.

Beginning in 1888, a handful of congregations bearing the name The Holiness Church were organized in Texas by ministers Thomas and Dennis Rogers, who came from California.

In 1901 the first congregation of the Independent Holiness Church was formed at Van Alstyne, Tex., by Charles B. Jernigan. At an early date, James B. Chapman affiliated with this denomination, which prospered and grew rapidly. In time, the congregations led by Dennis Rogers affiliated with the Independent Holiness Church.

In November 1904, representatives of the New Testament Church of Christ and the Independent Holiness Church met at Rising Star, Tex., where they agreed upon principles of union, adopted a *Manual*, and chose the name Holiness Church of Christ. This union was finalized the following year at a delegated general council held at Pilot Point, Tex. The *Holiness Evangel* was the church's official paper. Its other leading ministers included William E. Fisher, J. D. Scott, and J. T. Upchurch. Among its key lay leaders were Edwin H. Sheeks, R. B. Mitchum, and Mrs. Donie Mitchum.

Several leaders of this church were active in the Holiness Association of Texas, a vital interdenominational body that sponsored a college at Peniel, near Greenville, Tex. The association also sponsored the *Pentecostal Advocate*, the Southwest's leading holiness paper, which became a Nazarene organ in 1910. E. C. DeJernett, a minister, and C. A. McConnell, a layman, were prominent workers in this organization.

The Church of the Nazarene. In October 1895, Phineas F. Bresee, D.D., and Joseph P. Widney, M.D., with about 100 others, including Alice P. Baldwin, Leslie F. Gay, W. S. and Lucy P. Knott, C. E. McKee, and members of the Bresee and Widney families, organized the Church of the Nazarene at Los Angeles. They saw the new church from the outset as the first of a denomination where the poor would be welcome and entire sanctification would be preached, and they made organizational plans accordingly. They adopted general rules, a statement of belief, a polity based on a limited superintendency, procedures for the consecration of deaconesses and the ordination of elders, and a ritual. These were published as a *Manual* beginning in 1898. They published a paper known as *The Nazarene* and then *The Nazarene Messenger*. The Church of the Nazarene spread chiefly along the West Coast, with scattered congregations east of the Rocky Mountains as far as Illinois.

Among the ministers who cast their lot with the new church were H. D. Brown, W. E. Shepard, C. W. Ruth, L. B. Kent, Isaiah Reid, J. B. Creighton, C. E. Cornell, Robert Pierce, and W. C. Wilson. Among the first to be ordained by the new church were Joseph P. Widney himself, Elsie and DeLance Wallace, Lucy P. Knott, and E. A. Girvin.

Phineas F. Bresee's 38 years' experience as a pastor, superintendent, editor, college board member, and camp meeting preacher in Methodism, and his unique personal magnetism, entered into the ecclesiastical statesmanship that he brought to the merging of the several holiness churches into a national body.

The Year of Uniting: 1907-1908. The Association of Pentecostal Churches of America, the Church of the Nazarene, and the Holiness Church of Christ were brought into association with one another by C. W. Ruth, assistant general superintendent of the Church of the Nazarene, who had extensive friendships throughout the Wesleyan-holiness movement. Delegates of the Association of Pentecostal Churches of America and the Church of the Nazarene convened in general assembly at Chicago, from October 10 to 17, 1907. The merging groups agreed upon a church government that balanced the need for a superintendency with the independence of local congregations. Superintendents were to foster and care for churches already established and were to organize and encourage the organizing of churches everywhere, but their authority was not to interfere with the independent actions of a fully organized church. Further, the General Assembly adopted a name for the united body drawn from both organizations: The Pentecostal Church of the Nazarene. Phineas F. Bresee and Hiram F. Reynolds were elected general superintendents. A delegation of observers from the Holiness Church of Christ was present and participated in the assembly work.

During the following year, two other accessions occurred. In April 1908 P. F. Bresee organized a congregation of the Pentecostal Church of the Nazarene at Peniel, Tex., which brought into the church leading figures in the Holiness Association of Texas and paved the way for other members to join. In September, the Pennsylvania Conference of the Holiness Christian Church, after receiving a release from its General Conference, dissolved itself and under the leadership of H. G. Trumbaur united with the Pentecostal Church of the Nazarene.

The second General Assembly of the Pentecostal Church of the Nazarene met in a joint session with the General Council of the Holiness Church of Christ from October 8 to 14, 1908, at Pilot Point, Tex. The year of uniting ended on Tuesday morning, October 13, when R. B. Mitchum moved and C. W. Ruth seconded the proposition: "That the union of the two churches be now consummated." Several spoke favorably on the motion. Phineas Bresee had exerted continual effort toward this proposed outcome. At 10:40 A.M., amid great enthusiasm, the motion to unite was adopted by a unanimous rising vote.

Denominational Change of Name. The General Assembly of 1919, in response to memorials from 35 district assemblies, officially changed the name of the organization to Church of the Nazarene because of new meanings that had become associated with the term "Pentecostal."

Later Accessions

After 1908 various other bodies united with the Church of the Nazarene:

The Pentecostal Mission. In 1898 J. O. McClurkan, a Cumberland Presbyterian evangelist, led in forming the Pentecostal Alliance at Nashville, which brought together holiness people from Tennessee and adjacent states. This body was very missionary in spirit and sent pastors and teachers to Cuba, Guatemala, Mexico, and India. McClurkan died in 1914. The next year his group, known then as the Pentecostal Mission, united with the Pentecostal Church of the Nazarene.

Pentecostal Church of Scotland. In 1906 George Sharpe, of Parkhead Congregational Church, Glasgow, was evicted from his pulpit for preaching the Wesleyan doctrine of Christian holiness. Eighty members who left with him immediately formed Parkhead Pentecostal Church. Other congregations were organized, and in 1909 the Pentecostal Church of Scotland was formed. That body united with the Pentecostal Church of the Nazarene in November 1915.

Laymen's Holiness Association. The Laymen's Holiness Association was formed under S. A. Danford in 1917 at Jamestown, N.Dak., to serve the cause of Wesleyan-holiness revivalism in the Dakotas, Minnesota, and Montana. This group published a paper, *The Holiness Layman*. J. G. Morrison was elected president in 1919 and led an organization with over 25 other evangelists and workers. In 1922 Morrison, together with most of the workers and more than 1,000 of the members, united with the Church of the Nazarene.

Hephzibah Faith Missionary Association. This missionary body, centered in Tabor, Iowa, organized in 1893 by Elder George Weavers, subsequently sent over 80 workers to more than a half dozen countries. Around 1950 the work at Tabor, the South African mission, and other parts of the organization united with the Church of the Nazarene.

International Holiness Mission. David Thomas, businessman and lay preacher, founded The Holiness Mission in London in 1907. Extensive missionary work developed in southern Africa under the leadership of David Jones, and the church was renamed the International Holiness Mission in 1917. It united with the Church of the Nazarene on October 29, 1952, with 28 churches and more than 1,000 constituents in England under the superintendency of J. B. Maclagan, and work led by 36 missionaries in Africa.

Calvary Holiness Church. In 1934 Maynard James and Jack Ford, who had led itinerant evangelism (or "trekking") in the International Holiness Mission, formed the Calvary Holiness Church. On June 11, 1955, union took place with the Church of the Nazarene, bringing about 22 churches and more than 600 members into the denomination. The accession of the International Holiness Mission and the Calvary Holiness Church came about largely through the vision and efforts of Nazarene District Superintendent George Frame.

Gospel Workers Church of Canada. Organized by Frank Goff in Ontario in 1918, this church arose from an earlier group called the Holiness Workers. It united with the Church of the Nazarene on September 7, 1958, adding five churches and about 200 members to the Canada Central District.

Church of the Nazarene (Nigeria). In the 1940s a Wesleyan-holiness church was organized in Nigeria under indigenous leadership. It adopted the name Church of the Nazarene, deriving its doctrinal beliefs and name in part from a *Manual* of the international Church of the Nazarene. Under the leadership of Jeremiah U. Ekaidem, it united with the latter on April 3, 1988. A new district with 39 churches and 6,500 members was created.

Toward a Global Church

The Church of the Nazarene had an international dimension from its beginning. By the uniting assembly of 1908, Nazarenes served and witnessed not only in North America but also as missionaries in Mexico, the Cape Verde Islands, India, Japan, and South Africa-living testimony to the impact of the 19th-century missions movement upon the religious bodies that formed the present-day Church of the Nazarene.

Expansion into new areas of the world began in Asia in 1898 by the Association of Pentecostal Churches of America. The Pentecostal Mission was at work in Central America by 1900, in the Caribbean by 1902, and in South America by 1909. In Africa, Nazarenes active there in 1907 were recognized as denominational missionaries at a later date.

Subsequent extension into the Australia-South Pacific area began in 1945 and into continental Europe in 1948. In these instances, the Church of the Nazarene entered by identifying with local ministers who already preached and taught the Wesleyan-holiness message: A. A. E. Berg of Australia and Alfredo del Rosso of Italy.

In developing a global ministry, the Church of the Nazarene has depended historically on the energies of national workers who have shared with missionaries the tasks of preaching and teaching the word of grace. In 1918 a missionary in India noted that his national associates included three preachers, four teachers, three colporteurs, and ve Bible women. By 1936 the ratio of national workers to missionaries throughout the worldwide Church of the Nazarene was greater than ve to one.

The world areas where the church has entered reached a total of 89 by 1988. Thousands of ministers and lay workers have indigenized the Church of the Nazarene in their respective cultures, thereby contributing to the mosaic of national identities that form our international communion.

Distinctives of International Ministry. Historically, Nazarene global ministry has centered around evangelism, compassionate ministry, and education. The evangelistic impulse was exemplified in the lives of H. F. Schmelzenbach, L. S. Tracy, Esther Carson Winans, Samuel Krikorian, and others whose names symbolize this dimension of ministry. Around the world, Nazarene churches and districts continue to reflect a revivalistic and evangelistic character.

The international roots of Nazarene compassionate ministry lie in early support for famine relief and orphanage work in India. This impulse was strengthened by the Nazarene Medical Missionary Union, organized in the early 1920s to build Bresee Memorial Hospital in Tamingfu, China. An extensive medical work has developed in Swaziland, and other compassionate ministries have developed around the world.

Education is an aspect of world ministry exemplified early by Hope School for Girls, founded in Calcutta by Mrs. Sukhoda Banarji in 1905 and adopted the following year by the Church of the Nazarene. Outside North America, Nazarenes have established schools for primary education and for specialized ministerial training. There are liberal arts institutions in the United States, Canada, and Britain, and graduate theological seminaries in the United States and the Philippines.

The church has prospered as these components of its mission have developed. In 1988 the Church of the Nazarene had an international membership of 874,000, distributed in over 8,900 congregations.

As a result of this historical development, the denomination is poised today with an unfinished agenda of moving from "international presence" to an "international community" of faith. Recognition of this fact led the 1976 General Assembly to authorize a Commission on Internationalization, whose report to the 1980 General Assembly led to the creation of a system of world-region areas. The number and boundaries of the original world regions have since changed. The current ones are: the Africa Region, the Asia-Pacific Region, the Canada Region, the Caribbean Region, the Eurasia Region, the Mexico-Central America Region, the South America Region, and eight regions in the United States.

A more complete history of the Church of the Nazarene may be found in Timothy L. Smith, Called unto Holiness, Vol. 1: The Formative Years (1962); W. T. Purkiser, Called unto Holiness, Vol. 2: The Second 25 Years (1983); and J. Fred Parker, Mission to the World (1988).

PART II

Church Constitution

ARTICLES OF FAITH

THE CHURCH

ARTICLES OF ORGANIZATION AND GOVERNMENT

AMENDMENTS

PREAMBLE

In order that we may preserve our God-given heritage, the faith once delivered to the saints, especially the doctrine and experience of entire sanctification as a second work of grace, and also that we may cooperate effectually with other branches of the Church of Jesus Christ in advancing God's kingdom among men, we, the ministers and lay members of the Church of the Nazarene, in accordance with the principles of constitutional legislation established among us, do hereby ordain, adopt, and set forth as the fundamental law or Constitution of the Church of the Nazarene the Articles of Faith, the General Rules, and the Articles of Organization and Government here following, to wit:

ARTICLES OF FAITH

I. The Triune God

1.We believe in one eternally existent, infinite God, Sovereign of the universe; that He only is God, creative and administrative, holy in nature, attributes, and purpose; that He, as God, is Triune in essential being, revealed as Father, Son, and Holy Spirit.

[Genesis 1; Leviticus 19:2; Deuteronomy 6:4-5; Isaiah 5:16; 6:1-7; 40:18-31; Matthew 3:16-17; 28:19-20; John 14:6-27; 1 Corinthians 8:6; 2 Corinthians 13:14; Galatians 4:4-6; Ephesians 2:13-18]1

II. Jesus Christ

2. We believe in Jesus Christ, the Second Person of the Triune Godhead; that He was eternally one with the Father; that He became incarnate by the Holy Spirit and was born of the Virgin Mary, so that two whole and perfect natures, that is to say the Godhead and manhood, are thus united in one Person very God and very man, the God-man.

We believe that Jesus Christ died for our sins, and that He truly arose from the dead and took again His body, together with all things appertaining to the perfection of man's nature, wherewith He ascended into heaven and is there engaged in intercession for us.

[Matthew 1:20-25; 16:15-16; Luke 1:26-35; John 1:1-18; Acts 2:22-36; Romans 8:3, 32-34; Galatians 4:4-5; Philippians 2:5-11; Colossians 1:12-22; 1 Timothy 6:14-16; Hebrews 1:1-5; 7:22-28; 9:24-28; 1 John 1:1-3; 4:2-3, 15]

III. The Holy Spirit

3.We believe in the Holy Spirit, the Third Person of the Triune Godhead, that He is ever present and efficiently active in and with the Church of Christ, convincing the world of sin, regenerating those who repent and believe, sanctifying believers, and guiding into all truth as it is in Jesus.

[John 7:39; 14:15-18, 26; 16:7-15; Acts 2:33; 15:8-9; Romans 8:1-27; Galatians 3:1-14; 4:6; Ephesians 3:14-21; 1 Thessalonians 4:7-8; 2 Thessalonians 2:13; 1 Peter 1:2; 1 John 3:24; 4:13]

IV. The Holy Scriptures

4.We believe in the plenary inspiration of the Holy Scriptures, by which we understand the 66 books of the Old and New Testaments, given by divine inspiration, inerrantly revealing the will of God concerning us in all things necessary to our salvation, so that whatever is not contained therein is not to be enjoined as an article of faith.

[Luke 24:44-47; John 10:35; 1 Corinthians 15:3-4; 2 Timothy 3:15-17; 1 Peter 1:10-12; 2 Peter 1:20-21]

V. Sin, Original and Personal

5.We believe that sin came into the world through the disobedience of our first parents, and death by sin. We believe that sin is of two kinds: original sin or depravity, and actual or personal sin.

5.1.We believe that original sin, or depravity, is that corruption of the nature of all the offspring of Adam by reason of which everyone is very far gone from original righteousness or the pure state of our first parents at the time of their creation, is averse to God, is without spiritual life, and inclined to evil, and that continually. We further believe that original sin continues to exist with the new life of the regenerate, until eradicated by the baptism with the Holy Spirit.

5.2.We believe that original sin differs from actual sin in that it constitutes an inherited propensity to actual sin for which no one is accountable until its divinely provided remedy is neglected or rejected.

5.3.We believe that actual or personal sin is a voluntary violation of a known law of God by a morally responsible person. It is therefore not to be confused with involuntary and inescapable shortcomings, infirmities, faults, mistakes, failures, or other deviations from a standard of perfect conduct which are the residual effects of the Fall. However, such innocent effects do not include attitudes or responses contrary

to the spirit of Christ, which may properly be called sins of the spirit. We believe that personal sin is primarily and essentially a violation of the law of love; and that in relation to Christ sin may be defined as unbelief.

[Original sin: Genesis 3; 6:5; Job 15:14; Psalm 51:5; Jeremiah 17:9-10; Mark 7:21-23; Romans 1:18-25; 5:12-14; 7:1-8:9; 1 Corinthians 3:1-4; Galatians 5:16-25; 1 John 1:7-8

Personal sin: Matthew 22:36-40 (with 1 John 3:4); John 8:34-36; 16:8-9; Romans 3:23; 6:15-23; 8:18-24; 14:23; 1 John 1:9-2:4; 3:7-10]

VI. Atonement

6.We believe that Jesus Christ, by His sufferings, by the shedding of His own blood, and by His meritorious death on the Cross, made a full atonement for all human sin, and that this Atonement is the only ground of salvation, and that it is sufficient for every individual of Adam's race. The Atonement is graciously efficacious for the salvation of the irresponsible and for the children in innocency, but is efficacious for the salvation of those who reach the age of responsibility only when they repent and believe.

[Isaiah 53:5-6, 11; Mark 10:45; Luke 24:46-48; John 1:29; 3:14-17; Acts 4:10-12; Romans 3:21-26; 4:17-25; 5:6-21; 1 Corinthians 6:20; 2 Corinthians 5:14-21; Galatians 1:3-4; 3:13-14; Colossians 1:19-23; 1 Timothy 2:3-6; Titus 2:11-14; Hebrews 2:9; 9:11-14; 13:12; 1 Peter 1:18-21; 2:19-25; 1 John 2:1-2]

VII. Free Agency

7.We believe that man's creation in Godlikeness included ability to choose between right and wrong, and that thus he was made morally responsible; that through the fall of Adam he became depraved so that he cannot now turn and prepare himself by his own natural strength and works to faith and calling upon God. But we also believe that the grace of God through Jesus Christ is freely bestowed upon all men, enabling all who will to turn from sin to righteousness, believe on Jesus Christ for pardon and cleansing from sin, and follow good works pleasing and acceptable in His sight.

We believe that man, though in the possession of the experience of regeneration and entire sanctification, may fall from grace and apostatize and, unless he repent of his sin, be hopelessly and eternally lost.

[Godlikeness and moral responsibility: Genesis 1:26-27; 2:16-17; Deuteronomy 28:1-2; 30:19; Joshua 24:15; Psalm 8:3-5; Isaiah 1:8-10; Jeremiah 31:29-30; Ezekiel 18:1-4; Micah 6:8; Romans 1:19-20; 2:1-16; 14:7-12; Galatians 6:7-8

Natural inability: Job 14:4; 15:14; Psalms 14:1-4; 51:5; John 3:6a; Romans 3:10-12; 5:12-14, 20a; 7:14-25

Free grace and works of faith: Ezekiel 18:25-26; John 1:12-13; 3:6b; Acts 5:31; Romans 5:6-8, 18; 6:15-16, 23; 10:6-8; 11:22; 1 Corinthians 2:9-14; 10:1-12; 2 Corinthians 5:18-19; Galatians 5:6; Ephesians 2:8-10; Philippians 2:12-13; Colossians 1:21-23; 2 Timothy 4:10a; Titus 2:11-14; Hebrews 2:1-3; 3:12-15; 6:4-6; 10:26-31; James 2:18-22; 2 Peter 1:10-11; 2:20-22]

VIII. Repentance

8.We believe that repentance, which is a sincere and thorough change of the mind in regard to sin, involving a sense of personal guilt and a voluntary turning away from sin, is demanded of all who have by act or purpose become sinners against God. The Spirit of God gives to all who will repent the gracious help of penitence of heart and hope of mercy, that they may believe unto pardon and spiritual life.

[2 Chronicles 7:14; Psalms 32:5-6; 51:1-17; Isaiah 55:6-7; Jeremiah 3:12-14; Ezekiel 18:30-32; 33:14-16; Mark 1:14-15; Luke 3:1-14; 13:1-5; 18:9-14; Acts 2:38; 3:19; 5:31; 17:30-31; 26:16-18; Romans 2:4; 2 Corinthians 7:8-11; 1 Thessalonians 1:9; 2 Peter 3:9]

IX. Justification, Regeneration, and Adoption

9. We believe that justification is the gracious and judicial act of God by which He grants full pardon of all guilt and complete release from the penalty of sins committed, and acceptance as righteous, to all who believe on Jesus Christ and receive Him as Lord and Savior.

10.We believe that regeneration, or the new birth, is that gracious work of God whereby the moral nature of the repentant believer is spiritually quickened and given a distinctively spiritual life, capable of faith, love, and obedience.

11.We believe that adoption is that gracious act of God by which the justified and regenerated believer is constituted a son of God.
12.We believe that justification, regeneration, and adoption are simultaneous in the experience of seekers after God and are obtained upon the condition of faith, preceded by repentance; and that to this work and state of grace the Holy Spirit bears witness.

[Luke 18:14; John 1:12-13; 3:3-8; 5:24; Acts 13:39; Romans 1:17; 3:21-26, 28; 4:5-9, 17-25; 5:1, 16-19; 6:4; 7:6; 8:1, 15-17; 1 Corinthians 1:30; 6:11; 2 Corinthians 5:17-21; Galatians 2:16-21; 3:1-14, 26; 4:4-7; Ephesians 1:6-7; 2:1, 4-5; Philippians 3:3-9; Colossians 2:13; Titus 3:4-7; 1 Peter 1:23; 1 John 1:9; 3:1-2, 9; 4:7; 5:1, 9-13, 18]

X. Entire Sanctification

13.We believe that entire sanctification is that act of God, subsequent to regeneration, by which believers are made free from original sin, or depravity, and brought into a state of entire devotement to God, and the holy obedience of love made perfect.

It is wrought by the baptism with the Holy Spirit, and comprehends in one experience the cleansing of the heart from sin and the abiding, indwelling presence of the Holy Spirit, empowering the believer for life and service.

Entire sanctification is provided by the blood of Jesus, is wrought instantaneously by faith, preceded by entire consecration; and to this work and state of grace the Holy Spirit bears witness.

This experience is also known by various terms representing its different phases, such as "Christian perfection," "perfect love," "heart purity," "the baptism with the Holy Spirit," "the fullness of the blessing," and "Christian holiness."

14.We believe that there is a marked distinction between a pure heart and a mature character. The former is obtained in an instant, the result of entire sanctification; the latter is the result of growth in grace.

We believe that the grace of entire sanctification includes the impulse to grow in grace. However, this impulse must be consciously nurtured, and careful attention given to the requisites and processes of spiritual development and improvement in Christlikeness of character and personality. Without such purposeful endeavor one's witness may be impaired and the grace itself frustrated and ultimately lost.

[Jeremiah 31:31-34; Ezekiel 36:25-27; Malachi 3:2-3; Matthew 3:11-12; Luke 3:16-17; John 7:37-39; 14:15-23; 17:6-20; Acts 1:5; 2:1-4; 15:8-9; Romans 6:11-13, 19; 8:1-4, 8-14; 12:1-2; 2 Corinthians 6:14-7:1; Galatians 2:20; 5:16-25; Ephesians 3:14-21; 5:17-18, 25-27; Philippians 3:10-15; Colossians 3:1-17; 1 Thessalonians 5:23-24; Hebrews 4:9-11; 10:10-17; 12:1-2; 13:12; 1 John 1:7, 9]

["Christian perfection," "perfect love": Deuteronomy 30:6; Matthew 5:43-48; 22:37-40; Romans 12:9-21; 13:8-10; 1 Corinthians 13; Philippians 3:10-15; Hebrews 6:1; 1 John 4:17-18

"Heart purity": Matthew 5:8; Acts 15:8-9; 1 Peter 1:22; 1 John 3:3

"Baptism with the Holy Spirit": Jeremiah 31:31-34; Ezekiel 36:25-27; Malachi 3:2-3; Matthew 3:11-12; Luke 3:16-17; Acts 1:5; 2:1-4; 15:8-9

"Fullness of the blessing": Romans 15:29

"Christian holiness": Matthew 5:1-7:29; John 15:1-11; Romans 12:1-15:3; 2 Corinthians 7:1; Ephesians 4:17-5:20; Philippians 1:9-11; 3:12-15; Colossians 2:20-3:17; 1 Thessalonians 3:13; 4:7-8; 5:23; 2 Timothy 2:19-22; Hebrews 10:19-25; 12:14; 13:20-21; 1 Peter 1:15-16; 2 Peter 1:1-11; 3:18; Jude 20-21]

XI. The Church2

15. We believe in the Church, the community that confess-

es Jesus Christ as Lord, the covenant people of God made new in Christ, the Body of Christ called together by the Holy Spirit through the Word.

God calls the Church to express its life in the unity and fellowship of the Spirit; in worship through the preaching of the Word, observance of the sacraments, and ministry in His name; by obedience to Christ and mutual accountability.

The mission of the Church in the world is to continue the redemptive work of Christ in the power of the Spirit through holy living, evangelism, discipleship, and service.

The Church is a historical reality, which organizes itself in culturally conditioned forms; exists both as local congregations and as a universal body; sets apart persons called of God for specific ministries. God calls the Church to live under His rule in anticipation of the consummation at the coming of our Lord Jesus Christ.

[Exodus 19:3; Jeremiah 31:33; Matthew 8:11; 10:7; 16:13-19, 24; 18:15-20; 28:19-20; John 17:14-26; 20:21-23; Acts 1:7-8; 2:32-47; 6:1-2; 13:1; 14:23; Romans 2:28-29; 4:16; 10:9-15; 11:13-32; 12:1-8; 15:1-3; 1 Corinthians 3:5-9; 7:17; 11:1, 17-33; 12:3, 12-31; 14:26-40; 2 Corinthians 5:11_6:1; Galatians 5:6, 13-14; 6:1-5, 15; Ephesians 4:1-17; 5:25-27; Philippians 2:1-16; 1 Thessalonians 4:1-12; 1 Timothy 4:13; Hebrews 10:19-25; 1 Peter 1:1-2, 13; 2:4-12, 21; 4:1-2, 10-11; 1 John 4:17; Jude 24; Revelation 5:9-10]

XII. Baptism

16.We believe that Christian baptism, commanded by our Lord, is a sacrament signifying acceptance of the benefits of the atonement of Jesus Christ, to be administered to believers and declarative of their faith in Jesus Christ as their Savior, and full purpose of obedience in holiness and righteousness.

Baptism being a symbol of the new covenant, young children may be baptized, upon request of parents or guardians who shall give assurance for them of necessary Christian training.

Baptism may be administered by sprinkling, pouring, or immersion, according to the choice of the applicant.

[Matthew 3:1-7; 28:16-20; Acts 2:37-41; 8:35-39; 10:44-48; 16:29-34; 19:1-6; Romans 6:3-4; Galatians 3:26-28; Colossians 2:12; 1 Peter 3:18-22]

XIII. The Lord's Supper

17.We believe that the Memorial and Communion Supper instituted by our Lord and Savior Jesus Christ is essentially a New Testament sacrament, declarative of His sacrificial death, through the merits of which believers have life and salvation and promise of all spiritual blessings in Christ. It is distinctively for those who are prepared for reverent appreciation of its significance, and by it they show forth the Lord's death till He come again. It being the Communion feast, only those who have faith in Christ and love for the saints should be called to participate therein.

[Exodus 12:1-14; Matthew 26:26-29; Mark 14:22-25; Luke 22:17-20; John 6:28-58; 1 Corinthians 10:14-21; 11:23-32]

XIV. Divine Healing

18.We believe in the Bible doctrine of divine healing and urge our people to seek to offer the prayer of faith for the healing of the sick. Providential means and agencies when deemed necessary should not be refused.

[2 Kings 5:1-19; Psalm 103:1-5; Matthew 4:23-24; 9:18-35; John 4:46-54; Acts 5:12-16; 9:32-42; 14:8-15; 1 Corinthians 12:4-11; 2 Corinthians 12:7-10; James 5:13-16]

XV. Second Coming of Christ

19.We believe that the Lord Jesus Christ will come again; that we who are alive at His coming shall not precede them that are asleep in Christ Jesus; but that, if we are abiding in Him, we shall be caught up with the risen saints to meet the Lord in the air, so that we shall ever be with the Lord.

[Matthew 25:31-46; John 14:1-3; Acts 1:9-11; Philippians 3:20-21; 1 Thessalonians 4:13-18; Titus 2:11-14; Hebrews 9:26-28; 2 Peter 3:3-15; Revelation 1:7-8; 22:7-20]

XVI. Resurrection, Judgment, and Destiny

20.We believe in the resurrection of the dead, that the bodies both of the just and of the unjust shall be raised to life and united with their spirits-"they that have done good, unto the resurrection of life; and they that have done evil, unto the resurrection of damnation."

21.We believe in future judgment in which every man shall appear before God to be judged according to his deeds in this life.22.We believe that glorious and everlasting life is assured to all who savingly believe in, and obediently follow, Jesus Christ our Lord;

and that the finally impenitent shall suffer eternally in hell.

[Genesis 18:25; 1 Samuel 2:10; Psalm 50:6; Isaiah 26:19; Daniel 12:2-3; Matthew 25:31-46; Mark 9:43-48; Luke 16:19-31; 20:27-38; John 3:16-18; 5:25-29; 11:21-27; Acts 17:30-31; Romans 2:1-16; 14:7-12; 1 Corinthians 15:12-58; 2 Corinthians 5:10; 2 Thessalonians 1:5-10; Revelation 20:11-15; 22:1-15]

THE CHURCH

I. The General Church

23. The Church of God is composed of all spiritually regenerate persons, whose names are written in heaven.

II. The Churches Severally

24. The churches severally are to be composed of such regenerate persons as by providential permission, and by the leadings of the Holy Spirit, become associated together for holy fellowship and ministries.

III. The Church of the Nazarene

25. The Church of the Nazarene is composed of those persons who have voluntarily associated themselves together according to the doctrines and polity of said church, and who seek holy Christian fellowship, the conversion of sinners, the entire sanctification of believers, their upbuilding in holiness, and the simplicity and spiritual power manifest in the primitive New Testament Church, together with the preaching of the gospel to every creature.

IV. Agreed Statement of Belief

26. Recognizing that the right and privilege of persons to church membership rest upon the fact of their being regenerate, we would require only such avowals of belief as are essential to Christian experience. We, therefore, deem belief in the following brief statements to be sufficient. We believe:

26.1.In one God-the Father. Son. and Holv Spirit.

26.2. That the Old and New Testament Scriptures, given by plenary inspiration, contain all truth necessary to faith and Christian living. **26.3.** That man is born with a fallen nature, and is, therefore, inclined to evil, and that continually.

26.4. That the finally impenitent are hopelessly and eternally lost.

26.5. That the atonement through Jesus Christ is for the whole human race; and that whosoever repents and believes on the Lord Jesus Christ is justified and regenerated and saved from the dominion of sin.

26.6. That believers are to be sanctified wholly, subsequent to regeneration, through faith in the Lord Jesus Christ.

26.7. That the Holy Spirit bears witness to the new birth, and also to the entire sanctification of believers.

26.8. That our Lord will return, the dead will be raised, and the final judgment will take place.

V. The General Rules

27.To be identified with the visible Church is the blessed privilege and sacred duty of all who are saved from their sins and are seeking completeness in Christ Jesus. It is required of all who desire to unite with the Church of the Nazarene, and thus to walk in fellowship with us, that they shall show evidence of salvation from their sins by a godly walk and vital piety; and that they shall be, or earnestly desire to be, cleansed from all indwelling sin. They shall evidence their commitment to God-

27.1. FIRST. By doing that which is enjoined in the Word of God, which is our rule of both faith and practice, including:

(1) Loving God with all the heart, soul, mind, and strength, and one's neighbor as oneself [Exodus 20:3-6; Leviticus 19:17-18; Deuteronomy 5:7-10; 6:4-5; Mark 12:28-31; Romans 13:8-10].

(2) Pressing upon the attention of the unsaved the claims of the gospel, inviting them to the house of the Lord, and trying to compass their salvation [Matthew 28:19-20; Acts 1:8; Romans 1:14-16; 2 Corinthians 5:18-20].

(3) Being courteous to all men [Ephesians 4:32; Titus 3:2; 1 Peter 2:17; 1 John 3:18].

(4) Being helpful to those who are also of the faith, in love forbearing one another [Romans 12:13; Galatians 6:2, 10; Colossians 3:12-14].

(5) Seeking to do good to the bodies and souls of men; feeding the hungry, clothing the naked, visiting the sick and imprisoned, and ministering to the needy, as opportunity and ability are given [Matthew 25:35-36; 2 Corinthians 9:8-10; Galatians 2:10; James 2:15-16; 1 John 3:17-18].

(6) Contributing to the support of the ministry and the church and its work in tithes and offerings [Malachi 3:10; Luke 6:38; 1 Corinthians 9:14; 16:2; 2 Corinthians 9:6-10; Philippians 4:15-19].

(7) Attending faithfully all the ordinances of God, and the means of grace, including the public worship of God [Hebrews 10:25], the ministry of the Word [Acts 2:42], the sacrament of the Lord's Supper [1 Corinthians 11:23-30]; searching the Scriptures and meditating thereon [Acts 17:11; 2 Timothy 2:15; 3:14-16]; family and private devotions [Deuteronomy 6:6-7; Matthew 6:6].

27.2.SECOND. By avoiding evil of every kind, including:

(1) Taking the name of God in vain [Exodus 20:7; Leviticus 19:12; James 5:12].

(2) Profaning of the Lord's Day by participation in unnecessary secular activities, thereby indulging in practices which deny its sanctity [Exodus 20:8-11; Isaiah 58:13-14; Mark 2:27-28; Acts 20:7; Revelation 1:10].

(3) Sexual immorality, such as premarital or extramarital relations, perversion in any form, or looseness and impropriety of conduct [Exodus 20:14; Matthew 5:27-32; 1 Corinthians 6:9-11; Galatians 5:19; 1 Thessalonians 4:3-7].

(4) Habits or practices known to be destructive of physical and mental well-being. Christians are to regard themselves as temples of the Holy Spirit [Proverbs 20:1; 23:1-3; 1 Corinthians 6:17-20; 2 Corinthians 7:1; Ephesians 5:18].

(5) Quarreling, returning evil for evil, gossiping, slandering, spreading surmises injurious to the good names of others [2 Corinthians 12:20; Galatians 5:15; Ephesians 4:30-32; James 3:5-18; 1 Peter 3:9-10].

(6) Dishonesty, taking advantage in buying and selling, bearing false witness, and like works of darkness [Leviticus 19:10-11; Romans 12:17; 1 Corinthians 6:7-10].

(7) The indulging of pride in dress or behavior. Our people are to dress with the Christian simplicity and modesty that become holiness [Proverbs 29:23; 1 Timothy 2:8-10; James 4:6; 1 Peter 3:3-4; 1 John 2:15-17].

(8) Music, literature, and entertainments that dishonor God [1 Corinthians 10:31; 2 Corinthians 6:14-17; James 4:4].

27.3. THIRD. By abiding in hearty fellowship with the church, not inveighing against but wholly committed to its doctrines and usages and actively involved in its continuing witness and outreach [Ephesians 2:18-22; 4:1-3, 11-16; Philippians 2:1-8; 1 Peter 2:9-10].

ARTICLES OF ORGANIZATION

AND GOVERNMENT

Article I. Form of Government

28. The Church of the Nazarene has a representative form of government.

28.1.We are agreed on the necessity of a superintendency which shall complement and assist the local church in the fulfilling of its mission and objectives. The superintendency shall build morale, provide motivation, supply management and method assistance, and organize and encourage organization of new churches and missions everywhere.

28.2.We are agreed that authority given to superintendents shall not interfere with the independent action of a fully organized church. Each church shall enjoy the right to select its own pastor, subject to such approval as the General Assembly shall find wise to institute. Each church shall also elect delegates to the various assemblies, manage its own finances, and have charge of all other matters pertaining to its local life and work.

Article II. Local Churches

29.The membership of a local church shall consist of all who have been organized as a church by those authorized so to do and who have been publicly received by those having proper authority, after having declared their experience of salvation, their belief in our doctrines, and their willingness to submit to our government. [100-107]

Article III. District Assemblies

30. The General Assembly shall organize the membership of the church into district assemblies, giving such lay and ministerial representation therein as the General Assembly may deem fair and just, and shall determine qualifications of such representatives, provided, however, that all (elders in good standing) *assigned ordained ministers* shall be members thereof. The General Assembly shall also fix the boundaries of assembly districts, and define the powers and duties of district assemblies. [200-205.7]

Article IV. The General Assembly

31.1.How Composed. The General Assembly shall be composed of ministerial and lay delegates in equal numbers, elected thereto by district assemblies of the Church of the Nazarene; such ex officio members as the General Assembly shall from time to time direct; and such delegates of districts under the administration of the World Mission and Church Growth departments of the Church of the Nazarene as may be provided for by the General Assembly.

31.2.Election of Delegates. At a district assembly within 16 months of the meeting of the General Assembly or within 24 months in areas where travel visas or other unusual preparations are necessary, an equal number of ministerial and lay delegates to the General Assembly shall be chosen as may be provided by the General Assembly, and provided that the ministerial delegates shall be (elders) *assigned ordained ministers* of the Church of the Nazarene. Each regular assembly district shall be entitled to at least one ministerial and one lay delegate, and such additional delegates as its membership may warrant on the basis of representation fixed by the General Assembly. Each assembly district shall elect alternate delegates not exceeding the number of its delegates. [203.23, 301-1.1]

31.3.Credentials. The secretary of each district assembly shall furnish certificates of election to the delegates and alternates severally elected to the General Assembly, and shall also send certificates of such elections to the general secretary of the Church of the Nazarene immediately following the adjournment of the district assembly.

31.4.Quorum. When the General Assembly is in session, a majority of the whole number of delegates elected thereto shall constitute a quorum for the transaction of business. If a quorum has once been had, a smaller number may approve the minutes then remaining unapproved, and adjourn.

31.5.General Superintendents. The General Assembly shall elect by ballot from among the elders of the Church of the Nazarene as many general superintendents as it may deem necessary, who shall constitute the Board of General Superintendents. Any vacancy in the office of general superintendent in the interim of General Assemblies shall be filled by a two-thirds vote of the superintendents of regular districts of the Church of the Nazarene. [305.2, 316]

31.6.Presiding Officers. A general superintendent appointed thereto by the Board of General Superintendents shall preside over the daily meetings of the General Assembly. But if no general superintendent be so appointed or be present, the General Assembly shall elect one of its members as temporary presiding officer. [300.1]

31.7.Rules of Order. The General Assembly shall adopt rules of order governing its manner of organization, procedure, committees, and all other matters pertaining to the orderly conduct of its business. It shall be the judge of the election and qualifications of its own members. [300.2]

31.8.General Court of Appeals. The General Assembly shall elect from among members of the Church of the Nazarene a General Court of Appeals and shall define its jurisdiction and powers. [305.7]

31.9. Powers and Restrictions.

(1) The General Assembly shall have power to legislate for the Church of the Nazarene, and to make rules and regulations for all the departments related to or associated with it in any respect, but not in conflict with this Constitution. [300, 305-5.9]

(2) No local church shall be deprived of the right to call its pastor, subject to such approval as the General Assembly shall find wise to institute. [115]

(3) All local churches, officers, ministers, and laymen shall always have the right to a fair and orderly trial and the right to make an appeal.

AMENDMENTS

32. The provisions of this Constitution may be repealed or amended when concurred in by a two-thirds vote of all the members of the General Assembly, and when concurred in by not less than two-thirds of all the regular and mission district assemblies of the Church of the Nazarene. Either the General Assembly or any regular or mission district assembly may take the initiative in the matter of proposing such alterations or amendments. As soon as such alterations or amendments shall have been adopted as herein provided, the result of the vote shall be announced by the Board of General Superintendents, whereupon such alterations or amendments shall have full force and effect.

PART III Special Rules

THE CHRISTIAN LIFE

MARRIAGE AND DIVORCE AND/OR DISSOLUTION OF MARRIAGE

ABORTION

HUMAN SEXUALITY

CHRISTIAN STEWARDSHIP

CHURCH OFFICERS

RULES OF ORDER

AMENDING SPECIAL RULES

A. The Christian Life

33. The church joyfully proclaims the good news that we may be delivered from all sin to a new life in Christ. By the grace of God we Christians are to "put off the old "the old patterns of conduct as well as the old carnal mind and are to "put on the new" a new and holy way of life as well as the mind of Christ. [Ephesians 4:17-24]

33.1.The Church of the Nazarene purposes to relate timeless biblical principles to contemporary society in such a way that the doctrines and rules of the church may be known and understood in many lands and within a variety of cultures. We hold that the Ten Commandments, as reaffirmed in the New Testament, constitute the basic Christian ethic and ought to be obeyed in all particulars.

33.2.It is further recognized that there is validity in the concept of the collective Christian conscience as illuminated and guided by the Holy Spirit. The Church of the Nazarene, as an international expression of the Body of Christ, acknowledges its responsibility to seek ways to particularize the Christian life so as to lead to a holiness ethic. The historic ethical standards of the church are expressed in part in the following items. They should be followed carefully and conscientiously as guides and helps to holy living. Those who violate the conscience of the church do so at their own peril and to the hurt of the witness of the church. Culturally conditioned adaptations shall be referred to and approved by the Board of General Superintendents.

33.3.In listing practices to be avoided we recognize that no catalog, however inclusive, can hope to encompass all forms of evil throughout the world. Therefore it is imperative that our people earnestly seek the aid of the Spirit in cultivating a sensitivity to evil which transcends the mere letter of the law; remembering the admonition: "Prove all things; hold fast that which is good. Abstain from all appearance of evil." [1 Thessalonians 5:21-22]

33.4.Our leaders and pastors are expected to give strong emphasis in our periodicals and from our pulpits to such fundamental biblical truths as will develop the faculty of discrimination between the evil and the good.

33.5.Education is of the utmost importance for the social and spiritual well-being of society. Public schools have a mandate to educate all. They are limited, however, as to their scope and, in fact, are prohibited by court rulings from teaching the basic tenets of Christianity. Nazarene educational organizations and institutions, such as Sunday Schools, day schools, colleges, and seminaries, are expected to teach children, youth, and adults biblical principles and ethical standards in such a way that our doctrines may be known. This practice may be instead of or in addition to public schools, which often teach secular humanism and fall short of teaching principles of holy living. The education from public sources should be complemented by holiness teaching in the home. Christians should also be encouraged to work in and with public institutions to witness to and influence these institutions for God's kingdom. [Matthew 5:13-14]

34.We hold specifically that the following practices should be avoided:

34.1.Entertainments which are subversive of the Christian ethic. Our people should govern themselves by three principles. One is the Christian stewardship of leisure time. A second principle is the recognition of the Christian obligation to apply the highest moral standards to the Christian family. Because we are living in a day of great moral confusion in which we face the potential encroachment of the evils of the day into the sacred precincts of our homes through various avenues such as current literature, radio, and television, it is essential that the most rigid safeguards be observed. The third principle is the obligation to witness against such social evils as violence, sensuality, pornography, profanity, and the occult, as portrayed by and through the commercial entertainment industry in its many forms and to endeavor to bring about the demise of enterprises known to be the purveyors of this kind of entertainment. This would include the avoidance of all entertainment ventures and media productions including the motion picture theater [cinema], except films produced by Christian organizations; television programs, VCR tapes, and drama which produce, promote, or feature the violent, the sensual, the pornographic, the profane, or the occultic, and thus undermine God's standard of holiness of heart and life. [904.7, 904.9]

[Romans 14:7-13; 1 Corinthians 10:31-33; Ephesians 5:1-18; Philippians 4:8-9; 1 Peter 1:13-17; 2 Peter 1:3-11]

34.2.Lotteries and other forms of gambling, whether legal or illegal. The church holds that the final result of these practices is detrimental both to the individual and society.

[Matthew 6:24-34; 2 Thessalonians 3:6-13; 1 Timothy 6:6-11; Hebrews 13:5-6; 1 John 2:15-17]

34.3.Membership in oath-bound secret orders or societies. The quasi-religious nature of such organizations dilutes the Christian's commitment, and their secrecy contravenes the Christian's open witness.

[1 Corinthians 1:26-31; 2 Corinthians 6:147:1; Ephesians 5:11-16; James 4:4; 1 John 2:15-17]

34.4.All forms of social dancing. We hold that such practices tend to break down proper inhibitions and reserve between the sexes. [904.6]

[Matthew 22:36-39; Romans 12:1-2; 1 Corinthians 10:31-33; Philippians 1:9-11; Colossians 3:1-17]

34.5. The use of intoxicating liquors as a beverage, or trafficking therein; giving influence to, or voting for, the licensing of places for the sale of the same; using illicit drugs or trafficking therein; using of tobacco in any of its forms, or trafficking therein.

The Holy Scriptures and human experience together justify the condemnation of the use of intoxicating drinks as a beverage. The manufacture and sale of liquors for such purposes is a sin against God and the human race. Total abstinence from all intoxicants should be the Christian rule for the individual, and total prohibition of the traffic in intoxicants the duty of civil government. [903.1, 904.4]

[Proverbs 20:1; 23:2924:2; Habakkuk 2:5; 1 Corinthians 6:9-12, 19-20; Galatians 5:21; Ephesians 5:18]

[Only unfermented wine and unleavened bread1 should be used in the sacrament of the Lord's Supper.] [403.7, 404.2, 405, 423.10, 802]

34.6.The unprescribed use of hallucinogenics, stimulants, and depressants, and the misuse and abuse of regularly prescribed medicines. Only on competent medical advice and under medical supervision should such drugs be used.

[Matthew 22:37-39; 27:34; Romans 12:1-2; 1 Corinthians 6:19-20; 9:24-27]

B. Marriage and Divorce and/or

Dissolution of Marriage2

35. The Christian family, knit together in a common bond through Jesus Christ, is a circle of love, fellowship, and worship to be earnestly cultivated in a society in which family ties are easily dissolved. We urge upon the ministry and congregations of our church such teachings and practices as will strengthen and develop family ties.

The institution of marriage was ordained of God in the time of man's innocence, and is, according to apostolic authority, "honourable in all"; it is the mutual union of one man and one woman for fellowship, helpfulness, and the propagation of the race. Our people should cherish this sacred estate as becomes Christians, and should enter it only after earnest prayer for divine direction, and when assured that the contemplated union is in accordance with scriptural requirements. They should seek earnestly the blessings which God has ordained in connection with the wedded state, namely, holy companionship, parenthood, and mutual love the elements of home building. The marriage covenant is morally binding so long as both shall live, and therefore, may not be dissolved at will.

[Genesis 1:26-28, 31; 2:21-24; Malachi 2:13-16; Matthew 19:3-9; John 2:1-11; Ephesians 5:216:4; 1 Thessalonians 4:3-8; Hebrews 13:4]

35.1.Ministers of the Church of the Nazarene are instructed to give due care to matters relating to solemnizing marriages. They shall seek, in every manner possible, to convey to their congregations the sacredness of Christian marriage. They shall provide premarital counseling in every instance possible before performing a marriage ceremony. They shall only solemnize marriages of persons having the scriptural right to marry. [107-7.1, 409.15]

35.2.Members of the Church of the Nazarene are to seek prayerfully a redemptive course of action when involved in marital unhappiness, in full harmony with their vows and the clear teachings of the Scripture, their aim being to save the home and safeguard the good name of both Christ and His Church. Couples having serious marital problems are urged to seek counsel and guidance of their pastor. Failure to comply with this procedure in good faith and with sincere endeavor to seek a Christian solution, and subsequent obtainment of an unscriptural divorce and remarriage, makes one or both parties subject to discipline as prescribed in 501.

35.3.Though there may exist such other causes and conditions as may justify a divorce under the civil law, only adultery is a scriptural ground for divorce and only adultery will supply such ground as may justify the innocent party in remarrying. [Matthew 5:31-32; 19:3-9]

35.4. Through ignorance, sin, and human frailties, many in our society fall short of the divine ideal. We believe that Christ can redeem these persons even as He did the woman at Samaria's well. Where the scriptural ground for divorce did not exist and remarriage followed, the marriage partners, upon genuine repentance for their sin, are enjoined to seek the forgiving grace of God and His redemptive help in their marriage relation. Such persons may be received into the membership of the church at such time as they have given evidence of their regeneration and an awareness of their understanding of the sanctity of Christian marriage. [27, 107.1]

C. Abortion

36. The Church of the Nazarene is opposed to the use of induced abortion for personal convenience or population control. It opposes liberalizing the laws which allow induced abortion on demand. Any decision to terminate life by abortion because the life of the mother is endangered should be made only on the basis of adequate medical and spiritual counseling.

Responsible opposition to abortion requires our commitment to the initiation and support of programs designed to provide care for mothers and children. The crisis of an unwanted pregnancy calls for the community of believers [represented only by those for whom knowledge of the crisis is appropriate] to provide a context of love, prayer, and counsel. In such instances, support can take the form of counseling centers, homes for expectant mothers, and the creation or utilization of Christian adoption services.

The Church of the Nazarene recognizes that consideration of abortion as a means of ending an unwanted pregnancy often occurs because Christian standards of sexual responsibility have been ignored. Therefore the church calls for persons to practice the ethic of the New Testament as it bears upon human sexuality and to deal with the issue of abortion by placing it within the larger framework of biblical principles that provide guidance for moral decision making.

[Exodus 20:13; 21:12-16; Job 31:15; Psalms 22:9; 139:3-16; Isaiah 44:2, 24; 49:5; Luke 1:23-25, 36-45; Romans 12:1-2; 1 Corinthians 6:16; 7:1ff.; 1 Thessalonians 4:3-6]

D. Human Sexuality

37. The Church of the Nazarene views human sexuality as one expression of the holiness and beauty that God the Creator intended for His creation. It is one of the ways by which the covenant between a husband and a wife is sealed and expressed. Christians are to understand that in marriage human sexuality can and ought to be sanctified by God. Human sexuality achieves fulfillment only as a sign of comprehensive love and loyalty. Christian husbands and wives should view sexuality as a part of their much larger commitment to one another and to Christ from whom the meaning of life is drawn.

The Christian home should serve as a setting for teaching children the sacred character of human sexuality and for showing them how its meaning is fulfilled in the context of love, fidelity, and patience.

Our ministers and Christian educators should state clearly the Christian understanding of human sexuality, urging Christians to celebrate its rightful excellence, and rigorously to guard against its betrayal and distortion.

Sexuality misses its purpose when treated as an end in itself or when cheapened by using another person to satisfy pornographic and perverted sexual interests. We view all forms of sexual intimacy that occur outside the covenant of heterosexual marriage as sinful distortions of the holiness and beauty God intended for it.

Homosexuality is one means by which human sexuality is perverted. We recognize the depth of the perversion that leads to homosexual acts but affirm the biblical position that such acts are sinful and subject to the wrath of God. We believe the grace of God sufficient to overcome the practice of homosexuality [1 Corinthians 6:9-11]. We deplore any action or statement that would seem to imply compatibility between Christian morality and the practice of homosexuality. We urge clear preaching and teaching concerning Bible standards of sex morality.

[Genesis 1:27; 19:1-25; Leviticus 20:13; Romans 1:26-27; 1 Corinthians 6:9-11; 1 Timothy 1:8-10]

E. Christian Stewardship

38.Meaning of Stewardship. The Scriptures teach that God is the Owner of all persons and all things, that men are His stewards of both life and possessions, that God's ownership and man's stewardship ought to be acknowledged, and that men shall be held personally accountable to God for the exercise of their stewardship. God, as a God of system and order in all of His ways, has established a system of giving which acknowledges His ownership and man's stewardship. To this end all His children should faithfully tithe and present offerings for the support of the gospel. [140, 342.4]

[Malachi 3:8-12; Matthew 6:24-34; 25:31-46; Mark 10:17-31; Luke 12:13-24; 19:11-27; John 15:1-17; Romans 12:1-13; 1 Corinthians 9:7-14; 2 Corinthians 8:1-15; 9:6-15; 1 Timothy 6:6-19; Hebrews 7:8; James 1:27; 1 John 3:16-18]

38.1.Storehouse Tithing. Storehouse tithing is a scriptural and practical performance of faithfully and regularly placing the tithe into that church to which the member belongs. Therefore, the financing of the church shall be based on the plan of storehouse tithing, and the local Church of the Nazarene shall be regarded by all of its people as the storehouse. All who are a part of the Church of the Nazarene are urged to contribute faithfully one-tenth of all their increase as a minimum financial obligation to the Lord and freewill offerings in addition as God has prospered them for the support of the whole church, local, district, regional, and general.

38.2.Fund-raising and Distribution. In the light of the scriptural teaching concerning the giving of tithes and offerings for the support of the gospel, and for the erection of church buildings, no Nazarene church should engage in any method of fund-raising which would detract from these principles, hinder the gospel message, sully the name of the church, discriminate against the poor, or misdirect the people's energies from promoting the gospel.

In disbursing to meet the requirements of the local, district, regional, and general programs of the Church of the Nazarene, local churches are urged to adopt and practice a budget plan, and to pay general, regional, and district apportionments monthly. [130, 155, 156-56.2, 423.20]

38.3.Support of the Ministry. "Even so hath the Lord ordained that they which preach the gospel should live of the gospel" [1 Corinthians 9:14]. The church is obligated to support its ministers, who have been called of God, and who, under the direction of the church, have given themselves wholly to the work of the ministry. We urge therefore that the members of the church voluntarily commit themselves to the task of supporting the ministry by gathering money weekly for this holy business and that the pastor's salary be paid regularly every week. [115.4]

38.4.Life Income Gifts and Bequests. It is essential in the exercise of Christian stewardship that careful thought be given as to what shall be done with the residue of one's income and possessions over which the Lord makes the Christian a steward during his life. Civil laws often do not provide for the distribution of an estate in such a way as to glorify God. Each Christian should give attention to the preparation of his last will and testament in a careful and legal manner, and the Church of the Nazarene through its various ministries of missions, evangelism, education, and benevolenceslocal, district, regional, and generalis recommended for consideration. [342.3]

F. Church Officers

39.We direct our local churches to elect as church officers only persons who are clearly in the experience of entire sanctification; who are in full sympathy with the doctrines, polity, and practices of the Church of the Nazarene; and who support the local church faithfully with tithes and offerings. [113.9, 127, 147]

G. Rules of Order

40.Subject to the applicable law, the Articles of Incorporation and the Bylaws of government in the Manual, the meetings and proceedings of the members of the Church of the Nazarene, local, district, and general, and the committees of the corporation shall be regulated and controlled according to Robert's Rules of Order (latest edition) for parliamentary procedure.

H. Amending Special Rules

41. The provisions of these Special Rules may be repealed or amended when concurred in by a two-thirds vote of all the members of a given General Assembly.

PART IV

Government

THE LOCAL CHURCH THE DISTRICT ASSEMBLY THE GENERAL ASSEMBLY HIGHER EDUCATION

PREAMBLE

All life must have law; all organization must have government. He who is Head over all things unto the Church himself gave form and order unto His Body of followers and representatives. We seek as a church to conform to principles of government in accord with the Holy Scriptures and divine providences, that all things may be done scripturally, decently, and in order.

The government of the Church of the Nazarene is representative, and thus avoids the extremes of episcopacy on the one hand and unlimited congregationalism on the other.

In world regions served by the church where cultural and political differences may necessitate, adaptations of local, district, and regional church government procedures contained in Part IV, Chapters I, II, and III may be made. Requests for all such adaptations shall be submitted in writing to and approved by the Board of General Superintendents.

CHAPTERI

THE LOCAL CHURCH

A. Organization, Name, Incorporation, Property, Restrictions, Mergers, Disorganization

100.Organization. Local churches may be organized by the district superintendent, or by the general superintendent having jurisdiction, or by an elder authorized by either of them. Official reports of new churches shall be filed in the Church Extension Ministries office. [29, 107, 208.1, 307.9, 409.13]

100.1.The Multicongregational Church. Organized local churches may enlarge their ministry by establishing Bible classes in various languages using the facilities of these churches. These Bible classes may develop into church-type missions or fully organized churches [100]. This may result in more than one congregation existing in the same building, with the approval of the district superintendent. In such multicongregational churches where not all the individual congregations are fully organized churches, the District Advisory Board, with the approval of the district superintendent and the general superintendent in jurisdiction, may grant to such congregations the rights and privileges of an organized local church subject to the following conditions:

- 1. Such congregations may not be incorporated separate from the organized local church.
- 2. Such congregations shall not hold title to property separate from the organized local church.
- 3. Such congregations shall not incur indebtedness without the approval of the district superintendent, the church board of the organized local church, and the District Advisory Board.
- 4. No such congregation may withdraw as a body from the organized local church or in any way sever its relation thereto except by the express permission of the district superintendent in consultation with the pastor of the local church.

101.Name. The name of a newly organized church shall be determined by the local church in consultation with the district superintendent and with the approval of the District Advisory Board.

101.1.Change of Name. A local Church of the Nazarene may change its name by a majority ballot vote in an annual or special meeting of the church membership. Processes for the change shall be: (a) The local church board submits the proposed change to the district superintendent who shall obtain the written approval of the District Advisory Board; (b) the local church votes; (c) the District Advisory Board reports the change to the district assembly, and the district assembly votes approval of the same.

102.Incorporation. In all places where the statutes will permit, the trustees shall have the local church incorporated, and the said trustees and their successors shall be the trustees of the said corporation. Where not inconsistent with civil law the Articles of Incorporation shall set forth the powers of the corporation and provide that the corporation shall be subject to the government of the Church of the Nazarene, as from time to time authorized and declared in its *Manual* by the General Assembly of said church. All the property of this corporation shall be managed and controlled by the trustees subject to the approval of the local church.

102.1.Where property is purchased and developed by the District Advisory Board for a local church or where a new church is formed, upon the repayment by the local church of the money invested by the District Advisory Board, it is deemed advisable that the District Advisory Board transfer the title to the local church.

102.2. When a local church is incorporated, all property acquired shall be deeded directly to the church in its corporate name when it is possible to do so.

102.3.The pastor and the secretary of the church board shall be the president and secretary of the church, incorporated or not incorporated, and shall execute and sign all conveyances of real estate, mortgages, releases of mortgage, contracts, and other legal documents of the church not otherwise provided for in the *Manual* and subject to the restrictions set forth in 104-4.2.

102.4. The Articles of Incorporation of each local church shall include the following provisions:

- 1. The corporate name shall include the words "Church of the Nazarene."
- 2. The bylaws of the corporation shall be the *Manual of the Church of the Nazarene*.
- 3. The Articles of Incorporation shall not contain any provision which might prevent the local church from qualifying for any tax exemption available to churches in the same area.
- 4. Upon dissolution, the assets of the corporation shall be distributed to the District Advisory Board.

The Articles of Incorporation may contain additional provisions when appropriate under local law. No provision, however, shall be included which can cause the property of the local church to be diverted from the Church of the Nazarene. [101-1.1, 104.2, 106-6.2]

102.5. In multicongregational churches, where more than one organized church shares the same facility, incorporation may take place in partnership where local laws allow.

103.Property. The local church considering the purchase of real estate, the erection of churches or church-related buildings, a major

remodeling of either, or leasing real property for any reason, shall submit its proposal to the district superintendent and the District Church Properties Board for their consideration, advice, and approval. No indebtedness, whether involving a mortgage or not, shall be incurred in the purchase of real estate or the erection of buildings or a major remodeling of either, without the written approval of the district superintendent and the District Church Properties Board. [234-35.5]

103.1. In case agreement cannot be reached between the church board and the district superintendent and the District Church Properties Board, the issue may be submitted to the general superintendent having jurisdiction, for a decision. Either the church or the district superintendent may appeal such decision to the Board of General Superintendents for a final decision. All such appeals, rebuttals of appeals, or arguments pertaining thereto, whether to the general superintendent in jurisdiction or the Board of General Superintendents, shall be in writing. A copy of the appeal, rebuttals of appeals, or arguments pertaining thereto by either the church board or the district superintendent shall be sent to the other party involved. The minute record of a church board appeal shall include the appeal resolution, arguments sustaining it, and the record of the vote taken.

104.Restrictions. The local church may not purchase real estate, nor sell, mortgage, exchange, or otherwise dispose of real estate except by two-thirds vote of the members present at an annual meeting, or at a special meeting duly called for that purpose, and except upon the written approval of the district superintendent and the District Church Properties Board. [113.3, 113.6, 113.13, 235.3]

104.1. The real estate of the local church shall not be mortgaged to meet current expenses.

104.2. Trustees and/or a local church may not divert property from the use of the Church of the Nazarene. [113-13.1]

104.3.Withdrawal of Churches. No local church may withdraw as a body from the Church of the Nazarene, or in any way sever its relation thereto, except by provision of the General Assembly, and upon agreed conditions and plans.

105.Mergers. Two or more local churches may be merged upon two-thirds favorable vote by ballot of the members present and voting at specially called meetings of the churches involved, provided: The merger shall be recommended by a majority vote by ballot of all the members of the respective church boards, and the merger shall have been approved in writing by the district superintendent, the District Advisory Board, and the general superintendent in jurisdiction.

The merger shall be finalized in a special meeting of the new congregation for the purpose of electing officers and making pastoral arrangements. The district superintendent, or an elder appointed by him, shall preside.

The organization thus created shall combine the total membership of the former churches, the membership of all departments of those churches, and may combine part or all of the assets and liabilities of those churches subject to the approval of the district superintendent, the District Advisory Board, and the general superintendent in jurisdiction. The merger will also combine the budget allocations.

Upon the notification by the district superintendent, the general secretary of the Church of the Nazarene is authorized to remove the names of the inactive churches from the roll of churches.

106.Disorganization of Churches. A local church may be disorganized by action and formal pronouncement of the Board of General Superintendents. Such action shall be taken only after (a) the district superintendent has consulted with the general superintendent in jurisdiction concerning the possibility of discontinuing a local church organization; and (b) on recommendation of the district superintendent and the District Advisory Board.

106.1.In case a local church becomes disorganized, any church property which may exist may in no way be diverted to other purposes, but title shall pass to the District Advisory Board acting as agent for said district where such has been incorporated, or other authorized agents, for the use of the Church of the Nazarene at large, as the district assembly shall direct; and trustees holding property for the disorganized church shall sell or dispose of the same only on the order and under the direction of the District Advisory Board or other appointed agent of the district assembly, with the written approval of the general superintendent in jurisdiction; either conveying said property or delivering the proceeds from the sale thereof as directed by the district assembly or its District Advisory Board.

106.2. No trustee or trustees of a disorganized church may divert property from the use of the Church of the Nazarene. [141-45]

106.3. Only those churches officially disorganized may be dropped from the records of the general secretary.

106.4.Churches may be declared inactive for a period of transition by action of the Board of General Superintendents on the recommendation of the District Advisory Board.

B. Membership

107.Full Membership. All persons who have been organized into a local church by those authorized so to do, and all who have been publicly received by the pastor, the district superintendent, or the general superintendent, after having declared their experience of salvation, and their belief in the doctrines of the Church of the Nazarene, and their willingness to submit to its government, shall compose the full membership of the local church; however, only church members who have reached their 15th birthday shall be entitled to vote in annual or special church meetings. [29, 35.4, 111, 113.1, 403.8, 409.11, 423.2, 427]

107.1. When persons desire to unite with the church, the pastor shall explain to them the privileges and responsibilities of membership in the church, the Articles of Faith, the requirements of the General and Special Rules, and the purpose and mission of the Church of the Nazarene. Specific indoctrination and orientation shall be provided to qualify candidates for meaningful church membership.

After consulting with the Evangelism and Church Membership Committee, the minister shall receive acceptable candidates into the membership of the church in a public service, using the approved form for the reception of members [801]. [27, 33-39, 110-10.4, 225]

107.2.Members of a Church-Type Mission. Where the organization of a local church has not been effected, a church-type mission shall receive and report church members according to 107 and 107.1 in the annual statistics.

108.Associate Membership. Where a district makes provision, a local church may have associate members who shall have all the privileges of church members, with the exception of voting and holding church office. [203.24]

108.1. Associate members may be received into full membership or dropped at any time, at the discretion of the pastor and Evangelism and Church Membership Committee.

109.Inactive Membership. A local church may designate persons as "inactive members" for the reasons stated in 109.1 and 109.2.

109.1. A member of a local church who has moved to another community and ceases to be active at his or her church of membership should be urged to attend the Church of the Nazarene there and to request a transfer of membership to that church. The pastor of the nearest church should be notified of this change of residence directly or through the Church Growth Division of the General Board. After one year, if a member fails to request a transfer of membership or if that member's address is unknown, the membership may be declared inactive by recommendation of the Evangelism and Church Membership Committee and action of the church board [date]." If this person reestablishes residence in the community where his membership was declared inactive, full membership may be granted by recommendation of the Evangelism and Church Membership was declared inactive, full membership may be granted by recommendation of the Evangelism and Church Membership was declared inactive.

109.2. When a member of a church has been absent from all religious services of the church for six successive months without a reason deemed justifiable by the church board, and attempt has been made to encourage him or her to become active when possible, that person's membership may be declared inactive upon recommendation of the Evangelism and Church Membership Committee and action of the church board. The person shall be informed by a redemptive letter from the pastor within 7 days of the action of the church board. After such action of the church board, the pastor shall write opposite the member's name "Placed on the Inactive Membership Roll by the church board [date]." A 120-day waiting period including prayer and supplication shall follow these actions. An inactive member may request in writing that the church board return his or her name to the active role of the church. The request must include a reaffirmation of the vows of membership and renewed participation in the worship activities of the local church. The church board shall respond to the request within 60 days. Full membership may be restored to such a person by recommendation of the Evangelism and Church Membership Committee and action of the church board.

109.3. Inactive members shall be included in the full membership of the local church with active members. Membership shall be reported to the district assembly in separate categories, namely (1) active and (2) inactive members.

109.4.Inactive members shall not be eligible to vote in annual or special church meetings or hold office.

C. Evangelism and Church

Membership Committee

110.The church board shall provide an evangelism and church membership committee of not fewer than three persons acting in an advisory capacity to the pastor, who shall be the chairman. Its duties shall be:

110.1.To promote evangelism in the local church and seek to conserve the fruits of evangelism. [107-7.1, 129.24]

110.2. To study and recommend to the church board and departments ways to emphasize evangelism in the whole life of the church.

110.3.To serve as the local committee to implement both general and district denominational programs of evangelism.

110.4.To urge new converts to qualify for church membership by a consistent devotional life, a study of the Bible and the *Manual*, individually and/or in a pastor's membership class, remembering that members received by profession of faith help to conserve the fruits of evangelism. [26-27, 35.4]

110.5. To endeavor to bring new members into total fellowship and service of the church.

110.6. To work with the pastor in developing a continuing program of spiritual guidance for new members.

110.7. To recommend to the church board, upon nomination by the pastor, the evangelists for local campaigns. It is recommended that at least one campaign each year be conducted by a commissioned or registered evangelist.

110.8.No person shall be received into full membership of the local church until the pastor first consults with the Evangelism and Church Membership Committee concerning that person's reception. [107.1]

D. Change of Membership

111.Transfer. The pastor, when requested by a member, may grant a transfer of church membership [see form in 813.4] to any local Church of the Nazarene that may be named, such transfer to be valid for three months only. When the reception of the transfer is acknowledged by the receiving local church, such person's membership in the former local church shall cease. [813.5]

111.1.Commendation. The pastor, when requested by a member, may grant a certificate of commendation [see form in 813.2] to any evangelical church that may be named, after which such person's membership in the local church issuing the certificate shall cease immediately.

E. Termination of Membership

112.Ministers. When a licensed or an ordained minister has united with the church membership or ministry of another denomination, his membership in the local church shall, because of that fact, immediately cease, and there shall be written opposite his name, "Removed by uniting with another denomination." [403.9, 409.11]

112.1.Laypersons. When a lay member of a local church has accepted membership, license to preach, or ordination from any other religious organizations, or is engaging in independent church or missionary work, his membership in the local church shall, because of that fact, immediately cease except in case that person shall secure the annual written approval of the local church board of the church in which he holds his membership and the annual written approval of the District Advisory Board of the district in which that church is located.

112.2.Release from Membership. The pastor, when requested by a member, may grant a letter of release [see form in 813.3], thus terminating such person's membership immediately. [111.1]

112.3. After two years from the date when a person's membership was declared inactive, his or her name may be removed from the church roll by action of the church board. After such action of the church board, the pastor shall write opposite the member's name, "Removed by the church board [date]."

112.4. A church board may not remove more than 10 percent of the membership of the local church in any one assembly year without the written approval of the District Advisory Board and the district superintendent. The names of those to be removed and the reason for their removal shall be presented in writing to the Advisory Board by the local church secretary.

F. Church Meetings

113. A meeting of the members of a local church for conference and for the transaction of business shall be known as a church meeting. [104, 113.6, 115, 425]

113.1.Only those persons who have been received into full membership and have reached their 15th birthday shall be entitled to vote in church meetings. [107]

113.2.Business Transactions. Business, including elections, in harmony with the spirit and order of the church, and not otherwise specially provided for, may be transacted at any church meeting.

113.3.Comply with Civil Law. In all cases where the civil law requires a specific course of procedure in calling and conducting church meetings, that course should be strictly followed. [142]

113.4.Presiding Officer. The pastor, who shall be ex officio president of the local church, or the district superintendent, or the general superintendent having jurisdiction, or someone appointed by the district superintendent or the general superintendent, shall preside at annual or special church meetings. [210.1, 307.10, 423.22]

113.5.Secretary. The secretary of the church board shall be the secretary of all church meetings; in his or her absence a secretary pro tempore shall be elected. [134.4]

113.6.Annual Meeting. An annual church meeting shall be held within 60 days prior to the meeting of the district assembly. Public notice of the annual meeting must be given from the pulpit on at least two Sundays before the meeting. This annual meeting may be conducted on more than one day or in more than one service upon approval by the church board.

In cases where the district assembly will convene so that the 60-day period is during the vacation season, the local church may, upon recommendation of the local church board and with the written approval of the district superintendent, hold its annual meeting within 90 days prior to the meeting of the district assembly.

113.7.Reports. Reports shall be given at the annual church meeting by the pastor [423.14], the Sunday School superintendent [147.6], the president of the Nazarene Youth International [151.4], the president of the Nazarene World Mission Society [154.2], the deaconesses [415], the local ministers [402.1], the stewards [138], the trustees [144], the secretary [134.2], and the treasurer [135.5] of the church board.

113.8. Nominating Committee. A nominating committee shall be used to nominate officers, boards, and district assembly delegates, whose nominations are not provided for elsewhere.

The Nominating Committee shall consist of not fewer than three nor more than seven members of the church, including the pastor, nominated by the pastor and approved by the church board, or appointed by the district superintendent. The pastor shall be chairman of the committee. All persons nominated by this committee shall affirm that they fulfill the qualifications required of church officers in paragraph 39.

113.9.Elections. At the annual church meeting there shall be an election, by ballot, of the stewards [136], the trustees [141, 142.1], the Sunday School superintendent [147], and the members of the Sunday School Ministries Board [146], to serve for the next church year and until their successors are elected and qualified. All those elected as church officers shall be members of that same local Church of the Nazarene. [39]

113.10. Where laws permit, and in churches where such procedure and the number to be elected are approved by a majority vote of the church members present, the church board may be elected, and then appropriate proportions designated as stewards and trustees, in harmony with 136 and 141. When a church board is elected in this manner, the board shall organize itself into committees to carry out assigned responsibilities. If a church has elected an education committee as part of its board in harmony with 146, that committee will constitute the Education Committee of the church board. [146-46.10]

113.11. Where laws permit, and in churches where such procedure is approved by a majority vote of the church members present at a duly called annual meeting, after receiving the written approval of the district superintendent, a church may elect one-half its church board members for two-year terms, designating an equal number to be elected annually. When the church board is elected in this manner, the number of stewards and trustees chosen must comply with 136 and 141.

113.12. At the annual church meeting, there shall be an election, by ballot, of lay delegates to the district assembly, on the basis of representation fixed by the General Assembly according to 201-1.2.

113.13. Special church meetings may be called at any time by the pastor, or by the church board after having obtained the consent of the pastor or of the district superintendent or of the general superintendent having jurisdiction. [104]

113.14.Public notice of special church meetings shall always be given from the pulpit in at least two preceding regular services, or in such manner as meets the requirements of civil law. [115.3, 121, 136, 138, 142.1, 144]

G. The Church Year

114. The administrative year shall run congruently with the statistical year of the local church and shall be recognized as the church year.

114.1.The statistical year shall close within 60 days prior to the opening of the district assembly; and the new statistical year shall begin the day following its close. The exact date of the beginning and close of the statistical year within these bounds shall be set by the District Advisory Board. [222.1]

H. Calling of a Pastor

115.An elder or licensed minister [422] may be called to pastor a church by two-thirds favorable vote by ballot of the church members of

voting age present and voting at a duly called annual or special meeting of the church, provided that such elder or licensed minister shall have been nominated to the church by the church board, which, after having consulted with the district superintendent, made such nomination by majority vote by ballot of all its members; and provided the nomination shall have been approved by the district superintendent. This call shall be subject to review and continuance as hereinafter provided. [118, 120-22, 129.2, 208.7]

115.1. Acceptance of a call to pastoral relations shall be given by the minister not later than 30 days from the date of the church meeting voting the call.

115.2. The church board and the pastor should clearly communicate their goals and expectations to each other in writing.

115.3. As soon as practical after a pastor begins serving, the pastor and the congregation may participate in an installation or bonding service. The objective of the service should be to celebrate unity and direction concerning the will of God. Where practical, the district superintendent shall preside.

115.4.Upon issuing a call, the local church will specify the proposed remuneration. The amount of this remuneration may be determined by the church board, or by vote of the church membership upon the recommendation of the church board. When agreement has been entered into between the church or the church board and the pastor, the payment of the pastor's salary in full shall be considered a moral obligation by the church. If, however, the church becomes unable to continue the payment of the salary agreed upon, such inability and failure shall not be considered a sufficient cause for civil action against the church by the pastor; and in no case shall the church be legally responsible in excess of funds raised during the term of the pastor's actual service, and not otherwise designated.

The local church should also make provision for the pastor's traveling and moving expenses. [38, 129.8-29.9]

115.5. The remuneration of the pastor shall commence on the Monday preceding the first official Sunday of service to the local church.

116. The pastor of a church which has been organized for less than five years, or has less than 35 members voting in the previous annual church meeting, or is receiving regular financial assistance from the district, may be appointed or reappointed by the district superintendent, with the consent of the general superintendent having jurisdiction and the District Advisory Board. [208.1, 208.4]

117.In case of disagreement between the church board and the district superintendent regarding pastoral arrangements, the church board or the district superintendent may submit the matter to the general superintendent having jurisdiction for his decision. From such decision either the church board or the district superintendent may appeal to the Board of General Superintendents. All such appeals, rebuttals of appeals, or arguments pertaining thereto, whether to the general superintendent in jurisdiction or the Board of General Superintendents, shall be in writing. A copy of the appeal, rebuttals of appeals, or arguments pertaining thereto be either the church board or the district superintendent. The minute record of a church board appeal shall include the appeal resolution, arguments sustaining it, and the record of the vote taken. If a minister under consideration withdraws his name, or if a pastoral candidate is found to be unavailable for consideration, the appeal process should terminate immediately, and the district superintendent and church board shall continue with pastoral arrangements.

118. The call of a pastor who is a licensed minister will terminate at the end of the district assembly if the minister's license is not renewed.

119.No pastor shall terminate the pastorate of a church without giving the church board and the district superintendent written resignation at least 30 days before the termination of the pastorate, and without having this resignation accepted by the church board and approved in writing by the district superintendent. When the resignation has been accepted, termination may be any time agreed upon within 30 days.

119.1.The pastor who resigns shall, in cooperation with the secretary of the church board, prepare a correct list of the church membership roll with current addresses. This role must correspond numerically with the last published district minutes showing deletions and additions for the current year.

I. The Pastor/Church Relationship

120.At least every other year, the pastor and the church board shall conduct a self-study to review the expectations, goals, and performance of the church and pastor. At the time of the self-study the written understanding between the church and the pastor should be updated and renewed.

120.1.The district superintendent shall be given reasonable notice and opportunity to participate in each self-study. The pastor shall send the district superintendent a summary of the results of the self-study within 30 days of its completion.

120.2.Pastors and congregations shall seek a clear understanding of each others' expectations and sincerely follow biblical principles to resolve differences in a spirit of reconciliation within the church. Biblical principles for resolving differences in Matthew 18:15-20 and Galatians 6:1-5 include:

- 1. Seek to resolve differences by discussing them face-to-face.
- 2. If face-to-face discussion fails to bring resolution, seek the assistance of one or two others in resolving the differences.
- 3. Bring the differences to the church board only after face-to-face discussion and small-group efforts fail.
- 4. Christians are obligated to work at resolving differences in a spirit of love, acceptance, and forgiveness.

J. Reviewing the Call of the Pastor

121. The Regular Pastoral Review. The pastoral rela-

tionship shall be reviewed by the church board, meeting with the district superintendent, or an ordained minister or layman appointed by the district superintendent, within 60 days of the second anniversary of pastoral service and every four years thereafter. The district superintendent, or an ordained minister or layman appointed by the district superintendent, shall be responsible for scheduling and conducting the meeting with the church board. This meeting shall be scheduled in consultation with the pastor. The review meeting shall be conducted in executive session.

At this review meeting, the question of continuing the pastoral relationship shall be discussed. The church board may vote to present to

the church membership the question of continuing the pastoral call. The vote by the board will be by ballot and require a majority of all church board members to carry.

If the church board does not vote to present the question of continuing the pastoral relationship to the church membership, the pastoral relationship will continue.

If the church board votes to present the question of continuing the pastoral relationship to the church membership, the matter shall be presented at a church meeting duly called for this purpose and held within 30 days following such action. The question shall be presented, "Shall the present pastoral relationship continue?" The vote shall be by ballot and require a two-thirds majority to carry.

If the church membership votes to continue the pastoral relationship, the pastoral relationship shall continue as though such a vote had not been taken; otherwise, the pastoral relationship shall end on a date set by the district superintendent not less than 30 nor more than 180 days following the vote.

121.1. The chairman of the Board of Tellers shall personally inform the pastor of the results of a pastoral vote before any public announcement is made.

122.Special Pastoral Review. In the interim of regular reviews, in case the district superintendent and the church board shall be of the opinion that the question of the continuance of the pastoral relationship should be submitted to the church, the district superintendent and the church board by a two-thirds majority vote of all its members present may order the question submitted for vote at a special church meeting. The question shall be submitted in the following form: "Shall the present pastoral relationship be continued?" [113.13]

If by a two-thirds vote by ballot of the church members of voting age present and voting the church decides to continue its present pastoral relationship, the term of office of the pastor shall continue as though such vote had not been taken.

If, however, the church fails to decide by such vote to continue the present pastoral relationship, the term of office of the pastor shall terminate on a date, set by the district superintendent, not more than 180 days following the vote. [121-21.1]

123.Local Church in Crisis. When in the opinion of the district superintendent and the District Advisory Board, a local church is in crisis-financial, morale, or otherwise-

and this crisis seriously affects the stability and future of the church, (a) The question of continued pastoral relationship may be submitted to the local congregation by the district superintendent or a member of the District Advisory Board appointed by the district superintendent as if the church board had requested the vote under paragraph 121, or (b) the tenure of a pastor may be terminated with the approval of the general superintendent in jurisdiction, by the majority vote of the District Advisory Board, and a majority vote of the local church board.

K. The Church Board

127.Membership. Every local church shall have a church board, composed of the pastor, the Sunday School superintendent, the president of the Nazarene Youth International, the president of the Nazarene World Mission Society [or if the president is the pastor's spouse, and chooses not to serve on the board, the vice president may serve], the stewards, and the trustees of the church, and the members of the Sunday School Ministries Board when elected as the Education Committee of the church board by the annual church meeting. Ordained ministers unassigned by the district are not eligible to serve on the local church board. [39, 113.8-13.10, 136, 141, 146, 151, 154.2]

128.Meetings. The church board shall have a regular meeting within the first 15 days of each calendar month and shall meet specially when called by the pastor, the district superintendent, the secretary only with the approval of the pastor, or the district superintendent when there is no pastor. Between the annual church meeting and the district assembly the newly elected church board may meet for organization purposes, at which time it shall elect a church secretary and a church treasurer as provided hereafter and any other officer which it shall be their duty to elect. [113.6, 129.19-29.20]

129.Business. The business of the church board shall be:

129.1.To care for the interests of the church and its work, not otherwise provided for, in harmony with the pastor. [157, 425]

129.2.To nominate to the church, after having consulted with the district superintendent, any elder or licensed minister whom it may deem the proper person to become pastor, provided the nomination be approved by the district superintendent. [115, 208.7]

129.3. To cooperate with an incoming pastor in the development of a written statement of goals and expectations. [115.1] **129.4.** To conduct at least once every two years, along with the pastor, a self-study for the purpose of developing a clear understanding of

expectations, goals, and performance. [120]

129.5.To arrange for pastoral supply, after conference with the district superintendent, until such time as a pastor shall be regularly called by the church. [209]

129.6. To provide for the development and adoption of an annual budget for the church, all auxiliaries, any day-care/ preschool/weekday schools projecting income and expenditures.

129.7. To assign a committee of the board responsibilities for: (a) monitoring the church budget, (b) reporting to the board on the financial conditions and concerns of the church.

129.8.To determine the amount of compensation the pastor shall receive, and to review it at least once a year. [115.4, 121]

129.9.To provide ways and means for the support of the pastor, the pastoral supply, or any other paid workers of the church; to give attention to the continuing educational needs of the pastor and staff. [115.4, 143.3]

129.10.To determine the financial support and housing allowance an evangelist should receive and notify the person of such minimum support at the time of the call by the church board.

129.11.To give proper attention to the support of the district superintendent and the general superintendents, in accordance with the authorized plans.

129.12. To license, or renew the license of, at its discretion, any person who has been recommended by the pastor for (a) local minister, or (b) lay minister. [402.1, 402.3]

129.13. To recommend, at its discretion, to the district assembly, upon nomination by the pastor, any person who desires to receive a

certificate for any of the assigned roles of ministry, including all lay and ministerial candidates aspiring to be recognized for ministries beyond the local church, if such recommendation is required by the *Manual*.

129.14.To recommend, at its discretion, to the district assembly, upon nomination by the pastor, any person who desires the Licensed Minister's Credential or its renewal. [402.5, 403.1]

129.15.To recommend, at its discretion, to the district assembly, upon nomination by the pastor, renewal of deaconess' license in harmony with 415.

129.16.To elect, upon nomination of the Sunday School Ministries Board, with the approval of the pastor, a director of children's ministries and a director of adult ministries. [146.6]

129.17.To approve the NYI president elected by the NYI organization of the local church, as provided in the NYI constitution.

129.18.To approve the selection of the administrators of Nazarene day-care/preschool/weekday schools. [423.17]

129.19.To elect a secretary at the first meeting of the new board, to serve until the close of the church year and until a successor has been elected and qualified. [113.5, 128, 134.1-34.5]

129.20.To elect a treasurer at the first meeting of the new board, to serve until the close of the church year and until a successor has been elected and qualified. [128, 135.1-35.6]

129.21.To cause careful accounting to be kept of all money received and disbursed by the church, including any weekday schools and all auxiliaries, and make report of the same at its regular monthly meetings and to the annual meeting of the church. [135.3]

129.22.To provide a committee, no fewer than two members of which shall count and account for all money received by the church. [143.3]

129.23.To appoint an auditing committee which shall audit, at least annually, the financial records of the treasurer of the church, the Nazarene Youth International, the Sunday School Ministries Board, Nazarene day-care/preschool/weekday schools, and any other financial records of the church.

129.24. To provide an evangelism and church membership committee of no fewer than three persons. [110]

129.25. To function, if advisable, as the Sunday School Ministries Board in churches of no more than 75 members. [146]

129.26. To appoint a trial committee of five in case written charges are pending against a church member. [501]

129.27.To elect, with the written approval of the district superintendent and upon the nomination of the pastor, such paid assistants as assistant pastors, directors of Christian education, directors of youth work, directors of music, and directors of weekday schools. [151, 161, 208.10]

129.28.To elect a local minister or a licensed minister as an unpaid assistant pastor only if approval is given annually in writing by the district superintendent.

129.29.To provide for a long-range planning committee for the church with the pastor as ex officio chairman.

130.The church board, together with the pastor, shall follow plans adopted by the General Assembly and agreed to by the district assembly for raising apportionments of General Budget funds and District Budget funds made to the local church, and shall raise and regularly pay these apportionments.

131.The church board shall perform the duties of a Sunday School Ministries Board in a newly organized church until such board has been regularly elected. [146]

131.1.The church board and pastor of the newly organized church shall decide when a Sunday School superintendent will be elected. [129.25, 146, 147]

132. The church board may remove from the membership roll the name of an inactive church member after a period of two years has elapsed from the date when his or her name was declared inactive. [112.3]

133. The church board may suspend or revoke the license of any locally credentialed person.

134.Church Secretary. The **duties of the secretary** of the church board are:

134.1.To record correctly and preserve faithfully the minutes of all church meetings and meetings of the church board, and do whatever else may pertain to the office. [119.1, 129.19]

134.2. To present to the annual meeting of the church an annual report of the major activities of the local church, including statistics on membership. [113.7]

134.3.To see that official papers, records, and legal documents pertaining to the local church, including deeds, abstracts, insurance policies, loan documents, church membership rolls, historical records, church board minutes, and incorporation papers are held in trust in either fireproof or secure safes on the local church premises, or when feasible, they may be placed in safe deposit facilities in local banks or similar institutions. Access to such shall always be shared with the pastor and church treasurer, and care for such shall be delivered immediately to the church secretary's successor in office.

134.4.To be the secretary of all annual and special church meetings; and to be custodian of the minutes and other papers of such annual and special church meetings. [113.5]

134.5.To certify in writing to the district superintendent the results of the vote from the calling of a pastor and the continuation of the pastoral relationship. Such certification shall be made within one week of the vote.

134.6. To send to the district superintendent a copy of the minutes of all church meetings and meetings of the church board within three days of such meetings when that local church is without a pastor.

134.7. To sign in conjunction with the pastor all conveyances of real estate, mortgages, releases of mortgage, contracts, and other legal documents not otherwise provided for in the *Manual*. [102.3, 103-4.2]

135. Church Treasurer. The duties of the treasurer of the church board are:

135.1.To receive all moneys not otherwise provided for, and disburse the same only on order of the church board. [129.21]

135.2.To make monthly remittances of all district funds to the district treasurer, and of all general funds to the general treasurer, except as otherwise provided. [423.16]

135.3.To keep a correct book record of all funds received and disbursed. [129.21]

135.4.To present a detailed monthly financial report for distribution to the church board. [129.21]

135.5. To present an annual financial report to the annual church meeting. [113.7, 129.21]

135.6. To deliver to the church board the complete treasurer's records at such time as the treasurer shall cease to hold the office.

L. The Stewards

136. The stewards of the church shall be no fewer than 3 nor more than 13 in number. They shall be elected by ballot, at the annual or a special church meeting, from among the members of the church, to serve for the next church year and until their successors have been elected and qualified. [39, 113.6, 113.9, 127]

137. The duties of the stewards are:

137.1.To serve as a church growth committee with the responsibilities of outreach, evangelism, and extension, including sponsoring new churches and missions, with the pastor as ex officio chairman.

137.2.To provide assistance and support for the needy and distressed. A biblical role of lay leaders is that of ministering in areas of practical service [Acts 6:1-3; Romans 12:6-8]. Therefore stewards should offer their time and spiritual gifts in acts of service, administration, encouragement, mercy, visitation, and other ministries.

137.3.To serve, at the discretion of the church board, as the Evangelism and Church Membership Committee as outlined in 110-10.8.

137.4.To assist the pastor in organizing the church so that Christian service opportunities are available to all members. Special attention should be given to the development of ministries toward those of other cultural and socioeconomic backgrounds in the immediate and nearby communities.

137.5.To serve as liaisons to community Christian action and service organizations.

137.6. To give assistance to the pastor in public worship and Christian nurture in the local church.

137.7. To provide the elements for the Lord's Supper, and when requested by the pastor, to assist in the distribution of the same. [34.5, 423.10]

138. For faithfulness in the discharge of their duties the stewards shall be amenable to the local church. They shall make a report to the church at the annual church meeting. [113.7]

139. A vacancy in the office of steward may be filled by the local church at a duly called church meeting. [113.13]

M. The Local Stewardship Committee

140. The stewards shall constitute the Stewardship Com-

mittee, whose duty it shall be to promote the cause of Christian stewardship in the local church in cooperation with the pastor and the Stewardship Services office of the General Finance Division. [38-38.4]

N. The Trustees

141.The trustees of the church shall be no fewer than three nor more than nine in number. They shall be elected from among the members of the local church to serve for the next church year and until their successors have been elected and qualified. [39, 113.9, 127]

142.In all cases where the civil law requires a specific mode of election of church trustees, that mode shall be strictly followed. [113.3]

142.1.Where no particular mode of election is required by civil law the trustees shall be elected by ballot at the annual meeting of the local church or at a special meeting duly called for that purpose. [113.6, 113.9]

143. The duties of the trustees are:

143.1.To hold the title to church property and manage it as trustees of the local church, where the local church is not incorporated, or where the civil law requires it, or where for other reasons it is deemed best by the district superintendent or the District Advisory Board, subject to the guidance and the restrictions as set forth in 102-4.3.

143.2. To give guidance to the development of the physical facilities and to financial planning, unless the church board has provided otherwise.

143.3.To give special attention, under the direction of the church board, to raising money for the support of the church and of the pastor, that he may be free from secular care and anxiety and may give himself wholly to the work of the ministry. [129.9, 129.22]

144. For faithfulness to their trust, the trustees shall be amenable to the local church. They shall report to the annual church meeting. In the interim of annual church meetings, they shall make reports to the church board of which they are a part. [102, 104.2, 106.1-6.2, 113.7]

145.A vacancy in the office of trustee may be filled by the local church at a duly called church meeting. [113.13]

O. The Sunday School Ministries Board

146.Each local church shall establish a Sunday School Ministries Board, or an Education Committee as part of the church board, at the annual church meeting, to be responsible for the Christian education ministries of the church. In churches of 75 members or fewer, the responsibilities may be performed by the church board. Members are: ex officio the Sunday School superintendent [147]; the pastor; the NWMS president; the NYI president; children's ministries director; adult ministries director; and three to nine persons elected at the annual church meeting. All members shall serve until the close of the next church year and until their successors are elected and qualified. When an elected member vacancy occurs, it may be filled at a duly called church meeting. If a church elects an Education Committee as part of the church board, it shall follow *Manual* requirements for minimum number of stewards and trustees [136, 141] and not exceed the allowed maximum number of church board members while forming this committee. Ex officio personnel shall be members of the committee, though some may not be members of the church board.

The duties and powers of the Sunday School Ministries Board or Education Committee are:
146.1.To plan, organize, promote, and conduct the ministry of Christian education for the local church. This is to be done subject to the direct care of the pastor, and the leadership of the Sunday School superintendent, and the direction of the local church board, in keeping with denominational objectives and standards established by the General Board and promoted through the Sunday School Ministries department and offices of adult, NYI, and children's ministries. These include both curriculum and program-oriented ministries. The Sunday School, along with the preaching ministry, provides the core of the church's study of Scripture and doctrine. Weekday and annual/special ministries and training, such as Caravan, Vacation Bible Schools, singles ministries, and teen quizzing, provide opportunities through which scriptural doctrines are lived out and integrated into the life of the congregation. [423.22]

146.2.To reach the largest number of unchurched people for Christ and the church, bringing them into the fellowship, teaching the Word of God effectively, and encompassing their salvation; teaching the doctrines of the Christian faith and developing Christlike character, attitudes, and habits; helping to establish Christian homes; preparing believers for membership in the church and equipping them for appropriate Christian ministries.

146.3.To determine the curricula of the various ministries, always using Church of the Nazarene materials to form the basis of biblical study and doctrinal interpretation.

146.4. To plan for and organize the total Sunday School ministry of the local church in keeping with the Sunday School Bylaws [812].

146.5.To nominate to the annual church meeting one or more persons approved by the pastor, for election to the office of Sunday School superintendent. The nominations are to be made in a meeting with the incumbent superintendent not present.

146.6.To nominate to the church board persons approved by the pastor, to serve as a director of children's ministries and a director of adult ministries. The election of NYI president by the NYI organization is subject to ratification by the church board.

146.7.To elect the Children's and Adult councils from nominations by the directors of children's and adult ministries with approval of the pastor and the Sunday School superintendent. The appointed NYI Council members are subject to ratification by the Sunday School Ministries Board.

146.8.To elect all age-group Sunday School supervisors, teachers, and officers who shall be professing Christians, exemplary in life, and in full harmony with the doctrines and polity of the Church of the Nazarene, from nominations by the NYI president and the directors of children's and adult ministries. The nominees shall be approved by the pastor and the Sunday School superintendent.

146.9.To elect a local director of Continuing Lay Training, who shall organize, promote, and supervise regular training opportunities for Sunday School ministries workers and the entire membership of the church. The Sunday School Ministries Board shall have the option of naming the Continuing Lay Training director as an ex officio member to this board.

146.10.To hold regular meetings; and to organize, by electing a secretary and other officers considered necessary, at the beginning of the Sunday School ministries year, which shall be the same as the church year [114]. The pastor or the Sunday School superintendent may call special meetings.

147.The Sunday School Superintendent. The annual church meeting shall elect by majority vote by ballot, from among its full members, a Sunday School superintendent to serve for one year [39], or until his or her successor is elected. The Sunday School Ministries Board, with the pastor's approval, may call for an incumbent Sunday School superintendent to be elected by a "yes" or "no" vote. A vacancy shall be filled by the local church at a duly called church meeting [113.9, 146.5]. The Sunday School superintendent, newly elected, shall be a member ex officio of the district assembly [201], the local church board [127], and the Sunday School Ministries Board [146].

The duties and powers of the Sunday School superintendent are:

147.1.To have executive supervision of all Sunday School ministries in the local church.

147.2. To administer the Sunday School in keeping with the Sunday School Bylaws [812].

147.3. To promote programs of growth in enrollment, attendance and leadership training.

147.4.To preside over the regular meetings of the Sunday School Ministries Board, or the Education Committee [201] of the church board, and to lead the Sunday School Ministries Board in performing its duties.

147.5. To submit an annual budget for Sunday School ministries to the church board.

147.6. To make a monthly report to the church board and to submit a written report to the annual church meeting.

P. Age-group Councils and Directors

148. The work of Sunday School ministries is best orga-

nized by age-groups: children, youth, and adults. For each age-group there should be a council responsible to organize and administer the work. Such council is composed of the age-group director/NYI president and representatives from the Sunday School and other ministries the church provides for that age-group. The task of the council is to work with the age-group director/NYI president to plan ministries for that age-group, and to make provisions for the implementation of those plans. All work of an age-group council is subject to approval of its director and the Sunday School Ministries Board.

The duties of the age-group directors/NYI president are:

148.1.To chair the age-group council which he or she directs, and to lead the council in organizing, promoting, and coordinating the total Sunday School ministry for persons within that age-group.

148.2.To give leadership to the appropriate division of the Sunday School by promoting programs of growth in enrollment and attendance for children, youth, or adults in the local church, in cooperation with the Sunday School Ministries Board.

148.3.To give leadership for additional Sunday, weekday, annual and special ministries, evangelism and fellowship activities for the age-group he or she represents.

148.4.To nominate to the Sunday School Ministries Board the leadership for the various ministries assigned to his or her age-group, including Sunday School supervisors, teachers, and officers [39]. The nominees shall be approved by the pastor and the Sunday School superintendent.

148.5. To obtain the approval of the Sunday School Ministries Board before using supplemental curriculum.

148.6.To provide leadership training for age-group workers in cooperation with the Sunday School Ministries Board and the director of Continuing Lay Training.

148.7.To submit an annual budget request to the Sunday School Ministries Board and/or church board, and to administer funds in accordance with such budget approval.

148.8.To receive all reports of the various ministries functioning within the age-group division of the local church under his or her direction. A monthly report of Sunday School enrollment, attendance, and ministry activities shall be submitted to the Sunday School superintendent.

148.9.To submit a quarterly calendar of his or her age-group activities to the Sunday School Ministries Board to be coordinated with the total Sunday School ministry of the local church.

149.Children's Ministries Council. The Children's Ministries Council is responsible for planning the total Sunday School ministry for children from birth to age 12 in the local church. The council is composed of at least one Sunday School representative and the directors of any other children's ministry being offered in the local church, such as: children's church, Caravan, Vacation Bible School, Bible quizzing, mission education, Cradle Roll Parents, and any others deemed necessary. The council size will vary with the number of ministries being offered to children in the local church as needs are identified and leadership is available.

The duties of the children's ministries director are:

149.1. To perform those duties assigned to all age-group directors in 148.1-48.9.

149.2.To work with the NWMS Executive Committee of the local church in appointing a children's mission education director. The person appointed becomes a member of both the NWMS and Children's Ministries councils. Nominees for this position shall be approved by the pastor and the Sunday School superintendent.

150.Nazarene Youth International/NYI Council. The NYI Council shall be responsible for planning the ministry for youth age 12 through 23 in the local church. The NYI Council shall be composed of a president, vice president, secretary, treasurer, at least one elected representative from each functioning age division, and the appointed directors of any other youth ministry in harmony with the NYI bylaws and 146.7. All local NYI officers shall be members of the church where they serve. The council shall be responsible to the local church board and Sunday School Ministries Board.

150.1.The Nazarene Youth International may be organized into age divisions in harmony with the NYI Constitution for the local organization. [810]

151.NYI President. The president of the local Nazarene Youth International (NYI) shall be nominated by a Nominating Committee, consisting of not less than three nor more than seven members of the local NYI, including the pastor, and appointed by the pastor. This committee shall submit at least two names for the office of president, providing, however, that a president may be reelected by a "yes" or "no" vote when such election is recommended by the pastor. The president shall be elected by a majority vote of the NYI members present and voting by ballot. His or her election shall be subject to the approval of the church board. The NYI president, newly elected, shall be a member ex officio of the district assembly [201]; the church board, to which he or she shall make a monthly report; and the Sunday School Ministries Board. [113.7, 114, 127]

The duties of the NYI president are:

151.1.To perform those duties assigned to all age-group directors in 148.1-48.9.

151.2. To work with the NWMS Executive Committee of the local church in appointing a youth mission education director. The person appointed becomes a member of both the NWMS and Youth Ministries councils. Nominees for this position shall be approved by the pastor and the Sunday School superintendent.

151.3.To report monthly to the local church board. [127, 151]

151.4.To submit a report to the Sunday School Ministries Board and the annual meeting of the local church.

152.Adult Ministries Council. The Adult Ministries Council shall be responsible for planning the total Sunday School ministry for adults in the local church. The Adult Ministries Council is composed of at least one Sunday School representative and the directors of any other ministry being offered in the local church, such as: marriage and family life, senior adult ministries, single adult ministries, small-group Bible studies, lay ministries, women's ministries, men's ministries, and any others deemed necessary. The council size will vary with the number of ministries being offered to adults in the local church as needs are identified and leadership is available.

The duties of the adult ministries director are:

152.1.To perform those duties assigned to all age-group directors in 148.1-48.9.

Q. Nazarene Christian Day Schools

153.Nazarene day-care/preschool/elementary, junior high, or high schools may be organized by the local church board(s) after receiving the approval of the district superintendent and the District Advisory Board. [208.10-8.11, 222.12, 339.8, 423.22, 424]

R. The Local Nazarene World Mission Society

154.Upon the authorization of the church board, local organizations of the Nazarene World Mission Society may be formed within any age-group in harmony with the Constitution of such local societies approved by the World Mission Department. [811.1]

154.1.The local Nazarene World Mission Society shall be a constituent part of the local church and subject to the supervision and direction of the pastor and the church board. [424]

154.2. The president of the local society shall be nominated by a committee of three to seven active members of the Nazarene World Mission Society appointed by the pastor, who shall serve as chairman. This committee shall submit one or more names for the office of president. The president shall be elected by a majority vote by ballot of the active members present and voting, and this election shall be subject to the approval of the church board. The president shall be a member of the local church whose society is served, a member ex

officio of the church board [or in churches where the president is the pastor's spouse, the vice president may serve on the church board], and a member of the district assembly held immediately prior to his or her year of office. The president shall present a report to the annual meeting of the local church. [113.7, 114, 127, 201]

155. All funds raised by the local society for general interests of the Church of the Nazarene shall be applied to the General Budget apportionment of the local church with the exception of offerings for Alabaster, World Mission Radio, Memorial Roll, Distinguished Service Award, Medical Plan, and Missionary Christmas Fund.

155.1. The Medical Plan is to be held in trust by the general treasurer for the General Council of the Nazarene World Mission Society, to be used for medical assistance for active and retired missionaries, such assistance to be granted by the World Mission Department according to the established policy. Funds shall be raised by placing of names on the Memorial Roll, the Distinguished Service Award, and offerings.

155.2. After primary consideration has been given to the full payment of the General Budget, opportunities may be given to make offerings for the support of world missionary work, such contributions to be known as "specials."

156. Funds for the support of general interests shall be raised in the following manners:

156.1. From gifts and offerings designated for the General Budget and general interests.

156.2. From special offerings such as Easter and Thanksgiving.

156.3.No part of the above funds shall be used for local or district expense or charitable purposes.

S. Prohibition of Financial Appeals

157. It shall not be lawful for a local church, its officers, or members, to send appeals to other local churches, their officers, and members, to solicit money or financial assistance for their local church needs or for the interests that they may support. It is provided, however, that such solicitation may be made to local churches and church members located within the bounds of the assembly district in which the solicitor is located, but only on condition that the solicitation be approved in writing by the district superintendent and the District Advisory Board.

158.Members of the Church of the Nazarene who are not authorized by the General Board or one of its departments shall not solicit funds for missionary or kindred activities apart from the General Budget, from congregations of local churches, or from members of such churches.

T. Use of the Church Name

159.The name of the Church of the Nazarene, any local church, or any corporation or institution which is a part or in any manner affiliated with the Church of the Nazarene, or any part of any such name, shall not be used by any members of the Church of the Nazarene nor any one or more members thereof, or by any corporation, partnership, association, group, or other entity in connection with any activity [whether of a commercial, social, educational, charitable, or other nature] without the prior written approval of the General Board of the Church of the Nazarene and the Board of General Superintendents, provided, however, that this provision shall not apply to such activities of the Church of the Nazarene as are authorized by its official *Manual*.

U. Church-sponsored Corporation

160.No local church, local church board, district corpora- tion, district board, nor any two or more members of any of them, acting individually or otherwise, shall directly or indirectly form or become members of any corporation, association, partnership, group, or other entity which promotes, sponsors, encourages, or in any manner engages in any activity [whether of a commercial, social, educational, charitable, or other nature] in which members of the Church of the Nazarene are solicited or in any manner sought as prospective participants, customers, tenants, clients, members, or associates, or in any activity [whether of a commercial, social, educational, charitable, or other nature] which directly or indirectly purports to be sponsored or operated primarily or exclusively by or for the benefit or service of members of the Church of the Nazarene, without the express prior written consent of the district superintendent and the District Advisory Board.

V. Paid Assistants in the Local Church

161. There may be those who feel called to prepare them- selves for certain vital lay services in the church, either part-time or full-time. The church recognizes the place of such lay workers, and yet it is basically constituted a voluntary institution, with service to God and others the duty and privilege of all its members according to their abilities. When paid assistants in the local church, or any subsidiary and/or affiliated corporations of the local congregation, whether ministerial or lay, become necessary for greater efficiency, it must be such as will not devitalize the spirit of free service by all its members or tax the church's financial resources including the payment of all assigned budgets. However, a request may be made in writing for review by the district superintendent and District Advisory Board for exceptions in special cases. [129.27]

161.1.All local assistants, paid or unpaid, such as assistant pastors, directors of Christian education, directors of youth work, directors of music, and directors of weekday schools, shall be elected by the church board, having been nominated by the pastor. All nominations must have approval in writing by the district superintendent, who shall respond within 15 days after receipt of the request. [161.4, 208.10]

161.2. The employment of such assistants shall be for no more than one year and may be renewed upon recommendation of the pastor with the written approval of the district superintendent and the favorable vote of the church board. The dismissal of such assistants prior to the end of the employment term must be by recommendation of the pastor, approval of the district superintendent, and the majority vote of the church board. [129.27]

161.3. The duties and services of such assistants are to be determined and supervised by the pastor. A clear, written statement of

responsibilities [job description] shall be made available to such assistants within 30 days of the beginning of their responsibility to the local church.

161.4.No paid employee of the church shall be eligible for election to the church board. If a church board member should become a paid employee of the church, he or she shall not remain a member. [161.1]

161.5.Upon the resignation or termination of the pastor, the staff members of a local church, or the chief executive officer of any subsidiary and/or affiliated corporations of the local congregation, paid and unpaid, such as assistant pastors, directors of Christian education, directors of youth work, and directors of music, shall submit their resignations effective concurrently with the resignation or termination of the pastor. However, one or more of these associates may remain longer with the written approval of the district superintendent and the local church board, but no longer than the date of the new pastor's assumption of duties. Directors of day schools shall submit their resignations effective at the end of the school year in which the new pastor assumes his duties. The chief executive officer of any subsidiary and/or affiliated corporation shall submit his resignation at the end of that contractual period in which the new pastor assumes his duties. The incoming pastor may have the privilege of recommending the employment of staff members previously employed.

161.6.Communication with staff members, the church board, and the congregation regarding the effect of 161.5 on staff members at the time of pastoral change shall be the responsibility of the district superintendent. [208.10]

161.7. The pastor of a congregation having approval to function as a local church according to 100.1 shall not be considered a staff member.

161.8. Any person serving as paid staff would be ineligible to be called as pastor to the church of which he is a member without approval of the District Advisory Board.

CHAPTER II

THE DISTRICT ASSEMBLY

A. Bounds and Name

200.The General Assembly shall organize the membership of the church into district assemblies.

The bounds and name of a church assembly district shall be such as shall be declared by the General Assembly, or by the assembly district involved, with the final approval of the general superintendent or superintendents having jurisdiction. [30]

200.1.The Creation of New Districts. New districts in the Church of the Nazarene may be created by the division of one district into two or more districts, the combination of two or more districts out of which a larger number of districts may be created, or by the creation of a pioneer area within an existing district [30, 200]. The process of establishing a new district may be initiated by the district superintendent and District Advisory Board of the district(s) involved, either with the approval of the general superintendent(s) in jurisdiction or by recommendation of the general superintendent(s) in jurisdiction. [346.1]

200.2. Missionary work in the Church of the Nazarene may lead to the establishment of new districts and district assembly boundaries. Regular districts may emerge as quickly as possible according to the following pattern:

Phase 1-The Pioneer District. Such a district represents the beginning stages of work in a given country or area and will be under the supervision of a missionary superintendent.

Phase 2-The National-Mission District. A pioneer district may become a national-mission district when a measure of ability for self-government and for financial support has been demonstrated. A national leader shall be selected as district superintendent.

Phase 3-The Mission District. A district having a national superintendent and having achieved 50 percent self-support.

Phase 4-The Regular District. A district having a national superintendent and having achieved full district self-support and having not less than 1,000 full district membership.

In each instance the change in designation shall be upon the recommendation of the department of the General Board having supervision of the work and with the approval of the Board of General Superintendents and the General Board.

200.3. A recommendation to establish a new district shall be submitted to the general superintendent(s) in jurisdiction. The district superintendent(s) and District Advisory Board(s) may approve and refer the matter to the district assembly/assemblies for vote with the approval of the general superintendent(s) in jurisdiction and the Board of General Superintendents.

200.4. If any or all of the district assemblies involved fail to act, or if the actions of the several district assemblies are in disagreement, the recommendation shall be submitted to the next General Assembly for action.

B. Membership and Time of Meeting

201.Membership. The district assembly shall be com-

posed of all assigned elders [405-5.3, 406-6.1, 409.10]; all assigned deacons [404-4.3, 409.10]; all assigned licensed ministers [403.9]; the district secretary [216.2]; the district treasurer [219.2]; chairpersons of standing district committees reporting to the district assembly; any lay presidents of Nazarene institutions of higher education, whose local church membership is on the district; the District Sunday School Ministries chairman [242.2]; the district age-group ministries directors [children and adult]; the District Sunday School Ministries Board; the president of the District Nazarene Youth International [243.2]; the president of the District Nazarene World Mission Society [244.2]; the newly elected superintendent or vice superintendent of each local Sunday School Ministries Board [147]; the newly elected president or vice president of each local Nazarene Youth International [151]; the newly elected president or vice president of each local Nazarene World Mission Society [154.2]; or an appropriately elected alternate may represent these organizations in the district assembly; those serving in assigned roles of ministry according to 412-33.1; the lay members of the District Advisory Board [221.3]; all commissioned song evangelists [432]; and the lay delegates from each local church in the assembly district. [30, 113.12, 201.1]

201.1 Local churches in districts of fewer than 5,000 full church members shall be entitled to representation in the district assembly as follows: two lay delegates from each local church of 50 or fewer full church members, and one additional lay delegate for each successive 50 full church members and the final major part of 50 full church members. [30, 113.12, 201]

201.2. Local churches in districts of 5,000 or more full church members shall be entitled to representation in the district assembly as follows: one lay delegate from each local church of 50 or fewer full church members, and one additional lay delegate for each successive 50 full church members and the final major part of 50 full church members. [29, 113.12, 201]

202.Time. The district assembly shall be held annually, at the time appointed by the general superintendent having jurisdiction, and in the place designated by the preceding district assembly or arranged for by the district superintendent.

202.1.Nominating Committee. Prior to the convening of the district assembly, the general superintendent having jurisdiction may appoint a nominating committee to serve during the district assembly; this committee may prepare nominations for the usual committees and offices in advance of the convening of the district assembly. [307.8]

C. Business of the District Assembly

203. The business of the district assembly shall be:

203.1.To hear or receive reports from all ordained and licensed ministers serving as pastors or commissioned evangelists; and to consider the character of all elders, deacons, and deaconesses. By vote of the district assembly the record of written reports received by the secretary may be accepted in place of oral reports of all other elders, deacons, deaconesses, and licensed ministers not engaged in active

service, and those ministers having district certificates for all roles of ministry in 412-33.1. [403.7-3.9, 409.4, 428]

203.2. To license as licensed ministers, after careful examination, persons who have been recommended by church boards or the District Advisory Board and who may be judged to be called to the ministry and to renew such license upon favorable recommendation of the Ministerial Credentials Board. [129.14, 402.5, 403.1, 403.3]

203.3.To renew as licensed deaconesses, after careful examination, persons who have been recommended by church boards and who may be judged to be called to the office of deaconess upon favorable recommendation of the Ministerial Credentials Board. [129.15]

203.4. To elect to the order of elder, or to the order of deacon, persons judged to have fulfilled all the requirements for such orders of ministry upon favorable recommendation of the Ministerial Credentials Board. [404.3, 405.3]

203.5. To recognize the orders of ministry and credentials of persons coming from other denominations who may be judged qualified and desirable for placement in the Church of the Nazarene upon favorable recommendation of the Ministerial Credentials Board. [403.2, 406]

203.6.To receive, by transfer from other districts, persons having ministerial credentials, elders, deacons, licensed ministers, and those having commissions for continuing ministry roles, in harmony with 415-19.1, who may be judged as desirable for membership in the district assembly upon favorable recommendation of the Ministerial Credentials Board. [408-8.2]

203.7. To issue a transfer of elders, deacons, licensed ministers, and those having commissions for continuing ministry roles according to 415-19.1, who desire to transfer to another district upon favorable recommendation of the Ministerial Credentials Board. [408-8.1]

203.8.To commission or register for one year those persons deemed qualified for the roles of ministry named and defined in 412-33.1 upon favorable recommendation of the Ministerial Credentials Board.

203.9.To elect, by two-thirds favorable vote, by ballot, an elder to the office of district superintendent, to serve until the final adjournment of the second district assembly following his or her election and until a successor is elected or appointed and qualified. The procedure for reelection of a district superintendent shall be by a "yes" or "no" ballot vote. No elder shall be considered eligible for election to this office who has at any time surrendered his credentials for disciplinary reasons. No superintendent shall serve beyond the district assembly following his 70th birthday.

203.10. After a district superintendent of a regular or mission district [200.2] has served a district for at least two assembly years, the district assembly may reelect said superintendent for a period of three or four years subject to the following conditions: (1) that he or she has been reelected for two years; (2) that such an extended election shall have been recommended by majority vote by ballot of a committee composed of the District Advisory Board, chairman of the District Sunday School Ministries Board, president of the District NWMS, and president of the District NYI; and (3) the approval of the general superintendent in jurisdiction. The procedure for election to an extended term of office shall be by a two-thirds favorable "yes" or "no" ballot.

In the case of additional elections to an extended term of office, the procedure shall be the same as stated herein; but each successive election shall not be for longer than four years for regular and mission assembly districts. [200.2]

203.11. In case the general superintendent and the officers of the district, namely, the District Advisory Board, chairman of the District Sunday School Ministries Board, president of the District NWMS, and president of the District NYI, shall be of the opinion that the services of the district superintendent should not continue beyond the current year of an extended term, the general superintendent having jurisdiction and the district officers may order the question submitted for a vote of the district assembly. The question shall be submitted in the following form: "Shall the present district superintendent be continued in office beyond this district assembly?"

If the district assembly, by a two-thirds vote by ballot, decides to continue the district superintendent in office, he or she shall continue to serve as though such vote had not been taken.

If, however, the district assembly fails to decide by such vote to continue the district superintendent in office, his term of office shall terminate with the close of that district assembly. [206]

203.12. To elect a district secretary, to serve until the final adjournment of the next district assembly and until his or her successor is elected and qualified. [216]

203.13. To elect, by ballot, up to three ordained ministers and up to three laymen to the District Advisory Board, to serve for a term not to exceed three years, as determined by the district assembly, and until their successors are elected and qualified.

However, when the district exceeds a total membership of 5,000, it may elect one additional ordained minister and one additional layman for each successive 2,500 members and the final major part of 2,500 members. [221]

203.14. To elect a District Ministerial Credentials Board of not less than 5 nor more than 15 ordained ministers, one of whom shall be the district superintendent, to serve for four years and until their successors are elected and qualified. This board shall meet prior to the district assembly to consider all matters subject to its authority and, insofar as is possible, to complete its work prior to the district assembly. [226-28]

203.15.To elect a District Ministerial Studies Board of five or more ordained ministers, to serve for four years and until their successors are elected and qualified. [229]

203.16. To elect a District Church Properties Board in keeping with provisions of 234. [204.1]

203.17.To elect at its discretion either or both of the following: (1) a District Evangelism Board of no less than six members including the district superintendent, (2) a district director of evangelism. The persons elected shall serve until the final adjournment of the next district assembly and until their successors are elected and qualified. [204, 212]

203.18.To elect a District Sunday School Ministries Board in harmony with the procedure stated in 239, to serve until their successors are elected and qualified. [204.1, 212]

203.19.To elect a District Home Missions Board, of equal lay and ministerial membership, of no fewer than 6 nor more than 18, not including the district superintendent, who shall be a member ex officio, to serve until the next district assembly and until their successors are elected and qualified; however, the district assembly may order that the District Advisory Board may constitute the District Home Missions Board. [233]

203.20.To elect a District Assembly Finance Committee of equal lay and ministerial representation to serve the following district assembly until its final adjournment. The district superintendent and district treasurer shall be members ex officio. [237-37.2]

203.21.To elect a District Court of Appeals, consisting of five ordained ministers, including the district superintendent, to serve for a

term not to exceed four years and until their successors are elected and qualified. [307.7, 506]

203.22. To elect annually, at its discretion, a district colporteur, upon the recommendation of the Nazarene Publishing House. [238]

203.23.To elect, by ballot, at a session within 16 months of the meeting of the General Assembly, or within 24 months in areas where travel visas or other unusual preparations are necessary, all of the lay delegates and all but one of the ministerial delegates, since one shall be the district superintendent. Every regular and mission district assembly shall be entitled to representation at the General Assembly by an equal number of ministerial and lay delegates. The district superintendent at the time of the General Assembly shall be one of the ministerial delegates, and the remaining ministerial delegates shall be ordained ministers. In case the district superintendent is unable to attend, or in case there has been a vacancy and the new district superintendent has not been appointed, the properly elected alternate shall be seated in the district superintendent's place. The Nominating Committee shall submit ballots containing at least three times the number of delegates eligible from that district, in each category, ministerial and lay. From these nominees, the allowed delegates and alternates shall be elected according to paragraphs 301.1-01.3. Delegates elected are expected to attend faithfully all meetings of the General Assembly from opening to closing unless providentially prevented. [31.1-31.3, 301.1-01.3, 303, 330]

203.24.To establish, at its discretion, a system of associate membership for its local churches, but associate members must not be counted as full members for purposes of representation.

203.25.To provide for the auditing of all district treasurer's books annually, either by an elected District Auditing Committee or by an auditing firm or certified public accountant.

203.26.To present to the General Assembly, through the district secretary, a full official journal for the preceding quadrennium, bound in permanent binding. [205.4, 217.7]

203.27. To grant a retired relation to a minister upon recommendation of the District Ministerial Credentials Board. [228.7, 407]

203.28. To consider and care for the entire work of the Church of the Nazarene within the bounds of the assembly district.

203.29.To transact any other business pertaining to the work, not otherwise provided for, in harmony with the spirit and order of the Church of the Nazarene.

204.Other Rules Pertaining to the District Assemblies. The district assembly may authorize, where civil law permits, the District Advisory Board to incorporate. After incorporation as above provided, the District Advisory Board shall have power, on its own resolution, to purchase, own, sell, exchange, mortgage, deed in trust, hypothecate, lease, and convey any property, real and personal, as may be necessary or convenient for the purpose of the corporation. [222.6]

204.1. As far as possible membership of district boards and committees shall be equal between ministers and laymen unless specifically provided otherwise by the *Manual*.

204.2. The **district superintendents of national-mission and mission districts** shall be chosen either by election or appointment under the guidance of the general superintendent in jurisdiction with recommendations from the World Mission or Church Growth divisions. A national-mission or mission district that subsequently fails to agree upon an appointment or election of a district superintendent may, through a vote of the Board of General Superintendents, revert to pioneer district status and be directed by a missionary superintendent until such time as it can meet the requirements for Phase 2 [national-mission] or Phase 3 [mission] status.

204.3. When the presiding officer of a district assembly deems that it is impossible to continue with the business of the district assembly and therefore adjourns the district assembly, because of uncontrollable physical disaster or local disturbance, the general superintendent in jurisdiction, in consultation with the Board of General Superintendents, shall appoint all district officers not elected prior to the adjournment of the district assembly, to serve for a period of one year.

D. The District Assembly Journal

205.The journal shall be the record of the regular proceedings of the district assembly.

205.1. The journal shall be signed by the presiding officer and the district secretary.

205.2. The journal must be either written or typewritten manuscript, or printed, and substantially bound.

205.3.Separate items of business shall be placed in separate paragraphs.

205.4. The journal should be edited carefully with the view to its examination by the General Assembly. [203.26, 217.7]

205.5. The full official journal for each quadrennium shall be bound in permanent binding, one copy being preserved in the district assembly files and one copy in the General Assembly files. [217.5, 217.7]

205.6. The journal shall be arranged as far as possible according to the table of contents prepared by the general secretary in consultation with the Board of General Superintendents. The table of contents shall be furnished to the district secretary prior to the convening of the district assembly.

205.7. The journal should contain not only the assignment of pastors to local churches but also all regular and special engagements entered into by ministerial and lay members of the district assembly who are engaged in any line of denominational service that would entitle them to consideration if applying for benefits from the Pensions Board having the responsibility for the pensions and benefits program of that district. [115]

E. The District Superintendent

206. The district superintendent who is elected by the district assembly shall be elected to a term of two full assembly years and to the final adjournment of the district assembly at which his or her successor is elected or appointed and qualified. The district superintendent who is appointed by the general superintendent in jurisdiction shall serve the remainder of that church year and two succeeding assembly years and until the final adjournment of the district assembly at which his or her successor is elected or appointed and qualified.

207. If for any cause a vacancy shall occur in the interim of sessions of the district assembly, the general superintendents, jointly and severally, may fill the vacancy, upon consultation with a committee composed of the District Advisory Board, the chairman of the District Sunday School Ministries Board, and the presidents of the District NWMS and NYI. [307.6]

208. The duties of a district superintendent are:

208.1.To organize, recognize, and supervise local churches within the bounds of his or her assembly district, subject to the approval of the general superintendent having jurisdiction. [100, 307.9, 409.13]

208.2. To visit the local churches in his or her assembly district at least once a year, insofar as is possible, and as necessary meet with the church board to consult with reference to spiritual, financial, and pastoral matters, giving such helpful advice and assistance as the superintendent may deem proper.

208.3. To schedule and conduct, with each local church board, the regular pastoral review according to the provisions of 121.

208.4. To have special supervision of all the missions of the Church of the Nazarene within the bounds of his or her assembly district.

208.5. To appoint someone to fill a vacancy, should one occur in the office of district secretary. [216.1]

208.6. To nominate to the District Advisory Board someone to fill a vacancy, should one occur in the office of district treasurer. [219.1] **208.7.** To consult with the church board concerning the nomination of an elder or a licensed minister to pastor a local church and to approve or disapprove such nomination. [115, 129.2]

208.8. To schedule a special pastoral review [122], within 90 days of the request of a church board for such review, on the continuance of the pastoral relationship.

208.9.To approve or disapprove the granting of license to any member of the Church of the Nazarene who may request local minister's license or renewal of local minister's license from the church board of a local church not having an elder as pastor. [402.1, 402.3]

208.10.To approve or disapprove in writing nominees by the pastor to the local church board for paid local assistants as assistant pastors; ministers or directors of Christian education; directors of children's, youth, and adult work; directors of music; and directors of weekday schools. [129.27, 161-61.7]

208.11.To approve or disapprove, with the District Advisory Board, requests from local churches to operate Christian day school programs. [153, 222.12, 339.8, 424]

208.12. To execute and sign, along with the secretary of the District Advisory Board, all legal documents of the district. [222.6]

208.13.To nominate to the District Advisory Board and to supervise any paid assistants on the district. [246]

208.14. To appoint pastors in keeping with 116.

208.15.The district superintendent may, with the approval of the District Advisory Board, appoint the members of the church board [stewards, trustees], the chairman of the Sunday School Ministries Board, and other church officers [secretary, treasurer] if a church has been organized for less than five years, or has less than 35 voting members, and is receiving regular financial assistance from the district.

208.16.To cause to be investigated written accusations against a minister in his or her assembly district, according to 502-2.1.

209.The district superintendent, with the consent of the church board, may appoint a pastoral supply to fill a vacancy in the office of pastor until the next district assembly. Such appointed pastoral supply shall be subject to removal by the district superintendent when his or her services are not satisfactory to the church board and the local church. [129.5, 402.6, 431]

210.The district superintendent is authorized to perform for a local church within the bounds of his or her assembly district all the functions of pastor when that local church is without a pastor or pastoral supply. [422]

210.1.The district superintendent may preside at the annual, or a special meeting of a local church, or appoint a surrogate for such duty. [113.4]

211. If for any reason the general superintendent having jurisdiction fails to be present or to appoint a representative to be present in his or her stead at the district assembly, the district superintendent shall call the district assembly to order and shall preside until other provision may be made by the district assembly. [307.4]

212.The district superintendent may fill vacancies in the District Ministerial Studies Board [229.1], the District Sunday School Ministries Board [239], the District Ministerial Credentials Board [226.1], the District Evangelism Board or the district director of evangelism [232], the District Auditing Committee [203.25], the District Home Missions Board [203.19], the District Church Properties Board [234], and the District Assembly Finance Committee [203.20].

212.1.The district superintendent may appoint all chairmen and secretaries of the district boards and standing committees where such are not provided in the *Manual* or by assembly action.

213.The district superintendent shall be ex officio chairman of the District Advisory Council [245], the District Advisory Board [221.2], and the District Ministerial Credentials Board [227.1].

213.1.The district superintendent shall be a member ex officio of the District Sunday School Ministries Board, the District Home Missions Board, the District Church Properties Board, the District Assembly Finance Committee, the council of the District Nazarene Youth International, and the council of the District Nazarene World Mission Society. [203.18-3.20, 234, 239, 810, 811.2]

214.All official acts of the district superintendent shall be subject to review and revision by the district assembly, and subject to appeal. [507.3]

214.1.The district superintendent shall always show due regard for the advice of the general superintendent in jurisdiction and the Board of General Superintendents.

F. The District Secretary

216.The district secretary, elected by the district assembly, shall serve until the final adjournment of the next district assembly and until his or her successor is elected and qualified. [203.12]

216.1.If the district secretary shall cease to serve, for any cause, in the interim of sessions of the district assembly, the district superintendent shall appoint someone to succeed him. [208.5]

216.2. The district secretary shall be a member ex officio of the district assembly. [201]

217.The **duties of the district secretary** are:

217.1.To record correctly and preserve faithfully all minutes of the district assembly.

217.2. To record correctly and preserve all statistics of the district.

217.3. To forward all statistical charts to the general secretary to be audited before their publication in the official journal. [324.6]

217.4. To be custodian of all documents of the district assembly, and turn them over promptly to his or her successor.

217.5. To cause to be bound in permanent binding for district files the full official journal for each quadrennium. [205.5]

217.6.To forward sufficient copies of the printed journal of each district assembly to General Headquarters for distribution among the general officers and general boards of the Church of the Nazarene.

217.7.To present to the General Assembly, for the district assembly, the full official journal for the preceding quadrennium, bound in permanent binding. [203.26, 205.4-5.5]

217.8.To do whatever else may pertain to his or her office.

217.9. To refer all items of business coming to him or her during the year to the proper assembly committee or standing board.

218. The district secretary may have as many assistants as the district assembly shall elect.

G. The District Treasurer

219.The district treasurer, elected by the District Advisory Board, shall serve until the final adjournment of the next district assembly and until his or her successor is elected and qualified. [222.15]

219.1. If the district treasurer shall cease to serve, for any cause, in the interim of sessions of the district assembly, the District Advisory Board shall elect his or her successor upon nomination by the district superintendent. [208.6]

219.2. The district treasurer shall be a member ex officio of the district assembly. [201]

220. The duties of the district treasurer are:

220.1.To receive all such moneys from his or her district as may be designated by the General Assembly, or by the district assembly, or by the District Advisory Board, or as the needs of the Church of the Nazarene may require, and disburse the same according to the direction and policies of the district assembly and/or the District Advisory Board.

220.2. To keep a correct record of all moneys received and disbursed and to render an annual report to the district assembly, to which he or she shall be amenable.

H. The District Advisory Board

221.The District Advisory Board shall be composed of the district superintendent ex officio and up to three ordained ministers and up to three laymen elected by ballot by the district assembly annually or for terms not to exceed three years, to serve until the final adjournment of the next district assembly and until their successors are elected and qualified.

However, when a district exceeds a total membership of 5,000, it may elect one additional ordained minister and one additional layman for each successive 2,500 members or the final major part of 2,500 members. [203.13]

221.1. A vacancy on the District Advisory Board may be filled by the remaining members thereof.

221.2. The district superintendent shall be ex officio chairman of the District Advisory Board.

221.3. The lay members of the District Advisory Board shall be ex officio members of the district assembly. [201, 221]

222. The duties of the District Advisory Board are:

222.1. To set the date for the beginning and closing of the statistical year in harmony with the provisions of 114.1.

222.2.To give information to and consult with the district superintendent respecting the ministers and local churches of the assembly district. [426]

222.3.To inform and consult with the general superintendent regarding the pastoral arrangements for the coming year. [116, 123] **222.4.**To appoint an investigating committee consisting of three or more ordained ministers in case an accusation is filed against an elder, a deacon, or a licensed minister. [502-2.1]

222.5. To select a trial court in case charges are made against an elder, a deacon, or a licensed minister. [502.2-2.3]

222.6.To incorporate, where civil law permits and when authorized by the district assembly. After incorporation, as above provided, the District Advisory Board shall have power, on its own resolution, to purchase, own, sell, exchange, mortgage, deed in trust, hypothecate, lease, and convey any property, real and personal, as may be necessary or convenient for the purpose of the corporation. The district superintendent and the secretary of the District Advisory Board, or other persons authorized by the District Advisory Board, incorporated or not incorporated, shall execute and sign all conveyances on real estate, mortgages, releases of mortgages, contracts, and other legal documents of the District Advisory Board. [204]

222.7. In states where the civil law does not permit such incorporation, then the district assembly may elect the District Advisory Board as district trustee with power, on its own resolution, to purchase, own, sell, exchange, mortgage, deed in trust, hypothecate, lease, and convey any property, real and personal, as may be necessary or convenient for the purpose of carrying on its work in the district. [106.1, 222.6]

222.8. The District Advisory Board, in states where it is possible for local churches to incorporate, shall, with the advice of competent legal counsel, provide pattern incorporation forms adequate for the state or states of its district. This pattern incorporation form shall always include the provisions set forth in 102-2.5.

222.9. To serve in an advisory capacity to the district superintendent in his or her supervision of all the departments, boards, and committees of the district.

222.10. To submit to the Board of General Superintendents any plans proposed for the creation of a district center. Such plans shall require the approval in writing of the Board of General Superintendents before they are put in operation. [319]

222.11.To recommend the renewal of license for the licensed minister serving as pastor. [403.5]

222.12. To approve or disapprove requests from local churches to operate Christian day school programs. At the discretion of the district superintendent and the District Advisory Board, a District Christian Day Schools Committee may be established. Its function shall be to recommend policy, procedures, and philosophy to the District Advisory Board for application in the local church day school, and to help establish, support, and monitor such weekday schools. [153, 208.11, 424]

222.13. To elect or dismiss any paid assistants employed by the district. [246-46.1]

222.14.To protect all district property, real or personal, including all equity therein, from being diverted to any personal or corporate use other than for the Church of the Nazarene. [102.4, 204]

222.15.To elect a district treasurer annually. [219]

223. The District Advisory Board may issue a transfer of membership to an elder, a deacon, a licensed minister, a minister of Christian education [419], or a deaconess [415], who desires to transfer to another district assembly, before the meeting of the district assembly in which such person's membership is held. Such transfers may be accepted by the receiving District Advisory Board, granting to those transferred full rights and privileges of membership on the district on which it is received. The receiving district assembly shall have final approval of all such Advisory Board transfer receptions. [203.6-3.7, 408-8.2]

223.1. The District Advisory Board may, upon request, issue a Certificate of Commendation [813.2] to a member of the district assembly who wishes to unite with another denomination.

224.The District Advisory Board, with the approval of the district superintendent, may suspend a licensed deaconess when it is required for the good of the church, after a conference with the church board of the local church of which the licensed deaconess is a member, and after giving her a fair hearing.

225. In case a licensed or ordained minister presenting credentials from another evangelical denomination shall, during the interim of sessions of the district assembly, make application to unite with the Church of the Nazarene, his or her credentials shall be examined by the District Advisory Board. Only with the favorable recommendation of the District Advisory Board shall such applicant be received into membership in the local church. [403.2, 406, 427]

I. The District Ministerial Credentials Board

226. The District Ministerial Credentials Board shall be composed of not less than 5 nor more than 15 ordained ministers, one of whom shall be the district superintendent. They shall serve for a period of four years and until their successors are elected and qualified. However, their terms of service may be staggered by electing a proportion of the board annually. [203.14]

226.1. A vacancy occurring in the Ministerial Credentials Board in the interim of the district assemblies may be filled by appointment by the district superintendent. [212]

227. Following the election of the Ministerial Credentials Board the district superintendent shall call a meeting of the board for organization as follows:

227.1.The district superintendent shall serve as chairman ex officio of the board; however, upon his or her request the board may elect an acting chairman to serve in such relationship until the close of the next district assembly. [213]

227.2. The board shall elect from its membership a permanent secretary who shall provide a suitable system of records, at the expense of the district assembly, which shall be the property of the district. The secretary shall carefully record all actions of the board and faithfully preserve them along with such other records as shall be relevant to the work of the board and promptly transmit them to his successor.

228. The duties of the Ministerial Credentials Board are:

228.1.To carefully examine and evaluate all persons who have been properly presented to the district assembly for election to the order of elder, the order of deacon, and for minister's license.

228.2.To carefully examine and evaluate all persons desiring to receive a certificate for any of the assigned roles of ministry, including all lay and ministerial candidates aspiring to be recognized for ministries beyond the local church, and any other special relations provided by the *Manual*.

228.3.To carefully inquire of each candidate and make any other investigation deemed advisable concerning his or her personal experience of salvation; personal experience of entire sanctification by the baptism with the Holy Spirit; knowledge of the doctrines of the Bible; full acceptance of the doctrines, the General and Special Rules, and the polity of the church; evidence of graces, gifts, intellectual, moral, and spiritual qualifications, and general fitness for the ministry to which the candidate feels called.

228.4.To review for approval for reappointment any local preacher who has been appointed as supply pastor if he or she is to continue such service after the district assembly following the appointment. [402.6]

228.5. To investigate and review the cause of failure of an ordained minister to report to the district assembly for two successive years and make recommendation to the district assembly relative to the continued listing of the name on the published rolls of elders or deacons.

228.6.To investigate reports concerning an ordained minister indicating that he or she has placed his or her church membership with any other church or that he or she has joined with the ministry of another denomination or group or is participating in independent activities without duly authorized permission, and make recommendation to the district assembly relative to his or her retention on the roll of elders. [112.1, 409.12]

228.7.To recommend to the district assembly retired relationship for a minister requesting such relation and who, in the judgment of the board, is unable to continue in the active ministerial service because of disability [203.27, 407] or who desires to discontinue active ministerial service because of age.

J. The District Ministerial Studies Board

229. The District Ministerial Studies Board shall be com-

posed of five or more ordained ministers, elected by the district assembly within six months of a General Assembly, to serve for a term of four years and until their successors are elected and qualified. [203.15]

229.1.Vacancies occurring in the District Ministerial Studies Board, in the interim of sessions of the district assembly, may be filled by appointment by the district superintendent. [212]

229.2. The chairman and the secretary of the District Ministerial Studies Board are authorized to enroll a student in the Directed Studies Program, in consultation with the district superintendent. [230.1-30.2, 434.3]

230.Before the close of the district assembly in which the board is elected, the district superintendent or district secretary shall call a

meeting of all the members of the board for organization and assignment as follows:

230.1. The board shall elect from among its members a permanent chairman and a permanent secretary, who with the other members shall have the responsibility of examining and advancing candidates through the Minister's Directed Studies Program to the completion of study requirements for ordination. They shall maintain a record of all grades until the candidate is ordained. [230.5, 434.3]

230.2. The chairman shall assign to the other members of the board the responsibility for and supervision of all candidates enrolled in the five courses of the Directed Studies Program. Such assignment shall continue as long as the candidates remain actively enrolled during the committee member's term of office unless otherwise mutually arranged.

230.3. The chairman shall attend all meetings of the board, unless providentially prevented, and shall oversee the work of the board each year. In case of necessary absence of the chairman, the secretary shall do his work pro tempore.

230.4. The secretary shall, at the expense of the district assembly, provide a suitable record book of ministerial studies, which shall be the property of the district assembly, and shall be used according to instructions in the *Handbook on Ministerial Studies*.

230.5. The other members of the board shall attend faithfully the meetings of the board and shall supervise the candidates assigned to them by (1) fraternal encouragement, counsel, and guidance; (2) tutoring in specific subjects when needed and feasible; and (3) administering of or arranging for written examinations in cooperation with the Pastoral Ministries office. [230.1]

231.The board may establish classes or seminars in order to assist licensed ministers or other candidates in the pursuit of the various courses of study, and establish, subject to approved district funding, central libraries of all books for loan when necessary.

231.1. The board shall cooperate with the district superintendent and the Pastoral Ministries office in seeking ways to encourage, aid, and guide the candidates who are pursuing the courses of study in a Nazarene college or seminary.

231.2. The board shall carry out its responsibilities in conformity with the official Handbook on Ministerial Studies.

231.3. The board shall report all relevant data concerning the candidate to the District Ministerial Credentials Board upon request and recommend to the district assembly placement and advancement, and in conjunction with the Pastoral Ministries office, recommend graduation from the various courses of study.

231.4. The District Ministerial Studies Board shall be responsible, in cooperation with the regional college and the Pastoral Ministries office, and under the general guidance of the district superintendent, for the promotion on the district of continuing education for ordained ministers and other staff ministers.

K. The District Evangelism Board

or Director of Evangelism

232.The district assembly may elect either a District Evangelism Board or a district director of evangelism. The persons elected shall serve until the final adjournment of the next district assembly and until their successors are elected and qualified. [203.17]

232.1.In cooperation with the district superintendent, the District Evangelism Board, or the district director of evangelism, shall seek to promote and amplify the necessity of holiness evangelism, by providing training opportunities, by conducting rallies and conferences, by emphasizing the need for local church revivals with God-called evangelists, and by every other available means, to impact the district with the Great Commission of Jesus Christ as a first priority in the functioning of the Body of Christ.

L. The District Home Missions Board

233. The District Home Missions Board shall be composed of equal lay and ministerial membership, of no fewer than 6 nor more than 18, not including the district superintendent, who shall be a member ex officio. Members may be elected by the district assembly to serve for a term of four years and until their successors are elected and qualified; however, the District Advisory Board may constitute the District Home Missions Board. [203.19]

233.1. The District Home Missions Board shall seek by all means-by the diffusion of home missionary information, by the holding of local meetings and district conventions, by the employment of speakers who have the vision and spirit, by careful study of its metropolitan areas, and by any other contributive agency-to stir the people to holy zeal and devotion for, and liberality toward the cause of home missions.

233.2. The District Home Missions Board, under direction of the district assembly, and in cooperation with the district superintendent, may have charge of all home mission work conducted by the assembly district within its bounds.

M. The District Church Properties Board

234. The District Church Properties Board shall be com- posed of the district superintendent ex officio and no fewer than two ordained ministers and two laymen. Members may be elected by the district assembly to serve for a term of four years and until their successors are elected and qualified. The District Advisory Board may serve as the District Church Properties Board upon favorable vote of the district assembly.

235. The duties of the District Church Properties Board are:

235.1.To advance the cause of building local churches and church-related buildings within the bounds of the assembly district, in cooperation with Church Extension Ministries.

235.2. To verify and conserve the titles to local church property.

235.3.To consider propositions submitted by local churches relating to the purchase of real estate or the erection of church buildings or parsonages, and to advise them concerning the propositions submitted. [103]

235.4. To approve or disapprove, in conjunction with the district superintendent, propositions submitted by local churches relative to church building plans and the incurring of indebtedness in the purchase of real estate or the erection of buildings. The Church Properties Board shall normally approve a request to increase indebtedness subject to the following guidelines:

(1) The local church requesting approval to increase indebtedness paid all budgets in full for the two years preceding the request.

(2) The amount of total indebtedness will not exceed three times the average of the amount raised for all purposes in each of the preceding three years.

(3) The details of the planned remodeling or construction shall have been approved by the Church Properties Board.

(4) The amount of indebtedness and the terms of payment will not jeopardize the spiritual life of the church.

The Church Properties Board may approve requests that do not meet these guidelines only with the approval of the district superintendent and the District Advisory Board.

235.5. To do whatever else the district assembly may direct regarding the matter of local church property.

N. The District Assembly Finance Committee

237. The duties of the District Assembly Finance Committee are:

237.1.To meet prior to the district assembly and to make recommendation to the district assembly concerning all budgets and the allocation of those budgets to the local churches.

237.2. To do whatever else the district assembly may direct in areas of district finance. [203.20]

O. The District Colporteur

238.A district colporteur may be elected annually by the district assembly upon the recommendation of the Nazarene Publishing House; he or she shall labor under the jurisdiction of the district superintendent and shall be amenable to the district assembly. [203.22] **238.1.**The district colporteur shall cooperate with Nazarene Publishing House in the systematic distribution of gospel literature.

<u>P. The District Sunday School Ministries Board</u>

239. The District Sunday School Ministries Board shall be composed of the district superintendent, the district NWMS president, the district NYI president, and the chairman of the District Sunday School Ministries Board, who comprise an Executive Committee, and at least 3 additional members. The additional members shall be elected by the district assembly or the District Sunday School Ministries Convention to staggered terms of three years and until their successors are elected and qualified. Upon initial organization of the District Sunday School Ministries Board, the 3 additional members are to be elected from 6 nominees, with 1 being elected for a term of three years, 1 for a term of two years, and 1 for a term of one year. However, when the district total members should be laymen. Vacancies occurring in the Sunday School Ministries Board, in the interim of sessions of the district assembly, may be filled by appointment by the district superintendent. [212]

The duties of the District Sunday School Ministries Board are:

239.1.To meet within one week following their election and to organize by electing a secretary, treasurer, district directors of adult ministries, children's ministries, and Continuing Lay Training, who then shall become ex officio members of the Sunday School Ministries Board. Other district directors, as deemed necessary, may be nominated by the Executive Committee and elected by the board.

239.2. To give supervision to all Sunday School interests of the district.

239.3. To elect a Children's Ministries Council* whose chairman shall be the district director of children's ministries and whose members shall be the district directors of: boys' and girls' camps, Caravan, Vacation Bible School, Bible quizzing, children's church, Cradle Roll Parents, and any others deemed necessary.

239.4.To elect an Adult Ministries Council* whose chairman shall be the district director of adult ministries and whose members shall be the district directors of: marriage and family life, senior adult ministries, single adult ministries, laymen's retreat, small-group Bible studies, women's ministries, men's ministries, and any others deemed necessary.

239.5. To confirm the elections of the district NYI president and council members elected by the NYI Convention, no later than 30 days after their elections.

239.6.To arrange for an annual District Sunday School Ministries Convention. The District NYI Council shall arrange for and oversee the annual District NYI Convention, in cooperation with the district superintendent and District Sunday School Ministries Board. [239, 810]

239.7.To determine, in consultation with the district superintendent, whether elections for the District Sunday School Ministries Board members and chairman will be held in the district assembly or in the District Sunday School Ministries Convention.

239.8.To encourage all local Sunday School ministries chairmen and age-group ministries directors/NYI presidents to be present in the District Sunday School Ministries Convention and take part as opportunity affords.

239.9.To organize the district into zones and appoint zone chairmen who shall assist the board at its direction to carry forward the work of Sunday School ministries on the district.

239.10. To plan and implement district or zone Continuing Lay Training classes.

239.11.To assist the Sunday School Ministries Division of the General Board in securing information relating to district and local Sunday School interests.

239.12. To recommend to the District Assembly Finance Committee the annual District Sunday School Ministries Board budget.

239.13.To be responsible for the district laymen's retreat. The district director of adult ministries shall be member ex officio of the District Laymen's Retreat Committee.

239.14. To approve the report of its chairman to be presented to the district assembly.

239.15.To meet as frequently as deemed necessary by the district superintendent or the chairman of the District Sunday School Ministries Board to plan and execute effectively the responsibilities of the board.

242.The District Sunday School Ministries Chairman. The district assembly or the Sunday School Ministries Convention, from two or more nominees submitted by the District Nominating Committee, shall elect a chairman of the District Sunday School Ministries Board to serve for a one- or two-year term. An incumbent chairman may be reelected by a favorable "yes" or "no" vote when such vote has been recommended by the District Sunday School Ministries Board, with the approval of the district superintendent. A vacancy in the interim of sessions of the district assembly may be filled according to the provisions of 212. [239.6]

The duties and powers of the District Sunday School Ministries chairman are:

242.1.To give responsible leadership to the Sunday School on the district by promoting programs of growth in enrollment and attendance, and to coordinate all programs relating to children's, NYI, and adult ministries.

242.2. To be an ex officio member of the district assembly, the District Sunday School Ministries Board, and the District NYI Council.

242.3.To report to the General Board Sunday School Ministries Division accurate Sunday School statistics each month and to prepare for the District Sunday School Ministries Board a written report for the annual assembly journal.

Q. The District Nazarene Youth International

243. The District Nazarene Youth International shall be composed of the local organizations of Nazarene Youth International of the assembly district.

243.1.It shall be governed by the Constitution of the District Nazarene Youth International approved by the General Board. [810]

243.2. The president of the District Nazarene Youth International shall be elected by its annual convention to a one- or two-year term and shall serve without salary. When so elected and approved, he or she shall be a member ex officio of the district assembly. [201] For additional information concerning the district NYI president and council, consult the *How to Organize the District NYI* notebook.

R. The District Nazarene World Mission Society

244.The District Nazarene World Mission Society shall be composed of the local Nazarene World Mission Societies within the boundaries of the assembly district. The district society shall be auxiliary to the General Nazarene World Mission Society. [811.2-11.3]

244.1.The District Nazarene World Mission Society shall be governed by the Constitution of the District Nazarene World Mission Society approved by the World Mission Department. It shall be subject to the district superintendent, the District Advisory Board, and the district assembly. [811.2]

244.2. The president of the District Nazarene World Mission Society shall serve without salary and shall be a member ex officio of the district assembly. [201]

S. The District Advisory Council

245.The district boards shall form an advisory council over which the district superintendent shall preside, said council to meet, if possible, once each six months for counsel and advice as to the best methods of forwarding the work of the assembly district. [213]

T. District Paid Assistants

246.When paid assistants become necessary for the greater efficiency of the district administration, such persons, ministerial or lay, shall be nominated by the district superintendent, after having secured the written approval of the general superintendent in jurisdiction They shall be elected by the District Advisory Board. The employment of such assistants shall be for no more than one year but may be renewed by recommendation of the district superintendent and the majority vote of the Advisory Board. [208.13]

246.1.Dismissal of such assistants prior to the end of the employment period must be by the recommendation of the district superintendent and the majority vote of the District Advisory Board. [222.13]

246.2. The duties and services of such district assistants are to be determined and supervised by the district superintendent.

246.3. Within 30 days after a new district superintendent assumes his administrative duties on the district, the term of service of the paid assistants shall be considered concluded, unless otherwise stipulated by national labor law. [Such clerical assistants as office secretaries shall not be included in the above provisions.]

U. Disorganization of a District

247. When it seems clear to the Board of General Superintendents that a district no longer should continue as such, it may, upon their recommendation, be disorganized by

a two-thirds favorable vote of the General Board of the Church of the Nazarene and a formal pronouncement thereof. [200]

247.1.In case a district becomes officially disorganized, any church property which shall exist may in no way be diverted to other purposes, but shall pass to the control of the General Board, for the use of the Church of the Nazarene at large, as the General Assembly shall direct; and trustees holding property, or corporations created to hold property, for the disorganized district shall sell or dispose of the same only on the order and under the direction of the appointed agent of the General Board, and turn the funds over to such agent. [106.1, 222.6]

CHAPTER III

THE GENERAL ASSEMBLY

A. Functions and Organization

300.The General Assembly is the supreme doctrine-formulating, lawmaking, and elective authority of the Church of the Nazarene, subject to the provisions of the church Constitution. [31.1-31.9]

300.1. The General Assembly shall be presided over by the general superintendents, jointly and severally. [31.6, 307.2]

300.2. The General Assembly shall elect its other officers and organize itself for the transaction of its business according to its wisdom and pleasure. [31.7]

B. Membership of the General Assembly

301. The General Assembly shall be composed of ministerial and lay delegates in equal numbers from each Phase 4 [regular] district, the district superintendent serving as one of the ministerial delegates, the remaining ministerial delegates and all the lay delegates elected thereto by the district assemblies of the Church of the Nazarene; the general superintendents emeriti and retired; the general superintendents; the general secretary; the general treasurer; the editor of the *Herald of Holiness;* the directors of the several divisions, ministries, and services of the General Board; the education commissioner; the regional directors; the General Nazarene World Mission Society director; the General Nazarene Youth International president; the presidents of the educational institutions under the office of the International Board of Education; the manager of the Nazarene Publishing House; one missionary delegate for each of the first 25 or fewer missionaries from each of the world mission regions as determined according to paragraph 355; and one additional missionary delegate for the next 50 missionaries or the final major fraction thereof, nominated by the Mission Councils in each area and elected by the World Mission Department. In the absence of such nomination the missionary representative shall be elected by the World Mission Department.

301.1.Each Phase 4 [regular] district shall be entitled to representation in the General Assembly by: one ordained minister and one layman for the first 2,000 or fewer full church members, and one additional ordained minister and one additional layman for the next 1 to 3,500 full members [2,001 to 5,500], and for each successive additional 1 to 3,500 full members [5,501 to 9,000, 9,001 to 12,500, etc.].

301.2.Each Phase 3 [mission] district shall be entitled to one delegate to the General Assembly for the first 2,000 full members and one additional delegate for the next 1 to 3,500 full members [2,001 to 5,500] and for each successive additional 1 to 3,500 full members [5,501 to 9,000, 9,001 to 12,500, etc.]. The first delegate shall be the district superintendent, and for successive delegate eligibility the district shall alternate between laymen and ordained ministers.

301.3. A Phase 1 [pioneer] or Phase 2 [national-mission] district shall be entitled to one delegate to the General Assembly. The district superintendent shall be the delegate. The district shall elect an alternate who must be a member of the district when elected and at the time of the General Assembly.

301.4. The right of a ministerial delegate-elect to the General Assembly to represent the district assembly electing him or her shall be vacated in case he or she shall accept a pastoral charge or the office of district superintendent on another assembly district, or if the delegate-elect shall leave the active, full-time ministry of the Church of the Nazarene prior to the convening of the General Assembly.

301.5. The right of a lay delegate-elect to the General Assembly to represent the district assembly electing him or her shall be vacated in case he or she shall remove his or her church membership to some local church on another assembly district prior to the convening of the General Assembly.

C. The Time and Place of Meeting

302. The General Assembly shall meet in the month of June, every fourth year, at such time and place as shall be determined by a General Assembly Commission composed of the general superintendents and an equal number of persons chosen by the Board of General Superintendents. The general superintendents and said commission shall also have power, in case of an emergency, to change the time and place of the meeting of the General Assembly.

302.1.The General Assembly shall open on Sunday with a full day of devotional and inspirational services. Provision shall be made for the orderly and careful transaction of business, and for such services at the close of the session as it may order. The General Assembly shall fix the time at which its session shall adjourn. [31.4]

D. Special Sessions

303.The Board of General Superintendents, or a majority thereof, by and with the written consent of two-thirds of all the district superintendents, shall have power to call a special session of the General Assembly in case of an emergency, the time and place thereof to be determined by the general superintendents and a commission chosen by the Board of General Superintendents.

303.1. In case of a special session of the General Assembly, the delegates and alternates to the last preceding General Assembly, or their duly elected and qualified successors, shall serve as delegates and alternates to the special session.

E. General Assembly Arrangements Committee

304.The general secretary, the general treasurer, and three persons appointed by the Board of General Superintendents at least one year before the convening of the General Assembly shall constitute the General Assembly Arrangements Committee.

304.1.The General Assembly Arrangements Committee shall have authority to arrange all necessary details regarding offices, exhibits and space, entertainment and meals, and whatever else may be needful to contribute to the comfort, convenience, and efficiency of the General Assembly, and enter into contracts necessary to provide the same.

304.2. The General Assembly Arrangements Committee with the general superintendents shall formulate a program for the General Assembly, including emphases for each of the general interests; a Communion service; and other religious services for the first three days of the General Assembly or until a committee on public worship shall have been appointed; all of which program shall be subject to approval by the General Assembly.

F. Business of the General Assembly

305.The business of the General Assembly, subject to paragraph 31.9 of the church Constitution, shall be:

305.1.To reference, through its Reference Committee, all resolutions, recommendations, and implementing legislation from commissions and special committee reports and other documents to standing or special legislative committees of the assembly, or to regional caucuses for consideration before being presented to the assembly.

305.2. To elect, by a two-thirds vote of its members present and voting, as many general superintendents as it may deem necessary, who shall hold office until the final adjournment of the next General Assembly and until their successors are elected and qualified; provided that the first ballot shall be a "yes" or "no" ballot for the general superintendents then serving, and any vacancies remaining after the first ballot shall be filled by ensuing ballots until the elections are completed. In the event that someone who is ineligible under this provision receives votes on the first ballot, his name shall be deleted from the elective ballot and the report of the first ballot shall include this statement: "One or more names have been deleted due to ineligibility for the office." No elder shall be considered eligible for election to the office of general superintendent who has at any time surrendered his credentials for disciplinary reasons. No person shall be elected to the office of general superintendent who has not reached the age of 35 years, or has reached the age of 68 years. [31.5, 306, 411.1-11.4, 900.1]

305.3. To elect a general superintendent to the emeritus honor when deemed advisable, provided he shall have become disabled or shall have reached his 68th birthday, and shall have served as general superintendent for at least two terms, with a term defined as the length of time that is served from one General Assembly to the next. It is thereby understood that his election to emeritus relation is of life tenure. [314.1]

305.4.To place in the retired relation a general superintendent who has attained to the age of 68 years, or who, in the judgment of the General Assembly, has become disqualified by physical disability, or by old age, or by any other disqualification that would prevent him from caring adequately for the work of the general superintendency; and provided that he has served in the office of general superintendent for a reasonable term of years. The General Assembly may grant retired relation when a general superintendent who has attained the age of 65 years requests it.

Should a general superintendent who has attained the age of 65 years request retirement in the interim of General Assemblies, his request may be granted by the General Board in regular session upon recommendation of the Board of General Superintendents. [314.1]

305.5. To fix a suitable retirement pension for each retired general superintendent.

305.6.To elect a General Board, as provided in 330.1-31.4, to serve until the final adjournment of the next General Assembly and until their successors are elected and qualified. [329, 901.1]

305.7.To elect a General Court of Appeals, consisting of five ordained ministers, to serve until the final adjournment of the next General Assembly and until their successors are elected and qualified. [31.8, 507, 901.2]

305.8.To elect boards of control for educational institutions serving multiregional areas, to serve until their successors are elected and qualified and in accordance with the following provisions:

a. The boards of control shall be comprised of persons from the respective areas served by the institution.

b. In instances where the institution serves a multiregional area, election of that board shall be conducted in the General Assembly regional caucus(es) composed of delegates from the regions primarily served by the schools.

305.9.To do anything else, in harmony with the Holy Scriptures, that wisdom may dictate for the general welfare of the Church of the Nazarene and the holy cause of Christ, subject to the church Constitution. [31.9]

G. The General Superintendents

306. The general superintendents, elected by the General Assembly, shall serve until the final adjournment of the next General Assembly and until their successors are elected and qualified. [305.2]

306.1.A general superintendent shall hold no other general office in the church during his term of office as general superintendent. [307.11]

306.2. The general superintendents shall be members ex officio of the General Assembly. [301]

307. The duties and powers of the general superintendents are:

307.1. To have general supervision of the Church of the Nazarene, subject to the law and order as adopted by the General Assembly.

307.2.To preside over the General Assembly and over the General Board of the Church of the Nazarene, jointly and severally. [300.1, 333.2]

307.3. To ordain, or appoint others to ordain, in connection with the ordained ministers present, those who have been duly elected to be elders or deacons. [409.6]

307.4. To preside over each district assembly; or, should he be hindered, to make suitable arrangements for such presidency. [202, 211]

307.5. The general superintendent presiding over a district assembly, the district superintendent, and the District Advisory Board, in concurrence with the delegates of local churches, shall appoint pastors over such local churches as have not regularly called pastors. [222.3]

307.6. The general superintendents, jointly and severally, may appoint district superintendents over assembly districts where vacancies occur in the interim of district assembly sessions, upon consultation with a committee composed of the District Advisory Board, the chairman of the District Sunday School Ministries Board, and the presidents of the District NWMS and NYI. [207]

307.7. The general superintendent having jurisdiction shall appoint an ordained minister to fill a vacancy that may occur in a District Court of Appeals. [203.21, 506]

307.8. The general superintendent having jurisdiction may, prior to the convening of the district assembly, appoint a nominating committee to serve during the annual session of the district assembly. [202.1]

307.9. The general superintendent having jurisdiction may, after consulting with the district superintendent, organize local churches or recognize the local churches already organized, wherever there may seem to be need and providential openings. Official reports shall be filed in the Church Extension Ministries office. He may appoint pastors to have charge of such local churches until such time as pastors may be duly elected. [100, 208.1, 409.13]

307.10. The general superintendent having jurisdiction may preside at the annual, or a special meeting of a local church, or appoint someone to represent him. [113]

307.11. The general superintendents shall not be members of any of the general boards of the Church of the Nazarene. [306.1]

307.12. All official acts of the general superintendents shall be subject to review and revision by the General Assembly.

307.13. Any official act of a general superintendent may be nullified by a unanimous vote of the remaining members of the Board of General Superintendents.

307.14.The office of any general superintendent may be declared vacant, for cause, by the unanimous vote of the remaining members of the Board of General Superintendents, supported by a majority vote of all the district superintendents of Phase 4 [regular] and Phase 3 [mission] districts.

H. General Superintendents Emeriti and Retired

314.All general superintendents emeriti and retired general superintendents shall be members ex officio of the General Assembly. [301] **314.1.**A general superintendent who has been placed in the retired relation, or voted emeritus honor, shall not be a member of the Board of General Superintendents and shall be relieved of all official responsibility. However, in the event that an active general superintendent should be incapacitated by illness, hospitalization, or other unavoidable emergency necessitating his absence from any assignment, the Board of General Superintendents is empowered to call into temporary assignment any retired general superintendent. [305.3-5.5, 900.1]

314.2. The pension for a general superintendent shall be under the provisions of the General Church Pension Plan, a qualified church plan.

I. The Board of General Superintendents

315.The general superintendents shall organize as a board and arrange for and assign to the members thereof the particular work over which they shall have special jurisdiction.

316.Vacancy. If a vacancy occurs, by death or otherwise, in the Board of General Superintendents, in the interim of sessions of the General Assembly, the question of calling for an election to fill the vacancy shall be decided by the Board of General Superintendents. Upon receipt of the board's decision, the general secretary shall notify at once all district superintendents of Phase 4 [regular] districts. When an election is called for, the district superintendents of Phase 4 [regular] districts shall elect, by a two-thirds vote of all eligible to vote, an elder of the Church of the Nazarene to fill the vacancy and to perform the duties of the general superintendent until the final adjournment of the next General Assembly. [31.5, 305.2]

316.1. The general secretary shall report the result of the vote to the Board of General Superintendents, which shall announce the same to the Church of the Nazarene through the *Herald of Holiness*.

317. The duties of the Board of General Superintendents shall be:

317.1. To have supervision of the missionary work of the Church of the Nazarene throughout the world. [343.6]

317.2. To recommend, in consultation with the respective directors of the World Mission Division and Church Growth Division, changes in the assignment of the areas under the administration of these General Board departments subject to the approval of the General Board.

317.3. To have supervision of all general boards and the departments of the General Board. The policies and plans adopted by the board or department shall have the approval of the Board of General Superintendents. The Board of General Superintendents shall have the privilege of making to the General Board and to the departments thereof such recommendations as they shall deem advisable. They shall approve or disapprove all nominations made by the World Mission Department to the General Board of the Church of the Nazarene for appointment as missionaries. [336.6, 339.1, 343.6]

317.4. To function as a nominating committee, in conjunction with the General Board Executive Committee, to bring one or more names to the General Board for election of a general secretary and a general treasurer.

317.5. To declare vacant with cause by a two-thirds vote the office of general secretary, general treasurer, *Herald of Holiness* editor, Nazarene Publishing House manager, or division director. [336.4]

317.6. To fill vacancies that may occur in the membership of the General Court of Appeals in the interim of sessions of the General Assembly. [508, 901.2]

317.7. To fill vacancies that may occur in any special commission or committee in the interim of General Assemblies or General Board.

317.8.To approve the appointments and elections made by the General Board of the Church of the Nazarene in filling vacancies that may occur in its membership. [332-32.1]

317.9.To fill vacancies, upon nomination made by the remaining members thereof, on the corporate board of the Nazarene Publishing House. [345]

317.10.To appoint general superintendents to serve as advisors of all institutions of higher education affiliated with the International Board of Education and to serve as responsible general superintendents for all divisions of the General Board. [901.5]

317.11.To arrange, in conjunction with the Pastoral Ministries, Directed Studies for local ministers, licensed ministers, and those serving in ministerial roles, lay or credentialed. [434-35]

317.12. The Board of General Superintendents, with the General Board, is authorized and empowered to apportion the General Budget to the several assembly districts. [333.7]

317.13. To approve in writing the restoration of credentials to a former elder or deacon as required. [410.4, 411.2]

318. The Board of General Superintendents shall be the authority for the interpretation of the law and doctrine of the Church of the Nazarene, and the meaning and force of all provisions of the *Manual*, subject to an appeal to the General Assembly.

319.The Board of General Superintendents shall consider and pass upon plans for district centers, which plans shall not be carried out until they have been approved in writing by the Board of General Superintendents. [222.10]

320.The Board of General Superintendents shall have discretionary power in the ordaining of divorced persons to the office of elder or deacon in the Church of the Nazarene, provided such divorced persons have scriptural grounds for divorce. [404.3, 405.3, 409.15]

321.The Board of General Superintendents may declare vacant with cause the office of a district superintendent of any Phase 3 [mission] or Phase 2 [national-mission] district upon recommendation of the general superintendent having jurisdiction.

322. The Board of General Superintendents shall have authority to do anything else in the service of the Church of the Nazarene, not otherwise provided for, according to the dictates of its wisdom, in harmony with the general church order, and subject to the church Constitution.

J. The General Secretary

323.The general secretary, elected by the General Board as provided by General Board Bylaws, shall serve until the final adjournment of the next General Assembly and until his successor is elected and qualified, or until removed according to 317.5 or General Board Bylaws. [900.2]

323.1. The general secretary shall be a member ex officio of the General Assembly. [301]

323.2.If in the interim of sessions of the General Board a vacancy should occur in the office of the general secretary for any cause, it shall be filled by the General Board, upon nomination as provided in 317.4. [333.21]

323.3. The general secretary shall be amenable to the Board of General Superintendents and the General Board.

324. The duties of the general secretary are:

324.1.To record correctly and preserve the journal of the proceedings of the General Assembly and the General Board.

324.2. To record correctly and preserve all general statistics of the Church of the Nazarene.

324.3. To preserve all documents belonging to the General Assembly, and promptly deliver the same to his successor.

324.4. To preserve carefully, in permanent form, all decisions rendered by the General Court of Appeals. [510]

324.5.To file and preserve all filed, surrendered, and resigned credentials of ministers and deliver them only on proper order made by the district assembly of the assembly district from which they were received. [410-10.1, 410.4]

324.6. To audit assembly district statistical charts for publication. [217.3]

324.7.To do faithfully whatever else may be necessary for the fulfillment of his office.

325. The general secretary shall be custodian of, and hold in trust, such legal documents as belong to the general church.

325.1.The general secretary is authorized to collect available historic material relating to the rise and development of our denomination, and shall be the custodian of such records and material.

326. The general secretary, in conjunction with the general superintendents, shall, prior to the opening of the General Assembly, prepare all necessary forms, including *Rules of Order "Manual" Abridgment* for revision, and other things necessary for expediting the work of the General Assembly. The expense incurred shall be provided for out of the General Assembly expense fund.

326.1.The general secretary may have as many assistants for his work as the General Assembly shall elect, or, in the interim of sessions of the General Assembly, the Board of General Superintendents may appoint.

K. The General Treasurer

327.The general treasurer, elected by the General Board as provided by General Board Bylaws, shall serve until the final adjournment of the next General Assembly and until his successor is elected and qualified or until removed according to 317.5 or General Board Bylaws. [900.3]

327.1. The general treasurer shall be a member ex officio of the General Assembly. [301]

327.2. The general treasurer shall be amenable to the responsible general superintendent for the Finance Division, the Board of General Superintendents, and the General Board.

328. The duties of the general treasurer are:

328.1. To have the custody of all funds belonging to the general interests of the Church of the Nazarene.

328.2.To receive, and disburse on order, the funds of the Church Growth Department, Communications Department, Finance Department, Sunday School Ministries Department, World Mission Department, and such other funds as properly belong to the General Board, or to any of its divisions; the general superintendents' fund; the general contingent fund; the General Assembly expense fund; other general benevolent church funds; the funds of the General Nazarene Youth International; and the funds of the General Nazarene World Mission Society. [329.3]

328.3.To give bond for the faithful performance of his duties, in a reliable surety company, in a good and sufficient sum, as the General Board may direct.

328.4. To furnish such reports to the boards and divisions, for whose funds he may be custodian, as may be required by them.

328.5. To furnish to the General Board an annual report of all finances of the Church of the Nazarene, including investments. [333.12]

328.6. To safeguard annuity funds invested in real estate by proper insurance policies and to provide against the lapsing of such policies.

328.7.To secure monthly reports of receipts and disbursements from all schools, orphanages, rescue homes, and other institutions of the Church of the Nazarene.

L. The General Board

329.The General Board of the Church of the Nazarene, a religious and charitable corporation incorporated under the laws of the state of Missouri at Kansas City, Mo., U.S.A., shall be composed of members who shall be elected by ballot by the General Assembly from among the persons nominated as provided in 330.1-31.4. To be elected a member of the General Board as a representative of a church region, one must be a resident on that region as well as a member of a local church on that region. [305.6, 332]

329.1.No one shall be eligible for election to the General Board or shall remain a member of the General Board who is an employee of the General Board, or an employee of any division or institution controlled by the General Board, or deriving a major part of its operating funds from the General Board or general church funds, or an employee of any of our educational institutions, except as provided in 330.3.

329.2. The general secretary shall be ex officio secretary of the General Board.

329.3. The general treasurer of the Church of the Nazarene shall be ex officio treasurer of the General Board and also of the divisions thereof. [328.2]

330.Nominations for the General Board shall be made as herein provided:

330.1. After the delegates to the General Assembly have been elected, each Phase 4 [regular] and Phase 3 [mission] district delegation shall meet to select candidates for nomination to the General Board in the following manner. Each Phase 4 [regular] district may present names of two ordained ministers and two laymen. Each Phase 3 [mission] district may present names of one ordained minister and one layman. The names of these candidates shall be sent immediately to the office of the general secretary to be placed on ballots for presentation to the General Assembly delegates from each region. [203.23]

330.2. From the list of these candidates, the General Assembly delegates from each region shall nominate to the General Assembly as follows:

Each region of 50,000 or fewer full members shall nominate one ordained minister and one layman; each region exceeding 50,000 and up to 100,000 full members shall nominate two ordained ministers, one district superintendent and one pastor or evangelist, and two laymen; and one additional layman and one additional ordained minister for regions exceeding 100,000 full members, with the following provisions:

(1) On those regions whose membership is in excess of 100,000 full members, one ordained minister shall be a pastor or evangelist; another shall be a district superintendent; and the other ordained minister may be in either category.

(2) No district shall be entitled to more than two members on the General Board, and no region shall be entitled to more than six members (with the exception of institutional representatives and auxiliary members). Whenever more than two candidates from a district receive a higher number of votes than candidates from other districts on the region, those on another district receiving the next highest number of votes shall be selected as nominees from the region. [305.6, 901.1]

(3) In each region the layman/laymen, the pastor or evangelist, and/or the district superintendent who receive the highest number of votes in their respective classifications shall be nominated by majority vote to the General Assembly. In the instance of the larger regions where six members are to be elected, the layman and the ordained minister who receive the next highest number of votes shall be the additional nominees. [902.10]

330.3. The General Assembly Ministry and Education Committee shall nominate to the General Assembly four persons from the educational institutions, two ordained ministers and two laymen. [329.1]

330.4. The General Council of the Nazarene Youth International shall nominate to the General Assembly two members of the General Council. [349.1]

330.5. The General Council of the Nazarene World Mission Society shall nominate to the General Assembly two members of the General Council. [350.3]

331.Elections to the General Board shall be as herein provided:

331.1.Each nominee presented by the respective regions shall be elected by the General Assembly by a majority "yes" vote by ballot. [902.10]

331.2. From the nominees presented by the General Assembly Ministry and Education Committee, the General Assembly shall elect two, one of whom shall be an ordained minister and one a layman.

331.3. From the nominees presented by the General Council of the Nazarene Youth International, the General Assembly shall elect one. [349.1, 901.3]

331.4. From the nominees presented by the General

Council of the Nazarene World Mission Society, the General Assembly shall elect one. [350.3, 901.4]

332.The members of the General Board shall hold office until the final adjournment of the next General Assembly and until their successors are elected and qualified. In the event that a member of the General Board shall move his or her church membership or residence from the region which he or she represents, or if a minister changes from the category of ministerial assignment for which elected, before the second regular meeting of the quadrennium, his or her membership shall be terminated immediately. The vacancy so created shall be filled promptly. [329]

332.1.Vacancies occurring in the membership of the General Board, and also the departments thereof, shall be filled upon nomination by the Board of General Superintendents, who shall present to the general secretary, as soon as feasible, the names of two eligible persons from whom for regional representation the Advisory Boards of the districts of the region on which the vacancy occurred shall elect one by a majority vote by mail, each District Advisory Board being entitled to one vote. For educational representation, the nominees shall be submitted to the General Board to elect one by a majority vote by mail. For representation from NYI and NWMS, nominees shall be submitted to the respective General Councils to elect one by a majority vote by mail.

POWERS AND DUTIES OF THE GENERAL BOARD

333.The General Board shall promote the financial and material affairs of all the departments of the Church of the Nazarene, subject to such instructions as may be given by the General Assembly. It shall coordinate, correlate, and unify the plans and activities of the several constituent departments so that a unified policy may be established by and in all the activities of the Church of the Nazarene. It shall have the power to direct the auditing of the accounts of all divisions and institutions relating to or associated with the Church of the Nazarene, with a view to securing such uniformity of method and completeness of form as shall be most efficient; and it shall be an advisory body in the business and administrative affairs of the several divisions, organizations, and institutions shall give due consideration to the advice and recommendations of the General Board.

333.1.The General Board shall have power to buy, own, hold, manage, mortgage, sell and convey and donate, or otherwise acquire, encumber, and dispose of both real and personal property, sold, devised, bequeathed, donated, or otherwise conveyed to it in trust for any lawful purpose, and to execute such trust; to borrow and to loan money in the execution of its lawful purposes.

333.2. The General Board shall meet before or immediately following the final adjournment of the General Assembly and shall organize by electing officers and committees, and members to departments as required by its articles of incorporation and bylaws, to serve for the quadrennium and until their successors are elected and qualified. The general superintendents, jointly and severally, shall preside over the meetings of the General Board. [335.1-35.2]

333.3.Meetings. The General Board shall meet in session at least three times during the quadrennium, at a time specified by the bylaws of the said board, at Kansas City, Mo.; however, the hour, date, and place of the regular meeting may, by resolution unanimously adopted at any regular or special meeting, be changed to suit the best interests of the General Board and its departments.

333.4.Special Meetings of the General Board may be called by the chairman, the president, or the secretary.

333.5.Finance Department. The Finance Department, elected by the General Board, shall have charge of the proper investment of trust funds. The General Board, after first referring to this department all budget askings submitted by the several divisions and offices of the General Headquarters for the ensuing year, shall receive from the department a report of its recommendations concerning each request. This department shall perform any other work assigned to it by the General Board. It shall keep accurate minutes of all its meetings and submit them to the General Board for approval. [342]

333.6.General Budget. The General Budget shall be the grand total of all division budgets and other funds to be raised by the whole denomination for the support, maintenance, and promotion of its general activities.

From the statements of budget requests submitted by the various divisions and agencies of the church, and from the statements of the general treasurer, the General Board shall determine the amount to be allotted from the General Budget to each division and fund. When the General Budget with its proposed allotment to each division shall have been agreed upon, it shall be submitted to the Board of General Superintendents for its consideration, suggestions, or amendments before final adoption by the General Board.

333.7. When the total amount of the General Budget has been fixed for the next fiscal year by the General Board, the General Board and the Board of General Superintendents are authorized and empowered to apportion the General Budget to the several assembly districts on a basis of equity to both the district and general interests affected. [317.12]

333.8. The General Board shall have authority to increase or diminish the amount requested by any division or fund. Items of finance adopted by the General Assembly shall be referred to the General Board, who shall be authorized to adjust proportionately with existing economic conditions the annual allocation of any institution or agency of the church, in keeping with the total financial commitment of the general church.

333.9.The General Board shall approve appropriations from the General Budget for the Nazarene Theological Seminary and the Nazarene Bible College as it may deem advisable in line with the availability of funds.

333.10.The General Board shall review and make appropriate adjustments in the salaries and related benefits of the general superintendents in the interim of General Assemblies.

333.11.Reports. The General Board shall, at its regular meeting, receive a detailed report of the activities of the divisions for the past year, including a financial report. Each division shall also submit a proposed expenditures budget for the ensuing year.

333.12. The general treasurer shall annually present to the General Board a detailed financial report of receipts and disbursements of all funds of which he has been custodian during the past year, including trust funds and investments, together with a detailed statement of the proposed expenditures for the ensuing year of funds not included in the budgets of divisions of the General Board. The general treasurer shall be responsible to the General Board for the faithful performance of his duties. [328.5]

333.13.The General Board shall meet before or immediately following the final adjournment of the General Assembly and shall elect a general secretary, a general treasurer, and the editor[s] of the *Herald[s] of Holiness* as provided in General Board Bylaws, who shall hold office until the final adjournment of the next General Assembly and until their successors are elected and qualified.

333.14. The General Board shall elect the editor[s] for the *Herald[s] of Holiness* and its equivalent publications, upon nomination by the Communications Department. Such nomination[s] shall have been approved by the Board of General Superintendents. [336.2]

333.15. The General Board members representing United States regions shall elect a Board of Pensions and Benefits USA, composed of one member representing each United States region, the boundaries of which are described by the *Manual* of the Church of the Nazarene,

and one member-at-large. Nominations shall be submitted by the Board of General Superintendents as provided by the Bylaws of the Board of Pensions and Benefits USA.

333.16. The General Board shall elect a Nazarene Publishing House Board following each General Assembly, who shall serve until the adjournment of the next General Assembly and until their successors are elected and qualified. [345]

333.17. The General Board shall elect a Nazarene Publishing House manager in the manner prescribed by 333.19 and General Board Bylaws.

333.18. The General Board shall properly relate any commission or committee authorized by the General Assembly or General Board to some division or divisions, or to the board as a whole, and assign its work, responsibility, and budget.

333.19.Division Directors. The General Board shall elect a division director, by ballot, for each of its several divisions, to serve until the final adjournment of the next General Assembly and until their successors are elected and qualified, unless removed from office as provided in paragraph 317.5. They shall be **nominated according to the following procedures:** If there is an incumbent director, the Nominating Committee may recommend either a "yes" or "no" vote, or present multiple nominees. The search for capable candidates for these offices shall be conducted by a search committee as provided by General Board Bylaws. This committee will bring two or more names to the Nominating Committee along with supporting rationale for their recommendation.

The Nominating Committee, composed of the six general superintendents and the Personnel Committee from the respective department, shall submit one or more names to the General Board for election by majority vote.

333.20.Executives' Salaries. The General Board shall establish and document a "performance evaluation" and salary administration program which includes the division director and ministry/service directors and provides for a salary structure which recognizes both levels of responsibility and merit. The General Board shall annually review and approve the salaries of division directors, the Nazarene Publishing House manager, and such other officers as may be authorized and elected by the General Board.

333.21.The General Board, during the interim of sessions of the General Assembly and/or General Board, upon nomination as provided in the General Board Bylaws and 317.4, shall fill any vacancy which may occur in the offices listed in 333.13, 333.19, and any other executive offices created by the General Assembly, General Board, or their elected departments.

334.The **retirement** for all officers and any other director listed in 333.13 and 333.19, and any other agency head employed by the General Assembly or its elected commissions, the General Board and its divisions, shall occur at the time of the General Board meeting following their 70th birthday. Where there are vacancies, they shall be filled in accordance with *Manual* procedures.

M. General Board Organization

ORGANIZATIONAL UNITS

335.In the conduct of the work of the General Board the church recognizes that there are two distinct areas of responsibility: POLICY and OPERATIONS. Policy is the primary responsibility of the General Board. In matters of operations the Board of General Superintendents shall select one of their members to superintend the work of each Headquarters division for the General Board. These assigned responsible general superintendents in conjunction with their respective division directors shall assure the effective conduct of the work of the divisions and shall provide an annual report to the appropriate General Board department.

335.1.Department: The General Board shall organize itself into departments to conduct, on behalf of the General Board, a review of the plans, programs, and budgets proposed by the assigned divisions [317.3] and to recommend to the General Board for approval, amendment, or rejection.

335.2.Executive Committee: The General Board shall elect a president and a vice president who shall serve along with the five department chairmen as the Executive Committee. It shall act on behalf of the General Board in the interim between meetings in harmony with the General Board policy. The general secretary and the general treasurer shall serve ex officio with the Executive Committee in the same manner as they serve the General Board. The chairman of the Board of General Superintendents shall preside at all meetings and serve as liaison between the Executive Committee and the Board of General Superintendents.

335.3.Division: The highest unit of the Headquarters organization to which is assigned program, service, or administrative responsibilities which have a logical relationship to each other. The functions of a division shall relate to basic, ongoing needs for the fulfillment of the mission of the church. A division, therefore, shall tend to be a permanent part of the organizational structure. A responsible general superintendent shall be assigned to each respective division.

335.4.Ministry or Service: A unit of a division, to which is assigned a specific area of responsibility. The task of a ministry or service normally related to current needs to accomplish the mission. As those needs change, ministries or services may be modified, merged, or terminated as necessary to assure the highest degree of efficiency and effectiveness to the total organization. Changes in ministries or services may be made upon the recommendation of the Board of General Superintendents and approval of the General Board, or such change may be initiated by the General Board.

335.5.Board: An agency which functions in a subsidiary capacity to the General Board and is administratively related to a department/division whose membership needs to include representative persons or qualified specialists in a related technical field and assigned a special area of program, service, or administrative responsibility. Such a board may or may not be separately incorporated.

335.6.Commission: A unit created by the General Assembly, the General Board, or the Board of General Superintendents, with a specific function assigned. It shall report back to its creating unit, or upon request to the General Board.

335.7.Auxiliary: A subsidiary organization having its own constitution and bylaws approved by the General Board through its respective General Board department, but related to a division or ministry/service in a helping role.

DEPARTMENT FUNCTION

335.8. The General Board shall have the following departments whose members are designated by vote of the General Board:

I. Church Growth Department

II. Communications Department

III. Finance Department

IV. Sunday School Ministries Department

V. World Mission Department

335.9. All business transacted by said departments shall be coordinated as appropriate with the responsible general superintendent for the related Headquarters division and submitted for the approval of the General Board.

335.10.Each department of the General Board shall be constituted until the final adjournment of the next General Assembly and until successors are elected and qualified unless otherwise specified.

336. The responsibilities of each General Board department are:

336.1.To meet before or immediately following the final adjournment of the General Assembly and organize by choosing a chairman, a vice chairman, a recording secretary, and three persons to serve along with the officers as the Personnel Committee, one of whom should be designated to serve with the chairman on the Search Committee.

336.2. To submit to the General Board, in conjunction with the Board of General Superintendents, one or more nominees from which a division director shall be elected according to 333.19. [The Communications Department shall follow this same procedure toward the election of the editor[s] of the *Herald of Holiness*.]

336.3. To approve the nomination of any ministry or services director according to General Board Bylaws.

336.4.To call, by two-thirds vote, for the termination of a division director. The Personnel Committee of the respective department shall join with the Board of General Superintendents to constitute a committee to consider termination and to submit its recommendation to the General Board for resolution. The report is to include the precise vote of the joint committee. [317.5]

336.5.To convene as many days prior to the plenary meetings of the General Board as may be necessary to transact its business. Special meetings may be called by the chairman or the recording secretary when budget for such has been justified and approved by the responsible general superintendent.

336.6. To carry forward the work assigned, to review and recommend for approval an annual budget for its respective divisional office, to account to the General Board for funds and expenditures, and to report annually to the General Board.

336.7.To prepare minutes of all meetings, which shall be submitted via the general secretary to the responsible general superintendent and the Board of General Superintendents in accordance with 317.3. Upon approval of the recommendations in the minutes, the minutes will be forwarded to the General Board for consideration. If the Board of General Superintendents is not in agreement with any recommendation, the recommendation shall be referred back to the department prior to final submission to the General Board, for further consideration with the responsible general superintendent of the Board of General Superintendents.

336.8.To operate within the policies established by the General Assembly and the General Board and be responsive to the guidance of the Board of General Superintendents.

336.9.To review and forward to the Board of General Superintendents and General Board the respective quadrennial division report of all work done during the preceding four years, including funds received from all sources and the amounts and purposes for which disbursed, and a program of activities for the succeeding quadrennium. This report when approved shall become a part of the report of the General Board to the General Assembly.

HEADQUARTERS PLANNING AND BUDGET COUNCIL

337.There shall be a **Headquarters Planning and Budget Council** to coordinate operations for the General Board. It shall be composed of the general superintendents, the division directors, the general secretary, the general treasurer, the education commissioner, and the Nazarene Publishing House manager. The chairman shall be elected by the Board of General Superintendents, and the secretary shall be elected by the council in the first meeting following General Assembly to serve for the quadrennium. The Board of General Superintendents is the authoritative body concerning the recommended program and budget priorities.

The functions of the council are:

337.1. To establish and maintain a long-range plan for the general church operations which includes certain basic elements such as: (a) goals and objectives; (b) environmental considerations; (c) programs; (d) resource requirements; and (e) provision for annual review and update.

337.2. To establish a planning cycle correlated with the fiscal year which: (*a*) provides for a review and evaluation of both existing and proposed programs; and (*b*) establishes priorities for budget planning purposes.

337.3. To develop a proposed operating budget that is balanced within the total amount of funds approved in advance by the General Board Finance Department. The presidents of Nazarene Theological Seminary and the Nazarene Bible College shall submit the proposed budgets of their respective institutions to the Board of General Superintendents and share in the prioritizing deliberations of the council. In such deliberations each general superintendent shall serve as advocate for the portion of the operation for which he is responsible. The vote for the proposed budget will be participated in by the general superintendents only. This proposed operating budget will then be submitted to the Finance Department.

337.4. To monitor budget expenditures to provide early visibility of variations from the authorized budget and to initiate corrective action as necessary.

DIVISION FUNCTION

338. A division is the Headquarters operational office of a department of the General Board. Each division shall be composed of the ministry/services assigned to it by the General Board.

SUNDAY SCHOOL MINISTRIES DIVISION

339. The functions of the Sunday School Ministries Division are:

339.1.To develop and promote age-group curriculum materials that are biblically sound and in harmony with the doctrines of the Church of the Nazarene and which reflect the best age-level educational philosophy and objectives for continuity in the learning experiences from childhood through adulthood.

339.2.To promote the organization and work of Sunday Schools for all ages and foster any schools, classes, and ministries which will enhance Christian learning through the local Churches of the Nazarene.

339.3.To administer the activities of the General Nazarene Youth International, which is an auxiliary of the Sunday School Ministries Division. [349]

339.4. To provide for training throughout the church by the development of courses of study, texts, and special classes.

339.5.To provide general, regional, and district training conferences, seminars, and workshops for Sunday School, children's, youth, and adult leaders.

339.6. To provide texts, periodicals, and other resources for equipping local and district leaders.

339.7.To plan and provide for a coordinated General Sunday School Ministries Convention in accordance with the bylaws of the Sunday School and NYI.

339.8. To register, support, and provide resources for all Nazarene Christian day schools and day-care centers.

CHURCH GROWTH DIVISION

340. The functions of the Church Growth Division are:

340.1. To contribute to the growth of God's kingdom by encouraging growth in the Church of the Nazarene.

340.2. To promote aggressive evangelism in all of its many forms throughout the denomination.

340.3. To encourage and assist local churches and district leaders to pursue an aggressive program of church planting. [100]

340.4.To increase the effectiveness of the Christian ministry by providing resources in education, development, guidance, and support for pastors and all ministers serving in the various roles of ministry described in 412-33.1.

340.5.To provide administrative and pastoral support to Nazarene chaplains, to recruit and endorse qualified elders for specialized ministries, and to maintain a ministry to Nazarene service members and families in the global community.

COMMUNICATIONS DIVISION

341. The functions of the Communications Division are:

341.1.To communicate the gospel of Jesus Christ, emphasizing the doctrine of entire sanctification, publicizing the Church of the Nazarene and its worldwide ministries through radio, television, audiovisuals, and the printed page.

341.2. To work with all divisions of the general church in planning, producing, and promoting print and non-print media resources sponsored by those divisions.

341.3. To have the general supervision and management of all editorial and publication concerns affecting the interests of the Church of the Nazarene internationally. This will include responsibility for the work of the Book Committee, the various editorial committees of the denomination, international publications [in cooperation with, and with the advice of, the World Mission director], and national or international electronic media.

341.4. To edit and publish the Herald of Holiness.

FINANCE DIVISION

342. The functions of the Finance Division are:

342.1.To facilitate the budget planning, preparation, and review process of the services and programs of the general church and to recommend long-range financial policies.

342.2.To be responsible for Headquarters Personnel Services, Equipment Services, Property Services, and any other services necessary for congenial, effective, and efficient functioning of the Headquarters operation.

342.3.To provide services which promote Christian stewardship of life's residual resources, including gifts, bequests, estate planning, and deferred giving.

342.4. To challenge the people of the Church of the Nazarene to greater stewardship of time, talent, and other resources in harmony with the basic beliefs of the church.

342.5. To provide pension and benefit programs for ministers and district-credentialed lay employees of local churches on United States districts participating in the Pensions and Benefits Fund, and to provide guidelines, consultation, and review on behalf of the General Board for pension plans in other areas of the international church.

342.6.To administer the General Church Loan Fund.

WORLD MISSION DIVISION

343. The functions of the World Mission Division are:

343.1.To establish and conduct ministries of the Church of the Nazarene in assigned world regions.

343.2.To supervise and administer the work of organizing and supporting churches, districts, dispensaries, hospitals, mission schools, and such other compassionate ministries as may be approved. [700-770, 901.5]

343.3.To administer the activities of the General Nazarene World Mission Society, which is an auxiliary of the World Mission Division. [350, 811.3]

343.4.To approve or disapprove nominations for membership on the General Council of the Nazarene World Mission Society. [350, 811.3]

343.5. To work with all divisions and ministries to provide materials for the establishment of the church in areas under its administration. **343.6.** To make nominations of missionaries, both lay and ministerial, to be appointed and commissioned by the General Board, provided all such nominations shall have been first duly approved in writing by the Board of General Superintendents. [317.1, 317.3]

343.7. To prepare and publish upon approval of the General Board the *Statement of Policy* of the World Mission Division, which shall regulate various aspects and programs of the division.

343.8.To authorize, supervise, and correlate all mission education programs and material for the Church of the Nazarene, in cooperation with the Mission Education Committee.

N. General Church-related Boards

PENSION BOARDS

344.There shall be a Pensions Board, or equivalent authorized body, with fiduciary responsibility for each church-related pension plan. A pension plan may apply at organizational, district, multidistrict, national, regional, or multiregional level as the needs may dictate.

344.1.The General Board shall establish and maintain suggested guidelines which are relevant to all pension programs worldwide. The General Board does not guarantee any pension plan from loss or depreciation. The General Board does not guarantee the payment of any money which may be or becomes due to any person from any pension plan, and shall not be liable in the case of the underfunding of any pension plan.

344.2. All pension plans shall submit an annual report to the General Board through Pensions and Benefits International in the form and format requested.

NAZARENE PUBLISHING HOUSE BOARD

345.The Nazarene Publishing House, a corporation of Kansas City, Mo., shall have a Board of Directors composed of nine members: the general secretary, who shall be the secretary ex officio of the corporation; one shall be a General Board member of the Communications Department; one shall be a General Board member of the Sunday School Ministries Department; the manager of the Nazarene Publishing House, who shall be the chief executive officer of the House; and five who shall have special professional qualifications, nominated by the Board of General Superintendents and elected by the General Board. They shall hold

office until the final adjournment of the next General Assembly and until their successors are elected and qualified. Vacancies therein shall be filled by the remaining members from nominations made by the Board of General Superintendents.

345.1. The Board of Directors shall be concerned with the policy, planning, and business operations and shall serve in accordance with the charter and Bylaws approved by the General Board and be accountable to the Board of General Superintendents and the General Board. **345.2.** The Nazarene Publishing House Board shall meet annually, or more frequently, as specified in the NPH Bylaws.

345.3. The capital expenditures and annual budget shall be prepared by the manager of the Nazarene Publishing House for approval by the Nazarene Publishing House Board before adoption by the General Board.

345.4. The manager of the Nazarene Publishing House shall be responsible to the NPH Board of Directors for the efficient operation of the House as the Church of the Nazarene production and merchandising agency.

345.5. The manager of the Nazarene Publishing House shall be elected in accordance with 333.19, except that the Nazarene Publishing House Board will select one of their number to serve on the Search Committee when a new manager is to be elected, and the Nominating Committee shall be composed of the six general superintendents, three members of the NPH Board who are not members ex officio, and three members of the General Board Executive Committee, one of whom is the chairman of the Communications Department of the General Board. He or she shall be amenable to the responsible general superintendent.

345.6. The manager of the Nazarene Publishing House shall be a member of the Headquarters Directors Fellowship and the Planning and Budget Council.

O. General Committees and Agencies

THE GENERAL BOUNDARY COMMITTEE

346.Following the General Assembly, the Board of General Superintendents shall appoint a **General Boundary Committee** of seven members to serve for the ensuing quadrennium whose **duty** is:

346.1.To work in cooperation with any districts on division or boundary adjustments. The written approval of the Board of General Superintendents shall be required before such votes are taken by the district assemblies. [200.1]

THE CHRISTIAN ACTION COMMITTEE

347.Following the General Assembly, the Board of General Superintendents shall appoint a **Christian Action Committee** secretary and three members who reside within convenient travel distance of Kansas City, Mo., one of whom shall be the general secretary, who shall report the committee's work to the General Board.

The duties of the General Christian Action Committee are:

347.1. To provide for our people constructive information on such matters as alcohol, tobacco, narcotics, and gambling.

347.2. To emphasize the sanctity of marriage and the sacredness of the Christian home and to point out the problems and evils of divorce.

347.3.To lend encouragement to our people who are serving in places of leadership in temperance organizations and in similar organizations working for civic righteousness.

347.4.To alert our people regarding the Lord's Day observance, oath-bound secret orders, the theater, including the movies, worldliness of other types, and such related subjects as may need emphasis.

347.5. To assist and encourage each district to establish a Christian Action Committee; and to provide each district committee with information and material on current moral issues to be disseminated to each local church for appropriate action.

347.6.To monitor moral issues of national and international importance and to present the scriptural viewpoint to the appropriate organizations for their consideration.

THE GENERAL CHURCH PROPERTIES COMMITTEE

348.There shall be a **General Church Properties Committee** appointed by the Board of General Superintendents to provide the general oversight of the general church properties. This committee shall be convened at the call of the Board of General Superintendents.

The duties of the General Church Properties Committee are:

348.1.To review any request for new building on general church property held in the name of the General Board and make recommendation to the General Board concerning building location. Any building proposal must receive a two-thirds affirmative vote of the General Board.

348.2.To approve general design for any new building proposed in keeping with 348.1 and to make recommendations concerning the same.

348.3.To study detailed building plans and make recommendation for their approval to the General Board.

348.4.To receive a General Budget impact study report from the General Board Finance Committee before making final recommendations to approve building construction. Such impact study should reflect initial building costs and project use costs for a minimum of five years.

348.5. To inspect final construction of building and recommend acceptance of completed project to the General Board.

P. The General Nazarene Youth International

349. The General Nazarene Youth International shall be composed of all district and local Nazarene Youth International organizations. It shall be governed by the Constitution of the General Nazarene Youth International approved by the General Board. [810]

349.1.The General Nazarene Youth International shall be represented on the General Board of the Church of the Nazarene by one member elected by the General Assembly from nominations made by the General Council of the General Nazarene Youth International. [330.4, 331.3]

349.2. There shall be a General Quadrennial Convention, which shall meet at a time fixed by the General Council in consultation with the Board of General Superintendents. The General Quadrennial Convention shall be composed of such members as are designated in 810. [339.7]

349.3. The convention shall elect a general president and a general secretary who shall be members ex officio of the General Council of the General Nazarene Youth International.

349.4. The General Nazarene Youth International shall be represented at the General Assembly by the general NYI president currently in office.

349.5. The General NYI Council members shall serve for one quadrennium until the conclusion of the subsequent General Assembly when their successors are elected and qualified.

Q. The General Council of the General

Nazarene World Mission Society

350. The General Council of the General Nazarene World Mission Society shall be composed of the general president, general director, and the number of members prescribed by the Constitution of the General Nazarene World Mission Society and elected in accordance therewith.

350.1.The General Council shall be governed by the Constitution of the General Nazarene World Mission Society. This organization shall be auxiliary to the World Mission Department. [811.3]

350.2. The general director shall be nominated by the World Mission Division director, in consultation with the responsible general superintendent for the World Mission Division, and shall be approved by a majority vote of the General Council before being submitted to the World Mission Department for approval by a majority vote with the recommendation submitted for election by the Board of General Superintendents. In the event the nomination is not approved, the director of the World Mission Division and the Board of General Superintendents shall submit further nominations until one is approved by majority ballot vote of the General Council. The general director shall be an ex officio member of the General NWMS Council and a member of the staff of the World Mission Division.

350.3. The General Nazarene World Mission Society shall be represented on the General Board by one member elected thereto by the General Assembly from nominations made by the General Council of the General Nazarene World Mission Society. [330.5, 331.4]

350.4. There shall be a Quadrennial Convention held under the direction of the General Council of the General Nazarene World Mission Society at the same time as, or immediately preceding, the regular meeting of the General Assembly. This convention shall elect the General Council of the General Nazarene World Mission Society in harmony with the Constitution. The convention shall elect a general president, who shall be a member ex officio of the General Council of the General Nazarene World Mission Society. [811.3]

R. Administrative Boards

351.Wherever an administrative board of the Church of the Nazarene has been established to administer the business of the Church of the Nazarene in a country, or in countries, or in a region, such a board shall be the established authority of the Church of the Nazarene in that country/

countries/region.

The membership of the administrative board shall consist of those persons duly elected or appointed as district superintendents in that country/countries/region and additional representation of ordained ministers and laymen as approved by the General Board and the Board of General Superintendents.

A copy of the articles of organization or incorporation of such board shall be filed immediately with the general secretary. Any business transacted by the administrative board shall be subject to the approval of the Board of General Superintendents. The minutes of the annual and special meetings of the administrative board shall be submitted to the general secretary for reading and approval by the General Board.

S. National Boards

352.Wherever in world mission areas a national board of the Church of the Nazarene is necessary for the acquiring, holding, selling, and conveying of property, or any other business relative to the Church of the Nazarene for which no other provision is made in the *Manual*, such a board shall be established and shall be recognized as the lawful authority of the Church of the Nazarene in that country for the above stated purposes.

Where only one district of the Church of the Nazarene is organized in the country, the duly elected District Advisory Board shall be the national administrative board to conduct business as outlined above.

Where there are two or more organized districts in the country, the national administrative board shall be composed of the duly appointed or elected district superintendents of the assembly districts of the Church of the Nazarene in said country, and one or more members of each District Advisory Board, or as the Board of General Superintendents recommends.

A copy of the national articles of organization or incorporation of such board shall be filed immediately with the general secretary. All business transacted by the national administrative board shall be subject to the approval of the Board of General Superintendents. The minutes of the annual and special meetings of the national administrative board shall be subject to the general secretary for translation into English [if required], reference to the Board of General Superintendents for approval, and to be filed.

T. The Region

353.Origin and Purpose. In the growth of the church worldwide, there has developed a grouping of several organized districts into geographical areas identified as regions. These regions are a clustering of districts amenable to general government, providing, on the one hand, a sense of area and cultural identification so that their peoples have an awareness of representation in the life of the international church, and on the other hand, a grouping of sufficient size and strength to perform such functions as may be assigned to them. The composition of the regions shall be by action of the General Board, upon recommendation of the Board of General Superintendents.

353.1.Duties. The present principal duties of the regions are:

- (1) To nominate persons to the General Assembly and General Conventions for elections to the General Board and General Councils; and
- (2) In harmony with *Manual* provisions, to establish and maintain such schools and colleges or other institutions as they shall determine.
- 353.2.Nominations for the General Board shall be made as provided in 330-30.5.

353.3.Educational institutions, whether established by a General Board department or in some other way, shall, when qualified, be governed by their respective regional boards in harmony with provisions of the *Manual* and the International Board of Education.

353.4.Regional Council. Where deemed feasible by the Board of General Superintendents, a regional council shall be constituted to facilitate the work of the region and to semilegislatively deal with matters pertaining to the respective region under the chairmanship of the general superintendent in jurisdiction. All conclusions reached may be implemented immediately with the approval of the Board of General Superintendents but shall be subject to ratification by the General Assembly. The composition of this council shall be: the district superintendents of Phase 4 [regular], Phase 3 [mission], and Phase 2 [national-mission] districts; a pastor who is an ordained elder and two laymen from Phase 4 [regular] districts; General Board members from the region; the presidents of theological training institutions in the region; the regional auxiliary organizations' General Council representatives; two District Sunday School Ministries chairmen from the districts within the region [354]; regional and mission directors in World Mission-administered regions; and the field directors from those regions which have multiple fields as defined in the *World Mission Statement of Policy*. The officers of the council shall be a chairman, who is the general superintendent in jurisdiction, secretary and treasurer elected by the council. As the church grows and needs arise, the General Assembly may provide for further administrative organization and may assign further duties to the regions.

354.District Sunday School Ministries Representatives to the Regional Council. Two district Sunday School Ministries chairmen shall be elected to the Regional Councils administratively related to the World Mission Division [353.4] after each General Assembly in the following manner: (*a*) the regional director shall prepare a ballot with the names of each district Sunday School Ministries chairman of that region [regular and mission districts]; (*b*) this ballot will be sent to those chairmen with instructions to vote for two to become the representatives to the Regional Council.

354.1.Vacancies occurring in the Regional Council of one or both Sunday School Ministries representatives, when they no longer serve as district Sunday School Ministries chairman, shall be filled according to 354.

354.2.Regional Representatives to the General NYI Council. The regional representative to the General NYI Council, from regions administratively related to the World Mission Division, shall be nominated to the General NYI Convention in the following manner: (*a*) each District NYI Council will be requested to submit to the regional office one or two names for nomination of NYI representative; (*b*) two names shall be chosen from this list by the Regional Advisory Committee to be submitted to the regional NYI caucus at the General Convention [where a regional advisory committee is not in existence yet, the full list should be submitted to the regional office for the selection of two nominees]; (*c*) these nominees will be presented to the regional caucus at the General NYI Convention for election by the NYI Convention as the representative from that region to serve on the General NYI Council.

355.The Regions. The Church of the Nazarene at the time of the printing of this *Manual* is divided into the following regions:

- (1) Africa
- (2) Asia-Pacific
- (3) Canada
- (4) Caribbean
- (5) Central U.S.A.
- (6) East Central U.S.A.
- (7) Eastern U.S.A.

(8) Eurasia
(9) Mexico and Central America
(10) North Central U.S.A.
(11) Northwest U.S.A.
(12) South America
(13) South Central U.S.A.
(14) Southeast U.S.A.
(15) Southwest U.S.A.

U. The Fiscal Year

356. The fiscal year for all general interests of the Church of the Nazarene shall end at a time specified in the bylaws of the General Board.

CHAPTER IV

HIGHER EDUCATION

A. Church and College

380.The Church of the Nazarene, from its inception, has been committed to higher education. The church provides the college/university with students, administrative and faculty leadership, and financial and spiritual support. The college/university educates the church's youth and many of the church's adults, guides them toward spiritual maturity, enriches the church, and sends out into the world thinking, loving servants of Christ. The church college/university, while not a local congregation, is an integral part of the church; it is an expression of the church.

The Church of the Nazarene believes in the value and the dignity of human life and the need for providing an environment in which people can be redeemed and enriched spiritually, intellectually, and physically, "made holy, useful to the Master and prepared to do any good work" (2 Timothy 2:21, NIV). The primary task and traditional expressions of local church activity-evangelism, religious education, compassionate ministries, and services of worship-exemplify the church's love for God and concern for people.

At the local church level, the Christian education of youth and adults at various stages of human development intensifies the effectiveness of the gospel. Congregations may incorporate within their objectives and function weekday educational programs at any or all levels from preschool training through high school. At the general church level, the historic practice of providing institutions for higher education or ministerial preparation will be maintained. Wherever such institutions are operated, they shall function within the philosophical and theological framework of the Church of the Nazarene as established by the General Assembly and expressed through the *Manual*.

380.1.Educational Mission Statement. Education in the Church of the Nazarene, rooted in the biblical and theological commitments of the Wesleyan and holiness movements and accountable to the stated mission of the denomination, aims to guide those who look to it in accepting, in nurturing, and in expressing in service to the church and world consistent and coherent Christian understandings of social and individual life. Additionally, such institutions of higher education will seek to provide a curriculum, quality of instruction, and evidence of scholastic achievement that will adequately prepare graduates to function effectively in vocations and professions such graduates may choose.

380.2. A General Assembly authorization is required to establish liberal arts colleges or graduate theological seminaries or to change the status of an existing institution to a liberal arts college or graduate seminary related to the Church of the Nazarene. No local church or combination of churches, or persons representing a local church or group of churches, may establish or sponsor a post-high school level or ministerial preparatory institution on behalf of the church, except by authority derived from a General Assembly.

B. International Higher Education Council

381.There shall be an International Higher Education Council composed of the president, principal, rector, or director [or his/her designated representative] of each U- and G-level institution of the Church of the Nazarene, the regional theological education coordinators, the education commissioner, the World Mission Division director, and the responsible general superintendent for the International Board of Education.

C. International Board of Education

382. The International Board of Education shall be the general church advocate for educational institutions in the Church of the Nazarene worldwide.

This board shall be composed of 11 members: 6 elected members, of whom 3 are laypersons and 3 are ordained ministers [one of the elected members shall be a regional theological coordinator, and at least four shall have cross-cultural perspective and experience as educators]; plus five members ex officio: the two education representatives on the General Board, the World Mission Division director, the Pastoral Ministries director, and the education commissioner [383]. A nominating committee composed of the education commissioner, the World Mission Division director, the two education representatives on the General Board, and the general superintendents responsible for the International Board of Education and World Mission Division shall present 12 nominees approved by the Board of General Superintendents to the General Board for election of the six elected members.

The functions of the International Board of Education are:

382.1.To insure that institutions are under the legal control of their respective governing boards whose constitutions and bylaws shall conform to their respective charters or articles of incorporation and which shall be in harmony with the guidelines set by the *Manual* of the Church of the Nazarene.

382.2. To insure that members of governing boards of Nazarene institutions shall be members of the Church of the Nazarene in good standing. They are to be in full accord with the Articles of Faith, including the doctrine of entire sanctification and the usages of the Church of the Nazarene as set forth in the *Manual* of the church. Insofar as possible, the membership of the higher education boards of control shall have an equal number of ministers and laity.

382.3.To receive such funds as may be contributed to it for educational purposes through gifts, bequests, and donations, and shall annually recommend allocations from these funds to each educational institution in accordance with policy adopted by the General Board. Institutions shall not continue to receive regular support unless their education standards, plan of organization, and financial reports are filed with the International Board of Education.

382.4.To receive and deal appropriately with a yearly report from the education commissioner summarizing the following information from all U- and G-level institutions: [1] annual statistical report, [2] annual audit report, and [3] annual fiscal budgets for the upcoming year.

382.5.To recommend and to provide support and advocacy, although its role is advisory to the institutions, to the Board of General Superintendents and to the General Board.

382.6.To serve the church in matters pertaining to Nazarene educational institutions in order to strengthen the bonds between the institutions and the church at large.

382.7. To submit its business and recommendations to the Board of General Superintendents and the General Board for ratification in the same manner as is the business and recommendations of departments of the General Board.

D. Education Commissioner

383.The administrator of the International Board of Education is the education commissioner, who shall be elected by the General Board from two nominees approved by the Board of General Superintendents and presented by a nominating committee composed of the two education representatives on the General Board, the general superintendents responsible for the International Board of Education and the World Mission Division, the World Mission Division director, and the chair of the International Higher Education Council. [382]

The duties of the education commissioner shall be detailed in the General Board Bylaws. [382]

384.All institutional constitutions and bylaws must include an article on dissolution and disposal of assets indicating that the Church of the Nazarene shall receive such assets to be used for educational services for the church.

PART V

Ministry and Christian Service

CALL AND QUALIFICATIONS OF THE MINISTER

CATEGORIES AND ROLES OF MINISTRY

EDUCATION FOR MINISTERS

CREDENTIALS AND MINISTERIAL REGULATIONS

CHAPTER I

CALL AND QUALIFICATIONS

OF THE MINISTER

400.The Church of the Nazarene recognizes and insists that all believers have committed unto them a dispensation of the gospel which they are to minister unto all people.

We also recognize and hold that the Head of the Church calls some men and women to the more official and public work of the ministry. As our Lord called unto Him whom He would, and chose and ordained His 12 apostles "that they should be with him, and that he might send them forth to preach" [Mark 3:14], so He still calls and sends forth messengers of the gospel. The church, illuminated by the Holy Spirit, will recognize the Lord's call.

The church also recognizes on the basis of Scripture and experience that God calls individuals to a lifetime of ministry who do not witness to a specific call to preach.

When the church discovers this divine call, the proper steps should be taken for its recognition and endorsement, and all suitable help should be given to open the way for the candidate to enter the ministry.

401. The perpetuity and efficiency of the Church of the Nazarene depend largely upon the spiritual qualifications, the character, and the manner of life of its ministers. [409.17]

401.1. The minister of Christ is to be in all things a pattern to the flock-in punctuality, discretion, diligence, earnestness; "by pureness, by knowledge, by longsuffering, by kindness, by the Holy Ghost, by love unfeigned, by the word of truth, by the power of God, by the armour of righteousness on the right hand and on the left" [2 Corinthians 6:6-7].

401.2. The minister of the gospel in the Church of the Nazarene must know that he or she has peace with God through our Lord Jesus Christ, and that he or she is sanctified wholly by the baptism with the Holy Spirit. He or she must have a deep sense of the fact that souls for whom Christ died are perishing, and that he or she is called of God to proclaim or make known to them the glad tidings of salvation.

401.3. The minister must likewise have a deep sense of the necessity of believers going on unto perfection and developing the Christian graces in practical living, that their "love may abound yet more and more in knowledge and in all judgment" [Philippians 1:9]. He or she must have a strong appreciation of both salvation and Christian ethics.

401.4. The minister must have gifts, as well as grace, for the work. He or she will have a thirst for knowledge, especially of the Word of God; he or she must have sound judgment, good understanding, and clear views concerning the plan of redemption and salvation as revealed in the Scriptures. Saints will be edified and sinners converted through his or her ministry. He or she must be an example in prayer.

CHAPTER II

CREDENTIALS AND MINISTERIAL REGULATIONS

A. The Local Minister

402. A local minister is a lay member of the Church of the Nazarene whom the local church board has licensed for ministry, under the pastor's direction, and as opportunity affords, thus providing for the demonstration, employment, and development of ministerial gifts and usefulness.

402.1. Any member of the Church of the Nazarene who feels called of God to preach or to pursue lifetime ministry through the church may be licensed as a local minister for one year by the church board of a local church having an elder as pastor, upon the pastor's recommendation; or by the church board of a local church not having an elder as pastor, if the granting of license is recommended by the pastor and approved by the district superintendent. The candidate must first be examined as to his or her personal experience of salvation, knowledge of the doctrines of the Bible, and the order of the church; he or she must also demonstrate that the call is evidenced by grace, gifts, and usefulness. A local minister shall make a report to the local church at its annual church meetings. [113.7, 129.12, 208.9]

402.2. The church board shall issue to each local minister a license signed by the pastor and the secretary of the church board. Where a church is supplied by a person who does not have a district license, that person may be issued a local minister's license, or the renewal of license, by the District Advisory Board upon the recommendation of the district superintendent.

402.3. The license of a local minister may be renewed by the church board of a local church having an elder as pastor, upon the recommendation of the pastor; or by the church board of a local church not having an elder as pastor, provided that the renewal of license is recommended by the pastor and approved by the district superintendent. [129.12, 208.9]

402.4.Local ministers shall pursue the course of study for ministers under the direction of the District Ministerial Studies Board. Local license cannot be renewed after two years without the written approval of the district superintendent if the local minister has not completed at least two subjects in the course of study.

402.5. A local minister, having served in that relation for at least one full year, and having passed the necessary studies, may be recommended by the church board to the district assembly for minister's license; but, if not received, he or she shall sustain his or her former relation. [129.14, 403.1, 434]

402.6. A local minister who has been appointed as supply

pastor must be approved by the Ministerial Credentials Board if he or she continues this service after the district assembly following the appointment. [209, 228.4]

402.7. A local minister shall not be eligible to administer the sacraments of baptism and the Lord's Supper, and shall not officiate at marriages. [403.7]

B. The Licensed Minister

403. A licensed minister is one whose ministerial calling and gifts have been formally recognized by the district assembly through the granting of a ministerial license, authorizing the minister for, and appointing him or her to, a larger sphere of service and to greater rights and responsibilities than those pertaining to a local minister, as a step toward ordination as an elder or a deacon. [403.7]

403.1. When there are members of the Church of the Nazarene who feel called to the ministry, they may be licensed as ministers by the district assembly provided they (1) have held a local minister's license for one full year; (2) have passed the complete first-year course of study for ministers, or if enrolled in a Nazarene college or seminary, have completed one-fourth of the units prescribed in the college or college-seminary program, or one-third of the Bible college ministerial curriculum. Exceptions to this requirement may be made by the District Ministerial Credentials Board provided the candidate is pastoring an organized church and is registered in a system of approved studies, and provided he annually fulfills the minimum amount of studies required by the Manual for the renewal of his license, and provided the district superintendent approves the exception; (3) have been recommended for such work by the church board of the local church of which they are members, to which recommendation shall be attached the Application for Minister's License carefully filled in; (4) have given evidence of grace, gifts, and usefulness; (5) have been carefully examined, under the direction of the district assembly of the district within the bounds of which they hold their church membership, regarding their spiritual, intellectual, and other fitness for such work; (6) have promised to pursue immediately the course of study prescribed for licensed ministers and candidates for ordination; (7) have had any disgualification, which may have been imposed by a district assembly, removed by an explanation in writing by the district superintendent and the District Advisory Board of the district where the disqualification was imposed; and provided further that their marriage relationship does not render them ineligible for a district license or ordination; and (8) in case of a previous divorce and remarriage as described in paragraph 409.15, the recommendation of the District Ministerial Credentials Board along with supporting documents will be given to the Board of General Superintendents, which may remove this as a barrier to pursuing a license or ordination. [129.14, 205.7, 402.5, 409.5]

403.2. Licensed ministers from other evangelical denominations, desiring to unite with the Church of the Nazarene, may be licensed as ministers by the district assembly, provided they present the credentials issued to them by the denomination in which they formerly held their membership; and further provided that they (1) have passed a course of study equivalent at least to the course of study prescribed by the Church of the Nazarene for local ministers; (2) have been recommended by the church board of the local Church of the Nazarene of which they are members; (3) have given evidence of grace, gifts, and usefulness; (4) have been carefully examined under the direction of the district assembly regarding their spiritual, intellectual, and other fitness for such work; and (5) have promised to pursue immediately the course of study prescribed for licensed ministers and candidates for ordination. [203.5, 409.15]

403.3. A minister's license shall terminate with the close of the next district assembly. It may be renewed by vote of the district assembly, provided (1) that the candidate for renewal shall file with the district assembly the Application for Minister's License carefully filled in; and provided (2) that the candidate shall have completed at least two subjects in the year's course of study required, not including subjects in the reading course; and provided (3) that the candidate has been recommended for the renewal of license by the church board of the local church of which he or she is a member, upon the nomination of the pastor. In case, however, he or she shall not have passed the course of study required, the license may be renewed by the district assembly only upon submission of a written explanation for this failure. Such explanation shall be satisfactory to the District Ministerial Credentials Board and approved by the general superintendent presiding. The district assembly may, for cause and at its discretion, vote against the renewal of a minister's license. [203.2]

403.4.To qualify for ordination, candidates must achieve graduation from the course of study within eight years from the granting of the first district license. Any exception, due to unusual circumstances, must be recommended to the district assembly, including a specified time limit, by the Ministerial Credentials Board and be subject to the approval of the general superintendent in jurisdiction.

A licensed minister who is disqualified from ordination by reason of age or failure to complete the course of study within the prescribed time limit may be granted renewal of minister's license upon recommendation of the District Advisory Board and the Ministerial Credentials Board.

403.5. In the case of licensed ministers who are serving as pastors, the recommendation for the renewal of minister's license shall be made by the District Advisory Board rather than by the local church board. [222.11]

403.6. The general superintendent having jurisdiction shall issue to each licensed minister's license signed by himself, the district superintendent, and the district secretary.

403.7. Licensed ministers preparing for the order of elders shall be vested with authority to preach the Word; and, provided they pass annually the required studies of the course of study and are acting as pastors, or are involved in a full-time active ministry recognized by the district on which their membership is held, they shall also be vested with authority to administer the sacraments of baptism and the Lord's Supper in their own congregations, and to officiate at marriages where the laws of the state do not prohibit. [34.5, 423, 423.3, 802, 803]

403.8. Licensed ministers preparing for the order of deacons shall be vested with authority to use their gifts and graces in various associate ministries in servant ministry to the Body of Christ; and, provided they pass annually the required studies of the course of study and are involved in a full-time active ministry recognized by the district on which their membership is held, they shall also be vested with authority to administer the sacraments at the direction of a supervising elder, and, on occasion, to conduct worship and to preach. [404-4.2, 419, 420, 430]

403.9. All licensed ministers shall hold their ministerial membership in the district assembly of the district wherein their church membership is held, and shall report to this body annually. [201, 203.1, 428]

403.10. In case a licensed minister has united with the church membership or ministry of another denomination, his or her church membership and ministerial membership in the Church of the Nazarene shall, because of that fact, immediately cease, and the district assembly shall cause to be entered into its minute record the following statement: "Removed from the membership and ministry of the Church of the Nazarene by uniting with another denomination." [107, 112]

C. The Deacon

404. A deacon is a minister whose call of God to Christian ministry, gifts, and usefulness have been demonstrated and enhanced by proper training and experience, who has been separated to the service of Christ by a vote of a district assembly and by the solemn act of ordination, and who has been invested to perform certain functions of Christian ministry. [113.7, 405.3]

404.1.The deacon does not witness to a specific call to preach. The church recognizes, on the basis of Scripture and experience, that God calls individuals to lifetime ministry who do not witness to such a specific call, and believes that individuals so called to such ministries should be recognized and confirmed by the church and should meet requirements, and be granted responsibilities, established by the church. This is a permanent order of ministry.

404.2. The deacon must meet the requirements of the order for education, exhibit the appropriate gifts and graces, and be recognized and confirmed by the church. The deacon shall be vested with the authority to administer the sacraments under the direction of a supervising elder and on occasion to conduct worship and to preach. It is understood that the Lord and the church may use this person's gifts and graces in various associate ministries. As a symbol of the servant ministry of the Body of Christ, the deacon may also use his or her gifts in roles outside the institutional church.

404.3. One who is called of God to this ministry, and who has fulfilled all the requirements of the church for the same, who has successfully completed the full course of study prescribed for licensed ministers and candidates for ordination as deacon, who has been recommended for renewal of district license by the church board of the local church in which he or she holds membership or by the District Advisory Board, and has been carefully considered and favorably reported by the Ministerial Credentials Board to the district assembly, may be elected to the order of deacon by two-thirds vote of the district assembly; provided he or she has been an assigned minister not less than two consecutive years; and provided further that any disqualification which may have been imposed by a district assembly has been removed in writing by the district superintendent and District Advisory Board of said district; and provided further that his or her marriage relationship does not render him or her ineligible for ordination. [409.15]

404.4. If in the pursuance of his or her ministry, the ordained deacon feels called to the preaching ministry, he or she may be ordained elder upon completion of the requirements for that credential and the return of the deacon credential.

D. The Elder

405. An elder is a minister whose call of God to preach, gifts, and usefulness have been demonstrated and enhanced by proper training and experience, and who has been separated to the service of Christ through His church by the vote of a district assembly and by the solemn act of ordination, and thus has been fully invested to perform all functions of the Christian ministry.

405.1.We recognize but one order of preaching ministry

that of elder. This is a permanent order in the church. The elder is to rule well in the church, to preach the Word, to administer the sacraments of baptism and the Lord's Supper, and to solemnize matrimony, all in the name of, and in subjection to, Jesus Christ, the great Head of the Church. [34.5, 409.13, 422-23.3, 423.10]

405.2. The church expects that one called to this official ministry should be a steward of the Word and give full energy through a lifetime to its proclamation.

405.3. One who is called of God to this ministry, and who has fulfilled all the requirements of the church for the same, who has successfully completed the full course of study prescribed for licensed ministers and candidates for ordination as elder, who has been recommended for renewal of district license by the church board of the local church in which he or she holds membership or by the District Advisory Board, and has been carefully considered and favorably reported by the Ministerial Credentials Board of the district assembly, may be elected to the order of elder by two-thirds vote of the district assembly, provided he or she has been an assigned minister not less than two consecutive years either as a pastor or as a registered evangelist, and has spent the major portion of that time actively in the field, or has served three consecutive years full-time as associate or assistant pastor; or one year as pastor and two consecutive years as a full-time assigned associate or assistant pastor; or has served four years as an assigned teacher in the religion department of one of our Nazarene institutions of higher education, or in a Christian ministry in such other institutions and assigned roles approved by the Board of General Superintendents; and provided further that any disqualification which may have been imposed by a district assembly has been removed in writing by the district superintendent and the District Advisory Board of the district where the disqualification was imposed; and provided further that his or her marriage relationship does not render him or her ineligible for ordination. [203.4, 320, 409.15, 434]

E. The Recognition of Credentials

406. Ordained ministers from other evangelical denomi-

nations, desiring to unite with the Church of the Nazarene and presenting their ordination papers, may have their ordination recognized by the district assembly, after satisfactory examination by the District Ministerial Credentials Board as to personal experience and doctrine, provided that: (1) they complete satisfactorily an examination on the *Manual* and history of the Church of the Nazarene; (2) they file with the district assembly the Questionnaire for Candidates for Ordination and Elders Requesting Recognition of Credentials, carefully filled in; and (3) they meet all requirements for ordination as outlined in 405-5.3. [203.5, 225, 409.15, 434]

406.1. The general superintendent having jurisdiction shall issue to the elder so recognized a certificate of recognition signed by himself, the district superintendent, and the district secretary. [409.7]

406.2. When the credential of a minister from another church has been duly recognized, the credential issued by said church shall be returned to him or her inscribed in writing or stamped across the face as follows:

F. The Retired Minister

407. A retired minister is one who has been placed in the retired relation by the district assembly in which he or she holds ministerial membership, upon recommendation by the District Ministerial Credentials Board. [203.27, 228.7]

407.1.Retirement shall not compel cessation from ministerial labors or in itself deprive of membership in the district assembly. A minister who was serving in an "assigned" role may be in a "retired assigned" relation. However, a minister in an "unassigned" status at retirement will be in a "retired unassigned" relation. [201, 409.10]

407.2. The minister, having applied for pension benefits or assistance from the Pensions Board having responsibility for the pensions and benefits program on the district in which he or she is serving, shall be required to be placed in retired relationship by the district assembly as a condition to receiving or continuing to receive financial assistance.

G. The Transfer of Ministers

408.When an elder, deacon, or licensed minister desires to transfer to another district, transfer of ministerial membership may be issued by vote of the district assembly, or by the District Advisory Board in the interim of assemblies, in which his or her ministerial membership is held. Such transfer may be received by the District Advisory Board in the interim before the district assembly meets, granting to said minister full rights and privileges of membership on the district on which it is received, subject to final approval of the Ministerial Credentials Board and the district assembly. [203.6-3.7, 223]

408.1.The transfer of a licensed minister shall be valid only when a detailed record of the licensee's grades in the course of study for licensed ministers, properly certified by the secretary of the District Ministerial Studies Board of the issuing district assembly, has been sent to the secretary of the District Ministerial Studies Board of the receiving district. The secretary of the District Ministerial Studies Board of the receiving district shall notify his district secretary that the licensee's record of grades has been received. The minister being transferred shall actively pursue the matter of the reporting of his or her grades in the course of study to the receiving district.

408.2. The district assembly receiving a transfer shall notify the district assembly issuing said transfer of the reception of the transferred person's membership. Until the transfer is received by vote of the district assembly to which addressed, the person thus transferred shall be a member of the issuing district assembly. Such transfer is valid only until the close of the next session following the date of issue of the district assembly to which addressed. [203.6]

H. General Regulations

409.The following **definitions** are of terms relating to general regulations for ministers of the Church of the Nazarene: **Assigned**A licensed minister, deacon, or elder who is active in one of the listed roles.

is signed in the inset in this is the inset of the inset

Unassigned A minister in good standing but not presently active full-time in a recognized assignment.

Filed CredentialA minister in good standing who, because of inactivity in the ministry, has filed his or her credential with the general secretary.

Surrendered CredentialA minister who, because of misconduct, accusations, confessions, result of action by a board of discipline, or voluntary action because of the above, has turned in his or her credential.

Return of CredentialPertains to a minister who has filed his or her credential.

Restoration of CredentialPertains to a minister who has surrendered his or her credential.

ResignedA minister in good standing who, for personal reasons, has decided he or she no longer wishes to be considered as a minister, but instead become a layman on a permanent basis.

[Note: An elder or deacon who has filed his or her credential is still an elder or deacon. An elder or deacon who has surrendered his or her credential is still an elder or deacon but is under discipline and thus is denied the privileges of an elder or deacon since he or she has been suspended or expelled.]

409.1. In case a licensed minister, deacon, or elder shall, without the written approval of the District Advisory Board of the assembly district in which he or she holds ministerial membership or the written approval of the Board of General Superintendents, regularly conduct independent church activities which are not under the direction of the Church of the Nazarene, or be connected with the operating staff of an independent church of another religious group, he or she shall be subject to trial under the law dealing with the discipline of a minister. [409.12, 502]

409.2. The licensed minister, deacon, and elder shall always show due regard for the united advice of the district superintendent and the District Advisory Board. [426]

409.3. Any claim to participation by a licensed minister, deacon, elder, and/or his or her dependents in any plan or fund that the church may have now or hereafter for the assistance or support of its disabled or aged ministers shall be based only upon regular, full-time, active service rendered by the minister as an assigned pastor or evangelist or other recognized role, under the sanction of the district assembly. This rule shall exclude from such participation all those in part-time and occasional service.

409.4. A licensed minister assigned as pastor or full-time associate or assistant pastor of a Church of the Nazarene shall be a voting member of the district assembly. [201]

409.5. No person shall be ordained elder or deacon after passing his or her 65th birthday, except that a licensed minister in active service at the present time, who has served as a full-time pastor for 15 consecutive years or more, and who has completed all other requirements for ordination, and is barred only by the age restriction, should be considered an eligible candidate for ordination, subject to the approval of the Board of General Superintendents.

409.6. The candidate elected to the order of elder or order of deacon shall be ordained by the laying on of the hands of the general superintendent and ordained ministers with appropriate religious exercises, under the direction of the presiding general superintendent. [307.3]

409.7. The general superintendent having jurisdiction shall issue to the person so ordained a certificate of ordination signed by himself, the district superintendent, and the district secretary. [406.1]

409.8.In case the credentials of an elder or deacon have been misplaced, mutilated, or destroyed, a duplicate certificate may be issued upon the recommendation of the District Advisory Board. Such recommendation shall be made directly to the general superintendent in jurisdiction and upon his approval shall be issued by the general secretary. On the back of the certificate, the original number should be identified along with the word DUPLICATE. If the general superintendent or the district secretary signing the original certificate is not available, the general superintendent having jurisdiction, the district superintendent, and the district secretary of the district requesting the duplicate certificate shall sign the certificate. On the reverse side thereof shall be the following statement inscribed in writing or printing, or both writing and printing, and signed by the general superintendent having jurisdiction, the district secretary.

This certificate is given to take the place of former certificate of ordination given to (<u>name</u>), on the _____ day of (<u>month</u>), A.D. 19___, by the (<u>ordaining organization</u>), at which date ____he was ordained and h____ former ordination certificate signed by ______ and

The former certificate was (misplaced, mutilated, destroyed).

 , General Superintendent
, District Superintendent
 , District Secretary

409.9. All elders and deacons shall hold church membership in some local church. [429]

409.10. All elders and deacons shall hold their ministerial membership in the district assembly of the district wherein their church membership is held, to which body they shall report annually. Any elder or deacon who for two consecutive years does not report to his or her district assembly either in person or by letter shall, if the district assembly so elect, cease to be a member thereof. [30, 201, 203.1, 407.1, 428]

409.11. In case an ordained minister has united with the church membership or ministry of another denomination, his or her church membership and ministerial membership in the Church of the Nazarene shall, because of that fact, immediately cease, and the district assembly shall cause to be entered into its minute record the following statement: "Removed from the membership and ministry of the Church of the Nazarene by uniting with another denomination." [107, 112]

409.12.No ordained minister shall regularly conduct independent church activities which are not under the direction of the Church of the Nazarene, or carry on independent missions or unauthorized church activities, or be connected with the operating staff of an independent

church or other religious group or denomination, without the annual written approval of the District Advisory Board or the written approval of the Board of General Superintendents. When the said activities are to be conducted on more than one district, or a district other than the district on which said minister holds ministerial membership, the written approval of the Board of General Superintendents must be obtained prior to the participation in said activities. The Board of General Superintendents shall notify the respective District Advisory Boards that a request for said approval is pending before their board.

Should an ordained minister fail to comply with these requirements, he or she may, on recommendation by a two-thirds vote of the entire membership of the Ministerial Credentials Board, and by action of the district assembly, be dropped from the membership of the Church of the Nazarene. The final determination as to whether any specific activity constitutes "an independent mission" or "an unauthorized church activity" shall rest with the Board of General Superintendents. [112-12.1]

409.13. An assigned minister may start a local church when authorized to do so by the district superintendent or the general superintendent having jurisdiction. Official organization reports are to be filed in the general Church Extension Ministries office by the district superintendent. [100, 208.1, 307.9]

409.14. Membership in the district assembly shall be by virtue of being a pastor or other assigned minister who is actively serving and maintains employment in such ministry as his or her primary vocation in one of the assigned ministerial roles defined in Chapter III.

409.15.Persons who obtain divorce under the civil law prior to conversion and who subsequently remarry may be eligible for the office of the ministry of the Church of the Nazarene provided the candidate has demonstrated consistent godliness and faithfulness and has been thoroughly examined for district license by the District Ministerial Credentials Board as to his or her moral and spiritual fitness. The recommendation of the Ministerial Credentials Board along with supporting documents will be given to the Board of General Superintendents, which may remove this as a barrier to pursuing a license or ordination. [320, 403.1-3.2, 404.3, 405.3, 406]

409.16. In a case where the minister has been faithful to God, to his or her mate, and calling, but the mate chooses to dissolve the marriage by filing for and obtaining divorce, that minister would be eligible for the office of the ministry in the Church of the Nazarene.

409.17. It shall be the duty of every minister of the Church of the Nazarene to hold in trust and confidence any communication of a confidential nature given him or her by a counselee of the congregation while he or she is acting in his or her professional character as a licensed or ordained minister of the Church of the Nazarene. The public dissemination of such communication without the express written consent of the declarant is expressly condemned. Any Nazarene minister who violates the above regulation subjects himself or herself to the disciplinary sanctions set forth in Part VI, Subsection III of this *Manual*.

I. The Resignation or Removal from the Ministry

410.The general secretary is authorized to receive and hold for safekeeping the credentials of ministers in good standing who, because of inactivity in the ministry for a period of time, wish to file them. It is understood that credentials so received are sent in with no allegations of misconduct or accusations that could be cause for discipline pending against the ministers who file them. Such ministers in good standing who file their credentials with the general secretary may have them returned according to the provisions of 411.2.

410.1. When a minister ceases from an assigned ministry to pursue a calling or vocation other than the Christian ministry in the Church of the Nazarene, he or she may resign his or her ordination and return the credential of elder or deacon to the district assembly in which he or she holds standing, to be placed in the care of the general secretary. The record in the district minutes will show that he or she was "removed from the Roll of Ministers, having resigned his or her order." An elder or deacon who thus resigns may have his or her credential returned to him or her according to the provisions of 411.3.

410.2. A minister may be removed from the Roll of Ministers if he or she receives a Letter of Commendation from his or her local church and does not use it in joining another Church of the Nazarene by the time of the next district assembly, or if he or she declares in writing that he or she has withdrawn from the Church of the Nazarene, or if he or she leaves for parts unknown, or if he or she joins another denomination either as a member or a minister, or if he or she fails to submit an annual report as required in 403.9 and 409.10; the District Ministerial Credentials Board may recommend and the district assembly may order that he or she be removed from the membership and ministry of the Church of the Nazarene.

410.3. An elder, deacon, or licensed minister may be expelled from the ministry of the Church of the Nazarene either through voluntary surrender of his or her credentials to avoid judicial action or through judicial processes and disciplinary action according to paragraphs 502-5.

410.4. When an elder or deacon has been deprived of his or her credentials by expulsion or any other disciplinary action, or has surrendered his or her credentials for any reason, such credentials shall be sent to the general secretary to be filed and preserved subject to the order of his or her district assembly. [324.5]

410.5.Pastors and local church boards are advised not to engage a person who has lost his or her credentials as an elder, deacon, or licensed minister by action of a board of discipline in any official capacity such as a supply minister, song director, Sunday School teacher, or other until his credentials are restored, except on written approval of both the district superintendent where such credentials were lost and the general superintendent in jurisdiction of that district.

410.6. When an unretired elder or deacon ceases from the active ministry and takes full-time secular employment, after a period of four years he or she may be required to resign from the ministerial order and return his or her credential to the general secretary. This four-year period shall begin at the district assembly immediately following the cessation of ministerial activity. The District Ministerial Credentials Board shall report to the district assembly, " resigned from elder's/deacon's orders."

This action should be considered nonprejudicial to his or her character.

410.7. Any elder or deacon within 48 hours of the filing of a request for divorce or legal termination of a marriage by the minister or within 48 hours of the physical separation of the minister and the spouse of the elder or deacon for the purpose of discontinuing the physical cohabitation shall (a) contact the district superintendent, notifying the superintendent of the action taken; (b) agree to meet with the district superintendent and a member of the District Advisory Board at a mutually agreeable time and place, or if no mutually agreeable time and place can be arranged, at a time and place designated by the district superintendent; (c) at the meeting designated in subsection b

above, the elder or deacon shall explain the circumstances of the action taken and the marital conflict as well as the biblical grounds for justification as to why said elder or deacon should be permitted to continue to serve as an elder or deacon in good standing. If an elder or deacon fails to comply with the subsections above, such noncompliance shall cause said elder's or deacon's name to be stricken from the Roll of Ministers at the next annual district assembly.

J. The Restoration of Ministers

to Church Membership and Standing

411. Any minister who is expelled or withdraws under charges may reunite with the Church of the Nazarene only with the consent of the district assembly of the assembly district from which he or she withdrew or was expelled. Should two appeals for restoration be denied, a request may be granted by the Board of General Superintendents to transfer responsibility for restoration to another district where placement may be considered.

411.1. If for any reason the name of an elder or deacon shall be removed from a district assembly roll, that elder or deacon shall not be recognized in any other district without having secured the written consent of the district assembly from whose roll his or her name was removed, except as provided for in paragraph 411.

411.2. When an elder or deacon in good standing has filed his or her credential, such credential may, at any subsequent time, be returned to the elder or deacon upon order of the district assembly where it was filed, provided that the return of his or her credential shall have been recommended by the district superintendent and the District Advisory Board.

411.3. When an elder or deacon in good standing has resigned his or her order of ministry according to 410.1, he or she may be restored to said order by the district assembly, upon filling out the Application for Ordination form, reaffirming the vows of ministry, and after examination by and the favorable recommendation of the District Ministerial Credentials Board and upon approval by the general superintendent in jurisdiction.

411.4. When an ordained minister is deceased whose credentials were filed without prejudice to his character and standing as an elder, the elder's family may, upon written request to the general secretary, and approval by the district superintendent of the district where such filing is recorded, receive said elder's certificate of ordination.

411.5. An elder, deacon, or district licensed minister who suffered a moral lapse involving conduct inappropriate for a minister, illegal or sinful behavior worthy of discipline, and of his or her own volition confessed this to the district superintendent and surrendered his or her ministerial credential, may apply to the District Advisory Board for consideration of restoration of credentials after one full year has elapsed. During this year, he or she shall not preach or hold any other position of active leadership in the church or worship services. The Advisory Board shall then have one year for consideration, investigation, and rehabilitation as to his or her amendment of life and compliance with terms of discipline [502-504.2]. During this year, the Advisory Board may, if it so decides, recommend restoration to the District Ministerial Credentials Board. This recommendation, after a process of two full years, requires a two-thirds majority favorable vote by the District Ministerial Credentials Board and approval of the general superintendent in jurisdiction before the district assembly may grant the restoration of ordination credential. The District Advisory Board shall appoint a representative who shall provide ministry and counseling to such minister and his or her family.

411.6. An elder, deacon, or district licensed minister who suffered a moral lapse involving adultery or other sexual immorality, and of his or her own volition confessed this to the district superintendent, and surrendered his or her ministerial credential, may apply to the District Advisory Board for consideration of restoration of credentials after two full years have elapsed. The Advisory Board shall then have one year for consideration and investigation as to his or her amendment of life and compliance with terms of discipline. During this year the Advisory Board may, if it so decides, recommend restoration to the District Ministerial Credentials Board. The District Ministerial Credentials Board may, by a three-fourths vote of its membership, recommend restoration to the Board of General Superintendents. The Board of General Superintendents shall take this recommendation under study and advisement and may approve or disapprove. If after this process, which shall be no fewer than three full years, the Board of General Superintendents approves the recommendation of restoration, the district assembly may vote the restoration of ordination credential. During the restoration process he or she shall not preach, teach a Sunday School class, or hold any other position of leadership in the church or worship services, and shall not be assigned any ministerial role until the restoration process has been completed and the minister officially restored.

411.7.If an elder, deacon, or district licensed minister suffers a moral lapse and, contrary to making a voluntary confession as stated in the above paragraph, shall have to be confronted and/or accused, and then shall either confess to guilt or be found guilty by a board of discipline, he or she shall surrender his or her credentials or license and shall not be eligible to apply for restoration until two years have passed, at which time the process of the above paragraph may begin, requiring a total of at least four years.
CHAPTER III

CATEGORIES AND ROLES OF MINISTRY

412.The Church of the Nazarene recognizes only one order of the preaching ministry, that of the elder. It also recognizes that the ordained elder, the ordained deacon, or the licensed minister preparing for ordination may serve the church in various capacities. Christ has called some to be "apostles; and some, prophets; and some, evangelists; and some, pastors and teachers; for the perfecting of the saints, for the work of the ministry, for the edifying of the body of Christ" [Ephesians 4:11-12]. The church recognizes the following categories of service in which a district assembly may place an elder, deacon, or, as circumstances warrant, a licensed minister: pastor, evangelist, missionary, teacher, administrator, chaplain, and special service. Service within these categories that qualifies as being an "assigned minister" would include that service for which ministerial training and ordination are normally required, or greatly desired. The *Handbook on Ministerial Studies* shall provide guidelines for each category of ministry which will aid district boards in identifying the qualifications necessary for consideration to be an assigned minister. Only assigned ministers shall be voting members of the district assembly.

412.1. All persons assigned to a particular role shall file a report annually to the assigning district assembly.

412.2. All persons assigned to a particular role may request and obtain annually from the assigning district a certificate of their role of service, signed by the district superintendent and the district secretary.

412.3. All persons assigned to a particular role of ministry, when placed on disability by approved medical authority, may be listed as "assigned disabled."

The roles of ministry are listed in alphabetical order for convenience.

A. The Administrator

413. The administrator is an elder or a deacon who has been elected by the General Assembly as a general official; or an elder, deacon, or licensed minister who has been elected or employed by the General Board to serve in the general church; or an elder who has been elected by the district assembly as district superintendent; or an elder, deacon, or licensed minister who has been elected or employed full-time in the service of a district. Such person is an assigned minister.

B. The Chaplain

414.The chaplain is an elder or a deacon who has been approved by the Chaplaincy Advisory Council and the Board of General Superintendents, and commissioned an institutional chaplain or by his or her government as a military chaplain. His or her district shall list him or her as an assigned minister.

C. The Deaconess

415. A woman who is a member of the Church of the Nazarene and believes that she is divinely led to engage in ministering to the sick and the needy, comforting the sorrowing, and doing other works of Christian benevolence, and who has given evidence in her life of ability, grace, and usefulness, and who was in the years preceding 1985 licensed or consecrated as a deaconess shall continue in such standing. However, those women called to full-time ministry but not called to preach shall complete the requirements for ordination to the order of deacon. Women desiring a credential for compassionate ministries may pursue the requirements for lay minister. [113.7, 418-18.3]

D. The Educator

416. The educator is an elder, deacon, licensed minister, or layman serving as an educator.

416.1.When an educator having a ministerial credential has been employed to serve on the administrative staff or faculty of one of the educational institutions of the Church of the Nazarene, the district shall designate such a person as an assigned minister.

E. The Evangelist

417.The evangelist is an elder or licensed minister who devotes himself or herself to traveling and preaching the gospel, and who is authorized by the church to promote revivals and to spread the gospel of Jesus Christ abroad in the land. The Church of the Nazarene recognizes two levels of itinerant evangelism to which a district assembly may assign ministers: registered evangelist and commissioned evangelist. An evangelist who gives full time to evangelism as his or her primary assignment and who does not sustain a retired relationship with the church or any of its departments or institutions, shall be an assigned minister.

417.1. A registered evangelist is an elder, or a licensed minister, who has indicated a purpose to devote full time to evangelism. Such registration shall be for one year. Renewal by subsequent district assemblies shall be granted on the basis of actual full-time work in evangelism in the year prior to the assembly.

417.2. A commissioned evangelist is an elder who has met all the requirements of a registered evangelist for two full years. The commission is for one year and may be renewed by subsequent district assemblies for one who continues to meet the requirements.

417.3. An elder or licensed minister who sustains a retired relationship with the church or any of its departments, and who wishes to perform a ministerial function through revivals or evangelistic meetings, may be certified "retired evangelism service." Such certification shall be for one year, shall be voted by the district assembly upon recommendation by the district superintendent, and may be renewed by subsequent district assemblies on the basis of actual work in evangelism in the year prior to the assembly.

417.4. An elder or licensed minister desiring to enter the field of evangelism between district assemblies may be recognized by the general office of Evangelism Ministries upon recommendation of the district superintendent. The registration or commission shall be voted by the district assembly upon recommendation by the district superintendent.

417.5. Guidelines and procedures for certification of evangelists' roles will be contained in the Handbook on Ministerial Studies.

F. The Lay Minister

418.All Christians should consider themselves ministers of Christ and seek to know the will of God concerning their appropriate avenues of service. [400 and *Handbook on Ministerial Studies*]

418.1. Any member of the Church of the Nazarene who feels called to serve as a church planter, bivocational pastor, teacher, lay evangelist, lay song evangelist, stewardship minister, church staff minister, and/or other specialized ministry on behalf of the church, but who does not at the present time feel a special call to become an ordained minister, may pursue a course leading to a certificate of lay ministry.

418.2. The church board, upon the recommendation of the pastor, shall initially examine the lay minister as to personal experience of salvation, effective involvement in church ministries, and knowledge of the work of the church, and satisfy itself as to the lay minister's qualifications for such ministry.

418.3.Upon completion of Level I in the ministerial course of study or its equivalent [see *Handbook on Ministerial Studies*, 438], the local church board may issue to each lay minister candidate a certificate signed by the pastor and the secretary of the church board. The certificate of the lay minister may be renewed annually by the church board upon the recommendation of the pastor.

418.4. The lay minister shall report annually to the church board.

418.5. For a lay minister serving under district assignment as church planter, supply pastor, bivocational pastor, and/or other specialized ministry, upon completion of the required course of study, a certificate of lay ministry may be issued by the District Advisory Board, signed by the district superintendent and the secretary of the District Advisory Board. The certificate of lay ministry may be renewed annually by the District Advisory Board upon the recommendation of the district superintendent.

418.6. The lay minister serving outside the local church where he or she is a member shall be subject to the appointment and supervision of the district superintendent and the District Advisory Board, and shall report annually to them. When district assignment shall cease, reference shall be made back to the local church in which the lay minister holds membership for renewal and reporting.

418.7. After completion of Level I in the ministerial course of study, a lay minister shall proceed in a specialized concentration of study according to his/her chosen ministry. [See *Handbook on Ministerial Studies*, 438.3.] However, the provision for taking the course in Level I of the ministerial course of study, and for grading and recording the same, will be made at the district level.

418.8. A lay minister shall not be eligible to administer the sacraments of baptism and the Lord's Supper, and shall not officiate at marriages.

G. The Minister of Christian Education

419. An elder, deacon, or licensed minister employed in a ministerial capacity in a Christian education program of a local church may be assigned as a minister of Christian education.

419.1. A person who was, in the years preceding 1985, licensed or commissioned as a minister of Christian education, shall continue in good standing. However, those persons desiring to begin the pursuit of the role of minister of Christian education may complete the requirements for ordination to the order of deacon as their credential for this ministry.

H. The Minister of Music

420. A member of the Church of the Nazarene who feels called to the ministry of music may be commissioned as a minister of music for one year by the district assembly, provided such person (1) has been recommended for such work by the church board of the local church in which membership is held; (2) gives evidence of grace, gifts, and usefulness; (3) has had at least one year of experience in music ministry; (4) has had not less than one year of vocal study under an accredited teacher and is pursuing the course of study or its equivalent prescribed for ministers of music or has completed the same; (5) is regularly engaged as a minister of music; (6) has been carefully examined, under the direction of the district assembly of the assembly district within the bounds of which the person holds his or her church membership, regarding his or her intellectual and spiritual qualifications, and general fitness for such work. [203.8]

420.1.Only such persons who maintain a full-time employment in this ministry as their primary assignment and vocation and have ministerial credentials shall be considered assigned ministers.

I. The Missionary

421.The missionary is an elder, deacon, licensed minister, or layperson who has been appointed by the General Board to minister for the church through the World Mission Department or through the Church Growth Department. A missionary with an appointment and having a ministerial credential shall be considered an assigned minister.

J. The Pastor

422. A pastor is a minister [115] who, under the call of God and His people, has the oversight of a local church. A pastor in charge of a local church is an assigned minister. [210]

423. The duties of a pastor are:

423.1.To preach the Word.

423.2. To receive persons as members of the local church according to 107 and 107.1.

423.3.To administer the sacraments in harmony with 403.7.

423.4.To care for the people by pastoral visitation, particularly the sick and needy.

423.5.To comfort those who mourn.

423.6. To reprove, rebuke, and exhort, with all long-suffering and doctrine.

423.7. To seek, by all means, the conversion of sinners, the entire sanctification of the converted, and the upbuilding of God's people in the most holy faith. [25]

423.8. To have the care of all departments of local church work.

423.9.To appoint the teachers of the Sunday School in harmony with 146.8.

423.10.To administer the sacrament of the Lord's Supper at least once a quarter. A licensed minister who has not complied fully with the provisions of 403.7 [see also 802] shall arrange for the administration of the sacrament by an elder.

423.11. To read to the congregation the Constitution of the Church of the Nazarene and the Special Rules contained in 1-27, 33-39, both inclusive, within each year [114], or have this section of the *Manual* printed and distributed annually to the members of the church.

423.12.To supervise the preparation of all statistical reports from all departments of the local church, and present promptly all such reports through the district secretary to the district assembly. [114.1]

423.13.To give leadership to the evangelism, education, devotion, and expansion programs of the local church in harmony with the district and general church promotional goals and programs.

423.14.To submit a report to the annual church meeting, including a report on the status of the local church and its departments, and an outline of areas of future needs with recommendations for reference by the church to any of its officers or departments for study and/or implementation in future steps for growth and progress.

423.15. To appoint an investigating committee of three in case of accusation filed against a church member.

423.16.To see that all General Budget funds raised through the local missionary society are remitted promptly to the general treasurer; and that all District Budget funds are remitted promptly to the district treasurer. [135.2]

423.17.To nominate to the church board all persons who are paid employees of the local church, and to have supervision of the same. [161.1-61.3]

423.18. To sign in conjunction with the church secretary all conveyances of real estate, mortgages, releases of mortgages, contracts, and other legal documents not otherwise provided for in the *Manual*. [102.1, 103-4.2]

423.19.To notify the pastor of the nearest church when a member or friend of a local church or any of its departments moves to another locality in the same assembly district where vital association with the previous local church is impractical, giving the member's or friend's address. If the move is to a locality beyond the assembly district, the pastor shall immediately inform the Moving Nazarene Services of the Church Growth Division, giving the name and the new address.

423.20.To arrange, together with the church board, according to plans adopted by the General Assembly and agreed to by the district assembly, for the raising of the apportionment of the General Budget funds, and the apportionment of the District Budget funds, made to the local church; and to raise these apportionments [38.2, 130, 155]

423.21.The pastor may, when requested by a member, grant a transfer of church membership, a certificate of commendation, or a letter of release. [111-11.1, 112.2]

423.22. The pastor shall be, ex officio, president of the local church, chairman of the church board, head of the Sunday School ministries and any weekday Nazarene school organization, the Nazarene Youth International, the Nazarene World Mission Society, and all other subsidiary organizations in connection with the local church. [127, 146, 150, 153, 154.1]

424. The pastor shall have the right to a voice in the nom-

ination of all heads of all departments of the local church, and any Nazarene weekday school organization.

425.The pastor shall not contract bills, create financial obligations, count moneys, or disburse funds for the local church unless authorized and directed by majority vote of the church board or by majority vote of a church meeting; such action, if taken, must be approved in writing by the District Advisory Board and shall be duly recorded in the minutes of the church board or of the church meeting. [129.1, 129.21-29.22]

426. The pastor shall always show due regard for the united advice of the district superintendent and the District Advisory Board. [222.2, 409.2]

427. In case a licensed or ordained minister presenting credentials from another denomination shall, during the interim of sessions of the district assembly, make application for membership in a local church, the pastor may not receive such applicant without first having obtained the favorable recommendation of the District Advisory Board. [107, 225]

428. For the exercise of this office the pastor shall be amenable to the district assembly, to which he or she shall report annually and give brief testimony to his or her personal Christian experience. [203.1, 403.9]

429.The pastor shall automatically become a member of the church of which he or she is pastor; or, in case of more than one church in his or her charge, of the church of his or her choice. [409.9]

430.Pastoral Service includes the ministry of a pastor, an associate pastor, and/or an assistant pastor, who may specialize in such ways as minister of Christian education, minister of music, minister of visitation, or minister of youth. An elder, a deacon, or a licensed minister called to any of these levels of pastoral service in connection with a church or mission may be considered an assigned minister.

431.Supply Pastors. A district superintendent shall have the power to appoint a supply pastor, who shall serve subject to the following regulations:

(1) A supply pastor may be a Nazarene elder, deacon, or licensed minister serving in some other assignment, a local minister or a lay minister of the Church of the Nazarene, a minister in process of transfer from another denomination, or a minister who belongs to another denomination.

- (2) A supply pastor shall be appointed temporarily to fill the pulpit and to provide a spiritual ministry, but shall not have authority to administer the sacraments or to perform marriages unless that authority adheres to him or her on some other basis, and he or she shall not perform the administrative function of the pastor except in the filing of reports, unless authorized to do so by the district superintendent.
- (3) A supply pastor's church membership shall not be automatically transferred to the church where he or she is serving.
- (4) A supply pastor shall be granted a certificate of authorization to supply on the form provided, and shall be a nonvoting member of the district assembly unless he or she is a voting member by some other right.
- (5) A supply pastor may be removed or replaced at any time by the district superintendent.

K. The Song Evangelist

432. A song evangelist is a member of the Church of the Nazarene whose intention is to devote the major portion of his or her time to the ministry of evangelism through music. A song evangelist who has a ministerial credential and who gives full time to evangelism as his or her primary assignment, and who does not sustain a retired relationship with the church or any of its departments or institutions, shall be an assigned minister.

432.1. Guidelines and procedures for certification of song evangelists' roles are contained in the Handbook on Ministerial Studies.

L. Special Service

433.An elder, deacon, or licensed minister in active ser-

vice not otherwise provided for shall be appointed to special service, if such service is approved by the district assembly, and shall be listed by the district as an assigned minister.

433.1. An elder or deacon employed in a ministerial capacity as an officer in a church-related organization serving the church, or approved upon careful evaluation of his or her district assembly to serve with an educational institution, evangelistic, or missionary organization not directly related to the church, may be appointed to special service subject to 409.12.

CHAPTER IV

EDUCATION FOR MINISTERS

A. For Ministers

434.The ministerial course of study is designed to assist in the training of God-called ministers whose service is vital to the expansion and extension of the holiness message into new areas of evangelistic opportunity. We recognize the importance of a clear understanding of our mission based on Christ's commission to His Church in Matthew 28:19-20, to "go and make disciples" (NIV). Much of the training is primarily theological and biblical in character, leading toward ordination in the ministry of the Church of the Nazarene. Students enrolled, advanced, and graduated from the course of study by the District Ministerial Studies Board must complete the study course within eight years [403.4]. The District Ministerial Studies Board shall direct and grade all examinations and determine the placement of each student in the course through his examination.

434.1.College or College-Seminary Program. When a candidate elects to pursue preparation for the ministry in one of the liberal arts colleges of the church, or any other college approved by the International Board of Education, and/or Nazarene Theological Seminary, the candidate shall be graduated from the course of study when transcripts from either college or seminary or both show minimum supervised field education experience and credit in the following subject areas:

	erm Semester ours Hours
Biblical Literature	
Theology (including one semester of	
Doctrine of Holiness)	18 12
Homiletics, Practics, and Religious	
Education (including some credit	
in each of these fields)	18 12
Church History (including one course	
in the History and Polity of the	
Church of the Nazarene with special	
concentration in the Manual)	
Evangelism and Missions	.6 4
English, Literature, and Speech	18 12
Philosophy and Psychology	
(including some credit in each)	12 8
History and Social Science	12 8
(This would include all History	
courses other than Church History;	
Social Science would include	
Sociology, Economics, and Political	
Science.)	
Science	.6 4
(This would include any Physical	
or Natural Science, such as Biology,	
Chemistry, Physics, etc.)	
Total	$\frac{1}{20}$ $\frac{1}{80}$
1 UU	

434.2.Nazarene Bible Colleges and U-Level Theological Institutions. Licensed ministers shall be graduated from the course of study when they have satisfactorily completed the three- or four-year program at any U-level institution or Nazarene Bible College [U.S.A.]. The Bible college and U-level programs may be based on either the Directed Studies or the College/College-Seminary model. Bible and U-level colleges must submit their ministerial education courses of study to Pastoral Ministries for approval.

434.3.Directed Studies. A four-level program of Directed Studies is available, which shall be directed and supervised by the District Ministerial Studies Board. Pastoral Ministries will provide a handbook on the courses of study as the official guide for the District Ministerial Studies Board. Some cultural/linguistic adjustments may be made with the approval of Pastoral Ministries in light of regional concerns and available materials. All grades shall be reported to Pastoral Ministries or the appropriate regional office for a permanent record.

434.4. Preparation for the ministry pursued in non-Nazarene schools or under non-Nazarene auspices shall be evaluated in conformity with the curricular requirements stated in the *Handbook on Ministerial Studies* provided by Pastoral Ministries.

434.5. All courses, academic requirements, and official administrative regulations shall be provided by Pastoral Ministries in a *Handbook* on *Ministerial Studies*. This *Handbook* and such revisions as become necessary shall be approved by a Course of Study Advisory Committee, the General Board, and the Board of General Superintendents. The Course of Study Advisory Committee shall be appointed by the Board of General Superintendents.

B. General Guidelines for Preparation for Christian Ministry

435.General guidelines for preparation for Christian ministry are:

435.1. The required courses of study, together with the necessary procedures concerning their completion for those seeking a credential as elder and deacon or certification such as song evangelist(s) and lay minister, are to be found in the *Handbook on Ministerial Studies*. Language and cultural adaptations may be made with the approval of Pastoral Ministries. Write to Pastoral Ministries, 6401 The Paseo, Kansas City, MO 64131.

435.2. In regions administratively related to the World Mission Division, all courses of study, as stated in the *Handbook on Ministerial Studies*, may be adapted to the needs and available literature in those districts with the approval of Pastoral Ministries. [434.3, 434.5]

PART VI Judicial Administration

CHURCH DISCIPLINE DISCIPLINE OF A LAYPERSON DISCIPLINE OF A MINISTER RULES OF PROCEDURE DISTRICT COURT OF APPEALS GENERAL COURT OF APPEALS REGIONAL COURT OF APPEALS GUARANTY OF RIGHTS

I. CHURCH DISCIPLINE

500. The object of church discipline is not the punishment of offenders, but vindication of the truth, purification of the church, warning of the careless, and reformation and salvation of the guilty. Members of the church who do violence to the General or Special Rules, or who willfully and continuously violate their membership vows, should be dealt with kindly yet faithfully, according to the grievousness of their offenses. Holiness of heart and life being the New Testament standard, the Church of the Nazarene insists upon a clean ministry and requires that those who bear its credentials as ministers be orthodox in doctrine and holy in life. Thus the purpose of the discipline of a minister is not punitive or retributive but is to determine the ministerial standing and church relations of a minister accused of misconduct.

II. DISCIPLINE OF A LAYMAN

501. If a request is made for investigation of a lay member accused of unchristian conduct, such charges shall be placed in writing and signed by at least two members who have been in faithful attendance for at least six months. The pastor shall appoint an investigating committee of three members of the local church, subject to the approval of the district superintendent. The committee shall make a written report of its investigation. This report must be signed by a majority and filed with the church board.

After the investigation and pursuant thereto, any two members in good standing in the local church may sign charges against the accused and file same with the church board. Thereupon the church board shall appoint, subject to the approval of the district superintendent, a local board of discipline of five members, who are unprejudiced and able to hear and dispose of the case in a fair and impartial manner. This board shall conduct a hearing as soon as practicable and determine the issues involved. After hearing the testimony of witnesses and considering the evidence, the Board of Discipline shall either absolve the accused or administer discipline as the facts shall establish to be proper. The decision must be unanimous. Discipline may take the form of reprimand, suspension, or expulsion from membership in the local church. Repentance, apology, or restitution may be required.

501.1. An appeal from the decision of a local board of discipline may be taken to the District Court of Appeals within 30 days by either the accused or the church board.

501.2. When a layman has been expelled from membership in the local church by a local board of discipline, he may reunite with the Church of the Nazarene on the same district only with the approval of the District Advisory Board. If such consent is granted, he shall be received into the membership of that local church using the approved form for the reception of church members. [27, 33-39, 112.1-12.4, 801]

III. DISCIPLINE OF A MINISTER

502. If an elder, deacon, or licensed minister is accused of conduct unbecoming a minister, or of teaching doctrines out of harmony with the doctrinal statement of the Church of the Nazarene, or of serious laxity in the enforcement of the General or Special Rules of the church, such accusations shall be placed in writing and shall be signed by at least two members of the Church of the Nazarene who are at the time in good standing. Accusations of immorality cannot be signed by any person involved in the alleged misdeed. The written accusation must be filed with the District Advisory Board of the district where the accused has ministerial membership. This accusation shall become part of the record in the case.

The District Advisory Board shall, within 10 days, give written notice to the accused that accusations have been filed, using certified or registered mail, or by personal delivery. The accused and his or her counsel shall have the right to examine the accusations and to receive a written copy of the same immediately upon request, but no later than three days after notification.

502.1. When a written accusation is filed, the District Advisory Board shall appoint a committee of three or more elders to investigate the facts and circumstances involved and report their finding in writing and signed by a majority of the committee. If after considering the committee's report, it shall appear that there are probable grounds for charges, such charges shall be drawn up and signed by any two ordained ministers. The District Advisory Board shall give the accused notice thereof by placing such notice in the mail addressed to the accused, using certified or registered mail, or by personal delivery, within three days after they are filed with the District Advisory Board. The accused and his counsel shall have the right to examine the charges and specifications and to receive a copy thereof immediately upon request. No accused shall be required to answer charges of which he has not been informed as specified herein. [222.4]

502.2. In case charges are filed, the District Advisory Board shall appoint five ordained ministers of the district to hear the case and determine the issues; these five ordained ministers so named shall constitute a district board of discipline to conduct the hearing and dispose of the case according to the laws of the church. No district superintendent shall serve as prosecutor or as assistant to the prosecutor in the trial of an ordained minister or licensed minister. This Board of Discipline shall have power to vindicate and absolve the accused in connection with said charges or to administer discipline commensurate with the offense. Such discipline may provide for repentance, confession, restitution, suspension, cancellation of credentials, expulsion from the ministry or membership of the church, or both, public or private reprimand, or such other discipline as may be appropriate including suspension or deferment of discipline during a period of probation not to exceed one year. [222.5]

502.3. If either the accused or the District Advisory Board shall so request, the Board of Discipline shall be a Regional Board of Discipline. The regional board for each case shall be appointed by the general superintendent in jurisdiction of the district where the accused minister holds his or her membership.

502.4.It is provided that in no case shall disciplinary action be taken against a missionary by a Phase 2 [national-mission] district as such.

502.5. The decision of a board of discipline shall be unanimous, shall be written and signed by all members, and shall include a finding of "guilty" or "innocent" as to each charge and specification.

502.6. Any hearing by a board of discipline herein provided for shall always be conducted within the bounds of the district where the charges were filed at a place designated by the board which is to hear the charges.

502.7. The procedure at any hearing shall be according to Rules of Procedure hereinafter provided. [222.4-22.5, 403.10, 409.12, 505]

502.8. When a minister is charged with conduct unbecoming a minister and shall admit to guilt, or shall confess to guilt without being charged, the District Advisory Board may assess any of the disciplines provided for in 502.2.

502.9. When a minister is accused of conduct unbecoming a minister, and shall admit to guilt, or shall confess to guilt prior to being brought before a board of discipline, the District Advisory Board may assess any of the disciplines provided for in 502.2.

503.Following a decision by a board of discipline, the accused, the District Advisory Board, or those who sign the charges shall be entitled to appeal the decision to the General Court of Appeals for those in the United States and Canada, or to the Regional Court of Appeals in other world regions. The appeal shall be begun within 30 days after such decision, and the court shall review the entire record of the case and all steps which have been taken therein. If the court discovers any substantial error prejudicial to the right of any person, it shall correct such error by ordering a new hearing to be conducted in a manner capable of giving relief to that person affected adversely by previous proceedings or decision.

504.When the decision of a board of discipline is adverse to the accused minister and the decision provides for suspension from the ministry or cancellation of credentials, the minister shall thereupon immediately suspend all ministerial activity; and, if he refuses to do so, his right of appeal shall be for that reason forfeited.

504.1. When the decision of a board of discipline provides for suspension or cancellation of credentials and the accused minister desires to appeal, he shall file with the secretary of the court to which the appeal is made, at the time the notice of appeal is filed, his written credentials as a minister, and his right of appeal shall be conditioned upon his compliance with this provision. When such credentials are so filed, they shall be safely kept by the said secretary until the conclusion of the case, and thereupon the same shall either be canceled or returned to the minister as the court may direct.

504.2. Appeals to the General Court of Appeals may be made by the accused or the Board of Discipline from decisions of a Regional Court of Appeals. Such appeals shall be by the same rules and procedures as other appeals to the General Court of Appeals.

IV. RULES OF PROCEDURE

505.The General Court of Appeals shall adopt uniform Rules of Procedure governing all proceedings before boards of discipline and courts of appeal. After such rules are adopted and published, they shall be the final authority in all judicial proceedings. Printed Rules of Procedure shall be supplied by the general secretary. Changes or amendments to such rules may be adopted by the General Court of Appeals at any time, and when these are adopted and published, they shall be effective and authoritative in all cases. Any steps that are thereafter taken in any proceeding shall be in accordance with such change or amendment. [502]

V. DISTRICT COURT OF APPEALS

506.Each organized district shall have a District Court of Appeals composed of five ordained ministers elected by the district assembly according to 203.21. This court shall hear appeals of church members concerning any action of a local church or church board when they are aggrieved or adversely affected by such action. Notice of appeal must be given in writing within 30 days after such action or after appellant has knowledge thereof. Such notice shall be delivered to the District Court of Appeals or a member thereof, and a copy of such notice shall be delivered to the secretary of the church board concerned. [203.21, 307.7]

506.1.The District Court of Appeals shall have jurisdiction to hear and decide all appeals of laymen or churches from the action of a board of discipline appointed to discipline a layman.

VI. GENERAL COURT OF APPEALS

507.The General Assembly shall elect five ordained ministers to serve as members of the General Court of Appeals during each ensuing quadrennium, or until their successors are elected and qualified. This court shall have jurisdiction as follows:

507.1.To hear and determine all appeals from the action or decision of any District Board of Discipline.

507.2. To hear and determine appeals concerning the action of any district assembly affecting the interests of a minister amenable to that assembly.

507.3. To hear and determine appeals from the action of any district superintendent in matters affecting the interests of a minister. When such appeals are so determined by said court, such determination shall be authoritative and final. [214, 305.7]

508.Vacancies which may exist in the General Court of Appeals during the interim between sessions of the General Assembly shall be filled by appointment of the Board of General Superintendents. [317.6]

509.Per diem and expense allowances for members of the General Court of Appeals shall be the same as that of members of the General Board of the church, when the members of the court are engaged in official business of the court, and payment therefor shall be made by the general treasurer.

510. The general secretary shall be custodian of all permanent records and decisions of the General Court of Appeals. [324.4]

VII. REGIONAL COURT OF APPEALS

511.There shall be a Regional Court of Appeals for each region other than the United States and Canada. Each Regional Court of Appeals shall consist of five ordained ministers elected by the Board of General Superintendents following each General Assembly. Vacancies shall be filled by the Board of General Superintendents. The Rules of Procedure shall be the same for the Regional Courts of Appeals as for the General Court of Appeals, in both the church *Manual* and the judicial *Manual*.

VIII. GUARANTY OF RIGHTS

512.The right to a fair and impartial hearing of charges pending against an accused minister or layman shall not be denied or unduly postponed. Written charges shall be given an early hearing in order that the innocent may be absolved and the guilty brought to discipline. Every accused is entitled to the presumption that he is innocent until proven guilty. As to each charge and specification, the prosecution shall have the burden of proving guilt to a moral certainty and beyond a reasonable doubt.

512.1.The cost of preparing the record of a case, including a verbatim transcript of all testimony given at the trial, for the purpose of an appeal to the General Court of Appeals, shall be borne by the district where the hearing was held and disciplinary action taken. Every minister or layman who appeals shall have the right to present oral as well as written argument upon his appeal, but this right may be waived in writing by the accused.

512.2. A minister or layman who is accused of misconduct or any violation of the church *Manual* and against whom charges are pending shall have the right to meet his or her accusers face-to-face and to cross-examine the witnesses for the prosecution.

512.3. The testimony of any witness before a board of discipline shall not be received or considered in evidence unless such testimony be given under oath or solemn affirmation.

512.4. A minister or layman who is brought before a board of discipline to answer charges shall always have the right to be represented by counsel of his or her own choosing, provided such counsel be a member in good standing in the Church of the Nazarene. Any full member of a regularly organized church against whom no written charges are pending will be considered in good standing.

512.5. A minister or layman shall not be required to answer charges for any act which occurred more than five years before the filing of such charges, and no evidence will be considered at any hearing for any matter which occurred more than five years before the charges were filed.

512.6. A minister or layman shall not be twice placed in jeopardy for the same offense. It shall not be considered, however, that such person was placed in jeopardy at any hearing or proceeding where the court of appeals discovers reversible error committed in the original proceeding before a board of discipline.

PART VII

Boundaries

ASSEMBLY DISTRICTS-UNITED STATES AND CANADA

ASSEMBLY DISTRICTS-WORLD MISSION

CHAPTER I

ASSEMBLY DISTRICTS

UNITED STATES AND CANADA

600.The following are Phase 4 [regular] or Phase 3 [mission] districts in the United States and Canada, whose boundaries have been established and recognized at the time of the 1989 General Assembly: [200-200.4]

601.AKRON DISTRICT shall include that portion of the state of Ohio in the counties of Belmont, Carroll, Colum-

biana, Guernsey, Harrison, Jefferson, Mahoning, Monroe, Noble, Portage, Stark, Summit, Trumbull, and Tuscarawas.

602. ALABAMA NORTH DISTRICT shall include that portion of the state of Alabama north of Pickens, Tuscaloosa, Bibb, Shelby, Talladega, Clay, and Randolph counties.

603. ALABAMA SOUTH DISTRICT shall include that portion of the state of Alabama south of Lamar, Fayette, Walker, Jefferson, St. Clair, Calhoun, and Cleburne counties.

604.ALASKA DISTRICT shall include the state of Alaska.

605. ANAHEIM DISTRICT shall include that part of the state of California in Orange County; that part of Los Angeles County lying south of a line beginning at the Pacific Ocean and Imperial Boulevard and continuing in a northeasterly direction along Imperial Boulevard, Alameda Street, Washington Boulevard, Rio Hondo River, the crest of Puente Hills, the San Dimas Canyon Road, and the southern boundary of the Angeles National Forest to the San Bernardino county line; and that part of Riverside and San Bernardino counties lying west of a line beginning at the junction of Highway 74 and the Orange county and Riverside county line, continuing along Highway 74 to Lake Elsinore, thence northward along Interstate 15 to Highway 138, thence northwesterly to the Los Angeles county line.

606. ARIZONA DISTRICT shall include the state of Arizona and that portion of the state of Utah lying south of the northern boundary of Beaver, Piute, Wayne, and San Juan counties along with Clark and Lincoln counties in the state of Nevada.

607.CANADA ATLANTIC DISTRICT shall include the four Atlantic provinces of Nova Scotia, New Brunswick, Prince Edward Island, and Newfoundland.

608.CANADA CENTRAL DISTRICT shall include the province of Ontario.

609. CANADA PACIFIC DISTRICT shall include the province of British Columbia and the Yukon Territory.

610.CANADA WEST DISTRICT shall include the provinces of Alberta, Saskatchewan, Manitoba, and the Northwest Territories.

611.CENTRAL CALIFORNIA DISTRICT shall include that portion of the state of California beginning at the northern intersection of the Santa Clara-Stanislaus county lines, proceeding east along the northern boundary of the Stanislaus county line, and continuing to the intersection of Calaveras and Tuolumne county lines; then east along the northern boundary of the Tuolumne county line to the intersection with Alpine County; then south on a line along the western border of Alpine, Mono, and Inyo counties to the intersection with Kern County; then to include all of Kern County west and north of the Tehachapi Mountains as the southern boundary of the district. The western boundary of the district shall be a line drawn along the western boundaries of Kern, Kings, Fresno, Merced, and Stanislaus county lines to the intersection with the San Joaquin county line.

612.CENTRAL FLORIDA DISTRICT shall include that portion of the state of Florida surrounded by a line made up by the north county lines of Manatee, Hardee, Highlands, and Okeechobee counties; the east county lines of Osceola, Orange, and Seminole counties; and a line formed by the north county lines of Seminole and Orange counties, and extended due west from Orange County [following the southern extent of Township 19, south] to the Gulf of Mexico near Homosassa.

613.CENTRAL LATIN AMERICAN DISTRICT shall include the state of Texas, except that portion within the boundaries of the New Mexico District, and the states of Oklahoma and Kansas.

614.CENTRAL OHIO DISTRICT shall include that portion of the state of Ohio in the counties of Athens, Fairfield, Franklin, Gallia, Hocking, Jackson, Lawrence, Licking, Meigs, Morgan, Muskingum, Perry, Pickaway, Pike, Ross, Scioto, Vinton, and Washington.

615.CHICAGO CENTRAL DISTRICT shall include that portion of the state of Illinois that lies east of the west boundaries of McHenry, Kane, Kendall, Grundy, Kankakee, and Ford counties, and north of the north line of Champaign County and that part of Vermillion County which lies north of U.S. Highway 10, including the city of Danville but not including the town of Oakwood.

616.COLORADO DISTRICT shall include the state of Colorado.

617. DAKOTA DISTRICT shall include the states of North and South Dakota.

618.DALLAS DISTRICT shall include that portion of the state of Texas east of the 97th meridian, but excluding that portion of Dallas County west of said meridian and excluding that portion of Denton County east of said meridian; and north of a line beginning at the east border of the north line of Sabine County and continuing west on the north boundary of San Augustine County to Grisby, thence west through Alto and Teague to the 97th meridian, and including the towns and cities on this line.

619.EASTERN KENTUCKY DISTRICT shall be composed of that portion of the state of Kentucky east of the eastern boundaries of Gallatin, Owen, Scott, Fayette, Jessamine, Garrard, Lincoln, Pulaski, and Wayne counties.

620.EASTERN MICHIGAN DISTRICT shall include that portion of the state of Michigan known as the Lower (Southern) Peninsula that lies east of the west boundaries of Tuscola, Genessee, Livingston, Washtenaw, and Lenawee counties.

621.EAST TENNESSEE DISTRICT shall include that portion of the state of Tennessee which lies east of the west boundary line of Macon, Trousdale, Wilson, Rutherford, Bedford, and Lincoln counties.

622. FLORIDA SPACE COAST DISTRICT shall include Brevard and Indian River counties in Florida, as well as that part of Volusia County lying south of a line formed by the southern extent of Township 18, south, from the Atlantic Ocean north of Oak Hill to the east line of Lake County.

623.GEORGIA DISTRICT shall include the state of Georgia.

624.HAWAII PACIFIC DISTRICT shall include the state of Hawaii.

625.HOUSTON DISTRICT shall include that portion of the state of Texas lying east of the 97th meridian and south of a line beginning at the east border of the north line of Sabine County and continuing west through Alto and Teague to the 97th meridian, with the exception of the towns and cities on this line.

626.ILLINOIS DISTRICT shall include that portion of the state of Illinois lying south of the north boundary of Adams, Brown, Cass, Menard, Logan, DeWitt, Piatt, and Champaign counties and that portion of Vermillion County south of U.S. Highway 10 and including the town of Oakwood.

627.INDIANAPOLIS DISTRICT shall include that portion of the state of Indiana south of the 40th parallel east of a line formed by the west boundary of Boone, Hendricks, and Morgan counties; north of the south boundary of Morgan, Johnson, and Shelby counties; and east of the west boundary of Decatur, Jennings, and Jefferson counties.

628.INTERMOUNTAIN DISTRICT shall include that portion of the state of Idaho south of the Salmon River; that portion of the state of Oregon embracing the following counties, namely, Wallowa, Union, Baker, Grant, Harney, and Malheur; that portion of the state of Nevada embracing the following counties, namely, Humboldt, Pershing, Lander, Elko, Eureka, and White Pine; and that portion of the state of Utah lying north of the southern boundary of Millard, Sevier, Emery, and Grand counties.

629.IOWA DISTRICT shall include the state of Iowa.

630. JOPLIN DISTRICT shall include that portion of the state of Kansas lying east of the west boundaries of Coffey, Woodson, Wilson, and Montgomery counties and south of the north boundary of Coffey, Anderson, and Linn counties; and that portion of the state of Missouri lying south of the north boundary of Bates, Henry, Benton, and Morgan counties and west of the east boundary of Morgan, Camden, Laclede, Wright, Douglas, and Ozark counties.

631.KANSAS DISTRICT shall include that portion of the state of Kansas lying west of the east boundaries of the following counties, namely, Marshall, Pottawatomie, Wabaunsee, Lyon, Greenwood, Elk, and Chautauqua.

632.KANSAS CITY DISTRICT shall include that portion of the state of Kansas lying east of the west boundary of Nemaha, Jackson, Shawnee, and Osage counties and north of the north boundary of Coffey, Anderson, and Linn counties; and that portion of the state of Missouri lying west of the east boundary of Mercer, Grundy, Livingston, Carroll, Saline, and Pettis counties and north of the north boundary of Bates, Henry, and Benton counties.

633.KENTUCKY DISTRICT shall be composed of that portion of the state of Kentucky west of the eastern boundaries of Gallatin, Owen, Scott, Fayette, Jessamine, Garrard, Lincoln, Pulaski, and Wayne counties, except for the city of Fulton, which is on the Tennessee District.

634.LOS ANGELES DISTRICT shall include that portion of the state of California lying south of the northern boundary of San Luis Obispo and Kern counties, with the exception of that portion of Kern County north of the Tehachapi Mountains; that portion of Los Angeles County lying north of a line beginning at the Pacific Ocean and Imperial Boulevard and continuing in a northeasterly direction along Imperial Boulevard, Alameda Street, Washington Boulevard, Rio Hondo River, the crest of Puente Hills, and the San Dimas Canyon Road to the southern boundary of the Angeles National Forest and the San Bernardino county line; and the whole of Inyo County.

635.LOUISIANA DISTRICT shall include the state of Louisiana.

636.MAINE DISTRICT shall include the state of Maine.

637.MICHIGAN DISTRICT shall include that portion of the state of Michigan known as the Lower (Southern) Peninsula that lies west of the west boundaries of Tuscola, Genessee, Livingston, Washtenaw, and Lenawee counties, and south of the north boundaries of Muskegon, Newaygo, Montcalm, Isabella, Midland, and Bay counties, except for the portion of Isabella County directly north of Montcalm County.

638. MINNESOTA DISTRICT shall include the state of Minnesota.

639. MISSISSIPPI DISTRICT shall include the state of Mississippi.

640.MISSOURI DISTRICT shall include that portion of the state of Missouri lying east of the western boundaries of the counties of Putnam, Sullivan, Linn, Chariton, Howard, Cooper, Moniteau, Miller, Pulaski, Texas, and Howell.

641.NEBRASKA DISTRICT shall include the state of Nebraska.

642.NEW ENGLAND DISTRICT shall include the states of New Hampshire, Vermont, Massachusetts, Rhode Island, and that portion of the state of Connecticut east of a line running north from Bridgeport, Conn., excluding Bridgeport, to the Massachusetts line; and the island of Bermuda.

643. NEW MEXICO DISTRICT shall include the state of New Mexico and that portion of the state of Texas west of the 103rd meridian.

644.NEW YORK DISTRICT shall include that portion of the state of New York which lies south of the southern boundary of Delaware, Greene, and Columbia counties; that portion of the state of New Jersey lying north of a line drawn between Phillipsburg and Long Branch, including the city of Long Branch; that portion of the state of Connecticut west of a line running north from Bridgeport, Conn., including Bridgeport, to the Massachusetts line.

645.NORTH ARKANSAS DISTRICT shall include that portion of the state of Arkansas that lies north of a line formed by Interstate 40 from the Tennessee state line to the city limits of North Little Rock at the Dark Hollow Interchange of Highways I-40, 67, and 167; thence due north to Jacksonville Boulevard at Bel-air and northeasterly along Jacksonville Boulevard to McCor Street, north to a point approximately four blocks beyond the intersection of Lansing and Hill Boulevard; then west to a point approximately one block north of the intersection of Lockridge with Crestwood, north to Riderwood Road and Greenhurst, west to Lowrance at a point approximately a block north of Tanglewood, north on Lowrance Drive to 63rd Street, west to High Street, south on High and Baucum to Crystal Street; thence westerly to the intersection of Hilliard with the west boundary of Burns Park, south along the park boundary to the Arkansas River; thence westerly along the Arkansas and Maumelle rivers to Pinnacle Valley Road, south on Pinnacle Valley Road to State Route 10, and west on Route 10

and the southerly line of Sebastian County to the Oklahoma state line. The towns and cities on Highway 10 and Sebastian county line are on the South Arkansas District.

646.NORTH CAROLINA DISTRICT shall include the state of North Carolina.

647.NORTH CENTRAL OHIO DISTRICT shall include that portion of the state of Ohio in the counties of Ashland, Ashtabula, Coshocton, Crawford, Cuyahoga, Delaware, Erie, Geauga, Holmes, Huron, Knox, Lake, Lorain, Marion, Medina, Morrow, Ottawa, Richland, Sandusky, Seneca, Wayne, and Wyandot.

648.NORTH FLORIDA DISTRICT shall include that portion of the state of Florida lying north of a line formed by the southern extent of Township 18, south, from the Atlantic Ocean north of Oak Hill to the east line of Lake County, then south to the north line of Orange County, then due west following the southern extent of Township 19, south, to the Gulf of Mexico near Homosassa.

649.NORTHEAST OKLAHOMA DISTRICT shall include that portion of the state of Oklahoma east of the line formed by the Missouri, Kansas, and Texas Railway from Oklahoma City, in a northerly direction to the Arkansas River, including the towns and cities thereon except Oklahoma City; thence the Arkansas River to the Kansas state line; and north of U.S. Highway 62 from Oklahoma City to Henryetta; thence U.S. Highway 266 to Warner; thence U.S. Highway 64 to the Arkansas state line.

650. NORTHEASTERN INDIANA DISTRICT shall include that portion of the state of Indiana lying north of the 40th parallel and south and east of a line starting at the 40th parallel on the Hamilton and Madison county lines, running due north to the Miami county line, west to the Cass county line, north to the northwest corner of Miami County, thence east to the Wabash county line, following the Fulton and Kosciusko county lines to Marshall County, thence north to the Michigan state line.

651.NORTHERN CALIFORNIA DISTRICT shall include the following counties of the state of California: Del Norte, Humboldt, Mendocino, Lake, Sonoma, Marin, Napa, Contra Costa, Alameda, San Francisco, San Mateo, Santa Clara, Santa Cruz, San Benito, Monterey, and that portion of Solano County lying west of a line drawn due southward from the point where the line of Solano and Napa counties turns sharply westward to the channel of Suisun Bay.

652.NORTHERN MICHIGAN DISTRICT shall include that part of the state of Michigan known as the Upper Peninsula, and that part of the Lower Peninsula north of the north bound-

aries of Muskegon, Newaygo, Montcalm, Isabella, Bay, and Midland counties, including that part of Isabella County due north of Montcalm County.

653.NORTHWEST DISTRICT shall include that portion of the state of Washington east of the Cascade Mountains; that portion of the state of Idaho north of the Salmon River; and Sherman, Gilliam, Morrow, and Umatilla counties in the state of Oregon.

654.NORTHWEST INDIANA DISTRICT shall include that portion of the state of Indiana lying north of the 40th parallel and west of a line starting at the 40th parallel on the Hamilton and Madison county lines, running due north to the Miami county line, west to the Cass county line, north to the northwest corner of Miami County, thence east to the Wabash county line, following the Fulton and Kosciusko county lines to Marshall County, thence north to the Michigan state line.

655.NORTHWEST OKLAHOMA DISTRICT shall include that portion of the state of Oklahoma that lies north of U.S. Highway 66, not including the towns and cities thereon with the exception of that portion of Oklahoma County north of a line from the North Canadian River to MacArthur Avenue on 36th Street, west of MacArthur from 36th to 39th Street, north of 39th Street from MacArthur to May Avenue, west of May Avenue from 39th to 50th streets, and north of 50th Street from May Avenue to the Missouri, Kansas, and Texas Railway, and west of a line formed by the Missouri, Kansas, and Texas Railway running northeasterly from Oklahoma City to the Arkansas River, not including the towns and cities thereon, and thence northwesterly up the Arkansas River to the Kansas state line.

656.NORTHWESTERN ILLINOIS DISTRICT shall include that portion of the state of Illinois north of the south boundary of Hancock, Schuyler, Mason, Tazewell, and McLean counties and west of the east boundary of McLean, Livingston, LaSalle, DeKalb, and Boone counties.

657.NORTHWESTERN OHIO DISTRICT shall include that portion of the state of Ohio west of the west boundary of Pickaway, Franklin, Delaware, Marion, Wyandot, Seneca, Sandusky, and Ottawa counties and north of the north boundary of Preble, Montgomery, Greene, and Fayette counties.

658.OREGON PACIFIC DISTRICT shall include that portion of the state of Oregon west of the east boundary of Wasco County, south of the north boundary of Wheeler County, and west of the east boundary of Wheeler, Crook, Deschutes, and Lake counties.

659.PHILADELPHIA DISTRICT shall be composed of Clinton County and that part of the state of Pennsylvania lying east of the boundary line between Potter and Tioga counties and east of a line drawn from a point at the northern crest of the Allegheny Mountains to Duncannon, thence following the Susquehanna River to the Maryland state line; and that portion of the state of New Jersey which lies south of a line drawn between Long Branch and Phillipsburg, including the city of Phillipsburg.

660.PITTSBURGH DISTRICT, with the exception of Clinton County, which belongs to the Philadelphia District, shall include that portion of the state of Pennsylvania west of the boundary line of Potter and Tioga counties, thence following a line due south through Clinton County, to the crest of the Allegheny Mountains, and south along this crest to the Maryland state line.

661.ROCKY MOUNTAIN DISTRICT shall include the states of Montana and Wyoming.

662.SACRAMENTO DISTRICT shall include that portion of the state of California embracing the following counties, namely, Modoc, Siskiyou, Trinity, Shasta, Tehama, Butte, Glenn, Colusa, Sutter, Yuba, Nevada, Yolo, Sacramento, Placer, El Dorado, Alpine, Calaveras, Amador, San Joaquin, Mono, Lassen, Plumas, Sierra, and that portion of Solano County lying east of a line beginning at the point where Napa, Solano, and Yolo counties meet, and running southward on the Napa-Solano county line to where the line turns sharply west; from that point due south to the Suisun Bay; then due east along the Bay Channel to the westernmost tip of the Sacramento county line; and that portion of the state of Nevada embracing the following counties, namely, Washoe, Storey, Lyon, Douglas, Churchill, Mineral, Esmeralda, and Nye; and the independent city of Carson City.

663.SAN ANTONIO DISTRICT shall include that portion of the state of Texas lying between the 97th meridian and the 103rd meridian, south of the 32nd parallel, except that all the incorporated city of Midland and none of the incorporated city of Hillsboro shall be included in the San Antonio District.

664.SOUTH ARKANSAS DISTRICT shall include that portion of the state of Arkansas that lies south of a line formed by Interstate 40 from the Tennessee state line to the city limits of North Little Rock at the Dark Hollow Interchange of Highways I-40, 67, and 167; thence due north to Jacksonville Boulevard at Bel-air and northeasterly along Jacksonville Boulevard to McCor Street, north to a point approximately four blocks beyond the intersection of Lansing and Hill Boulevard; then west to a point approximately one block north of the intersection of Lockridge with Crestwood, north to Riderwood Road and Greenhurst, west to Lowrance at a point approximately a block north of Tanglewood, north on Lowrance Drive to 63rd Street, west to High Street, south on High and Baucum to Crystal Street; thence westerly to the intersection of Hilliard with the west boundary of Burns Park, south along the park boundary to the Arkansas River; thence westerly along the Arkansas and Maumelle rivers to Pinnacle Valley Road, south on Pinnacle Valley Road to State Route 10, and west on Route 10 and the southerly line of Sebastian County to the Oklahoma state line. The towns and cities on U.S. Highway 10 and Sebastian county line are on the South Arkansas District.

665.SOUTH CAROLINA DISTRICT shall include the state of South Carolina.

666.SOUTHEAST OKLAHOMA DISTRICT shall include that portion of the state of Oklahoma east of a line formed by the Santa Fe Railway from the Red River in a northerly direction to Oklahoma City, excluding the towns and cities thereon, but including that portion of Norman and Oklahoma City lying east of a line from the southern city limits of Norman along U.S. Highway 77 northerly to State Highway 9, east to 24th Street, northerly to Robinson Drive, west to 18th Street, north to Rock Creek Road, east to Air Depot Avenue, then northerly on Air Depot Avenue to the Oklahoma county line, west on Oklahoma county line to Eastern Avenue, north on Eastern Avenue to I-35 to U.S. Highway 62; and south of U.S. 62 from Oklahoma City to Henryetta; thence U.S. Highway 266 to Warner; thence U.S. Highway 64 to the Arkansas state line, including the towns and cities thereon.

667.SOUTHERN CALIFORNIA DISTRICT shall include that portion of the state of California in San Diego and Imperial counties; and that part of Riverside and San Bernardino counties lying east of a line beginning at the junction of Highway 74 and the Orange county and Riverside county line, continuing along Highway 74 to Lake Elsinore, thence northward along Interstate 15 to Highway 138, thence northwesterly to the Los Angeles county line.

668.SOUTHERN FLORIDA DISTRICT shall include that portion of the state of Florida lying south of and including the counties of Manatee, Hardee, Highlands, Okeechobee, and St. Lucie.

669.SOUTHWEST INDIANA DISTRICT shall include that portion of the state of Indiana that lies south of the 40th parallel west of a line formed by the east boundary of Montgomery, Putnam, and Owen counties; south of the north boundary of Monroe, Brown, and Bartholomew counties; and west of the east boundary of Bartholomew, Jackson, Scott, and Clark counties.

670.SOUTHWEST OKLAHOMA DISTRICT shall include that portion of the state of Oklahoma that lies west of a line formed by the Santa Fe Railway running northerly from the Red River to Oklahoma City, including the towns and cities thereon, except the portion of Oklahoma City and Norman included in the Southeast Oklahoma District north of the intersection of U.S. Highway 77 and the southern city limits of Norman; also excepting that portion of Oklahoma County above specified.

671.SOUTHWESTERN OHIO DISTRICT shall include that portion of the state of Ohio west of the west boundary of Scioto, Pike, Ross, and Pickaway counties and south of the north boundary of Preble, Montgomery, Greene, and Fayette counties.

672. TENNESSEE DISTRICT shall include that portion of the state of Tennessee that lies west of the east boundary of Sumner, Davidson, Williamson, Marshall, and Giles counties, and the city of Fulton, Ky.

673. UPSTATE NEW YORK DISTRICT shall include all the portion of the state of New York north of and including Delaware, Greene, and Columbia counties.

674.VIRGINIA DISTRICT shall include the state of Virginia.

675.WASHINGTON DISTRICT, with the exception of Clinton County, which belongs to the Philadelphia District, shall include that portion of the state of Pennsylvania lying west of a line drawn from a point at the northern crest of the Allegheny Mountains to Duncannon, including the town of Duncannon and west of the Susquehanna River and east of the crest of the Allegheny Mountains; all of the states of Delaware and Maryland; that portion of the state of West Virginia composed of the counties of Hardy, Grant, Mineral, Hampshire, Morgan, Berkeley, and Jefferson; and the District of Columbia.

676. WASHINGTON PACIFIC DISTRICT shall include that portion of the state of Washington west of the Cascade Mountains.

677.WEST TEXAS DISTRICT shall include that portion of the state of Texas north of the 32nd parallel and west of the 97th meridian, excepting the portion in Dallas County west of said meridian, with the addition of that portion of Denton County east of said 97th meridian. 678.WEST VIRGINIA NORTH DISTRICT shall include that portion of the state of West Virginia north of Cabell, Putnam, Kanawha, Fayette,

Nicholas, Greenbrier, and Pocahontas counties; and west of Pendleton and Grant counties.

679.WEST VIRGINIA SOUTH DISTRICT shall include that portion of the state of West Virginia south of Mason, Jackson, Roane, Clay, Braxton, Webster, Randolph, Tucker, Grant, and Hardy counties.

680.WESTERN LATIN AMERICAN DISTRICT shall include the state of California.

681.WISCONSIN DISTRICT shall include the state of Wisconsin.

CHAPTER II

ASSEMBLY DISTRICTS

WORLD MISSION

700.The following are Phase 4 [regular] or Phase 3 [mission] districts outside the United States and Canada, whose boundaries have been established and recognized at the time of the 1989 General Assembly: [200-200.4]

701.ARGENTINA CENTRAL DISTRICT shall include the following boundaries within the country of Argentina: all of Buenos Aires Province north of Highway 226 from Mar del Plata on the southeast coast to Banderalo on the northwest boundary of the province; and that part of Santa Fe Province south of Highway 9 between Rosario and the point at which the highway intersects the Santa Fe-Cordoba Province boundary line.

702. AUSTRALIA NORTHERN PACIFIC DISTRICT shall include the continent of Australia excepting the states of New South Wales, South Australia, Victoria, Tasmania, and Western Australia.

703.AUSTRALIA SOUTHERN DISTRICT within the continent of Australia shall include the states of New South Wales, South Australia, Victoria, and Tasmania.

704.BAHAMAS DISTRICT shall include the country of Bahamas.

705.BARBADOS DISTRICT shall include the country of Barbados.

706.BELIZE DISTRICT shall include the country of Belize.

707.BOLIVIA LA PAZ DISTRICT shall include the following boundaries within the country of Bolivia: the provinces of Ingavi, Pacajes, Aroma, Loayza, and Gualberto Villarroel; those sections of the provinces of Los Andes, Murillo, and Inquisivi that are not included in the Bolivia Titicaca District and the Bolivia Los Yungas District; Canton Lambate of Sud Yungas Province and Canton Totora of the province

of Sajama in the department of Oruro.

708.BRAZIL MINAS GERAIS DISTRICT shall include the state of Minas Gerais in the country of Brazil.

709.BRAZIL RIO DE JANEIRO DISTRICT shall include the states of Rio de Janeiro and Espírito Santo in the country of Brazil.

710.BRAZIL SOUTHEAST PAULISTA DISTRICT shall be comprised of the governmental region of Campinas, which includes the subregions of Casa Branca, S o Jo o da Boa Vista, Rio Claro, Limeira, Piracicaba, Jundiaí, and Braganca Paulista in the country of Brazil.

711.BRITISH ISLES NORTH DISTRICT shall include Scotland, Northern Ireland, and the English counties of Cumbria, Northumberland, Tyne and Wear, Durham, and Cleveland.

712.BRITISH ISLES SOUTH DISTRICT shall include Wales and all of England except the counties of Cumbria, Northumberland, Tyne and Wear, Durham, and Cleveland.

713.CAPE VERDE DISTRICT shall include the country of Cape Verde.

714.COSTA RICA CENTRAL DISTRICT shall include the following provinces in the country of Costa Rica: Castago, Heredia, Limón, San José, and Puntarenas (south of the city of Puntarenas).

715.CUBA DISTRICT shall include the country of Cuba.

716.EL SALVADOR DISTRICT shall include the country of El Salvador.

717.GUATEMALA ALTA VERAPAZ DISTRICT shall include the following departments of the country of Guatemala: Alta Verapaz and the municipality of Ixcan of the department of Quiche.

718. GUATEMALA CENTRAL DISTRICT shall include the following departments in the country of Guatemala: Guatema-

la, Jalapa, and Jutiapa.

719. GUATEMALA NORTH DISTRICT shall include the department of El Petén in the country of Guatemala.

720.GUYANA DISTRICT shall include the country of Guy-

ana.

721.HAITI CENTRAL DISTRICT shall include that portion of the Republic of Haiti beginning at Mon Trouis South to the Jacmel road in the west, running east to Fond Verette.

722.HAITI LA GONAVE DISTRICT shall include the island of La Gonâve in the Republic of Haiti.

723.HAITI NORTH CENTRAL DISTRICT shall include that part of Haiti from Sterling South to the Artibonite River with all territory east of the road to Port-de-Paix to Maissade.

724.HAITI NORTHWEST DISTRICT shall include all zones of Haiti north of Ti Carrinage including the Northern Peninsula east to the road to Cap-Haïtien, including the island of la Tortue.

725.HAITI SOUTH DISTRICT shall include that part of Haiti beginning at Cayes Jacmel westward to cover the entire southern peninsula south and west of the Jacmel Highway intersection.

726.JAPAN DISTRICT shall include the nation of Japan.

727.KOREA CENTRAL DISTRICT shall include in the Republic of Korea all of the special city of Seoul and Kyonggi Province south of the 38th parallel, excluding Ich'on and Yoju districts.

728.KOREA EAST DISTRICT shall include in the Republic of Korea all of Kangwon Province south of the 38th parallel, plus Ich'on and Yoju districts of Kyonggi Province.

729.KOREA HONAM DISTRICT shall include in the Republic of Korea all of North and South Cholla provinces and Cheju Island.

730.KOREA SOUTH DISTRICT shall include in the Republic of Korea all of North and South Ch'unch'on provinces.

731.KOREA YOUNG NAM DISTRICT shall include in the Republic of Korea all of North and South Kyongsan provinces.

732.MEXICO CENTRAL DISTRICT shall include in the Republic of Mexico the states of Guerrero, México, Morelos, Querétaro, the southern half of Hidalgo, the Federal District, Cozoltepec, and Oax.

733.MEXICO EAST DISTRICT shall include in the Republic of Mexico the states of Campeche, Quintana Roo, Yucatán, and that part of Veracruz from the Papaloapan River to the east.

734.MEXICO GULF DISTRICT shall include in the Republic of Mexico the states of Puebla, Tlaxcala, and that part of Veracruz from the Papaloapan River north, except for Congregacion Anáhuac.

735. MEXICO NORTH DISTRICT shall include in the Republic of Mexico the states of Chihuahua, Sinaloa, and Durango, except the northern part of Gómez Palacio.

736.MEXICO NORTHEAST DISTRICT shall include in the Republic of Mexico the states of Nuevo León, Tamaulipas, Coahuila, and the city of El Salvador, Zacatecas, and the city of Congregacion Anáhuac, Veracruz.

737.MEXICO NORTHWEST DISTRICT shall include in the Republic of Mexico the states of Baja California, Baja California Sur, and Sonora.

738.MEXICO SOUTH DISTRICT shall include in the Republic of Mexico the state of Chiapas, north of the Sierra Madre de Chiapas and the border zone.

739.MEXICO SOUTH PACIFIC DISTRICT shall include in the Republic of Mexico the state of Oaxaca (except for Cozoltepec, Oax.) and the coastal line of Chiapas from Arriaga to Villa Comaltitlan.

740.MEXICO WEST DISTRICT shall include in the Republic of Mexico the states of Aguascalientes, Colima, Guanajuato, Jalisco, Michoacán, Nayarit, San Luis Potosí, and Zacatecas, except for El Salvador, Zacatecas.

741.MIDDLE EUROPEAN DISTRICT shall include West Germany (including West Berlin).

742.MOZAMBIQUE LIMPOPO DISTRICT shall include that portion of Gaza Province from the Maputo boundary to the Save River; and from the Zimbabwe border to Chigubo in the east.

743.MOZAMBIQUE MANJACAZE DISTRICT shall include that portion of the Gaza Province from Manjacaze to the Save River in Inhambane Province; and from Chigubo to the east coast.

744.MOZAMBIQUE MAPUTO DISTRICT shall include the whole of the Maputo Province.

745.MOZAMBIQUE MAVENGANE DISTRICT shall include that portion of the Gaza Province along the coastline from Praia de Bilene to the northern limits of the Zavala District; and from Malhice along the Xai-Xai district boundary to its southern limits.

746.NETHERLANDS DISTRICT shall include the country of the Netherlands.

747.NEW ZEALAND DISTRICT shall include the country of New Zealand.

748.NICARAGUA DISTRICT shall include the country of Nicaragua.

749.NIGERIA SOUTHEAST DISTRICT shall include the following boundaries within the nation of Nigeria: the Akwa Ibom State plus the Cross River State south of the northern line of the Akamkpa local government area.

750.PANAMA DISTRICT shall include the country of Panama.

751.PAPUA NEW GUINEA HIGHLANDS DISTRICT shall include in the country of Papua New Guinea the Western Province.

752.PERU ALTO MARANON DISTRICT shall include the provinces of San Ignacio and Jaén in the Cajamarca Department and the provinces of Bagua, Chachapoyas, Bongora, Rodriguez de Mendoza, and Utcubamba in the Amazonas Department in the country of Peru.

753.PERU CENTRAL DISTRICT shall include the departments of Lima, Ica, Pasco, Junín, Huancavelica, and the department of Ancash not including the provinces of Santa and Casma from the city of Casma north in the country of Peru.

754.PERU NORTH DISTRICT shall include the departments of Lambayeque, Piura, and Tumbes; the provinces of Pacasmayo and Trujillo in the department of La Libertad; and the district of Llama in the province of Chota, and the department of Cajamarca in the country of Peru.

755.PHILIPPINES LUZON DISTRICT shall include in the Republic of the Philippines all of the Philippine Government Regions 1 through 4 excluding Rizal Province (which includes Region 4*a*Metro Manila).

756.PHILIPPINES WESTERN VISAYAN DISTRICT shall include in the Republic of the Philippines all of the Philippine Government Region 6 (principally the island of Panay and the Negros Occidental portion of the island of Negros).

757.PORTUGAL DISTRICT shall include the Portuguese Republic except the Azores Islands.

758.PUERTO RICO DISTRICT shall include the commonwealth of Puerto Rico.

759.REPUBLIC OF SOUTH AFRICA DRAKENSBURG DISTRICT shall include that portion of the Republic of South Africa with northern boundary from the intersection of the R36 and Olifants River northward to include the Namakgale Township, then following R71 to Kruger National Park; the eastern boundary to be the Kruger National Park border south to the east boundary of the Lulekani farm, then southward including the Madras farm; the southern boundary shall be the Sabie River; and the western boundary shall be R36.

760. REPUBLIC OF SOUTH AFRICA EASTERN DISTRICT shall include that portion of the Republic of South Africa with northern boundary from the east side of the Lulekani farm following the border of the Kruger National Park southward to the Sabie River; the southern boundary shall be the Sabie River; the western boundary shall be east of farms: Madras in the south to Lulekani in the north.

761. REPUBLIC OF SOUTH AFRICA EUROPEAN DISTRICT shall include the work among the Europeans of the Republic of South Africa.

762. REPUBLIC OF SOUTH AFRICA NATAL DISTRICT shall include within the Republic of South Africa the Natal Province and that portion of the Cape Province east of the western Transkei border.

763.REPUBLIC OF SOUTH AFRICA NORTHERN DISTRICT shall include within the Republic of South Africa the Transvaal, the Orange Free State, and the Northern Cape to the 29th parallel as the southern boundary.

764.REPUBLIC OF SOUTH AFRICA SOUTHWESTERN DISTRICT shall include that portion of the Republic of South Africa having the northern boundary as N4 and R27 to Cape Province border; west boundary shall be the Transvaal/Cape Province and the Transvaal/Bophuthatswana border; south boundary shall be from the intersection of Bophuthatswana/Cape Province border eastward to Vrede; east boundary shall be from Vrede north to N4 at Middleburg.

765.REPUBLIC OF SOUTH AFRICA WESTERN CAPE DISTRICT shall include that portion of the Cape Province of the Republic of South Africa as follows: the eastern border shall be the 22nd meridian from the Indian Ocean to the 29th parallel; the northern border shall be the 29th parallel; the western and southern borders shall be the Atlantic and Indian oceans, respectively.

766.SWAZILAND CENTRAL DISTRICT shall include that portion of the Kingdom of Swaziland south of the Komati River excepting the Madlangampisi and Nkambeni area, and be bounded on the west by the boundary of Swaziland and on the south by the Great Usutu River to Bunya, thereafter directly west to the Swaziland boundary, and on the east by the Lubombo district boundary.

767.SWAZILAND EAST DISTRICT shall include that portion of the Lubombo District north of the Great Usutu River bounded on the north by South Africa and Mozambique, and on the east by Mozambique, on the south by the Great Usutu River and on the west by the Lubombo district boundary from Mananga Border Gate north to the Usutu in the south (two miles northwest of the Holomi station).

768.SWAZILAND NORTH DISTRICT shall include that portion of the Kingdom of Swaziland north of the Komati River with the exception of the Madlangampisi and Nkambeni areas, which are south of the Komati River, and also embracing Mavula and Sihhoye communities.

769. TAIWAN DISTRICT shall include the Republic of China (Taiwan).

770. TRINIDAD AND TOBAGO DISTRICT shall include the country of Trinidad and Tobago.

PART VIII

Ritual

THE SACRAMENT OF BAPTISM THE RECEPTION OF CHURCH MEMBERS THE SACRAMENT OF THE LORD'S SUPPER MATRIMONY THE FUNERAL SERVICE INSTALLATION OF OFFICERS CHURCH DEDICATIONS

800. THE SACRAMENT OF BAPTISM

800.1. The Baptism of Believers

DEARLY BELOVED: Baptism is the sign and seal of the new cove nant of grace, the significance of which is attested by the apostle Paul in his letter to the Romans as follows:

"Know ye not, that so many of us as were baptized into Jesus Christ were baptized into his death? Therefore we are buried with him by baptism into death: that like as Christ was raised up from the dead by the glory of the Father, even so we also should walk in newness of life. For if we have been planted together in the likeness of his death, we shall be also in the likeness of his resurrection" (Romans 6:3-5).

The earliest and simplest statement of Christian belief, into which you now come to be baptized, is the Apostles' Creed, which reads as follows:

"I believe in God the Father Almighty, Maker of heaven and earth;

"And in Jesus Christ, His only Son, our Lord; who was conceived by the Holy Ghost, born of the Virgin Mary, suffered under Pontius Pilate, was crucified, dead, and buried; He descended into hell; the third day He rose again from the dead; He ascended into heaven, and sitteth at the right hand of God the Father Almighty; from thence He shall come to judge the quick and the dead.

"I believe in the Holy Ghost, the holy Church of Jesus Christ, the communion of saints, the forgiveness of sins, the resurrecttion of the body, and the life everlasting." Will you be baptized into this faith? If so, answer, "I will."
<u>Response:</u> I will.
Do you acknowledge Jesus Christ as your personal Savior, and
do you realize that He saves you now?
<u>Response:</u> I do.
Will you obey God's holy will and keep His commandments, walk
ing in them all the days of your life?
<u>Response:</u> I will.
The minister, giving the full name of the person and using the prefer
red form of baptism--sprinkling, pouring, or immersion--shall say:

_____, I baptize thee in the name of the Father, and of the Son, and of the Holy Spirit. Amen.

800.2. The Baptism of Infants or Young Children

When the sponsors shall have presented themselves with the child (or children) before the minister at his call, the minister shall say:

DEARLY BELOVED: While we do not hold that baptism imparts the regenerating grace of God, we do believe that Christ gave this holy sacrament as a sign and seal of the new covenant. Christian baptism signifies for this young child God's gracious acceptance on the basis of His prevenient grace in Christ, and points for ward to his/her personal appropriation of the benefits of the Atonement when he/she reaches the age of moral accountability and exercises conscious saving faith in Jesus Christ. In presenting this child for baptism you are hereby witnessing to your own personal Christian faith and to your purpose to guide him/her early in life to a knowledge of Christ and Savior. To this end it is your duty to teach him/her, as soon as he/she shall be able to learn, the nature and end of this holy sacra ment; to watch over his/her education, that he/she may not be led astray; to direct his/her feet to the sanctuary; to restrain him/her from evil associates and habits; and as much as in you lies, to bring him/ her up in the nurture and admonition of the Lord.

Will you endeavor to do so by the help of God? If so, answer, "I will."

The minister may then ask the parents or guardians to name the child; he shall then baptize the child, repeating his/her full name and saying:

_____, I baptize thee in the name of the Father, and of the Son, and of the Holy Spirit. Amen.

The minister may then offer the following prayer or may use an extemporary prayer.

Heavenly Father, we humbly pray that Thou wilt take this child into Thy loving care. Abundantly enrich him/her with Thy heav enly grace; bring him/her safely through the perils of child hood; deliver him/her from the temptations of youth; lead him/her to a personal knowledge of Christ as Savior; help him/her to grow in wisdom, and in stature, and in favor with God and man, and to persevere therein to the end. Uphold the parents with loving care, that with wise counsel and holy example they may faithfully discharge their responsibilities to both this child and to Thee. In the name of Jesus Christ our Lord. Amen.

800.3. The Dedication of Infants or Young Children

When the parents or guardians have presented themselves with the child (or children) before the minister at his call, the minister shall say:

"Then were there brought unto him little children, that he should put his hands on them, and pray; and the disciples rebuked them. But Jesus said, Suffer little children, and forbid them not, to come unto me; for of such is the kingdom of heaven." [Matthew 19:13-14]

In presenting this child for dedication you not only signify your faith in the Christian religion, but also your desire that he/she may early know and follow the will of God, may live and die a Christian, and come unto everlasting blessedness.

In order to attain this holy end, it will be your duty, as parents [guardians], to teach him/her early the fear of the Lord, to watch over his/her education, that he/she be not led astray; to direct his/her youthful mind to the Holy Scriptures, and his/ her feet to the sanctuary; to restrain him/her from evil associates and habits; and, as much as in you lies, to bring him/her up in the nurture and admonition of the Lord. Will you endeavor to do so by the help of God? If so, answer, "I will."

<u>Pastor:</u> I now ask you, the congregation; will you commit your self as the Body of Christ to support and encourage these parents as they endeavor to fulfill their responsibilities to this child and to assist ______ by nurturing his/her growth toward spiritual maturity?

Response: We will.

Our loving Heavenly Father, we do here and now dedicate ______ in the name of the Father, and of the Son, and of the Holy Spirit. Amen.

Then the minister may offer the following prayer, or may use an extemporary prayer.

Heavenly Father, we humbly pray that Thou wilt take this child into Thy loving care. Abundantly enrich him/her with Thy heavenly grace; bring him/her safely through the perils of child hood; deliver him/her from the temptations of youth; lead him/her to a personal knowledge of Christ as Savior; help him/her to grow in wisdom, and in stature, and in favor with God and man, and to persevere therein to the end. Uphold the parents with loving care, that with wise counsel and holy example they may faithfully discharge their responsibilities both to this child and to Thee. In the name of Jesus Christ our Lord. Amen.

800.4. The Dedication of Infants or Young Children

(Ritual for Single Parent or Guardian)

When the parent or guardian has presented himself/herself with the child (or children) before the minister at his call, the minister shall say:

"Then were there brought unto him little children, that he should put his hands on them, and pray; and the disciples rebuked them. But Jesus said, Suffer little children, and forbid them not, to come unto me; for of such is the kingdom of heaven." [Matthew 19:13-14]

In presenting this child for dedication you not only signify your faith in the Christian religion, but also your desire that he/she may early know and follow the will of God, may live and die a Christian, and come unto everlasting blessedness.

In order to attain this holy end, it will be your duty, as a parent [guardian], to teach him/her early the fear of the Lord, to watch over his/her education, that he/she be not led astray; to direct his/her youthful mind to the Holy Scriptures, and his/ her feet to the sanctuary; to restrain him/her from evil associates and habits; and, as much as in you lies, to bring him/her up in the nurture and admonition of the Lord.

Will you endeavor to do so by the help of God? If so, answer, "I will."

<u>Pastor:</u> I now ask you, the congregation; will you commit your self as the Body of Christ to support and encourage this parent as he/she endeavors to fulfill his/her responsibilities to this child and to assist _____ by nurturing his/her growth toward spiritual maturity?

Response: We will.

Our loving Heavenly Father, we do here and now dedicate ______ in the name of the Father, and of the Son, and of the Holy Spirit. Amen.

Then the minister may offer the following prayer, or may use an extemporary prayer.

Heavenly Father, we humbly pray that Thou wilt take this child into Thy loving care. Abundantly enrich him/her with Thy heavenly grace; bring him/her safely through the perils of child hood; deliver him/her from the temptations of youth; lead him/her to a personal knowledge of Christ as Savior; help him/her to grow in wisdom, and in stature, and in favor with God and man, and to persevere therein to the end. Uphold the parent with loving care, that with wise counsel and holy example he/she may faithfully discharge his/her responsibilities both to this child and to Thee. In the name of Jesus Christ our Lord. Amen.

801. THE RECEPTION OF CHURCH MEMBERS

The prospective members having come forward to stand before the altar of the church, the pastor shall address them as follows:

DEARLY BELOVED: The privileges and blessings which we have in

association together in the Church of Jesus Christ are very sacred and precious. There is in it such hallowed fellowship as cannot otherwise be known.

There is such helpfulness with brotherly watch care and counsel as can be found only in the Church.

There is the godly care of pastors, with the teachings of the Word; and the helpful inspiration of social worship. And there is cooperation in service, accomplishing that which cannot other wise be done.

The doctrines upon which the church rests as essential to Chris tian experience are brief. We believe in God the Father, Son, and Holy Spirit. We especially emphasize the deity of Jesus Christ and the personality of the Holy Spirit.

We believe that man is born in sin; that he needs the work of forgiveness through Christ and the new birth by the Holy Spirit; that subsequent to this there is the deeper work of heart cleans ing or entire sanctification through the infilling of the Holy Spirit, and that to each of these works of grace the Holy Spirit gives witness.

We believe that our Lord will return, the dead shall be raised, and that all shall come to final judgement with its rewards and punishments.

Do you heartily believe these truths? If so, answer, "I do." Do you acknowledge Jesus Christ as your personal Saviour, and do you realize that He saves you now?

Response: I do.

Desiring to unite with the Church of the Nazarene, do you cove

nant to give yourself to the fellowship and work of God in con nection with it, as set forth in the General Rules and Special Rules of the Church of the Nazarene? Will you endeavor in every way to glorify God, by a humble walk, godly conversation, and holy service; by devotedly giving of your means; by faithful attendance upon the means of grace; and, abstaining from all evil, will you seek earnestly to perfect holiness of heart and life in the fear of the Lord? <u>Response:</u> I will.

The minister shall then say to the person or persons:

I welcome you into this church, to its sacred fellowship, responsibilities, and privileges. May the great Head of the Church bless and keep you, and enable you to be faithful in all good works, that your life and witness may be effective in leading others to Christ.

He shall then take each one by the hand, and with appropriate words of personal greeting welcome each into the church.

(Alternate form for members joining by letter of transfer:)

______, formerly a member [members] of the Church of the Nazarene at ______, comes [come] to join the fellowship of this local congregation.

Taking each by the hand, or speaking to the group, the minister shall

It gives me pleasure on behalf of this church to welcome you into our membership. We trust that we will be a source of encouragement and strength to you and that you, in turn, will be a source of blessing and help to us. May the Lord richly bless you in the salvation of souls and in the advancement of His kingdom.

802. THE SACRAMENT OF THE

LORD'S SUPPER

The administration of the Lord's Supper may be introduced by an appropriate sermon and the reading of 1 Corinthians 11:23-29; Luke 22: 14-20, or some other suitable passage. Let the minister then give the following invitation:

The Lord himself ordained this holy sacrament. He commanded His disciples to partake of the bread and wine, emblems of His broken body and shed blood. This is His table. The feast is for His disciples. Let all those who have with true repentance forsaken their sins, and have believed in Christ unto salvation, draw near and take these emblems, and, by faith, partake of the life of Jesus Christ, to your soul's comfort and joy. Let us remember that it is the memorial of the death and passion of our Lord; also a token of His coming again. Let us not forget that we are one, at one table with the Lord.

say:

The minister may offer a prayer of confession and supplication, concluding with the following prayer of consecration:

Almighty God, our Heavenly Father, who of Thy tender mercy didst give Thine only Son, Jesus Christ, to suffer death upon the Cross for our redemption: hear us, we most humbly beseech Thee. Grant that, as we receive these Thy creatures of bread and wine according to the holy institution of Thy Son, our Saviour Jesus Christ, in remembrance of His passion and death, we may be made partakers of the benefits of His atoning sacrifice.

We are reminded that in the same night that our Lord was be trayed, He took bread and, when He had given thanks, He broke it and gave it to His disciples, saying, "Take, eat: this is My body, which is broken for you: do this in remembrance of Me." Likewise, after supper, He took the cup, and when He had given thanks, He gave it to them, saying, "Drink ye all of this, for this is My blood of the New Testament, which is shed for you and for many, for the remission of sins; do this, as oft as ye shall drink it, in remembrance of Me."

May we come before Thee in true humility and faith as we par take of this holy sacrament. Through Jesus Christ our Lord. Amen.

Then may the minister, first partaking himself, with the assistance of any other ministers present, and when necessary, of the stewards, admin ister the Communion to the people.

While the bread is being distributed, let the minister say:

The body of our Lord Jesus Christ, which was broken for you, preserve you blameless, unto everlasting life. Take and eat this, in remembrance that Christ died for you.

As the cup is being passed, let the minister say:

The blood of our Lord Jesus Christ, which was shed for you, preserve you blameless unto everlasting life. Drink this, in remembrance that Christ's blood was shed for you, and be thank ful.

After all have partaken, the minister may then offer a concluding prayer of thanksgiving and commitment. [33.5, 423.3, 423.10, 403.7, 405.1]

803. MATRIMONY

At the day and time appointed for the solemnization of matrimony, the persons to be married--having been qualified according to law--standing together, the man the right hand and the woman on the left, the minister shall address the congregation as follows:

DEARLY BELOVED: We are gathered together here in the sight of God, and in the presence of these witnesses, to join together this man and this woman in holy matrimony, which is an honorable estate, instituted of God in the time of man's innocency, signifying unto us the mystical union that exists between Christ and His Church. This holy estate Christ adorned and beautified with His presence and first miracle that He wrought, in Cana of Galilee, and St. Paul commended as being honorable among all men. It is, therefore, not to be entered into unadvisedly, but reverently, discreetly, and in the fear of God.

Into this holy estate these persons present now come to be joined.

Addressing the couple to be married, the minister shall say:

______ and _____, I require and charge you both that, if either of you knows any impediment why you may not be lawfully joined together in matrimony, you do now confess it: for be well assured that so many as are coupled together otherwise than God's Word allows are not joined together by God, neither is their matrimony lawful.

If no impediment be alleged, then shall the minister say unto the man:

_____, will you have this woman to be your wedded wife, to live together after God's ordinance in the holy estate of matrimony? Will you love her, comfort her, honor and keep her in sickness and in health; and forsaking all others, keep your self only unto her, so long as you both shall live? <u>Response:</u> I will.

Then shall the minister say unto the woman:

_____, will you have this man to be your wedded husband, to live together after God's ordinance in the holy estate of matrimony? Will you love, honor, and keep him, in sickness and in health; and, forsaking all others, keep yourself only unto him, so long as you both shall live?

Response: I will.

Then the minister shall ask:

Who gives this woman to married to this man?

Response (by the father, or whoever gives the bride in mar-

riage): I do.

Facing each other and joining right hands, the couple shall then ex change the following vows:

The man shall repeat after the minister:

I, _____, take you, _____, to be my wedded wife, to have and to hold from this day forward, for better--for worse, for richer--for poorer, in sickness and in health, to love and to cherish, till death us do part, according to God's holy ordinance; and thereto I pledge you my faith.

The woman shall repeat after the minister:

I, _____, take you, _____, to be my wedded husband,

to have and to hold from this day forward, for better--for worse, for richer--for poorer, in sickness and in health, to love and to cherish, till death us do part, according to God's holy ordinance; and thereto I pledge you my faith.

If desired, a ring ceremony may be inserted at this point. The minis ter receives the ring from the groomsman and, in turn, passes it to the groom. As he then places it upon the bride's finger, he shall repeat, after the minister:

This ring I give you as a token of my love and as a pledge of my constant fidelity.

The couple then shall kneel as the minister offers the following, or an extemporaneous prayer:

O Eternal God, Creator and Preserver of all mankind, Giver of all spiritual grace, the author of everlasting life, send Thy blessing upon these Thy servants, this man and this woman, whom we now bless in Thy name; that as Isaac and Rebekah lived faith fully together, so these persons may surely perform and keep the vow and covenant made between them this hour and may ever remain in love and peace together, through Jesus Christ our Lord. Amen.

Then shall the minister say:

Forasmuch as this man and woman have consented together in holy

wedlock, and have witnessed the same before God and this company, and have declared the same by joining of hands, I pronounce that they are husband and wife together, in the name of the Father, and of the Son, and of the Holy Spirit. Those whom God has joined together let not man put asunder. Amen.

The minister shall then add his blessing:

God, the Father, the Son, and the Holy Spirit, bless, preserve, and keep you; the Lord mercifully with His favor look upon you, and fill you with all spiritual benediction and grace. May you so live together in this life that in the world to come you may have life everlasting.

The minister may then conclude with an extemporaneous prayer and/or benediction. [403.7]

804. THE FUNERAL SERVICE

DEARLY BELOVED: We are gathered today to pay our final tribute of respect to that which was mortal of our deceased loved one and friend. To you members of the family who mourn your loss, we especially offer our deep and sincere sympathy. May we share with you the comfort afforded by God's Word for such a time as this:

"Let not your heart be troubled: ye believe in God, believe also in me. In my Father's house are many mansions: if it were not so, I would have told you. I go to prepare a place for you. And if I go and prepare a place for you, I will come again, and receive you unto myself; that where I am, there ye may be also" (John 14:1-3).

"I am the resurrection and the life: he that believeth in me, though he were dead, yet shall he live: and whosoever liveth and believeth in me shall never die" (John 11:25-26)

INVOCATION (in the minister's own words or the following):

Almighty God, our Heavenly Father, we come into this sanctuary of sorrow, realizing our utter dependence upon Thee. We know Thou dost love us and canst turn even the shadow of death into the light of morning. Help us now to wait before Thee with reverent and submissive hearts.

Thou art our Refuge and Strength, O God--a very present Help in time of trouble. Grant unto us Thy abundant mercy. May those who mourn today find comfort and healing balm in Thy sustaining grace.

We humbly bring these petitions in the name of our Lord Jesus Christ. Amen.

A HYMN OR SPECIAL SONG

SELECTIONS OF SCRIPTURE:

"Blessed be the God and Father of our Lord Jesus Christ, which
according to his abundant mercy hath begotten us again unto a lively hope by the resurrection of Jesus Christ from the dead, to an inheritance incorruptible, and undefiled, and that fadeth not away, reserved in heaven for you, who are kept by the power of God through faith unto salvation ready to be revealed in the last time. Wherein ye greatly rejoice, though now for a season, if need be, ye are in heaviness through manifold temptations: that the trial of your faith, being much more precious then of gold that perisheth, though it be tried with fire, might be found unto praise and honour and glory at the appearing of Jesus Christ: whom having not seen, ye love; in whom, though now ye see him not, yet believing, ye rejoice with joy unspeakable and full of glory: receiving the end of your faith, even the salvation of your souls" (1 Peter 1:3-9).

(Other passages which might be used are: Matthew 5:3-4, 6, 8; Psalms 27:3-5, 11, 13-14; 46:1-6, 10-11.)

MESSAGE

A HYMN OR SPECIAL SONG

CLOSING PRAYER

* * *

AT THE GRAVESIDE

When the people have assembled, the minister may read any or all of the

following scriptures:

"For I know that my redeemer liveth, and that he shall stand at the latter day upon the earth: and though after my skin worms destroy this body, yet in my flesh shall I see God: whom I shall see for myself, and mine eyes shall behold, and not another" (Job 19:25-27).

"Behold, I shew you a mystery; We shall not all sleep, but we shall all be changed, in a moment, in the twinkling of an eye, at the last trump: for the trumpet shall sound, and the dead shall be raised incorruptible, and we shall be changed

"Then shall be brought to pass the saying that is written, Death is swallowed up in victory. O death, where is thy sting? O grave, where is thy victory? The sting of death is sin; and the strength of sin is the law. But thanks be to God, which giveth us the victory through our Lord Jesus Christ.

"Therefore, my beloved brethern, be ye stedfast, unmoveable, always abounding in the work of the Lord, forasmuch as ye know that your labour is not in vain in the Lord" (1 Corinthians 15: 51-58).

"I heard a voice from heaven saying unto me, Write, Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit, that they may rest from their labours: and their works do follow them" (Revelation 14:13).

The minister shall then read one of the following committal statements:

For a Believer:

Forasmuch as the spirit of our departed loved one has returned to God, who gave it, we therefore tenderly commit [his/her] body to the grave in sure trust and certain hope of the resurrection of the dead and the life of the world to come, through our Lord Jesus Christ, who shall give to us new bodies like unto His glorious body. "Blessed are the dead which die in the Lord."

For a Nonbeliever:

We have come now to commit the body of our departed friend to its kindred dust. The spirit we leave with God, for we know the merciful Judge of all the earth will do right. Let us who remain dedicate ourselves anew to live in the fear and love of God, so that we may obtain an abundant entrance into the heavenly King dom.

For a Child:

In the sure and certain hope of the resurrection to eternal life through our Lord Jesus Christ, we commit the body of this child to the grave. And as Jesus, during His earthly life, took the children into His arms and blessed them, may He receive this dear one unto Himself, for, as He said, "of such is the kingdom of heaven."

PRAYER:

Our Heavenly Father, God of all mercy, we look to Thee in this moment of sorrow and bereavement. Comfort these dear ones whose hearts are heavy and sad. Wilt Thou be with them, sustain and guide them in the days to come. Grant, O Lord, that they may love and serve Thee and obtain the fullness of Thy promises in the world to come.

"Now the God of peace, that brought again from the dead our Lord Jesus, that great shepherd of the sheep, through the blood of the everlasting covenant, make you perfect in every good work to do his will, working in you that which is wellpleasing in his sight, through Jesus Christ; to whom be glory for ever and ever. Amen" (Hebrews 13:20-21).

805. INSTALLATION OF OFFICERS

Following the singing of an appropriate hymn, let the secretary read the names and positions of the officers to be installed. These may come forward and stand at the altar of the church, facing the minister. A covenant card* should be provided for each. The minister shall then say:

Recognizing God's method of setting apart certain workers for specific areas of Christian service, we come to this moment of installation of these officers [and/or teachers] who have been duly chosen to serve in our church for the ensuing year. Let us consider God's instructions to us from His Holy Word.

"I beseech you therefore, brethren, by the mercies of God, that ye present your bodies a living sacrifice, holy, acceptable unto God, which is your reasonable service. And be not con formed to this world: but be ye transformed by the renewing of your mind, that ye may prove what is that good, and accept able, and perfect, will of God" (Romans 12:1-2).

"Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth" (2 Timothy 2:15).

"Let the word of Christ dwell in you richly in all wisdom; teaching and admonishing one another in psalms and hymns and spiritual songs, singing with grace in your hearts to the Lord" (Colossians 3:16).

"Let him that is taught in the word communicate unto him that teacheth in all good things" (Galatians 6:6).

*Available from the Nazarene Publishing House.

We now come to this important moment when you who stand before the altar are to take upon yourselves the task of caring for the affairs of the church and its auxiliary organizations. May you look upon the as- signments you now assume as special opportunities for service for our Lord, and may you find joy and spiritual blessing in the performance of your respective duties.

Yours is no light task, for the ongoing of the church and the destiny of souls are in your hands. The development of Christian

character is your responsibility, and leading the unsaved to Jesus Christ is your highest objective. May God grant you wisdom and strength as you do His work for His glory.

You have been given a card on which is printed a covenant. We shall read it in unison, and as we do so, let us make it a personal commitment.

WORKER'S COVENANT

In consideration of the confidence placed in me by the church in being selected for the office I now assume, I hereby covenant:

To maintain a high standard of Christian living and example in harmony with the ideals and standards of the Church of the Nazarene.

To cultivate my personal Christian experience by setting aside each day definite time for prayer and Bible reading.

To be present at the regular Sunday school, the Sunday morning and Sunday evening preaching services, and the midweek prayer meeting of the church, unless providentially hindered.

To attend faithfully all duly called meetings of the various boards, councils, or committees to which I have been, or will be, assigned.

To notify my superior officer if I am unable to be present at the stated time, or to carry out my responsibilities in this office.

To read widely the denominational publications, and other books

and literature which will be helpful to me in discharging the duties of my office.

To improve myself and my skills by participating in Christian Lay Training courses as opportunity is afforded. To endeavor to lead people to Jesus Christ by manifesting an

active interest in the spiritual welfare of others and by attend ing and supporting all evangelistic meetings in the church.

The minister shall then offer an appropriate prayer, and a special song of dedication may be sung, after which he shall say:

Having pledged together your hearts and hands to the task of carrying forward the work of this church in your particular assignments, I herewith install you in the respective positions to which you have been elected or appointed. You are now a vital part of the organizational structure and leadership of this church. May you, by example, by precept, and by diligent service, be effective workers in the vineyard of the Lord.

The minister shall ask the congregation to rise, and shall address them as follows:

You have heard the pledge and covenant entered into by your church leaders for the coming year. I now charge you, as a congregations, to be loyal in your support of them. The burdens which we have laid upon them are heavy, and they will need your assistance and prayers. May you always be understanding of their problems and tolerant of their seeming failures. May you lend assistance joyfully when called upon, so that, as we work together, our church may be an effective instrument in winning the lost to Christ.

The minister may then lead in a concluding prayer or have the congregation repeat the Lord's Prayer in unison.

806. CHURCH DEDICATIONS

<u>Minister:</u> Having been prospered by the hand of the Lord and enabled by His grace and strength to complete this building to the glory of His name, we now stand in God's presence to dedicate this structure to the service of His kingdom.

To the glory of God our Father, from whom cometh every good and perfect gift; to the honor of Jesus Christ, our Lord and Saviour; and to the praise of the Holy Spirit, Source of light, and life, and power--our Sanctifier,

<u>Congregation</u>: We do now, with joy and gratitude, humbly dedicate this building.

<u>Minister:</u> In remembrance of all who have loved and served this church, establishing the heritage we now enjoy, and who are now part of the Church Triumphant,

Congregation: We gratefully dedicate this edifice [sanctuary,

education building, fellowship hall, etc.].

<u>Minister:</u> For worship in prayer and song, for the preaching of the Word, for the teaching of the Scriptures, and for the fellowship of the saints,

Congregation: We solemnly dedicate this house of God.

<u>Minister:</u> For the comfort of those who mourn, for the strengthening of the weak, for the help of those who are tempted, and for the giving of hope and courage to all who come within these walls,

Congregation: We dedicate this place of fellowship and prayer.

<u>Minister:</u> For the sharing of the good news of salvation from sin, for the spreading of scriptural holiness, for the giving of instruction in righteousness, and for the service of our fellow men,

Congregation: We reverently dedicate this building.

<u>Unison:</u> We, as laborers together with God, now join hands and hearts and dedicate ourselves anew to the high and holy purposes to which this building has been set apart. We pledge our loyal devotion, faithful stewardship, and diligent service to the end that in this place the name of the Lord shall be glorified, and His kingdom shall be advanced; through Jesus Christ our Lord.

Amen.

PART IX

Auxiliary Constitutions

NAZARENE YOUTH INTERNATIONAL NAZARENE WORLD MISSION SOCIETIES BYLAWS OF THE SUNDAY SCHOOL

CHAPTER I

810. CONSTITUTIONS FOR NAZARENE YOUTH INTERNATIONAL

PREAMBLE

The Church of the Nazarene is vitally interested in young people. Effective youth ministry is an essential part of the mission of every local church. Nazarene Youth International is intended to help the local church in that mission.

NYI is a distinct auxiliary of Sunday School Ministries. Its officers are accountable to the Sunday School Ministries Board at each level, as well as to the membership which elects them.

This NYI Constitution provides guidelines by which the organization may provide, by way of the creative genius of its young people, maximum help to the church in its ministry to and through youth.

ARTICLE I. Name

The organization shall be called Nazarene Youth International (NYI) of the Church of the Nazarene.

ARTICLE II. Purpose

The purpose of NYI shall be to lead youth into a relationship with Jesus Christ as their Savior and Lord and to establish them as His disciples, characterized by a life of holiness expressed through devotion, worship, fellowship, stewardship, and witness (Matthew 28:19-20). This shall be achieved by:

reaching youth for Jesus Christ

instructing them in the Word of God and the doctrines of the church

building them up in Christian faith and in holy character

incorporating them into the life and ministry of the church

encouraging them to join in the fellowship of membership in the Church of the Nazarene

equipping them to advance the mission of the church, and

mobilizing them to reach their world for Christ

ARTICLE III. Motto

"Don't let anyone look down on you because you are young, but set an example for the believers in speech, in life, in love, in faith and in purity" (1 Timothy 4:12, NIV).

ARTICLE IV. Membership

SECTION 1. Local

1. Membership in Nazarene Youth International shall be open to all persons between the ages of 12 and 40 inclusive and local officers and youth workers over age 40.

2. Local membership shall be those who affiliate themselves with NYI by joining the organization and participating in its ministries.

3. Each local organization shall maintain an accurate roster of all active members.

4. Persons may be added to the membership roster after reaching their 12th birthday, by consenting to participate in the ministry of NYI.

5. The ministry focus of NYI will be to persons from ages 12-23 inclusive. (The 12-23 ministry focus may be expanded as seen fit by regions and/or districts.)

SECTION 2. District: All local organizations of NYI within the boundaries of a given district shall be members of the District Nazarene Youth International.

SECTION 3. General: All district and local organizations of NYI shall constitute the General Nazarene Youth International, which shall be related to the General Board through the Sunday School Ministries Department/Division.

ARTICLE V. Officers

SECTION 1. Local

1. The officers of this organization shall be a president, a vice president, a secretary, and a treasurer, or a president and at least three persons elected at large by the annual meeting and assigned job descriptions according to local church needs. All officers shall be members of the local church whose organization they serve.

2. The officers shall be elected annually by the members of the organization and shall serve until their successors are elected and installed.

3. The officers of the local organization shall be nominated by a nominating committee, consisting of not fewer than three nor more than seven members of NYI, including the pastor, and appointed by the pastor.

4. The Nominating Committee shall submit the names of at least two persons who have reached their 15th birthday for the office of president providing, however, that a president may be reelected by a "yes" or "no" vote when such election is recommended by the Nominating Committee and approved by the pastor. The president shall be elected by majority vote of the members present, voting by ballot. His election shall be subject to the approval of the church board. The local church board may establish, prior to the annual election, the minimum age of 19 for the NYI president to serve on the church board. He shall submit a report monthly to the church board and annually to the annual meeting of the local church. The president shall also recommend to the Sunday School Ministries Board and/or church board the asking budget for the local NYI as prepared by the local NYI Council.

5. The elected NYI president shall be chairperson of the local NYI Council and shall serve ex officio on the Sunday School Ministries Board and the church board. No hired staff person may serve as NYI president because he cannot serve on the church board.

6. A vacancy in the office of president shall be filled according to Article V, Section 1, paragraphs 3 and 4. Vacancies in other elective offices during the year shall be filled by the local NYI Council by majority vote.

7. The local NYI Council may designate an NYI Executive Committee which shall consist of the pastor and/or associate(s) [as determined by the pastor] and the officers of NYI. Where necessary, the Executive Committee may function as the local NYI Council.

8. In churches not yet having organized its NYI, the church board or the Sunday School Ministries Board may serve as the NYI Executive Committee so that the needs of the youth of the church may be served.

SECTION 2. District

1. The district NYI officers shall be a president, vice president, secretary, and treasurer. They shall be elected to serve for one year, or at the recommendation of the District NYI Nominating Committee and the approval of the district superintendent for two years, until their successors are elected and installed.

2. The nomination and election of the district president shall be by ballot by two-thirds vote of the District NYI Convention. An incumbent president may be reelected by a "yes" or "no" vote when such vote is recommended by the District NYI Council, with the approval of the district superintendent, and approved by ballot by two-thirds of the convention. Otherwise, upon recommendation of the District NYI Council, with the District Council being chaired by the district superintendent, a ballot consisting of the incumbent president and one or more qualified persons may be constructed for recommendation to the District Convention. In the case where the incumbent president chooses not to run, the nominating process will be by a nominating ballot.

3. Other officers shall be nominated by a nominating committee and elected by ballot at the annual convention. The annual convention may instruct the District Council to appoint the district treasurer.

4. Only those NYI members who are members of the Church of the Nazarene shall vote in the district NYI business meetings.

5. All district officers shall be members of the Church of the Nazarene within the bounds of the district at the time of their election and within the age limits of 12 through 40 years.

6. The district NYI president shall chair the District NYI Council and shall be an ex officio member of the District Sunday School Ministries Board.

SECTION 3. Regional

1. The officers of Canada and U.S. regions shall be the chairman, who shall be the regional representative chosen in the regional caucus and elected by the General NYI Convention, and such other officers as secretary, treasurer, and special ministry directors as determined by the council.

2. When a Canada and U.S. regional council is a functioning body, each District Council shall submit one nominee for the office of regional representative to a meeting of the Regional Council for consideration by a nominating committee of the Regional Council. This Nominating Committee shall submit to the regional caucus two to six names from which the regional representative shall be elected by two-thirds majority vote by ballot.

3. The regional representative to the General NYI Council, from regions administratively related to the World Mission Division, shall be nominated to the General NYI Convention in the following manner: (*a*) each District NYI Council will be requested to submit to the regional office one or two names for the nomination of regional representative; (*b*) two names shall be chosen from this list by the Regional Advisory Committee to be submitted to the regional NYI caucus at the General NYI Convention; (*c*) one name shall be chosen from those submitted by the regional caucus to be elected by the General NYI Convention as the representative from that region to serve on the General NYI Council.

4. The regional representative shall serve until the close of the following convention. No regional representative shall serve for more than two quadrennia.

SECTION 4. General

1. The general officers shall be a president and a secretary who shall be nominated by ballot and elected by the General NYI Convention by a two-thirds majority vote by ballot. They shall serve without salary. No general president or general secretary shall serve more than one quadrennium.

2. The general NYI president may not also serve as general NYI Ministries director. (See General Board Bylaws, Article 12.2[2], 12.8 for method of election and responsibilities of NYI Ministries director.)

3. The general NYI president shall be a member of the General Assembly at the close of his term.

Section 5. Cooperative Efforts with Paid Staff

The NYI leaders will work in cooperation with paid staff persons who are accountable to their operational superiors and ultimately to the board that hired them.

ARTICLE VI. Councils

SECTION 1. Local

1. The local NYI Council shall be responsible for planning the ministry for youth in the local church. It may elect or appoint NYI program personnel as needed. (In the case of a local church designating that hired staff be given youth ministry responsibility, it shall be understood that the staff member shall oversee, in cooperation with the elected officers, all aspects of the NYI programming and ministry.)

2. The local NYI Council shall consist of the Executive Committee, at least one elected representative from each functioning age division, and other council roles (which can be designated as elected officer positions) as deemed necessary by the local church, and all youth leaders with designated responsibilities for youth ministry, that is, Sunday School, TOTAL meeting, quizzing, mission education, and so on. (The programming area of mission education will be represented by a youth mission education director. This person will be appointed jointly by the NWMS Executive Committee and the local NYI president and will become a member of both the NWMS Council and the local NYI Council. Nominees for this position shall be approved by the pastor and the Sunday School superintendent.)

3. The church may develop representation committees for each age division:

- Early Youth or Junior High (12-14)
- Senior Youth or Senior High (15-18)
- Young Adult or College/Career (19-23)

The local church may also choose to function with a combination or variation of these divisions.

Section 2. District

1. The District NYI Council shall be responsible for planning the ministry for youth within the district.

2. The District NYI Council shall be composed of the officers of the District Nazarene Youth International, the district superintendent, the chairman of the District Sunday School Ministries Board, the full-time district paid youth staff person (if there be such), six membersat-large elected by ballot by the annual convention, two of whom shall be elected from each age division, and ministries coordinators as deemed necessary by the District NYI Convention.

3. The District NYI Convention may elect the necessary number of persons to fill council positions to serve with the officers and members-at-large on the District Council. They shall be elected by majority vote by ballot from nominees submitted by a nominating committee. The elected members, along with the officers and members-at-large, shall organize for district ministry needs as determined by the District Convention.

4. The District NYI Convention may authorize the District Council to appoint district ministries coordinators.

5. The District Council shall fill any vacancies that occur in the council between conventions. Should a vacancy occur in the office of district president, a nominating committee of from three to five members of the District NYI Council shall be appointed by the district superintendent, who shall serve as chairman. The committee shall submit at least two nominees for election by majority vote of the District Council.

6. The District Council, in cooperation with the district superintendent, may organize the District NYI into zones and provide for leadership in order to maximize NYI ministry.

SECTION 3. Regional

- 1. The Regional NYI Council shall be composed of:
- a. The regional representative and other officers of the Regional NYI as determined by the Regional Council who shall be members of the Church of the Nazarene who reside in the region.
 - b. The district NYI presidents of the districts within the region.
 - c. Student body presidents of the regional or subregional Nazarene colleges/universities.
 - d. The regional director where appropriate (ex officio) or a member of his staff who has been assigned particular coordinating responsibility for youth.
 - e. Other officers may be elected by the Regional Council following the election of the regional representative.
 - f. Where deemed appropriate by the Regional Council, an ethnic minority representative(s) may be nominated and elected by the Regional Council.
 - g. One representative from the regional college appointed by the college president may serve with the council without vote.

2. A treasury shall be established with each district contributing to the needs of the agreed-upon ministries. The Regional Council is accountable to the General NYI Council.

SECTION 4. General

1. The duties of the General NYI Council shall be defined by the Bylaws adopted by the General NYI Convention.

2. The General NYI Council shall be composed of the officers, one member from each of the church regions, two members-at-large, one of whom shall be between the ages of 12-16, inclusive, at the time of election, and one of whom shall be between the ages of 17-21, inclusive, at the time of election. The general NYI Ministries director shall be an ex officio member of the council. The incumbent cochairman of Nazarene Student Leadership Conference shall be a nonvoting member of the General NYI Council. This council shall serve until the close of the following quadrennial convention and until their successors are elected and installed.

3. Regional representatives may serve two terms as members of the General NYI Council. Between General NYI Conventions the General NYI Council shall be empowered to harmonize representation with that of the General Board. (See General Bylaws, Article I, Section 2.)

4. All elected council members shall be members of Nazarene Youth International and the Church of the Nazarene and shall not have reached their 37th birthday at the time of their election.

5. Members-at-large shall be nominated by ballot by the regional caucuses for the purpose of election by majority vote of the convention. Each caucus may present up to two nominees.

6. A vacancy occurs when a council member resigns his office, or in the case of a regional representative, moves his residence or his church membership from the region during the quadrennium.

7. In the case of a vacancy in the office of the general president, general secretary, or council members-at-large in the interim between General Conventions, such vacancies shall be filled by nomination of the Executive Committee of the General Council in consultation with the Nazarene Youth International Ministries director and the Board of General Superintendents and election by two-thirds vote of the members of the General Council.

8. In the case of a vacancy in the office of regional representative between General Conventions, the region will be allowed to elect its own representative as follows:

- a. Each District Council shall submit a nominee to the general NYI secretary who shall order a special Regional Council meeting to hold an election from the nominations received. The nominee cannot have reached his 37th birthday at the time of the previous General NYI Convention.
- *b*. The election shall be by majority vote by the Regional Council. Should the general secretary so order, balloting may be conducted by mail.
- c. In regions where district councils are not functioning, the district presidents shall constitute a nominating committee and elect from their nominations.

9. The General Council shall authorize a regional representative to chair a regional council. Where feasible each region shall organize itself for coordination and mutual support.

SECTION 5. Cultural Adaptations

Culturally conditioned adaptations of this Constitution shall be referred to the General NYI Council Executive Committee for approval or rejection.

ARTICLE VII. Legislative Meetings

SECTION 1. Local

1. An annual meeting of Nazarene Youth International shall be held in harmony with the *Manual*, paragraph 113.6, within 60 days of the district assembly. Other business meetings may be held during the year on call of the NYI Executive Committee, with the approval of the pastor.

2. The officers of the organization shall be elected at the annual meeting in harmony with Article V, Section 1. Delegates to the District NYI Convention shall also be elected in harmony with Article VII, Section 2. Alternate delegates shall be elected in equal numbers.

3. Only those whose names appear on the local NYI membership roster may vote in the business meetings of the NYI. (NYI members do not have to be church members to vote; see Article IV.)

SECTION 2. District

1. There shall be an annual District NYI Convention, at which reports shall be received from the district officers, District NYI Council coordinators, and zone presidents. Any business pertaining to the work of NYI may be transacted. The District NYI Council shall arrange for and oversee the annual convention in cooperation with the district superintendent and District Sunday School Ministries Board.

2. The District NYI Convention shall be composed of the members of the District NYI Council, the district superintendent, the chairman of the District Sunday School Ministries Board, the district zone presidents, pastors of local churches, full-time salaried associates, newly elected NYI presidents or vice presidents, assigned elders of the district within the district NYI age limits, and three elected delegates who are actively involved in the local NYI for each organization with 30 or fewer members, and one additional delegate for each successive 30 members or final major part of 30 members (i.e., 16-30 members). Where practical at least half of the delegation shall be 12 through 23, and each of the three age divisions shall be represented in the elected delegation. Delegates to the District NYI Convention shall be members of the Church of the Nazarene.

3. One delegate between the ages of 12-40 may be appointed by the pastor of each local church not having an organized NYI.

SECTION 3. General

1. There shall be a quadrennial General NYI Convention of Nazarene Youth International. It shall be coordinated within the Sunday School Ministries Convention. The convention shall provide for distinct legislative, programming, and inspirational sessions.

The length of the convention and the time it shall convene shall be approved by the Sunday School Ministries Department of the General Board at the recommendation of the General NYI Council. The general NYI Ministries director and his staff shall oversee the quadrennial convention in cooperation with the planning and administration of the General NYI Council.

2. The General NYI Convention shall be composed of the members of the General NYI Council, the general NYI Ministries director, district NYI presidents serving at the time of General Convention, the student body president-elect of each school with membership in the Nazarene Student Leadership Conference, the student body president-elect of each church college or theological school in world areas, and the NSLC cochairperson serving at the time of the General NYI Convention.

In addition, district representation shall consist of one ministerial delegate of district officer age (full-time active elder, deacon, or district-licensed minister at the time of the General NYI Convention) one lay delegate regularly involved in the youth program of a local church or on a district NYI council at the time of his election, and one delegate representing the 12-23 age-group, for the first 1,000 or fewer members; and one ministerial delegate of NYI leadership age (full-time active elder, deacon, or district-licensed minister at the time

of the General NYI Convention), one lay delegate regularly involved in the youth program of a local church or on a district NYI council at the time of his election, and one delegate representing the 12-23 age-group for each successive 1,500 members and the final major part of 1,500 members (i.e., 751-1,500 members), based on the membership report of the district assembly prior to the General Convention.

All delegates shall be elected by ballot by majority vote at a session of the District NYI Convention within 18 months of the General NYI Convention. All members of the General Convention shall be members of the Church of the Nazarene at the time of the General Convention. All elected delegates to the General NYI Convention shall be within the ages of 12-40 at the time of the General Convention.

3. Each delegate to the General NYI Convention shall at the time of the convention be a member of the Church of the Nazarene on the district and reside on the district he represents. (This is not intended to apply to those living near district boundaries where home residence may be across the district line from the place of regular church participation.)

4. In the case of districts without an organized NYI, General NYI Convention representation shall be comprised of one member of NYI age, who shall be chosen by the district assembly.

ARTICLE VIII. Amendments

1. This constitution may be amended by a two-thirds vote of all members present and voting at the General NYI Convention, with the approval of the Sunday School Ministries General Board Department. All resolutions concerning such amendments must be in the hands of the general NYI secretary 30 days prior to the opening of the general convention.

2. Resolutions for amendment of the Constitution of Nazarene Youth International may be submitted to the general NYI secretary or general NYI Ministries director by the District NYI Convention of any regular district of the Church of the Nazarene or their elected Resolutions Committee, and the General NYI Council. The General NYI Convention may receive resolutions when sponsored by at least six delegates, considered by the Resolutions Committee, and presented to the convention in proper resolution form.

CHAPTER II

811. CONSTITUTIONS FOR NAZARENE WORLD MISSION SOCIETIES

811.1.Local Nazarene World Mission Society

ARTICLE I. Name

This society shall be called the Nazarene World Mission Society of the Church of the Nazarene.

ARTICLE II. Object

The object of this society shall be to enlist the members of the church in active missionary service, in united prayer, and in the study of the salvation needs of the world; to promote a wider knowledge of the mission fields of the Church of the Nazarene; to inspire and challenge the youth to open minds and willing hearts for God-called missionary service on the mission fields of the church; and to raise funds, as elsewhere provided for in this Constitution, for extending the kingdom of Jesus Christ around the world. This society shall be a constituent part of the local church and subject to the supervision of the pastor and the church board.

ARTICLE III. Membership

The membership of the local NWMS shall be divided into two classes: active and associate.

SECTION 1. Active Members

Any person who is a member of the Church of the Nazarene may become an active member of the society in that local church to participate in the achieving of the above-stated objectives. Voting and holding office shall be limited to active members who are 15 years old or older, except in children's and youth groups.

SECTION 2. Associate Members

Any person who is not a member of the Church of the Nazarene may become an associate member of the society to participate in the achieving of the above-stated objectives.

ARTICLE IV. Officers

SECTION 1. Election of Council

The officers of the society shall be: president, vice president, secretary, treasurer, and secretaries for mission education, publicity, LINKS, *World Mission*, membership, Prayer and Fasting, and any other officer duly elected. An officer may serve in more than one position if desired.

The vice president, secretary, and treasurer shall be elected by ballot annually by plurality vote, by members of the society.

All other secretaries may be elected by the society or appointed by the Executive Committee.

The Executive Committee shall be composed of the president, vice president, secretary, treasurer, and two other council members elected by the council. If the members of the society are electing only the president, vice president, secretary, and treasurer, the two additional Executive Committee members shall be elected by ballot by plurality vote by members of the society.

In consultation with the pastor, a local council may add other officers, namely, a Work and Witness coordinator, an Alabaster secretary, a World Mission Radio secretary, and a Compassionate Ministries secretary, and any other officer deemed necessary. The nomination and election of these officers shall follow the same procedure specified for officers other than the local president.

These officers and secretaries, together with chapter chairpersons, children's and youth mission directors, and pastor, shall constitute the local NWMS Council.

Any duly elected District NWMS Council member shall automatically be a member ex officio of the local NWMS Council of the church of which he or she is a member.

SECTION 2. Election of President

The president shall be nominated by a committee of not less than three nor more than seven active members of the Nazarene World Mission Society appointed by the pastor, who shall serve as chairperson. This committee shall submit one or more names for the office of president, providing, however, that any incumbent president may be reelected by a "yes" or "no" vote when such election is recommended by the Nominating Committee and approved by the pastor. The president shall be elected by a majority vote by ballot of the active members present and voting. This election shall be subject to the approval of the church board. The president shall be a member of the local church whose society is served, a member ex officio of the church board, a member of the Sunday School Ministries Board, and a member

of the district assembly. In the case where the pastor's spouse serves as local president, if he or she so desires not to serve on the church board, the vice president is authorized to serve on the church board in his or her place.

NOTE: Where there are two or more chapters in the local society, follow the plan provided for in Article VIII.

See local Bylaws for duties of officers, appointment of directors, assistants, and committees.

SECTION 3. Vacancies

Any vacancy in the office of the president shall be filled by ballot by majority vote by the members of the society at any regular meeting. Vacancies occurring in any other elected office shall be filled by a plurality vote of active NWMS members present at any regular monthly meeting of the society.

In the case of a vacancy in the office of the local president, the Executive Committee shall nominate one or more names for the office of president.

ARTICLE V. Representation at District Convention

Local representation at the District NWMS Convention shall be composed of:

1. The pastor of the local church, full-time salaried associate ministers of local churches, the local NWMS president of year ending, and the president-elect (if there is a change) by virtue of office are members of the District NWMS Convention. In the event the local president is unable to attend or serve, the local vice president of year ending is seated in his or her place. In the event the local vice president of year ending is unable to attend or serve, the newly elected vice president may be seated in his or her place.

2. Two elected delegates for the first 25 active NWMS members or less, and one additional delegate for each additional 25 active members or major portion thereof.

NOTE: See District Constitution, Article II, District Convention; Section 2, Membership.

ARTICLE VI. Meetings

SECTION 1. Monthly

There shall be one or more meetings for mission information, inspiration, and prayer held each calendar month; a minimum of 12 meetings a year.

SECTION 2. Annual

The annual meeting of the society shall be held at least 30 days prior to the district assembly, at which meeting officers for the ensuing year shall be elected.

Chapter officers shall be elected and/or appointed before the District Convention.

Officers shall assume their duties at the beginning of the new church year.

ARTICLE VII. Funds

SECTION 1. General Budget

All funds raised by this society for the General Budget shall be sent directly to the general treasurer.

Funds for the support of General Budget shall be raised in the following manner: (1) from the regular missionary society General Budget offerings; (2) from Prayer and Fasting offerings; (3) from other General Budget offerings, such as Easter and Thanksgiving offerings, and Faith Promise portion so designated.

SECTION 2. Specials

Opportunity shall be given to contribute to world mission specials over and above the General Budget apportionment, such as Alabaster and World Mission Radio. Additional world mission specials may be approved and authorized by appropriate personnel at International Headquarters.

SECTION 3. Medical Plan Fund

The Medical Plan Fund shall be held in trust by the general treasurer for the General Nazarene World Mission Society and shall be used for medical assistance for active and retired missionaries, such assistance to be granted by the World Mission Department according to their established policy. Funds shall be raised by (1) placing names on the Memorial Roll by the payment of \$50.00 for that purpose (\$25.00 for duplicates); (2) presenting a Distinguished Service Award to a chosen recipient to be honored for service to the Kingdom by the payment of \$100 for that purpose; (3) receiving one or more special offerings a year for Medical Plan.

SECTION 4. General Funds Exclusive

No part of the above general funds shall be used for local or district expense or charitable purposes.

SECTION 5. Local Expense

A local expense fund shall be provided either by assessment or freewill offerings (the amount to be determined by local needs). A percentage of the local expense fund may be set aside to help defray the expenses of the delegates to the District Convention.

NOTE: Since our church is strictly opposed to engaging in any form of merchandising to raise funds for the support of the church and its missionary program, local societies shall refrain from engaging in the sale of merchandise or food as an organization or in the name of the Nazarene World Mission Society.

ARTICLE VIII. Chapters

SECTION 1. Chapters

This society may have one or more chapters as may be authorized by the Executive Committee and approved by the pastor and local church board. These together shall constitute the local society. A chapter is an integral part of the local society, the provision being made for the matter of convenience.

A local society may request the organization of women's chapters, men's chapters, chapters including both men and women, youth chapters, and children's chapters. Age groupings should correspond with NYI and Sunday School Ministries.

SECTION 2. Election

These chapters meeting in joint session shall elect the officers authorized in Article IV. The Executive Committee of the local society shall have general oversight of the work of the various chapters, receiving all literature for distribution to the various chapters, and keeping records and sending reports for the combined chapters.

SECTION 3. Chapter Officers

The officers of each chapter shall be chairperson, vice-chairperson, secretary, treasurer, and secretaries for mission education, publicity, LINKS, *World Mission*, membership, and Prayer and Fasting.

These officers shall be elected by ballot annually by the members of the chapter prior to the District Convention. (Officers of the local society may hold office in any chapter.) The chapter chairperson, vice-chairperson, secretary, treasurer, and two other members elected by the chapter shall constitute the chapter Executive Committee.

SECTION 4. Nomination of Chapter Officers

Chapter officers shall be nominated by a nominating committee appointed by the pastor. A chapter chairperson is a member of the local NWMS Council.

ARTICLE IX. Amendments

This Constitution may be amended by a two-thirds vote of all members present and voting at the General Convention of the Nazarene World Mission Society, and by the approval of the World Mission Department.

811.2.District Nazarene World Mission Society

ARTICLE I. Membership

All local Nazarene World Mission Societies within the boundaries of ______ District shall be members of the District Nazarene World Mission Society. The activities of this society shall be under the supervision of the district superintendent, the District Advisory Board, the district assembly, and the District NWMS Council.

ARTICLE II. District Convention

SECTION 1. Purpose

There shall be an annual District Convention of the Nazarene World Mission Society for the purpose of hearing reports, uniting in prayer for the work, making aggressive plans for propagating missionary information and inspiration in the local societies, and conducting business pertaining to the district organization.

The time and place of the annual NWMS Convention shall be decided by the District NWMS Council in consultation with the district superintendent.

SECTION 2. Membership

The District Convention shall be composed of the District NWMS Council, the district superintendent, all assigned ministers and fulltime salaried associate ministers of the local churches, NWMS zone chairpersons, the presidents (of year ending) of local societies, two delegates from each local society having an active membership of 25 or less, and one additional delegate for each additional 25 active members (or major portion thereof); and General NWMS Council members, retired missionaries, retired ministers, missionar-

ies on furlough, missionary appointees who hold their church membership on the district, and any former district presidents who reside on the district which they served. The membership of the District Convention shall also include the newly elected NWMS presidents, or newly elected vice presidents if the newly elected presidents cannot attend.

ARTICLE III. Officers

SECTION 1. District Council

The officers of this society shall be president, vice president, secretary, treasurer, and secretaries for mission education, publicity, LINKS, *World Mission*, membership, and Prayer and Fasting. The 10 named officers shall constitute the District NWMS Council. The district superintendent shall be ex officio member of the District NWMS Council.

The District Executive Committee shall be composed of the president, vice president, secretary, treasurer, and two other council members (elected by ballot by the District Council). The district superintendent shall be an ex officio member of the Executive Committee.

When a district council in consultation with the district superintendent shall desire, other officers may be added to the District Council, namely, a Work and Witness coordinator, an Alabaster secretary, a World Mission Radio secretary, and a Compassionate Ministries secretary. The nomination and election of these officers shall be by the District Council or shall follow the same procedure specified in Article III, Section 2, for officers other than district presidents. The determination of election method of the additional officers shall be the decision of the District Council, in consultation with the district superintendent.

SECTION 2. Election of Officers

The District President

The District Convention shall elect a district president who shall be (a) elected by two-thirds favorable vote by ballot from two or more nominees presented by a nominating committee, appointed by the District Executive Committee, and chaired by the district superintendent; (b) or the district president may be reelected by a "yes" or "no" vote for a term of one or two full assembly years when such vote is recommended by the District NWMS Council with the approval of the district superintendent. The district president shall serve without salary.

Other Officers

Example:

The other district officers shall be elected by ballot by the convention from two nominees presented for each office by a nominating committee appointed by the District Executive Committee.

Or the District Convention may elect a district treasurer and eight others to serve on the District NWMS Council. Or the district treasurer may be elected by a "yes" or "no" vote when such vote is recommended by the District NWMS Council, with the approval of the district superintendent. They shall be elected by ballot from nominees submitted by a nominating committee appointed by the District Executive Committee.

In any district where there is a desire to do so, delegates at the District Convention may elect or reelect council members (these other officers) to serve for terms of up to two years.

Where deemed advisable, these nominees may be selected and presented in such a way that each zone is represented on the District Council on the basis of proportionate representation in relation to its active NWMS membership.

Zone A	6 nominees	Vote for 3
Zone B	4 nominees	Vote for 2
Zone C	4 nominees	Vote for 2
Zone D	2 nominees	Vote for 1

The eight council members thus elected, along with the district president and district NWMS treasurer, shall organize, assigning each member responsibilities in accordance with Section 1.

SECTION 3. Election of Youth Representatives

The District Convention may elect by ballot one, and not more than two, youth members to the District NWMS Council.

The Nominating Committee appointed by the District Executive Committee shall nominate twice the number to be elected.

SECTION 4. Vacancies

A vacancy in the district presidency shall be filled by a majority vote of the District NWMS Council, two nominees having been submitted by the District NWMS Executive Committee in consultation with the district superintendent.

All other vacancies occurring in the District Council between annual conventions shall be filled by majority vote of the District NWMS Council.

ARTICLE IV. Amendments

This Constitution may be amended by a two-thirds vote of all members present and voting at the General Convention of the General Nazarene World Mission Society, and by the approval of the World Mission Department.

811.3.General Nazarene World Mission Society

ARTICLE I. Membership

All district and local Nazarene World Mission Societies shall constitute the General Nazarene World Mission Society. It shall be auxiliary to the World Mission Division.

ARTICLE II. General Convention

SECTION 1. Time and Place

There shall be a General Convention of the Nazarene World Mission Society preceding the General Assembly. The time and place shall be decided upon by the General Council in consultation with the responsible general superintendent and the World Mission Division.

SECTION 2. Members of the General Convention

1. This convention shall be composed of the following members: members of the General Council; district NWMS presidents; two delegates from each regular or mission district of 1,000 or fewer active NWMS members, and one additional delegate for each additional 700 active members (or final major part thereof), delegates to be elected by ballot by the District Convention within 20 months of the General Convention. It is suggested that the number to be nominated on the ballot be three times the number of delegates to be elected. (See Bylaws, Section 7.)

There shall also be one delegate from each Phase 1 (pioneer) or Phase 2 (national-mission) district, this delegate to be the district NWMS president; one missionary delegate for each of the first 25 or fewer missionaries from each of the following world mission regions: (1) Africa Region; (2) Asia-Pacific Region; (3) Caribbean Region; (4) Eurasia Region; (5) Mexico and Central America Region; and (6) South America Region; and one additional missionary delegate for the next 50 missionaries or final major fraction thereof, nominated by the mission councils in each region, and elected by the World Mission Department.

2. Any elected General Convention delegate must be at the time of the General NWMS Convention residing on the district where he or she held membership at the time of his or her election. If any elected delegate moves off the district, the privilege of representing the former district is forfeited. (Not intended to apply to those living near district boundaries where their home residence may be across the line from the place of regular church participation.)

3. In the event the district president cannot attend the General Convention, the district vice president (ex officio) shall be allowed to represent the district.

4. In the case of world mission districts, General Convention representation shall be governed by the divisions of the general church and their respective policies. However, when district presidents of Phase 1 (pioneer) or Phase 2 (national-mission) districts cannot attend, the district president may designate an alternate to be seated.

ARTICLE III. General Council

SECTION 1. Nomination and Election of the General President

The general president shall be elected from nominees selected by a nominating committee composed of the General Council regional representatives, the general director, and one other representative from each geographic region appointed by the Executive Committee of the General Council. No two members of the Nominating Committee may be from the same district. The general director shall serve as chairperson of the Nominating Committee.

The committee shall submit the names of two and not more than three persons for general president. The nominations shall be approved by the Board of General Superintendents.

From these nominees the General Convention shall elect a general president by two-thirds favorable vote by ballot.

The term of general president shall be limited to two full terms of service.

The general president shall be an ex officio member of the General Council and shall serve without salary.

SECTION 2. Nomination of General Council Members

Regional representatives on the General Council shall be nominated by regional caucuses, held at the General Convention. Each district on the region has the privilege of submitting one or two names from the region to the caucus.

The region in caucus shall elect by ballot two nominees from the region (twice the number to be elected). Of the nominees submitted to the regional caucus for election, no two shall be from the same district.

SECTION 3. Election of the General NWMS Council

The members of the General NWMS Council shall consist of one representative per region.

A member of the General Council shall be a member of and resident in the region, except in the case where the council member moves from that region within 12 months prior to the General Convention.

All council members (except general president and general director, otherwise provided for) shall be elected by regional caucuses held at the General Convention, by majority vote by ballot. The two from different districts receiving the highest number of votes on the nominating ballot in the caucus voting shall be declared General Council nominees.

The term of service of a General Council member shall be limited to two full consecutive terms.

The director of the World Mission Division shall be an ex officio member of the General Council.

SECTION 4. Council Organization

The general director shall be nominated by the director of the World Mission Division, in consultation with the responsible general superintendent for the World Mission Division, and shall be approved by a majority vote of the General Council before being submitted to the World Mission Department of the General Board for approval by a majority vote with the recommendation submitted for election by the Board of General Superintendents. The general director shall be an ex officio member of the General NWMS Council and a member of the staff of the World Mission Division.

The council shall also elect from its own number a vice president and two other members, who with the general president and general director shall constitute the Executive Committee, three of whom shall constitute a quorum.

The General Council shall be authorized to elect a man to serve as a voting member of the council whose responsibility is to encourage the continued involvement of men in the missions program of the church.

Council members shall hold office until the final adjournment of the next General Convention, except as provided for in Section 3, and until their successors are elected and qualified. The council shall assign to its members responsibility for the various emphases and projects.

SECTION 5. The Executive Committee

The Executive Committee shall:

1. In case of vacancy in the general presidency in the interim between sessions of the General Convention, submit the names of two nominees for general president in accordance with Article IV, Section 1, of the General Constitution.

2. Transact any business deemed necessary between sessions of the General Council.

SECTION 6. Responsible General Superintendent

One general superintendent shall be appointed by the Board of General Superintendents as adviser to the General Council.

SECTION 7. General Board Representative

The General Council shall nominate to the General Assembly two members of the council, one of whom shall be elected by the General Assembly as a member of the General Board of the Church of the Nazarene as a representative of the General Nazarene World Mission Society.

SECTION 8. Council Meeting

The council shall meet a minimum of three times during the quadrennium. A majority shall constitute a quorum. A condensed report of the business transacted in each meeting of the council shall be referred to the World Mission Department for approval.

ARTICLE IV. Vacancies

SECTION 1. General President

Should a vacancy occur in the office of general president in the interim between sessions of the General Convention, a general president shall be elected from nominees selected by the Executive Committee of the General Council in consultation with the responsible general superintendent by two-thirds vote of all district presidents to fill the vacancy and to perform the duties of general president until adjournment of the next General Convention; provided the question of calling for an election to fill the vacancy shall be decided by the General Council in consultation with the responsible general superintendent.

SECTION 2. Council

Should a vacancy occur in the council during the quadrennium, each District Executive Committee on the region concerned shall be requested to present one nominee from the region to the General Executive Committee for consideration. From these names, the General Executive Committee shall present two names as nominees approved by the director of the World Mission Division and the Board of General Superintendents. The vacancy shall then be filled by majority vote by mail ballot by the district NWMS presidents on the region, provided that the question of calling for an election to fill the vacancy is approved by the director of the World Mission Division and the Board of General Superintendents.

SECTION 3. Executive Committee

Should a vacancy occur in the Executive Committee during the quadrennium, two names as nominees from the council shall be presented. The vacancy shall then be filled by a majority vote by ballot of the council.

ARTICLE V. Amendments

This Constitution may be amended by a two-thirds vote of members present and voting at a General Convention of the General Nazarene World Mission Society, and by the approval of the World Mission Department.

CHAPTER III

812. BYLAWS OF THE SUNDAY SCHOOL

PURPOSE

The purpose of the Sunday School is threefold:

1. To teach the Word of God effectively until pupils are saved, sanctified wholly, and maturing in Christian experience.

2. To help Christians grow spiritually by involving them in a reaching, teaching, and soul-winning ministry.

3. To locate and visit unchurched people until they become enrolled and regular in attendance.

ARTICLE I. Membership

Responsibility List [Enrollment]

Each local church should assume responsibility for reaching all persons in the community who are not actively involved in another local church. The traditional enrollment list should be looked upon as the active responsibility list. This list shall include all persons who declare their willingness to attend with some degree of regularity.

Each local church should also maintain two additional lists:

1. The extended ministry [outreach] responsibility list shall include all persons who are regularly contacted or involved in an extended Sunday School ministry but not involved in a regular Sunday School session. [Article I, Section 2c]

2. A prospect list which includes the names of all who have not agreed to attend with any degree of regularity but who have a possibility of being brought into the local church.

SECTION 1. The local Sunday School Ministries Board shall determine whether the following shall be included on the Sunday School active responsibility list [enrollment], the extended ministry [outreach] responsibility list, or the prospect list:

a. Cradle Roll Parents: Children under four years of age who, along with their parents, do not attend Sunday School may be enrolled in the Cradle Roll Parents Department.

The children are considered as prospects for the Sunday School preschool classes, and the parents in the corresponding adult classes.

When the supervisor has been appointed, he or she is responsible for regular visits and program materials to be taken to these families.

When they begin attending Sunday School with some degree of regularity, they should be transferred to the Sunday School active responsibility list [enrollment] of the corresponding age-group class.

If they have not started attending by the child's fourth birthday, they should be transferred to the prospect list of the Kindergarten and Adult departments and dropped from the Cradle Roll Parents' list.

Until they begin attending with some degree of regularity they shall continue to be listed on the prospect responsibility list.

b. Home Department: Any person physically or vocationally unable to attend a regular Sunday School class may be enrolled in the Home Department.

The Sunday School superintendent and adult ministries director, in consultation with the pastor, shall appoint a Home Department supervisor each church year whose responsibility it is to visit and present the Sunday School lesson each week.

Those persons visited weekly and taught the Sunday School lesson shall be listed on the active responsibility list.

If there is no regular weekly visit or Sunday School lesson taught, these persons should be listed on the extended ministry responsibility list [outreach].

c. Bible Study Groups: Any group assembled under the sponsorship of the local church for the purpose of studying the Bible. These would include some persons who are on the Sunday School active responsibility list [enrollment] and some who are not. These persons who are not shall be added to the extended ministry responsibility list [outreach].

d. Nursing Home/Convalescent Center/Health Care Facility: Any residents confined to one of these centers who attend a weekly session sponsored by the local church may be listed on the active responsibility list [enrollment] or the extended ministry responsibility list [outreach] according to the following:

1. If the resident actively participates in a weekly study using the Nazarene Sunday School curriculum, he or she shall be included on the active responsibility list [enrollment];

2. If the resident attends a weekly service but is unable to actively participate or if the Nazarene Sunday School curriculum is not taught, he or she shall be added to the extended ministry responsibility list/enrollment [outreach];

3. If there is any question, list all names on the extended ministry responsibility list [outreach].

e. Satellite Sunday School/Extension Sunday School and/or Church-Type Mission: Any group sponsored by the local church that meets weekly in another location to study the Sunday School lesson with the goal of becoming an organized Church of the Nazarene shall be added to the active responsibility list [enrollment] of the sponsoring church by designated name/location of the new work.

f. Nazarene Weekday Schools: Any group of students in a Nazarene weekday school under the sponsorship of the local church shall be included on the prospect responsibility list.

Any groups not listed above who meet weekly under the sponsorship of the local church shall be evaluated by the local Sunday School Ministries Board to determine whether they meet the criteria for listing on the extended ministry [outreach] responsibility list or on the prospect list.

SECTION 2. Once a person is listed on any responsibility list, the local church should actively seek to minister to that person until he or she is brought into the fellowship of that church. A person should be dropped only with the approval of the pastor after every effort to reach the person has been made by the local church.

Names should only be dropped from the lists:

a. When they die

b. When they move out of town

c. When they join another Sunday School

d. When they specifically ask to have their names removed

ARTICLE II. Attendance

Counting Sunday School Attendance

The purpose of counting Sunday School attendance in the local church is to measure the effectiveness of that church's ministry to the community each week. All Sunday School ministry efforts should lead to bringing people into the fellowship of the local church.

It is important to remember that even though some people may be involved in more than one Sunday School ministry, they shall be counted only once in the Sunday School attendance. If people are involved in a Sunday School ministry other than Sunday morning, they shall be counted in the following Sunday morning's attendance.

Sunday School attendance represents the number of different persons being ministered to by the local church through a study of the Bible or other approved curriculum materials each week. This ministry may include a regular Sunday School, satellite Sunday School, extension Sunday School and/or church-type mission, and other extended ministries. These categories of Sunday School ministries shall be counted and reported separately each week by each local church, according to the criteria listed below.

SECTION 1. Regular Sunday School Session. A regular Sunday School session shall be defined as an organized group of people who meet weekly at a specified time and place. The purpose of this meeting must be to study the Bible, using Sunday School curriculum approved by the Sunday School Ministries Board. This will constitute the regular Sunday School weekly attendance.

a. Attendance counts shall be closed no later than the halfway point of the regular Sunday School session. This shall also apply to unified or special services.

b. An enrollee in a local Sunday School shall be considered present in his local Sunday School when attending on that Sunday a local, zone, district, region, or general church-sponsored function such as a retreat, assembly, camp meeting, etc., as long as he or she is not counted in another local Sunday School. Such functions shall include not less than one-half hour of Bible study.

c. All regular Sunday School sessions shall be used in determining the average attendance for the year, and that attendance shall be reported monthly to the district. For most churches, the number of Sunday School sessions held will be 52. In some geographical areas weather will occasionally prohibit regular Sunday School sessions. The District Sunday School Ministries Board, in consultation with the district superintendent, shall determine any valid exceptions.

SECTION 2. Satellite Sunday School/Extension Sunday School and/or Church-Type Missions. Satellite Sunday Schools, extension Sunday Schools, and/or church-type missions are defined as a group of people meeting under the sponsorship of a local church or a district with the purpose of someday becoming a fully organized church. This meeting must include at least a half hour weekly to study the Bible, using an approved Sunday School curriculum. The attendance figures of any satellite Sunday School, extension Sunday School, or church-type mission shall be listed separately from the regular Sunday School session. The attendance at such satellite Sunday School attendance for the district.

a. If a local church sponsors an extension Sunday School or church-type mission in close geographical proximity to the church, this attendance should be reported under the sponsoring church's attendance and listed by name and location. If a local church sponsors more than one new work, each new work should be listed by name and location.

b. If a district or local church is promoting a large group of church planting situations and the local church sponsors are some distance from the new work, these extension Sunday Schools and/or church-type missions may be listed separately, if desired, by the district, with their own name and location.

c. Extended Ministry (outreach). The attendance of all extended ministries shall be counted as the extended ministry attendance for the local church. Extended ministry attendance shall be defined as persons involved in a study of the Bible for at least one-half hour, but not otherwise meeting the criteria of a regular Sunday School session (Section 1) or extension Sunday School and/or church-type mission (Section 2). For example, this could include Home Department or Bible study groups. If the local church has more than one type of extended ministry, all figures should be added together in one total and reported separately each month from the regular Sunday School total and from the extension or church-type ministry total.

d. Since extended ministries and new works can begin or end any time during the church year, the yearly average should be determined by dividing accumulative figures by the number of weeks the ministries were conducted.

e. Attendance totals for the week, month, and year should be recorded as follows:

Regular Sunday School Attendance	
Satellite Sunday School1	8
Satellite Sunday School2	5
Extension Sunday School/Church-Type Mission (Blue Valley)	
Extended Ministries (outreach)	25

Summary: The General Sunday School Ministries Division needs to have correct enrollment and attendance figures from each district in order to compile an accurate report of Sunday School growth within the denomination each year.

SECTION 3. Christian Day-Care/Preschool/Weekday Schools. We recognize that many Nazarene churches will conduct regular Bible study and Christian training in their Nazarene day-care/preschool/weekday school. The attendance in these programs should be counted and reported annually to the denomination by means of the pastor's annual report only.

SECTION 1. The Sunday School shall be divided Rinke Eliste Classes and the basis of school grade. For adults the classes should be determined by common interests.

SECTION 2. When the number of classes within the children's, youth, or adult division increase, attention should be given to departmentalization with a supervisor appointed by the Sunday School Ministries Board.

SECTION 3. The duties of the department supervisor shall be to: (a) coordinate the work of the teachers within the department; (b) conduct departmental meetings when necessary; (c) insure that each teacher within the department has the necessary curriculum, additional resources, and equipment; (d) be responsible for ordering all necessary curriculum and materials for the department [give order to ordering secretary]; (e) work with the corresponding age-group director of the Sunday School Ministries Board to promote Sunday School enrollment and attendance, and implement any special campaigns; (f) present training needs of the department's teachers to the corresponding age-group director for presentation to the Sunday School Ministries Board; (g) keep accurate enrollment and attendance records for the department and see that all absentees and prospects are contacted regularly; (h) work with the teachers in the department to see that the entire area is attractive and conducive to learning; and (i) be responsible for the securing of substitute teachers within the department.

ARTICLE IV. Teachers

SECTION 1. The department supervisors and teachers shall be appointed annually according to the Manual.

SECTION 2. While the ideal is for each teacher to serve for the entire year, in certain circumstances it may be advisable to appoint teachers for a shorter term.

SECTION 3. In case of properly proved unsoundness of doctrine, imprudent conduct, or neglect of duty, the Sunday School Ministries Board shall have the right to declare the office of any officer or teacher vacant according to the *Manual*.

SECTION 4. All Sunday School teachers and substitutes should (*a*) attend workers' meetings regularly; (*b*) contact each student, absentee, and prospect on a regular basis; (*c*) avail themselves of all training opportunities provided; (*d*) provide fellowship opportunities for the class periodically; (*e*) be responsible for seeing that the teaching area is attractive and conducive to learning; (*f*) prepare an effective lesson each week; and (*g*) be alert to salvation opportunities for each student.

ARTICLE V. Officers and Their Duties

SECTION 1. Under the direction of the pastor, the duties of the Sunday School superintendent shall be to (a) chair the Sunday School Ministries Board; (b) plan regular teachers' and workers' meetings; (c) provide training opportunities for teachers, substitute teachers, and prospective teachers; (d) communicate Sunday School enrollment and attendance campaign plans to all workers; (e) report the statistics of the Sunday School to the zone chairman each month; and (f) encourage attendance at district and general Sunday School Ministries functions.

SECTION 2. The duties of the age-group directors are outlined in the Manual.

SECTION 3. The Sunday School Ministries Board shall elect a person to keep the Sunday School records. He or she shall keep an accurate record for the entire Sunday School of the responsibility list (enrollment), extended ministry list, prospect list, attendance, visitors, and other items as may be required.

SECTION 4. The Sunday School Ministries Board shall elect a treasurer to keep an accurate account of all money raised by the Sunday School each week and disburse that money according to the direction of the board. A monthly report shall be given to the Sunday School superintendent.

SECTION 5. The Sunday School Ministries Board shall appoint a person to be responsible for ordering the Sunday School curriculum and other resources requested by the age-group directors and/or department supervisors. He shall distribute to the appropriate age-group

director all information received from Nazarene Publishing House and prepare the order after approval of the Sunday School superintendent and pastor.

ARTICLE VI. Administration and Supervision

SECTION 1. The Sunday School is under the care of the pastor, amenable to the local church board, and under the general supervision of the Sunday School Ministries Board and the immediate leadership of the Sunday School superintendent and age-group directors.

SECTION 2. If a church who has employed a full-time director of Christian education wishes to elect that person as Sunday School superintendent, the procedure is as follows: (a) the local church Nominating Committee would recommend to the annual church meeting that no superintendent be elected for the coming church year, and that the full-time associate will serve as superintendent; (b) the congregation should affirm the decision by majority vote; (c) the full-time associate will become the Sunday School superintendent and will attend church board meetings to discuss Christian education interests but will not be a voting member. [161.4]

The same procedure should be followed for full-time paid associates who are requested to serve as the local age-group directors.

It shall be understood that these are temporary arrangements, and that all possible effort should be made to train and resource local lay leaders for these positions as soon as possible.

ARTICLE VII. Conventions

SECTION 1. District Conventions. It is important that each district plan a District Sunday School Ministries Convention annually in order to provide inspiration, motivation, and training for all Sunday School Ministries workers. The promotion of Sunday School should be a highlight of each convention.

a. Ex officio members of the District Sunday School Ministries Convention shall be: the district superintendent; all pastors, assigned elders, assigned licensed ministers, assigned deacons, full-time associates, and district and local Sunday School superintendents; the district and all local children's and adult directors, the district NYI president, and all local NYI presidents; elected members of the District Sunday School Ministries Board; and any Nazarene full-time professors of Christian education with membership on that district.

b. Each local Sunday School shall elect additional representatives equal to 25 percent of the officers and teachers of the school in the annual church meeting.

c. The Sunday School Ministries Board shall serve as a nominating committee to select twice the number of nominees to be elected by plurality vote. These nominees should be members of the Church of the Nazarene, be actively involved in one of the Sunday School ministries, and should be selected from the various age-groups (children, youth, adult workers). In case elected representatives cannot attend, alternate representatives shall be designated in the order of the votes received.

d. The representatives to the District Sunday School Ministries Convention may elect the chairman of the District Sunday School Ministries Board and the elected members of the District Sunday School Ministries Board according to 239, and representatives to the General Sunday School Ministries Convention at the proper time.

SECTION 2. General Convention

a. Ex officio representatives to the General Sunday School Ministries Convention shall be: directors and staff of the Sunday School Ministries Division, professors of Christian education at Nazarene colleges and seminary, district superintendents, district chairmen, district directors of children, district NYI presidents, and district directors of adults.

b. Each district should elect four additional representatives, which is the number equal to the district ex officio members (excluding NYI president, who is elected by the NYI Convention), or a number equal to 1 percent of the Sunday School officers on the district, whichever number is larger.

c. The following guidelines should be adhered to in elections for General Sunday School Ministries Convention representatives:

(1) The Nominating Committee shall be comprised of the district superintendent, chairman of the District Sunday School Ministries Board, and at least three others appointed by the District Sunday School Ministries Board. They shall select three times the number of nominees to be elected.

(2) The District Convention shall elect an equal number of representatives from all Sunday School ministries (excepting youth). Those elected should be persons who are presently and actively involved in the respective area to which they are elected.

Persons should not be elected who will serve as delegates to the General Nazarene World Mission Society Convention or the General Nazarene Youth International Convention, because the three conventions run concurrently.

(3) Representatives shall be elected by ballot in the District Sunday School Ministries Convention (except NYI delegates) within 16 months prior to the General Convention. The District NYI Convention shall elect youth delegates within 16 months of the General NYI Convention according to the General NYI Constitution.

(4) As nearly as possible, elect an equal number of laymen and clergy, that is, 50 percent laymen and 50 percent full-time assigned ordained or licensed ministers. When the total number is uneven, the extra representative shall be a layman.

(5) Incumbent district Sunday School Ministries leaders newly elected prior to and holding office at the time of the General Convention shall be the ex officio members of the convention.

(6) All elected and ex officio representatives present in the District Convention shall be eligible to vote.

(7) Election shall be by a plurality vote.

(8) In case elected representatives cannot attend, alternate representatives shall be designated in the order of the votes they receive on a new ballot. The number of alternates elected should include alternates for ex officio members.

(9) If a district cannot finance the full number of representatives to the General Sunday School Ministries Convention as prescribed in the *Manual*, it may elect as many persons as the district can afford to send, as determined by the District Sunday School Ministries Board.

(10) Representatives who attend the convention should have financial assistance from the district comparable to expenses provided from the district for Nazarene Youth International and Nazarene World Mission Society convention delegates.
(11) If no convention is held, representatives shall be elected at the district assembly.

ARTICLE VIII. Amendments

These bylaws may be amended by a majority vote of the members present and voting at a General Assembly.

PART X

Forms

THE LOCAL CHURCH THE DISTRICT ASSEMBLY BILLS OF CHARGES

CHAPTER I

813. THE LOCAL CHURCH 813.1. Recommendation to the Dis	strict Assembly		
The Church Board of the	Cburch of the		
Nazarene at recommends			
	to the	District Assembly	
for We different to the			
We certify that		has fulfilled all the	
requirements for such request. By vote of the Church Board this 19	day of		
		Chairman	
		Secretary	
Credentials	Ministry Role Certificats		
*District minister's license	Christian education minister's		
Renewal of district minister's	commission		
license	Song evangelist's registration Renewal of deaconess' license	Consecration as deaconess	
	Minister of music commission		
NOTE: This form may be used f		at asterisk the appropriate certificate desired-	
813.2. Certificate of Commendation			
This certifies that	n	is a	
member of the Church of the Nazs	rene at and is	15 d	
	n confidence of those to whom this		
certificate may be presented.			
		D	
Date	19	Pastor	
		bership immediately ceases in the local church iseuing the certificate. [111.]	11
	incidention is given uperson, ins ment		• 1
261			
262 [¶813.3		FORMS	
813.3. Letter of Release Tbis certifies that			
	of the Church of the Nazarene at and,	at Z request is granted this letter of	
release.			
5		Pastor	
Date 19 NOTE: Membership terminstea in	mmediately upon issuance of a letter	of release- [112.2]	
813.4. Transfer of Members			
This certifies that			
is an active/inactive member in go transferred to the Church of the Na	od standing in the Church of the Naza azarene at in the Distric	arene at and, at Z request, is hereby t. When the reception of this transfer is acknowledged by the receiving	
local church, membership in this lo	ocal church will cease.		
		Destar	
		Pastor	
		Address	
D (

Date ,19 NOTE: A transfer is valid for three months only. [111]

813.5. Transfer Acknowledged

This certifies that has been received into membership by the Church of the Nazarene at this day of 19

Pastor Address 813.6. Local Minister's License THIS IS TO CERTIFY that is licensed as a Local Minister in the Church of the Nazarene for one year, provided that FORM spirit and practice are such as become the gospel of Christ, and that teachings correspond with the established do the Holy Scriptures as held by said church. By Order of the Church Board of the Church of the Nazarene. Done at the day of 19 Chairman Secretary 264 [¶814] FORMS CHAPTER II 814. THE DISTRICT ASSEMBLY Official district forms may be secured from the General Secretary,

6401 The Paseo, Kansas City, MO 64131.

CHAPTER III

815. BILLS OF CHARGES

Section l. In Trial of a Church Member

Section 2. In Trial of an Elder

Section 3. In Trial of a Licensed Minister

Paseo, Kansas City, MO 64131.

Bills of Charges can be secured from the General Secretary, 6401 The

PART XI

Appendix

GENERAL OFFICERS

ADMINISTRATIVE BOARDS, COUNCILS, AND EDUCATIONAL INSTITUTIONS

ADMINISTRATIVE POLICIES

INTERPRETATION OF CHURCH LAW

CURRENT MORAL AND SOCIAL ISSUES

CHAPTER I

900. GENERAL OFFICERS

900.1. General Superintendents

Eugene L. Stowe John A. Knight William J. Prince Jerald D. Johnson Raymond W. Hurn Donald D. Owens

General Superintendents Emeriti and Retired

Samuel Young, Emeritus George Coulter, Emeritus V. H. Lewis, Emeritus Orville W. Jenkins, Emeritus William M. Greathouse, Emeritus

900.2.General Secretary

B. Edgar Johnson

900.3. General Treasurer

Norman O. Miller

INTERNATIONAL HEADQUARTERS 6401 THE PASEO KANSAS CITY, MO 64131

CHAPTER II

901. ADMINISTRATIVE BOARDS, COUNCILS, AND EDUCATIONAL INSTITUTIONS

901.1. General Board

MEMBERS BY CHURCH REGIONS

Africa Region Mishack R. M. Ribisi Anderson Nxumalo

Asia-Pacific Region Young-Baek Kim Takashi Kato

Canada Region William Stewart Robert Collier

Caribbean Region Scoffield Eversley William Woolford

Central U.S.A. Region B. G. Wiggs Richard Young John Dickey

East Central U.S.A. RegionJack ArcherNelson PerdueJames CouchenourThomas Skidmore

Eastern U.S.A. RegionDallas MucciManuel J. Chavier, Sr.
Daniel C. West

Eurasia Region

Cor Holleman

Manfred Dannewitz

Mexico-Central America RegionAntonio AlvaradoTomas AlvarezSilvestre Trujillo C.Elizardo Urizar L.

North Central U.S.A. Region Forrest Whitlatch Paul Cunningham D. Ray Cook Leland King

Northwest U.S.A. Region Gerald E. Manker Jerry W. White Leon Doane Gordon Olsen

South America Region Wilfredo Canales F. Oswaldo Quispe

South Central U.S.A. RegionEugene SandersMelvin McCulloughLloyd G. McArthurRonald Mercer

Southeast U.S.A. Region Talmadge Johnson Millard Reed W. Mark Greathouse

Odie L. Page

Southwest U.S.A. Region

Paul Benefiel David Barton John Calhoun Dick Willis

Education

Gordon Wetmore

Homer Adams

Nazarene World Mission Society Barbara Flemming

Nazarene Youth International Rick Power

901.2. General Court of Appeals

Paul Benefiel Paul Cunningham Gordon Wetmore B. G. Wiggs

Leslie Parrott 901.3. General Council of the **Nazarene Youth International** Rick Power, President Tim Taylor, General Secretary Emmanual Doorsamy, Africa Region Carl David Fontanilla, Asia-Pacific Region David Murray, Canada Region Paul Williams, Caribbean Region Perry Jaynes, Central U.S.A. Region Dan Wine, East Central U.S.A. Region Bud Reedy, Eastern U.S.A. Region Steven Leach, Eurasia Region Francisco Cardona Garcia, Mexico-Central America Region Dave Smith, North Central U.S.A. Region Jerry Kester, Northwest U.S.A. Region Geraldo Nunes Filho, South America Region Jim Williams, South Central U.S.A. Region Bruce Oldham, Southeast U.S.A. Region Randy Benefiel, Southwest U.S.A. Region Jason Gunter, Member-at-large William Moses Alvarado, Member-at-large Mark Mann, Nazarene Student Leadership Conference Representative Gary Sivewright, Nazarene Youth International Director William J. Prince, Responsible General Superintendent

901.4. General Council of the Nazarene World Mission Society

Mrs. Barbara Flemming. President Dr. Nina G. Gunter, General Director Mrs. Valerie Zanner, Africa Region Mrs. Barbara J. Turner, Asia-Pacific Region Mr. Bud Sargent, Canada Region Rev. Pedro Cruz, Caribbean Region Mrs. Barbara Wineinger, Central U.S.A. Region Dr. Paul Gray, East Central U.S.A. Region Mrs. Nina Fuller, Eastern U.S.A. Region Mrs. Miep Holleman, Eurasia Region Sra. Ana Maria Reves De Carmona, Mexico-Central America Region Mrs. Betty Bowes, North Central U.S.A. Region Mrs. Trude Conrad, Northwest U.S.A. Region Mrs. Linda Gonzales, South America Region Mrs. Christine Blankenship, South Central U.S.A. Region Mrs. Genell Johnson, Southeast U.S.A. Region Mrs. Evelyn Sutton, Southwest U.S.A. Region

Dr. Robert H. Scott, World Mission Division Director Dr. John A. Knight, General Superintendent Advisor

901.5. Nazarene Institutions of Higher Education

(G = graduate level; U = undergraduate level)

GENERAL CHURCH INSTITUTIONS

Nazarene Theological Seminary (G), Kansas City, Missouri Nazarene Bible College (U), Colorado Springs, Colorado *Affiliated Campus:* Nazarene Indian Bible College, Albuquerque, New Mexico

COUNCIL OF EDUCATION

CANADA REGION Canadian Nazarene College (U), Winnipeg, Manitoba, Canada CENTRAL U.S.A. REGION Olivet Nazarene University (G), Kankakee, Illinois EAST CENTRAL U.S.A. REGION Mount Vernon Nazarene College (U), Mount Vernon, Ohio EASTERN U.S.A. REGION Eastern Nazarene College (G), Quincy, Massachusetts EURASIA REGION British Isles Nazarene College (U), Manchester, England NORTH CENTRAL U.S.A. REGION MidAmerica Nazarene College (G), Olathe, Kansas NORTHWEST U.S.A. REGION Northwest Nazarene College (G), Nampa, Idaho SOUTH CENTRAL U.S.A. REGION Southern Nazarene University (G), Bethany, Oklahoma SOUTHEAST U.S.A. REGION Trevecca Nazarene College (G), Nashville, Tennessee SOUTHWEST U.S.A. REGION Point Loma Nazarene College (G), San Diego, California

WORLD MISSION DIVISION INSTITUTIONS

AFRICA REGION Africa Nazarene Theological College (U), Florida, Republic of South Africa Africa Nazarene Theological College (U), Port Elizabeth, Republic of South Africa Africa Nazarene Theological College (U), Siteki, Swaziland Africa Nazarene University College (U), Nairobi, Kenva Nazarene Nursing College (U), Manzini, Swaziland Nazarene Teacher Training College (U), Manzini, Swaziland ASIA-PACIFIC REGION Asia-Pacific Nazarene Theological Seminary (G), Manila, Republic of the Philippines Australasian Nazarene Bible College (U), Thornlands, Queensland, Australia Indonesia Nazarene Bible College (U), Yogyakarta, Indonesia Japan Christian Junior College (U), Chiba Shi, Japan Japan Nazarene Theological Seminary (U), Tokyo, Japan Korean Nazarene Theological College (U), Cheonan City, Korea Luzon Nazarene Bible College (U), Baguio City, Republic of the Philippines Nazarene College of Nursing (U), Kudjip, Papua New Guinea Taiwan Nazarene Theological College (U), Peitou, Taiwan, Republic of China

Visayan Nazarene Bible College (U), Cebu City, Republic of the Philippines CARIBBEAN REGION Caribbean Nazarene Theological College (U), Port of Spain, Trinidad EURASIA REGION European Nazarene Bible College (U), Schaffhausen, Switzerland India Nazarene Nurses Training College (U), Washim, Maharashtra, India MEXICO-CENTRAL AMERICA REGION Seminario Nazareno de las Americas (G), San Jose, Costa Rica Seminario Nazareno Mexicano, A.C. (U), Mexico City, Mexico SOUTH AMERICA REGION Instituto Biblico Nazareno (U), Pilar, Argentina Seminario e Instituto Biblico da Igreja do Nazareno (U), Campinas, Brazil Seminario Theologico Nazareno Sudamericano (U), Quito, Ecuador
CHAPTER III

902. ADMINISTRATIVE POLICIES

902.1. Annuities

The General Board and institutions of the church are prohibited from using annuity gifts until such have become their valid property by the death of the annuitant. Such gifts are to be carefully invested in funds usually accepted as trust funds by the courts of the land. [1980]

902.2. Debt

No institution may incur any debt on the strength of pledges. Pledges are not to be counted as assets. [1980]

902.3. Bible Societies

(1) Approved Bible Societies

The Church of the Nazarene places special emphasis upon the Bible as the written revelation of God, and we believe that it is the only effective agency to win new followers to Jesus Christ, and because there is an increasing need for more copies of the Scripture; therefore be it Resolved,

First, That the General Assembly express its hearty approval of and sympathy with the work of the United Bible Societies around the world.

Second, That we endorse the observance of Universal Bible Sunday, directing attention on this day to the essential place the Scriptures should occupy in the lives of Christian people.

Third, That the General Assembly authorize its general secretary, or an alternate whom he may appoint, to attend during the ensuing quadrennium each annual session of the Advisory Council of the American Bible Society held in December at Bible House in New York City.

(2) Offering for Bible Societies

Resolved, That the Church of the Nazarene designate the second Sunday of December of each year as a special time for the presentation of this important matter and the taking of an offering for the American Bible Society in the United States, and the respective Bible Societies in Canada and the British Isles; also that a special effort be made to have all of our churches take part in such an offering. [1980]

NOTE: It is understood that our churches in Scotland send their contributions to the National Bible Society in Scotland; the churches in England, to the British and Foreign Bible Society; and the churches in Canada, to the Canadian Bible Society. The churches of the United States forward contributions to our denominational Headquarters, 6401 The Paseo, Kansas City, MO 64131, for the support of the American Bible Society.

902.4. Athletics

The schools, colleges, and universities of the Church of the Nazarene shall be bound by such regulations regarding intercollegiate activities as shall be recommended by the International Board of Education and adopted by the General Board. [1964, 1976, 1989]

902.5. Dramatics

WHEREAS, There is danger in the excessive use of dramatic productions in our schools and colleges; be it *Resolved*, That this practice be carefully restricted and greater emphasis be placed on the spiritual exercise that leads to sound Christian experience. [1980]

902.6. Manual Editing Resolution

Be it *Resolved*, That the members of the *Manual* Editing Committee appointed by the Board of General Superintendents be and they are hereby constituted the *Manual* Editing Committee; and be it further

Resolved, That the *Manual* Editing Committee be and they are hereby authorized to harmonize conflicting statements which may appear in the record of the actions of the Twenty-second General Assembly in regard to changes in the *Manual*; and also to make such editorial changes in the text of the present *Manual* as will correct the language without altering the meaning; also to make such editorial changes in the copy of the newly adopted matter as may serve to correct the language without altering the meaning.

The *Manual* Editing Committee is hereby further authorized to substitute plainly understood words or expressions for confusing words or expressions, to revise the numbering of chapters, paragraphs, sections, and other divisions of the *Manual* in harmony with any actions adopted by the Twenty-second General Assembly, and also to prepare the index in harmony with any actions adopted by the Twenty-second General Assembly.

Further resolved that the supervision of all translations of the Manual shall be a duty of the Manual Editing Committee. [1989]

902.7. Manual Appendix Review

Any item remaining in Chapters III and V of the Appen-

dix for three quadrennia without reconsideration shall be referred by the Committee on Reference to the proper committee of the General Assembly for the same consideration as a resolution to the General Assembly. [1964, 1976, 1989]

902.8. Tenure of Committees

Any special committee created for any purpose, unless specified otherwise, will cease to exist at the following General Assembly. [1980]

902.9. General Assembly Business

(From the 1989 *Delegate's Handbook*) RESOLUTIONS AND PETITIONS

Rule 26. Presentation. District assemblies, a committee authorized by the district assembly, regional councils, the General Board or any of its recognized divisions, official boards or commissions of the general church, or five or more members of the General Assembly, may present resolutions and petitions for the consideration of the General Assembly in accordance with the following rules:

a. Resolutions and petitions shall be presented in triplicate and typewritten on the official form furnished by the general secretary.

b. Each resolution or petition presented will include the subject and the name of delegates or group making the presentation.

c. Proposals for changes in the church *Manual* must be presented in writing and shall give paragraph and section of *Manual* to be affected and the text of the change, should it be adopted.

d. They shall be presented to the general secretary **no later than March 1** prior to the convening of the assembly to be numbered and sent to the Reference Committee for reference in accordance with Rule 37 and *Manual* 305.1, and in order that they may be printed in the *Delegate's Handbook*.

Rule 27. Resolutions and Petitions for Late Reference. With the consent of the assembly, resolutions, petitions, and other items for consideration by the assembly may be presented to the general secretary for reference to a legislative committee no later than 5 P.M. on the second day of business.

Rule 28. Manual Changes. Resolutions adopted by the General Assembly shall be submitted to the Manual Editing Committee to be harmonized with other Manual provisions.

902.10. Restrictions on Membership

General Church Boards

No person shall serve on more than one of the following boards: General Board, Nazarene Theological Seminary Trustees, Nazarene Bible College Trustees. [1964, 1976, 1989]

CHAPTER IV

903. INTERPRETATION OF CHURCH LAW

Judiciary Actions

903.1. Special Rule 34.5 relating to "using of tobacco in any of its forms, or trafficking therein."

Does this prohibit church membership in the Church of the Nazarene to a person who is employed in a store, either as clerk or manager, where among other things he is obliged to sell tobacco?

Ans. There is a distinction between trafficking as the owner of a business and selling as a clerk; and, therefore, we would not interpret the selling as a clerk as violating the letter of the *Manual*.

903.2. If a licensed minister meets all the requirements for the renewal of his license according to 403.3, is the district assembly obliged to renew such license?

Ans. A district assembly is not under obligation according to 403.3 to renew said license.

903.3. A church has a debt on its property. It elects a finance committee of three who are members of the church board with instructions to receive and disburse all money which applies to the church debt. Has the church the right to make this committee custodian of that part of the church funds and to receive and disburse the same independent of the regularly elected church treasurer?

Ans. The church does have such a right.

903.4. Clarify the status of an elder who may be dropped from the local membership roll on account of absence of over a six-month period, which is unsatisfactorily explained, and the nonsupport of the church during this period. If a local church drops his name from the roll, what is his assembly relationship?

Ans. It is the opinion of the Committee on Judiciary that the dropping of an elder from the church roll of which he is a member under the conditions mentioned cannot affect his status as a member of his assembly district but does place responsibility on such elder to comply with 409.9. [1976]

CHAPTER V

904. CURRENT MORAL AND SOCIAL ISSUES

904.1. Responsibility to the Poor

The Church of the Nazarene believes that Jesus commanded His disciples to have a special relationship to the poor of this world; that Christ's Church ought, first, to keep itself simple and free from an emphasis on wealth and extravagance and, second, to give itself to the care, feeding, clothing, and shelter of the poor. Throughout the Bible and in the life and example of Jesus, God identifies with and assists the poor, the oppressed, and those in society who cannot speak for themselves. In the same way, we too are called to identify with and to enter into solidarity with the poor and not simply to offer charity from positions of comfort. We hold that compassionate ministry to the poor includes acts of charity as well as a struggle to provide opportunity, equality, and justice for the poor. We further believe that the Christian responsibility to the poor is an essential aspect of the life of every believer who seeks a faith that works through love.

Finally, we understand Christian holiness to be inseparable from ministry to the poor in that it drives the Christian beyond his or her own individual perfection and toward the creation of a more just and equitable society and world. Holiness, far from distancing believers from the desperate economic needs of people in our world, motivates us to place our means in the service of alleviating such need and to adjust our wants in accordance with the needs of others. [1989]

[Exodus 23:11; Deuteronomy 15:7; Psalms 41:1; 82:3; Proverbs 19:17; 21:13; 22:9; Jeremiah 22:16; Matthew 19:21; Luke 12:33; Acts 20:35; 2 Corinthians 9:6; Galatians 2:10]

904.2. War and Military Service

The Church of the Nazarene believes that the ideal world condition is that of peace and that it is the full obligation of the Christian Church to use its influence to seek such means as will enable the nations of the earth to be at peace and to devote all of its agencies for the propagation of the message of peace. However, we realize that we are living in a world where evil forces and philosophies are actively in conflict with these Christian ideals and that there may arise such international emergencies as will require a nation to resort to war in defense of its ideals, its freedom, and its existence.

While thus committed to the cause of peace, the Church of the Nazarene recognizes that the supreme allegiance of the Christian is due to God, and therefore it does not endeavor to bind the conscience of its members relative to participation in military service in case of war, although it does believe that the individual Christian as a citizen is bound to give service to his own nation in all ways that are compatible with the Christian faith and the Christian way of life.

We also recognize that, as an outgrowth of the Christian teaching and of the Christian desire for peace on earth, there are among our membership individuals who have conscientious objection to certain forms of military service. Therefore the Church of the Nazarene claims for conscientious objectors within its membership the same exemptions and considerations regarding military service as are accorded members of recognized noncombatant religious organizations.

The Church of the Nazarene, through its general secretary, shall set up a register whereon those persons who supply evidence of being members of the Church of the Nazarene may record their convictions as conscientious objectors. [1980]

904.3. Race and Discrimination

The Church of the Nazarene reiterates its historic position of Christian compassion for men of all races. We believe that God is the Creator of all men, and that of one blood are all men created.

We believe that each individual, regardless of race, color, or creed, should have equality before law, including the right to vote, equal access to educational opportunities, to all public facilities, and to the equal opportunity, according to one's ability, to earn a living free from any job or economic discrimination.

We urge our churches everywhere to continue and strengthen programs of education to promote racial understanding and harmony. We also feel that the scriptural admonition "Follow peace with all men" [Hebrews 12:14] should guide the actions of our people. We urge that each member of the Church of the Nazarene humbly examine his personal attitudes and actions toward other races, as a first step in achieving the Christian goal of full participation by all in the life of the church and the entire community.

We reemphasize our belief that holiness of heart and life is the basis for right living. We believe that Christian charity between racial groups will come when the hearts of men have been changed by complete submission to Jesus Christ, and that the essence of true Christianity consists in loving God with one's heart, soul, mind, and strength, and one's neighbor as oneself. [1980]

904.4. Tobacco Use and Advertising

The Church of the Nazarene urges its people to continue to speak out against the use of tobacco, both as a health hazard and a social evil. Our historic stand is based on God's Word, where we are admonished to maintain our bodies as temples of the Holy Spirit [1 Corinthians 3:16-17; 6:19-20].

Our stand opposing the use of tobacco in all its forms is strongly supported by medical evidence, documented by numerous social, governmental, and health agencies around the world. They have demonstrated that it is a major health hazard, and have shown conclusively that its use may produce changes in normal bodily physiology, both serious and permanent.

We recognize that our young people are greatly influenced by the millions of dollars that are spent on tobacco advertising, and its twin evil, beverage alcohol. We endorse a ban on all advertising of tobacco and beverage alcohol in magazines, on billboards, and on radio and television. [1980, 1989]

904.5. The Church and Human Freedom

Concerned that our great Protestant heritage be understood and safeguarded, we remind our people that both political and religious freedom rest upon biblical concepts of the dignity of man as God's creation and the sanctity of his individual conscience. We encourage our people to participate in political activity in support of these biblical concepts and to be ever vigilant against threats to this precious freedom.

These freedoms are constantly in danger, therefore we urge election of persons to public office at all levels of government who believe in these principles and who are answerable only to God and the constituency which elected them when carrying out a public trust. Further, we resist any invasion of these principles by religious groups seeking special favors.

We believe that the role of the Church is to be prophetic and constantly to remind the people that "righteousness exalteth a nation" [Proverbs 14:34]. [1985]

904.6. Modern or Folk Dancing

The Church of the Nazarene is opposed to all forms of social or folk dancing in public or private gatherings, even under the guise of physical education classes. [34.4] [1980]

904.7. Magazines, Literature, Radio, and Other Electronic Media

Since we are living in a day of great moral confusion in which we face the potential encroachment of the evils of the day into the sacred precincts of our homes through various avenues such as current literature, radio, television, and other electronic media, it is essential that the most rigid safeguards be observed to keep our homes from becoming secularized and worldly.

While we recognize these agencies are of great value in the propagation of the gospel and the salvation of souls, we do deplore the low moral tone of much current literature, comic magazines, articles and pictures of some magazines, and the contents of many books.

We do likewise deplore the content of many radio and television programs and other electronic media. Due to the rapid decline in quality of programming suitable for Christian viewing and the fact that television is one of the major factors in the communication breakdown in families, which in turn is a major cause in the rising divorce rates; and due to the fact that television stresses by implication the use of alcohol, the acceptance of the practice of homosexuality, the practice of promiscuity, and the philosophy of secular humanism; and due to the apparent lack of discrimination in home television, resulting in an inconsistency in regard to our official stand on the movie theater; and due to the availability of uncensored movies in the home through Home Box Office, we urge our people to avoid programs which glamorize the world's philosophy of secularism, sensualism, and materialism.

We especially recommend that reading, listening, and viewing on the Lord's Day be consistent with our high standards of holiness and that unless providentially hindered we do not allow anything [even religious radio and television programs] to become a substitute for church attendance.

We therefore call upon our leaders and pastors to give strong emphasis in our periodicals and from our pulpits to such fundamental truths as will develop the principle of discrimination between the evil and good to be found in these mediums.

We suggest that the standard given to John Wesley by his mother, namely, "Whatever weakens your reason, impairs the tenderness of your conscience, obscures your sense of God, or takes off the relish of spiritual things, whatever increases the authority of your body over mind, that thing for you is sin," form the basis for this teaching of discrimination. [1980]

904.8. Public Swimming and

Recreational Activities

Recognizing the increasing trend toward immodesty of dress in public places of recreation such as beaches and swimming places, we remind our people of our traditional concept of "modesty that becometh holiness" and urge that Christian judgment be exercised in the matter of swimming or sunbathing in public places. [1980]

904.9. Pornography

Pornography is an evil which is undermining the morals of society. Printed and visual materials which degrade the dignity of humankind and are contrary to the scriptural view of the sanctity of marriage and the wholesomeness of sex are to be abhorred.

We believe that we are created in the image of God and that pornography degrades, exploits, and abuses men, women, and children. The pornography industry is motivated by greed, is the enemy of family life, has led to crimes of violence, poisons minds, and defiles the body.

To honor God as Creator and Redeemer, we urge active opposition to pornography by every legitimate means and the making of positive efforts to reach for Christ those who are involved in this evil. [1985]

904.10. Women's Rights

While man and woman are created equal spiritually in God's sight [Galatians 3:28], that in the interests of the Christian family, moral and ethical standards, Christian modesty and simplicity, we emphasize the distinction as male and female and stress that we respect the God-given distinction so each may fulfill his or her highest place in the home and in the kingdom of God. We support the right of women to use their God-given spiritual gifts within the church. We affirm the historic right of women to be elected and appointed to places of leadership within the Church of the Nazarene. We oppose any legislation which would be against the scriptural teachings of the place of womanhood in society. [1980]

904.11. Substance Abuse

The Church of the Nazarene continues to strongly object to substance abuse as a social malignancy. We encourage church members to take an active and highly visible role and to participate in education relative to substance abuse and the incompatibility of such use with a Christian experience and a holy life. [1989]

904.12. Organ Donation

The Church of the Nazarene encourages its members who do not object personally to support donor/recipient anatomical organs through living wills and trusts.

Further, we appeal for a morally and ethically fair distribution of organs to those qualified to receive them. [1989]

904.13. Abuse of the Unempowered

The Church of the Nazarene abhors abuse of children, women, and the elderly and calls for increased public awareness through its publications and by providing appropriate educational information. [1989]

904.14. Alcohol Desocialization

The Church of the Nazarene publicly supports the desocialization of alcohol consumption. We encourage civic, labor, business, professional, social, voluntary, and private agencies and organizations to assist in such desocialization to counteract the advertising and media promotion of the social acceptability of the "alcohol culture." [1989]

905. Evidence of Baptism with the Holy Spirit

The Church of the Nazarene believes that the Holy Spirit bears witness to the new birth and to the subsequent work of heart cleansing, or entire sanctification, through the infilling of the Holy Spirit.

We affirm that the one biblical evidence of entire sanctification, or the infilling of the Holy Spirit, is the cleansing of the heart by faith from original sin as stated in Acts 15:8-9: "And God, which knoweth the hearts, bare them witness, giving them the Holy Ghost, even as he did unto us: and put no difference between us and them, purifying their hearts by faith." And this cleansing is manifested by the fruit of the Spirit in a holy life. "But the fruit of the Spirit is love, joy, peace, longsuffering, gentleness, goodness, faith, meekness, temperance: against such there is no law. And they that are Christ's have crucified the flesh with the affections and lusts" [Galatians 5:22-24].

To affirm that even a special or any alleged physical evidence, or "prayer language," is evidence of the baptism with the Spirit is contrary to the biblical and historic position of the church. [1985]

SPECIAL REVISION INDEX

Changes authorized by the 1989 General Assembly are indexed here.

(Numbers refer to paragraphs.)

Constitution

Article of Faith The Church, 15 District assemblies, 30 Election of General Assembly delegates, 31.2 **Special Rules** Abortion, 34.1 Entertainments, 34.1 Human sexuality, 37 Rules of order, 40 Local Government Age-group councils, 148 Age-group directors Adult director, 152-52.1 Children's director, 149-49.2 Duties, all age-group directors, 148-48.9 Youth director, 150-51.4 Associate membership, 108-8.1 Church, local Church board Business, 129.3-29.4, 129.16-29.18, 129.25 Membership, 127 Church meetings Nominating Committee, 113.8 Inactive members, 109.3 Paid assistants, 161-61.8 Pastor Call, 115-19.1 Local church in crisis, 123 Pastor/church relationship, 120-20.2 Regular review, 121 Special review, 122 Sunday School Ministries Board Election, 146 Duties and powers, 146-46.10 Sunday School superintendent Duties, 147 Election, 147.1-47.6 **District Government** District Advisory Board Composition, 221 Elects district treasurer, 222.15 District Assembly Duties, 203.13, 203.17, 203.20-3.21, 203.24, 203.27 Membership, 201 New district, 200.3-200.4 District Assembly Finance Committee, 237 Duties, 237-37.2

District Church Properties Board, 234-35.5 District Evangelism Board, 232-32.1 District evangelism director, 232-32.1 District Ministerial Credentials Board Recommends retired relation, 228.7 District NYI president, 243.2 District Sunday School Ministries Board Composition, 239 Duties, 239-39.15 Election, 239 District Sunday School Ministries chairman Duties, 242.1-42.3 Election, 242 District superintendent Duties, 208.3, 208.6, 208.8, 208.16, 212 District treasurer Duties, 220.1 Election, 222.15 **General Government** Board of General Superintendents Vacancy, 316 **Communications Division** Duties. 341.3 General Assembly, membership, 301 General Board Auxiliary relationship, 335.7 Duties, 332 Election, 330.2 Election of division directors, 333.19 Elects Board of Pensions, 333.15 Meetings, 333.3 General Nazarene Youth International, 349.3-49.5 General secretary Duties, 324.5 Headquarters Planning and Budget Council, 337 Higher education Church and college, 380 Educational mission statement, 380.1 Establishment of a new institution, 380.2 International Board of Education Constitutions and bylaws, 384 Education commissioner, 383 Function, 382.1-82.7 International Higher Education Council, 381 National boards, 352 Nazarene Publishing House, 345-45.6 Pension Boards, 344-44.3 Regions, church, 355 District Sunday School Ministries representative to regional council, 354-54.1 Regional council, 353.4 Regional representative to General NYI Council, 354.2 **Ministry and Christian Service** Deaconess, 415 Education for ministers, 434-35 Elder Eligibility of divorced persons, 409.15-9.16

Requirements for ordination, 405.3 Recognition from other denominations, 406 Evangelist, 417.3 Ministers General regulations, 409-9.17 Lay minister, 418-18.8 Licensed minister, 403 Deacon, 403.8 Renewal, 403.3 Requirements, 403.1 Transfer, 408.1 Local minister, 402.7 Retired minister, 407-7.2 Resignation or removal from ministry, 410-10.7 Restoration of credentials, 411-11.7 **Judicial Administration** District Court of Appeals, 506 Constitutions Nazarene Youth International, 810 Nazarene World Mission Societies, 811 Bylaws of the Sunday School, 812 Appendix General Assembly business, 902.9 Judiciary actions, 903 Moral and social issues, current Abuse of the unempowered, 904.13 Alcohol desocialization, 904.14 Organ donation, 904.12 Responsibility to the poor, 904.1 Substance abuse, 904.11 Tobacco use and advertising, 904.4

Index of Vacant Paragraphs

42-99, 124-126, 162-199, 215, 236, 240-241, 248-299, 308-313, 357-379, 385-399, 436-499, 513-599, 682-699, 771-799, 807-809, 816-899

Manual Index

(Numbers refer to paragraphs.)

Abortion, 36 Absentee voting, see Voting Abstinence, total, 34.5 Abuse of the unempowered, 904.13 Accusation Of church member, 501 Of elder, 502 Of licensed minister, 502 Adoption, article on, 11-12 Adult ministries director District, 239.1, 239.4, 239.8 Local, 148-48.10, 239.8 Adultery, 35.3, 409.15 Advisory Board, see District Advisory Board Africa Nazarene Theological College (3), 901.5 Africa Nazarene University College, 901.5 Age-group councils, see Sunday School Age-group directors, see Sunday School Akron District, 601 Alabama North District, 602 Alabama South District, 603 Alabama, state of Alabama North District, 602 Alabama South District, 603 Alaska District, 604 Alberta, province of Canada West District, 610 Alcohol, 34.5 Desocialization, 904.14 Amendments to the church Constitution, 32 American Bible Society, 902.3 Anaheim District, 605 Annual meetings District assembly, 202 General Board, 333.3 Local church, 113.6 See Church meetings Annuities, 902.1 Apostatize, 7 Appeal Of church members, 501.1 Of local church, 103.1, 117 Of ministers, 503

Right to, 31.9 Appeals Financial, kinds prohibited, 157-58 See District Court of Appeals See General Court of Appeals Appendix, 900-905 Application for minister's license, 403.1, 403.3 Appointment, district superintendent, see District superintendent, appointment Appointment, pastoral, see Pastor, appointment Argentina Central District, 701 Arizona District, 606 Arkansas, state of North Arkansas District, 645 South Arkansas District, 664 Arrangements Committee, see General Assembly Articles of Faith, 1-22 Articles of Incorporation, see Church, local Articles of Organization and Government, 28-32 Asia-Pacific Nazarene Theological Seminary, 901.5 Assemblies, see District assembly, and General assembly Assembly district boundaries, 200, 600-681, 700-770; see Boundaries Assistant pastor, see Assistants, paid Assistants, paid District, 246 Local church Approval of, 129.27, 208.10 Securing of, 161 Association of Pentecostal Churches of America, page 17 Athletics, college, 902.4 Atonement, 6, 16, 26.5 Auditing Committee District, 203.25 Local, 129.23 Australasian Nazarene Bible College, 901.5 Australia Australia Northern Pacific District, 702 Australia Southern District, 703 Backsliding, 7 Bahamas District, 704 **Baptism** Administered by whom, 403.7, 405.1, 423.3 Article on, 16 Modes, choice of, 16 Rituals for, 800 Baptism with the Holy Spirit, 13, 905 Barbados District, 705

Bathing places, public, 904.8 Behavior, 27 Belief, Agreed Statement of, 26 Belize District, 706 Benevolence, ministerial, see Pensions Board Beulah Christian, The, page 18 Bible, see Scriptures, the Holy Bible societies, 902.3 Boards District, see Church Properties Board, District Discipline, Board of, District District Advisory Board District Home Missions Board Evangelism Board, District Ministerial Credentials Board, District Ministerial Studies Board, District Sunday School Ministries, District General, see General Board General Superintendents, Board of Local, see Church board, local Discipline, Board of, local Stewards, Board of Sunday School Ministries Board, local Trustees, Board of Bolivia La Paz District, 707 **Boundaries** Assembly districts, 200, 600-681, 700-770 General Committee on, 346 Brazil Brazil Minas Gerais District, 708 Brazil Rio de Janeiro District, 709 Brazil Southeast Paulista District, 710 Bresee, Phineas F., pages 19-21 British and Foreign Bible Society, 902.3 British Columbia, province of Canada Pacific District, 609 British Commonwealth Representation on General Board, 330.2 **British Isles** British Isles North District, 711 British Isles South District, 712 British Isles Nazarene College, 901.5 Budget system, 38.2, 130, 155.2, 239.12, 317.12, 333.6-33.7, 423.16 Buildings, see Church buildings

Bylaws for local Sunday Schools, 146.4, 812 California, state of Anaheim District, 604 Central California District, 611 Los Angeles District, 634 Northern California District, 651 Sacramento District, 662 Southern California District, 667 Western Latin American District, 680 Calvary Holiness church, pages 22-23 Canada Atlantic District, 607 Canada Central District, 608 Canada Pacific District, 609 Canada West District, 610 Canadian Nazarene College, 901.5 Cape Verde District, 713 Caravan director District, 239.3 Local, 149 Caribbean Nazarene Theological College, 901.5 Central California District, 611 Central Florida District, 612 Central Latin American District, 613 Central Ohio District, 614 Chicago Central District, 615 Children's ministries director District, 239.1, 239.3, 239.8 Local, 148.1-48.9 Christ, doctrine of Atonement, 6, 16, 26.5 Belief on, 7, 9, 26.5 Blood, 6, 13 Death, 2, 6 Eternal, 2 Faith in, 16-17, 26.6 Head of the Church, 400, 405.1 Incarnation, 2 Resurrection, 2 Revealed in Trinity as Son, 1-2, 26.1 Second Coming, 15, 26.8 Sufferings, 6 Virgin Birth, 2 Christian Action Committee, General, 347 Christian day schools, 153, 208.11, 339.8 Christian education Approval, 129.27

Commission, 419.1 Minister, 419 Securing of, 161 See Assistants, paid See Sunday School Ministries Christian family life, see Marriage and family life Christian holiness, 13 Christian Holiness Association, page 17 Christian life, the, 33-33.5 Conscientious, 33.2-33.3 Holiness ethic, 33.2-33.3 Holy living, guidelines for, 33.2-33.3 Principles, biblical, 33.1, 33.4 Christian perfection, 13 Church Church Constitution, 1-32 Article of FaithThe Church, 11 Church of God, 23 Church of the Nazarene, 25 Historical statement, pages 15-25 Church of the Nazarene (Nigeria), page 23 Churches severally, 24 General church, 23 Church attendance, 27.1 Church board, local Chairman, 127, 422, 423.22 Duties, 113.10-13.11, 113.13, 115, 115.4, 117, 119, 121, 122-33, 402-2.3, 402.5, 403.1-3.3, 404.3, 405.3, 410.5, 418.2-18.7, 420 Church buildings Advice on, 103-3.1, 235.3 **Church Constitution** Amendments, 32 Articles of Faith, 1-22 Articles of Organization and Government, 28-31.9 Church, the, 23-27 Preamble, page 29 Church Growth Division, 340-40.5 Director, 301, 333.19 Funds, 328.2 Church letters Commendation, 111.1, 423.21, 813.2 Release, 112.2, 423.21, 813.3 Transfer, 111, 423.21, 813.4-13.5 Church, local Annual meetings, see Church meetings Articles of Incorporation, 102.4

Change of name, 101.1 Constitution on, 29 Finances, 28.2, 129.22-29.23, 135 Liability limited, 115.4 Prohibition of appeals, 157-58 Records, 129.23 Membership, 29, 107-9.4 Associate, 108-8.1 Commendation, 111.1, 423.21, 813.2 Committee, 107.1, 108.1-10.8 Conditions of, 26 Inactive, 109-9.4 Letters, see Church letters Removal, 112.1-12.4, 132 Transfer, 111, 423.19, 813.4 Merger, 105 Name, church, 101 Officers, 39, 113.9, 127, 134-35 Organization and disorganization, 100, 106-6.4, 409.13 Pastoral relations Call, 115-19.1 Election, 121-22 Moving expenses, 115.4 Pastor/church relationship Local church in crisis, 123 Regular pastoral review, 121-21.1 Resolving differences, 120.2 Self-study, church board and pastor, 120-20.1 Special pastoral review, 122 Salary, 38.3, 115.4, 129.8 President of, 102.3, 113.4, 423.22 Property Disposition of, 106.1-6.2 Restrictions, 103-4.2 Title to, 102-2.3, 235.2 See Real estate Secretary, 134-34.7 Treasurer, 135-35.6 Year Church, 114 Statistical, 114.1 Church meetings, 113-13.14 Annual, 113-13.14 Elections by, 113.8-13.12 Notice and time, 113.3, 113.6 Officers of, 113.4-13.5

Reports to, 113.7 Voting, 107, 113.1 Definition, 113 Special Call and notice, 113.3, 113.13-13.14, 115 Continue pastoral relationship, 121-22 Fill vacancies, 139, 145 Real estate transactions, 104 Church members, see Members, church Church membership class, see Members, church, class for Church Membership Committee, Evangelism and Duties, 110-10.8 Church name, use of, 159 Church of the Nazarene, see Church Church Properties Board, District Appeals from, 103.1 Duties, 103, 235-35.5 Election, 203.16 Members, 203.16, 234 Church regions, 353-55 Church sites, see Church buildings, advice on Church year Assembly year, 114 Statistical year, 114.1 Civil government, 904.5 Cleanse from indwelling sin, 27 Colleges Athletics, 902.4 Dramatics, 902.5 Representation on General Board, 330.3 See International Board of Education, 382 Colorado District, 616 Colporteur, district Amenable to district assembly, 238 Duties, 238.1 Election, 203.22, 238 Relation to Communications Division, 238 Commissions General Assembly Commission, 302 Related to General Board, 333.18 Committees Book Committee, 341.3 General Assembly Arrangements Committee, 304-4.2 General Boundary Committee, 346 General Christian Action Committee, 347 General Church Properties Committee, 348-48.5

Investigating Committee, 222.4 Membership Committee, Evangelism and Church, 110-10.8 Music Committee, 341.3 Nominating Committee District, 202.1, 307.8 Local, 113.8 Communications Division, 341-41.4 Director, 301, 333.19 Funds, 328.2 Communion, see Lord's Supper Communion service General Assembly, 304.2 Ritual, 802 Conduct, see Behavior Connecticut, state of New England District, 642 New York District, 644 Conscientious Christian, 33.2-33.3 Constitutions Church, see Church Constitution NWMS, district, 811.2 NWMS, general, 811.3 NWMS, local, 811.1 NYI, 810 Sunday School Bylaws, 812 Continuing Lay Training, 146.9, 239.2, 239.10 Contributions, 27.1 Corporation, see General Boards (corporations) and Incorporation Corporation, church-sponsored, 160 Costa Rica Central District, 714 Councils Adult Ministries, 239.4 Children's Ministries, 239.3 General NYI Council Regional representative, 354.2 Regional Council, 353.4 **District Sunday School Ministries** representative, 354-54.1 Youth Ministries, 239.5 Course of study Minister's, 434 Court, see Judicial Administration Court of Appeals District Duties, 506 Election, 203.21

Membership, 203.21, 506 Rules of procedure, 505 Vacancies, 307.7 See Judicial Administration General Duties, 507-7.3, 510 Jurisdiction, 31.8 Membership, 31.8, 305.7, 507 Per diem, 509 Records, 324.4, 510 Vacancies, 317.6, 508 See Judicial Administration Courtesy enjoined, 27.1 Cradle Roll Parents, 239.4, 812, Article I, Section 1 Credentials Deacon's, see Minister, ordained, credentials Elder's, see Minister, ordained, credentials Cuba District, 715 Cursing, 27.2 Dakota District, 617 Dallas District, 618 Dancing, 27.2, 34.4, 904.6 Day schools, see Christian day schools Deaconess, 415 Deacons, 404 Debt, local church, 103-4, 902.2 Dedications, church, 806 Delaware, state of Washington District, 675 Delegates District assembly Election, 113.12 Ratio of representation, 201.1-1.2 Right to elect safeguarded, 28.2 **District conventions** NWMS, 811.2, Article II, Sections 1-2 NYI, 810 Sunday School Ministries, 239.6 General Assembly Alternate, 31.2, 203.23 Basis of representation, 31.1-31.2, 301-1.3 Credentials, 31.3 Election, 31.2, 203.23 Eligibility forfeited, 301.4-1.5 Faithful attendance expected, 203.23 General conventions

NWMS, 811.3, Article II, Sections 1-2 NYI, 810 Sunday School Ministries, 812, Article VII, Section 2 Departments, see Divisions Depravity, 5, 7, 13, 26.3 Destiny, 20, 22, 26.4 Discipline Board of District, 502-2.6, 503-4.1 Local, 501-1.1 Church member, 501 Minister, 502 Purpose, 500 See Judicial Administration Discrimination, racial, see Racial discrimination Dishonesty, 27.2 **District Advisory Board** Chairman, 213, 221.2 Duties and powers, 106.1, 119, 162, 203.10-3.11, 222-25, 307.5, 403.1, 403.4-3.5, 404.3, 405.3, 408, 409.12, 501.2-2.3, 502.8-3 Election, 203.13, 221 Ex officio members of district assembly, 201, 221.3 Membership, 203.13, 213, 221, 221.2 Vacancies, 221.1 District Advisory Council, 245 District assembly Bounds and name, 200, 600-681, 700-770 Duties and powers Authorizes commissions, credentials, licenses, and transfers, 129.14-29.15, 203.2-3.8, 203.20, 203.24-3.25, 222.11-22.12, 814 Authorizes incorporation of District Advisory Board, 222.6 Controls church property, when, 106.1 Elects officers and boards, 203.9-3.25, 206, 216, 219, 221, 226, 229, 233, 234, 237-39, 506 Hears reports, 203.1, 220.2, 237-37.1, 403.9, 409.10, 428 Records proceedings, 205-5.7 Representation, 30 Transacts other business, 203.31-3.32 Meeting, time of, 202 Membership, 30, 113.12, 201-1.2 Year Church, 114 Statistical, 114.1 District boundaries, 200, 600-681, 700-770 District centers, approval of, 222.10, 319 District Home Missions Board, 203.21, 233-33.2 **District of Columbia**

Washington District, 675 District paid assistants, 246 District property, 204, 222.6-22.10, 247.1 District secretary Assistants, 218 Duties, 31.3, 203.26, 205.1, 217-17.9, 403.6, 406.1, 409.7-9.8, 412.2, 423.12, 814 Election, 203.12, 216 Ex officio member of district assembly, 201, 216.2 Vacancy, 216.1 District superintendent Amenability, 208.1, 214 Appointment, 207, 307.6 Constitution on, 28-28.2 Duties and powers, district, 33.4 Arranges for assembly, 202 Fills vacancies, 208.5-8.6, 209-12, 216.1, 219.1, 226.1, 229.1, 239 Holds ex officio relationship, 213-13.1 Presides at district assembly, when, 211, 307.4 Serves as chairman of boards and committees, 213-14, 221.2, 227.1, 245 Duties and powers, local Have oversight, 100, 104, 106, 113.4, 128, 208-10.1, 402.1-2.4, 903.8 Make pastoral arrangements, 115-17, 119, 123, 129.2, 208.6-8.7, 209, 308.1 Duties and powers, other Acts in disciplinary matters, 411.2-11.3 Elects general superintendent, when, 31.5 Election, 203.9-3.11, 206 Vacancy, 207, 307.6 District treasurer Amenability, 220.2 Duties, 220-20.2, 423.16 Election, 222.15, 219 Ex officio member of district assembly, 201, 219.2 Vacancy, 219.1 Divine healing, 18 Divisions/Departments of General Board, 333.19, 335-43 Authorization for, 335 Duties and powers, 333 **Functions** Church Growth, 340 Communications, 341 Finance, 342 Sunday School, 339 World Mission, 343 Meetings, 336.1, 336.5 Membership, 335.1

Organization, 336.1 Divorce, 35.2-35.4, 320, 409.15 Dominion of Canada, see Canada Dramatics, 902.5 Dress, pride in, 27.2 Drugs, 34.5-34.6 See Substance abuse East Tennessee District, 621 Easter Offering, 156.2 Eastern Kentucky District, 619 Eastern Michigan District, 620 Eastern Nazarene College, 901.5 Editor, Herald of Holiness, see Herald of Holiness editor[s] Education, see Higher Education Education Committee, local, 146 El Salvador District, 716 Elder, see Minister, ordained Emeritus general superintendent, see General superintendent, emeritus relationship Entertainments, 27.2, 34.1, 904.7 Entire sanctification, see Sanctification, entire Eternal punishment, see Punishment, eternal European Nazarene Bible College, 901.5 Evangelism and Church Membership Committee, see Church Membership Committee Evangelism Board, District, 203.17, 232-32.1 Evangelist, 417-17.5 Report, annual, 203.1 Support, 129.10 Evil, 5-5.3, 27.2 False witness, 27.2 Fellowship of Christians, 24, 27.3 Finance Division, 342-42.6 Director, 301, 333.19 Funds, 328.2 Finances, 328.2, 902.1-2.2, 903.3 Appeals prohibited, 157-58 Monthly reports from district and institutions, 328.7 Pastor's limitations, 425 See Debt, local church Florida, state of Central Florida District, 612 Florida Space Coast District, 622 North Florida District, 648 Southern Florida District, 668 Florida Space Coast District, 622 Foreign missions, see World Mission Division Foreword, pages 5-6

Forms Bills of charges Trial of elder, 815 Trial of layman, 815 Trial of licensed minister, 815 District assembly use Certificates, commissions, licenses, and transfers, 814 Local church use Church letters, licenses, recommendations, and certificates, 813-13.6 Free agency, 7 Freewill offerings, 38.1 Fullness of the Spirit, 13, 905 Funeral ritual, 804 Gambling, 34.2, 347.1 General Assembly Arrangements Committee, 304-4.2 Authorized, 31.1-31.9, 300 Constitutional changes, 32 Delegates and/or members, 31.1-31.2, 203.23, 301.1-1.3 Eligibility, 301.4-1.5 District representation, 301.1-1.3 Duties and powers, 31.9, 305 Approves: General Assembly program, 304.2 NYI Constitutions, 150.1, 243.1, 810 Withdrawal of local churches, 104.3 Determines: District assembly powers and duties, 30 District boundaries, 30, 200 General Court of Appeals jurisdiction, 31.8 Elects: General Assembly officers, 300.2 General Board, 305.6, 330 General Court of Appeals, 305.7, 507 General superintendents, 305.2, 306 General superintendents, emeritus relationship, 305.3 General superintendents, retired relationship, 305.4-5.5 Presiding officers, when, 31.6 Receives: Assembly journals, 203.26, 217.7 Reports, 336.9 Meetings, 302-3 Organization and procedure, 31.4, 31.6-31.7, 300.1-301, 307.2, 324.1, 326 Powers, limitation of, 28.2, 31.9 Quorum required, 31.4 Rules of order, 31.7, 326

General Board of the Church of the Nazarene Determines: General Budget, 317.13, 333.6-33.7 Elects: Division directors, 333.19 General secretary, 333.13 General treasurer, 333.13 Herald of Holiness editor[s], 333.13-33.14 Nazarene Publishing House manager, 333.17 Fills vacancies, 323.2, 333.21 Fixes salaries: Division directors, 333.20 Nazarene Publishing House manager, 333.20 Headquarters Planning and Budget Council, 337-37.4 Incorporated, 329 Meetings, 333.3-33.4 Members, 305.6, 329-29.1, 330-31 Organization and procedure, 307.2, 329.2-29.3, 333.2 Organizational units, 335 Auxiliary, 335.7 Board, 335.5 Commission, 335.6 Department, 335.1 Division, 335.3 Executive Committee, 335.2 Ministry or service, 335.4 Receives reports, 328.5, 333.11-33.12 Region representation, 330.2, 331.1 Remove from office, may: Division directors, 336.4 Herald of Holiness editor[s], 336.4 Nazarene Publishing House manager, 336.4 Vacancies, 332-32.1 General Boards (corporations) Nazarene Publishing House, 317.9, 333.16, 345 Pensions Board, 344-44.1 General Rules, 27 General secretary Amenability, 323.3 Assistants, 326.1 Duties, 31.3, 217.3, 316-16.1, 324-26, 510 Election. 323 Ex officio member of: General Assembly, 301, 323.1 General Assembly Arrangements Committee, 304 General Christian Action Committee, 348

Ex officio secretary of General Board, 329.2 Vacancy, 317.5, 323.2, 333.21 General superintendent Amenability, 307.12-7.14 Constitution on, 28 Duties and powers, district, 33.4 Appoints District Assembly Nominating Committee, 202.1, 307.8 Election of district superintendent, 203.10-3.11 Fills vacancy in District Court of Appeals, 307.7 Fills vacancy in district superintendency, 207, 307.6 Issues certificates, commissions, and licenses, 403.6, 406.1, 409.7 Presides at district assemblies, 307.4 Sets time for district assembly, 202 Duties and powers, general Ordains ministers, 307.3, 409.6 Presides at General Assembly, 31.6, 300.1, 307.2 Presides at General Board meetings, 307.2, 333.2 Serves on Board of General Superintendents, see General Superintendents, Board of Duties and powers, local Assists in pastoral relations, 307.5, 307.9 Hears appeals, 117 Organizes local churches, 100, 307.9 Presides at annual and special meetings, 113.4, 307.10 Duties and powers, other Supervises entire church, 307.1 Election, 31.5, 305.2, 306 Emeritus relationship, 301, 305.3, 314-14.1 Ex officio member of the General Assembly, 301, 306.2 Restricted from holding other offices, 306.1, 307.11 Retired relationship, 301, 305.4-5.5, 314-14.1 Vacancy, 31.5, 307.14, 316-16.1 General Superintendents, Board of Announces constitutional changes, 32 Appoints and/or fills vacancies: Corporations, 317.9 General Assembly Arrangements Committee, 304 General Assembly Commission, 302 General Court of Appeals, 317.6 General secretary's assistants, 326.1 General superintendents to divisions of General Board, 317.10 General superintendents to educational institutions, 317.10 Approves: District center plans, 319 General Board and department work, 317.3 General Board elections, 332-32.1 General NYI Council appointments, 810

Independent church activities of ministers, 409.1 Removals Division directors, 317.5 General secretary, 317.5 General superintendents, 307.14 General treasurer, 317.5 Herald of Holiness editor[s], 317.5 Nazarene Publishing House manager, 317.5 World missionary appointments, 317.1 Arranges: Course of study, 317.11 General Assembly place and time, 302-3 General Assembly program, 304.2 Authorization, 315 Disorganize, may District, 247 Local churches, 106 Duties, 317-21 Hears appeals, 117 Interprets law, doctrine, and Manual, 318 Jurisdictions, 315, 317.1 Membership, 31.5 Miscellaneous duties, 322 Nominations Assists in: Division directors, 333.19 General secretary, 317.4 General treasurer, 317.4 Herald of Holiness editor[s], 333.13-33.14 Nazarene Publishing House manager, 333.17 Organization, 315 Presides at General Assembly, 300.1 Supervises: Departments, 317.3 General Board, 317.3 World missionary work, 317.1, 317.3 Vacancy, 316 General treasurer Amenability, 327.2 Duties, 156.3, 304, 328, 333.12 Election, 327 Ex officio member of General Assembly, 301, 327.1 Ex officio treasurer of General Board, 329.3 Vacancy, 317.5, 333.21 Georgia District, 623 God, doctrine of

Act of, 11, 13 Church of, 23 Eternal, 1 Father, 1-2 Judgment, 21-22 Judicial act, 9 Son, 1-2 Sovereignty, 1 Spirit, 1-3, 8 Unity, 1, 26.1 Will of, 4 Gospel Workers church, page 23 Gossip, 27.2 Government, church, 28 Grace of God, 7-12, see Growth in grace Growth in grace, 14, see Grace of God Guaranty of rights, see Judicial Administration Guatemala Guatemala Alta Verapaz District, 717 Guatemala Central District, 718 Guatemala North District, 719 Guilt for sin, 8-9 Guyana District, 720 Haiti Haiti Central District, 721 Haiti La Gonave District, 722 Haiti North Central District, 723 Haiti Northwest District, 724 Haiti South District, 725 Hawaii Pacific District, 624 Hawaii, state of Hawaii Pacific District, 624 Healing, see Divine healing Heart purity, 13 Hephzibah Faith Missionary Association, page 22 *Herald of Holiness* editor[s] Election, 333.13-33.14 Ex officio member[s] of General Assembly, 301 Vacancy, 317.5, 333.21 **Higher Education** Church and college, 380 Constitutions, educational institutions, 384 Education commissioner, 383 Educational Mission Statement, 380.1 Establishment of new institution, 380.2 International Board of Education, 382

Functions, 382.1-82.7 International Higher Education Council, 381 History, Church of the Nazarene Custodian of historical records, 325.1 Name change, page 21 Statement, pages 15-25 See Pentecostal Church of the Nazarene Holiness, see Sanctification, entire Holiness Christian Church (Pennsylvania Conference), page 21 Holiness Church of Christ, pages 18-19 Holiness ethic, 33.2-33.3 Holiness Evangel, The, page 19 Holy living, guidelines for, 33.2-33.3 Holy Scriptures, see Scriptures, the Holy Holy Spirit, the, doctrine of Article on, 3 Baptism with, 5, 13, 905 Bears witness, 12-13, 26.7 Convicts of sin. 3 Eradicates original sin, 5 Leadings of, 24 Regenerates, 3 Sanctifies, 3 Third Person of Trinity, 3 Triune God, 1, 26.1 Home, Christian, 35 Home Department, 812, Article I, Section 1(b) Home Missions Board, District, see District Home Missions Board Homosexuality, see Human sexuality Houston District, 625 Human sexuality, 37 Idaho, state of Intermountain District, 628 Northwest District, 653 Illegal votes, see Voting Illinois District, 626 Illinois, state of Chicago Central District, 615 Illinois District, 626 Northwestern Illinois District, 656 Impenitence, final, 26.4 Incorporation District Advisory Board, 222.6, 222.7-22.8 General corporations, see General Boards (corporations) Local churches, 102-2.5

India Nazarene Nurses Training College, 901.5 Indiana, state of Indianapolis District, 627 Northeastern Indiana District, 650 Northwest Indiana District, 654 Southwest Indiana District, 669 Indianapolis District, 627 Indonesia Nazarene Bible College, 901.5 Inspiration of the Scriptures, see Scriptures, the Holy Installation service, 805 Intermountain District, 628 International Holiness Mission, page 22 Instituto Biblico Nazareno, 901.5 Iowa District, 629 Japan Christian Junior College, 901.5 Japan District, 726 Japan Nazarene Theological Seminary, 901.5 Jesus Christ, doctrine of, see Christ, doctrine of Joplin District, 630 Journal, district assembly, 205-5.7 Judgment Final, 22, 26.8 Future, 21 Judicial Administration Layman Appeal, 31.9, 501.1 Discipline, 423.15, 501 Guaranty of rights, 512-12.6 Investigating Committee, 423.15, 501 Procedure, 423.15, 501, 505, 512-12.6 Trial, 31.9, 501 Minister Appeal, 31.9, 503, 505 Credentials, surrendered, 324.5 Discipline, 410.5, 502.4 Guaranty of rights, 507.1-7.3, 512-12.6 Procedure, 502-5, 512-12.6 Trial, 31.9, 222.5, 502-4 Judiciary actions, 903 Junior programs, see Children's ministries director Justification, 9, 12 Kansas District, 631 Kansas, state of Joplin District, 630 Kansas District, 631

Kansas City District, 632 Kansas City District, 632 Kentucky District, 633 Kentucky, state of Eastern Kentucky District, 619 Kentucky District, 633 Tennessee District, 672 Korea Korea Central District, 727 Korea East District, 728 Korea Honam District, 729 Korea South District, 730 Korea Young Nam District, 731 Korean Nazarene Theological College, 901.5 Lay missionaries, delegates to district assembly, 201 Lay representation, see various boards, committees, district assembly members, and General Assembly members Laymen's Holiness Association, page 22 Licensed minister, see Minister, licensed Liquor, 34.5, 904.7 Literature, secular, 27.2, 904.7 Local church, see Church, local Local church in crisis, see Church, local, pastoral relations Local NWMS, see NWMS, local Local NYI, see NYI, local Lodges, see Oath-bound secret orders Lord's Day, 27.2, 347.4 Lord's Supper Administered by whom, 403.7, 405.1, 423.3, 423.10 Article on, 17 Elements, 335 Partakers, 17, 27.1 Ritual, 802 Who may partake, 802 Los Angeles District, 634 Lotteries, 34.2 Louisiana District, 635 Loving God, 27.1 Luzon Nazarene Bible College, 901.5 Magazines, 904.7 See Literature, secular Maine District, 636 Manager, Nazarene Publishing House, 317.5, 333.17, 333.20, 336.4, 345 See Communications Division Manitoba, province of

Canada West District, 610 Manual, 110.4, 423.11 Editing Committee, 902.6 Interpretation, 318 Marriage and divorce, 35-35.4, 320, 347.2, 409.15, 803 Marriage and family life, 239.5 Maryland, state of Washington District, 675 Massachusetts, state of New England District, 642 Means of grace, 27.1 Members, church Associate members, 108-8.1 Class for, 110.4 Discipline and/or removal, 500-500.1 Duty to report, 109.1-9.2 Full members, 25, 107-7.2, 110.8 Members of church-type missions, status of, 107.2 Ministerial applicants, 427 Moving, 423.19 Reception of, 107.1, 801 Requirements, responsibilities, and prohibitions, 26-27, 33-39, 157-58, 903.1 Rights and privileges, 26, 801 Ritual, 801 Transfer, 111 Voting, 107, 113.1, 115, 121 Membership Committee, Church, see Church Membership Committee, Evangelism and Merging groups, pages 17-23; 105 Mexico Mexico Central District, 732 Mexico East District, 733 Mexico Gulf District, 734 Mexico North District, 735 Mexico Northeast District, 736 Mexico Northwest District, 737 Mexico South District, 738 Mexico South Pacific District, 739 Mexico West District, 740 Michigan District, 637 Michigan, state of Eastern Michigan District, 620 Michigan District, 637 Northern Michigan District, 652 MidAmerica Nazarene College, 901.5

Middle European District, 741 Minister Call, divine, 400, 403.1 Licensed, 403-3.10 Basis for P & B aid, 409.3 Called of God, 403.1 Course of study, 403.1-3.4 Discipline, 403.9, 410.3-10.4 Licensed, how, 403.1-3.5 Membership, church, 112-12.1, 225, 403.9, 427 Membership, district, 201, 403.2, 403.7-3.9, 411 Ordained, how, 405.3 Deacon, 404.3 Elder 403.4 Requirements, 203.1, 403.1, 403.3 Rights and powers, 403.7, 423.10 Transfer, 203.6-3.7, 223, 408-8.2 Local, 113.7, 129.12-29.13, 402.1-2.6, 813.6 Ordained, 405-5.3 Basis for P & B aid, 409.3 Called of God Deacon, 404 Elder, 405 Credentials, 324.5, 410-10.6, 411.1-11.7 Discipline, see Court of Appeals, General Membership, church, 112-12.1, 225, 409.9, 409.12, 427 Membership, district, 201, 406-6.2, 409.10-9.11, 903.4 Order of ministry, 405.1 Ordination, 203.4, 405-5.3, 409.5-9.7 Recognition of orders, 203.5, 406-6.2 Regulations, general, 409-9.17 Requirements, 203.1, 203.4 Rights and powers, 405.1, 409.13 Transfer, 203.6-3.7, 223, 408-8.2 Qualifications, 401, 409.15 Retired, 203.27, 407-7.2 Minister of Christian education, 129.27, 419 Minister of music, 129.27, 814 See Assistants, paid Ministerial benevolence, see Pension Boards Ministerial Credentials Board, District Duties, 228-28.7, 402.6, 403.4 Election, 226 Membership, 226 Organization, 227 Vacancies, 212, 226.1

Ministerial Studies Board, District Duties, 230-31, 402.4, 408.1 Election, 203.15 Membership, 203.15, 229 Organization, 230 Vacancies, 212, 229.1 Ministering to the needy, 27.1 Ministry, see Minister Minnesota District, 638 Missionary, see World Mission Division Missionary societies, see Nazarene World Mission Society (NWMS) Missionary special offerings, 155.2 Mississippi District, 639 Missouri District, 640 Missouri, state of Joplin District, 630 Kansas City District, 632 Missouri District, 640 Montana, state of Rocky Mountain District, 661 Mount Vernon Nazarene College, 901.5 Movies, 34.1, 347.4, 904.7 Mozambique Mozambique Limpopo District, 742 Mozambique Manjacaze District, 743 Mozambique Maputo District, 744 Mozambique Mavengane District, 745 Music director, see Assistants, paid, and Minister of music Music, minister of, see Minister of music National Boards of Administration, 352 Nazarene Bible College, 901.5 Affiliated Campus: Nazarene Indian Bible College, 901.5 Nazarene Christian day schools, 153 Nazarene Church, see Church Nazarene College of Nursing (Papua New Guinea), 901.5 Nazarene Indian Bible College, 901.5 Nazarene Messenger, The, page 20 Nazarene Nursing College (Africa), 901.5 Nazarene Publishing House, 345-45.6 See Manager, Nazarene Publishing House Nazarene Teacher Training College (Africa), 901.5 Nazarene Theological Seminary, 901.5 Board of Trustees, 305.8 President, member of General Assembly, 301 Nazarene World Mission Society

District, 244-44.2 Amenability, 244-44.1 Constitution, 244.1, 811.2 Convention, 811.2, Article II Council, 811.2, Article III, Section I Membership, 213.1, 244, 811.2, Article 1, Section 2 Organization, 244, 811.2, Article III President, 201, 203.10-3.11, 244.2, 811.2, Article III, Section 2 General Constitution, 811.3 Convention, 350.4, 811.3, Article II Delegates to, 811.3, Article II, Section 2 Council, 350-50.4, 811.3, Article III Duties, 350.2-50.4 Funds, 155-56.3, 328.2 Membership, 811.3, Article I President, 301, 350.4, 811.3, Article III, Section 1 Relationship to World Mission Department/Division, 350.1-50.2 Representation on General Board, 330.5, 331.4, 350.3, 811.3, Article III, Section 7 Vacancy, 811.3, Article IV Local, 154-56.3 Amenability, 154.1 Chapters, 811.1, Article VIII Constitution, 811.1 Finances, 129.23, 155-56.3, 811.1, Article VII Meetings, 811.1, Article VI Membership, 811.1, Article III Nominations, 154.2, 424, 811.1, Article IV Officers, 811.1, Article IV Organization, 154-54.2, 811.1, Article IV Pastor's relation to, 424 President, 113.7, 127, 154.2, 201, 811.1, Article IV Nazarene Youth International District. 243-43.2 Constitution, 243.1, 810 Convention, 243.2, 810 Membership, 213.1, 243, 810 Organization and council, 810 President, 201, 203.10-3.11, 243.2, 810 Youth director, 810 Zones, 810 General, 349-49.2 Constitution, 810 Convention, 349.2, 810 Delegates to, 349.2, 810 Council, 810

Funds, 328.2 Membership, 349, 810 President, 810 Representation on General Board, 330.4, 331.3, 349.1, 810 Local, 150-50.4 Constitution, 810 Divisions, 150.1, 810 Finances, 129.23 Meetings, 810 Membership, 810 Nominations, 151, 151.3-51.4, 424, 810 Officers, 810 Organization, 151.4, 810 President, 113.7, 127, 151.3-51.4, 201, 810 Purpose, 150.1, 810 Regional, 810 Council, 810 Nebraska District, 641 Netherlands District, 746 Nevada, state of Arizona District, 606 Intermountain District, 628 Sacramento District, 662 New birth, 10, 26.7 New Brunswick, province of Canada Atlantic District, 607 New England District, 642 New Hampshire, state of New England District, 642 New Jersey, state of New York District, 644 Philadelphia District, 659 New Mexico District, 643 New Testament, see Scriptures, the Holy New York District, 644 New York, state of New York District, 644 Upstate New York District, 673 New Zealand District, 747 Newfoundland, province of Canada Atlantic District, 607 Nicaragua District, 748 Nigeria Southeast District, 749 Nominating Committee District, 202.1, 307.8 Local, 113.8

North Arkansas District, 645 North Carolina District, 646 North Central Ohio District, 647 North Florida District, 648 Northeast Oklahoma District, 649 Northeastern Indiana District, 650 Northern California District, 651 Northern Michigan District, 652 Northwest District, 653 Northwest Nazarene College, 901.5 Northwest Indiana District, 654 Northwest Oklahoma District, 655 Northwestern Illinois District, 656 Northwestern Ohio District, 657 Nova Scotia, province of Canada Atlantic District, 607 Oath-bound secret orders, 34.3, 347.4 Ohio, state of Akron District, 602 Central Ohio District, 614 North Central Ohio District, 647 Northwestern Ohio District, 657 Southwestern Ohio District, 671 Oklahoma, state of Northeast Oklahoma District, 649 Northwest Oklahoma District, 655 Southeast Oklahoma District, 666 Southwest Oklahoma District, 670 Old Testament, see Scriptures, the Holy Olivet Nazarene University, 901.5 Ontario, province of Canada Central District, 608 Ordained minister, see Minister, ordained Oregon Pacific District, 658 Oregon, state of Intermountain District, 628 Northwest District, 653 Oregon Pacific District, 658 Organ donation, 904.12 Original sin, 5, 13, 26.3 Panama District, 750 Papua New Guinea Highlands District, 751 Pastor Amenability, 203.1, 428 Appointment, when, 115 Call to church, 115-23

Acceptance of, 115.3 Duration, 118 Review, pastoral Regular, 121 Special, 122 Termination, 119 Called of God, 422 Church membership, 429 Confidentiality, 409.17 Duties and powers, 33.4, 35.1, 107-7.1, 108-8.1, 113.4, 113.7, 113.13, 127-28, 130, 146.1, 150-51, 151.3-51.4, 161.1-61.3, 161.5, 203.1, 401-1.4, 422-29, 501 Moving expenses, 115.4 President of local church, 102.3, 113.4, 423.22 Recommends Assigned minister's certificate, 129.13 Deaconess' license, 129.15, 415 Local minister's license, 129.12, 402.1, 402.3 Minister's license, 129.14 Relation to district superintendent, 426 Resignation of, 119-119.1 Salary, 115.4-15.5, 129.8-29.9 Pastoral arrangements, 115-19, 123-26, 222.3 See also Pastor, call to church Pastoral assistants, 129.27 Pennsylvania, state of Philadelphia District, 659 Pittsburgh District, 660 Washington District, 675 Pensions Board, 333.15 Conditions for aid, 205.7, 409.3 Duties, 333.11, 342.5 Pentecostal Church of Scotland, page 22 Pentecostal Church of the Nazarene, pages 20-21 First General Assembly, page 20 Name change, page 21 Name chosen, page 21 Second General Assembly, page 21 See History, Church of the Nazarene Perfection, Christian, 13 Peru, country of Peru Alto Maranon District, 752 Peru Central District, 753 Peru North District, 754 Philadelphia District, 659 Philippines, country of Philippines Luzon District, 755

Philippines Western Visayan District, 756 Pilot Point, Tex., page 21 Pittsburgh District, 660 Pledges, see Finances Plenary inspiration of the Scriptures, 26.2 Point Loma Nazarene University, 901.5 Polity, 28 Pornography, 904.9 Portugal District, 757 Prayer, 18, 35, 35.2 Preacher, licensed, see Minister, licensed Preacher, local, see Minister, local Preamble to church Constitution, page 29 President of local church, 102.3, 113.4, 423.22 Primitive New Testament Church, 25 Prince Edward Island, province of Canada Atlantic District, 607 Principles, biblical, 33.1 Probationers, see Members, church, probationary members Procedure, judicial, see Judicial Administration Profanity, 27.2 Prohibition and temperance, 34.5, 347.1, 347.3, 904.7 Property agreements, see Real estate Public bathing places, 904.8 Puerto Rico District, 758 Punishment, eternal, 22, 26.4 Quarreling, 27.2 Ouebec, province of Canada Central District, 608 Questionnaire for Ordination, 406 Ouorum, General Assembly, 31.4 Racial discrimination, 904.3 Radio, 904.7 Real estate, 102-4.2, 106.1-6.2, 143.1, 204, 333.1 Reception of church members, see Members, church, reception of Recognition of orders, see Minister, ordained Regeneration, 7, 10, 12-13, 26.5 Regions, 355 See Church regions Regional council, see Councils, regional Release from membership, see Church, local membership Religious education, see Sunday School Ministries Repentance Article on. 8 Necessary for salvation, 26.5 Of church member, 501

Of minister, 502.2 Representative form of government, 28 Republic of South Africa Republic of South Africa Drakensburg District, 759 Republic of South Africa Eastern District, 760 Republic of South Africa European District, 761 Republic of South Africa Natal District, 762 Republic of South Africa Northern District, 763 Republic of South Africa Southwestern District, 764 Republic of South Africa Western Cape District, 765 Responsibility to the poor, 904.1 Restoration of credentials, 411.1-11.2, 411.6-11.7 Restoration of membership Deacon, 411 Elder, 411 Resurrection Articles on, 19-20 Of the dead, 26.8 Of Jesus Christ, 2 Retired minister, 407 Revival, the Wesleyan, pages 15-16 Reynolds, H. F. pages 18, 20 Rhode Island, state of New England District, 642 Ritual Baptism, 800 Church dedications, 806 Funeral, 804 Installation, 805 Lord's Supper, 802 Marriage ceremony, 803 Reception of church members, 801 Rocky Mountain District, 661 Rules General, 27 Special, 33-41 Rules of order, 40 Rules of order, General Assembly, see General Assembly, rules of order Sabbath observance, see Lord's Day Sacramento District, 662 Sacraments, see Lord's Supper Salary of pastor, see Pastor, salary Salvation, 6 San Antonio District, 663 Sanctification, entire, Preamble, page 29; 7, 13-14, 26.6-26.7, 39 Related to growth in grace, 14

Saskatchewan, province of Canada West District, 610 Scottish Bible Society, 902.3 Scriptures, the Holy, 4, 26.2, 27.1, 34.5 Second coming of Christ, 19, 26.8 Secret societies, see Oath-bound secret orders Secretary, church board, see Secretary, local church Secretary, district, see District secretary Secretary of district assembly, see District secretary Secretary, general, see General secretary Secretary of General Assembly, see General secretary Secretary of General Board, 329.2 Secretary, local church Duties, 113.5, 113.7, 119.1, 128, 134-34.7 Election, 128, 129.19 Seminario e Instituto Biblico da Igreja do Nazareno, 901.5 Seminario Nazareno de las Americas, 901.5 Seminario Theologico Nazareno Sudamericano, 901.5 Seminario Nazareno Mexicano, A.C., 901.5 Separation of church and state, 904.5 Sexuality, human, 37 Sin, 5-8, 26.5 Original, see Original sin Slander, 27.2 Solicitation of funds, see Finances, appeals Song evangelist, 432-32.1 Qualifications, 432 Report, annual, 203.1 Songs, 27.2 South Arkansas District, 664 South Carolina District, 665 Southeast Oklahoma District, 666 Southern California District, 667 Southern Florida District, 668 Southern Nazarene University, 901.5 Southwest Indiana District, 669 Southwest Oklahoma District, 670 Southwestern Ohio District, 671 Special Rules, 33-41, 423.11 Stewards, Board of Amenability, 138 Duties, 113.7, 137, 140 Election, 113.9, 127, 136 Vacancy, 139 Stewardship, special rule on, 38-38.4

Local, 140 Storehouse tithing, see Tithing Substance abuse, 904.11 Sunday, see Lord's Day Sunday School Administration and supervision, 146.1, 812, Article VI Age-group councils, 148 Age-group directors Adult director, 148-48.9, 152-52.1 Children's director, 148-48.9, 149-49.2 Youth director, 148-48.9, 150-51.4 Attendance, 812, Article II Bylaws, 146.4, 147.2, 812 Classes and departments, 812, Article III Constitution, see Bylaws Conventions, 812, Article VII Enrollment, 812 Finances, 129.23 Membership, 812, Article I Nominations, 424 Objectives, 146.1-46.2 Officers, 146.8, 146-46.8, 812, Article V Organized by, 146.1 Outreach, 812, Article I, Section 2 Pastor's relation to, 146.1, 424 Purpose, 812, Introduction School year defined, 146.10 Superintendent Duties, 113.7, 151.3-51.4 Election, 38, 113.9, 150-51.2 Ex officio membership, 127, 151.3 Teachers, 423.9, 812, Article IV Vacancy, 146, 812, Article IV, Sections 2-3 Sunday School Ministries Board District Chairman, 201, 203.10-3.11, 242.1-42.2 Councils Adult Ministries, 239.4 Children's Ministries, 239.3 Youth Ministries, 239.5 Election, 203.18 Meetings and conventions, 239.1, 239.6, 239.14-39.15 Membership, 239 Organization, 239-39.4, 239.9 Vacancies, 212, 239 Local

Adult ministries director, 146.6, 148-48.9 Children's ministries director, 146.6, 148-48.9 Duties, 146-46.10 Education Committee, 146 Election, 113.9, 131, 146 Meetings, 146.10 Membership, 146 Organization of, 146 Superintendent, 127, 147-47.6, 239.8 Vacancies, 146 Youth ministries director, 146.6, 148-48.9 Sunday School Ministries Division, 339-39.8 Director, 301, 333.19 Funds, 328.2 Superintendency, district and general, see District superintendent and/or General superintendent Supply pastor, 129.5, 129.9, 209, 402.6 Support of the church, 38-38.4 Swaziland Central District, 766 Swaziland East District, 767 Swaziland North District, 768 Swearing, 27.2 Taiwan District, 769 Taiwan Nazarene Theological College, 901.5 Television, 34.1, 347.4, 904.7 Temperance, 34.5, 347.1, 347.3, 904.7, 904.14 Tennessee District, 672 Tennessee, state of East Tennessee District, 621 Tennessee District, 672 Texas, state of Dallas District, 618 Houston District, 625 New Mexico District, 643 San Antonio District, 663 West Texas District, 677 Thanksgiving Offering, 156.2 Theater, 34.1, 347.4, 904.7 Tithing, 38.1 Title to district property, see District property, also see Real estate Title to local church property, see Church, local, property, title to Tobacco, 347.1, 904.4 Transfer, ministers, see Minister, licensed, and Minister, ordained Treasurer, district, see District treasurer Treasurer, general, see General treasurer Treasurer, local church

Accounts audited, 129.23 Duties, 113.7, 135-35.6 Election, 128, 129.20 Trevecca Nazarene College, 901.5 Trial, church member, see Judicial Administration, layman Trial, minister, see Judicial Administration, minister Trinidad and Tobago District, 770 Trinity, 1, 26.1 Triune God, 1, 26.1 Trustees, Board of Amenability, 144 Duties, 102-2.1, 113.7, 143 Election, 113.9, 127, 141-42.1 Restrictions on, 104-4.2, 106-6.2, 157 Vacancy, 145 United Bible Societies, 902.3 Universal Bible Sunday, 902.3 Upstate New York District, 673 Utah, state of Intermountain District, 628 Vacancies, see specific office, committee, or board Vacation Bible Schools, 146.1, 239.3 Vermont, state of New England District, 642 Virginia District, 674 Visayan Nazarene Bible College, 901.5 Voting Age requirement, 107, 113.1 War and military service, 904.2 Washington District, 675 Washington Pacific District, 676 Washington, state of Northwest District, 653 Washington Pacific District, 676 Weekday Bible school, 146.1 Weekday Christian schools, 153 West Texas District, 677 West Virginia North District, 678 West Virginia South District, 679 West Virginia, state of Washington District, 675 West Virginia North District, 678 West Virginia South District, 679 Western Latin American District, 680 Wisconsin District, 681

Witness of the Spirit, 12-13, 26.7 Witnessing, 27.1 Word of God, see Scriptures, the Holy World Mission Division, 343-43.8 Director, 301, 333.19 Funds, 328.2 NWMS, an auxiliary, 335.7, 350 Representation in General Assembly, 31.1 Supervision, 317.1-17.2 Worldliness, 27.2, 34.1, 347.4, 904.7 Worship, 27.1 Wyoming, state of Rocky Mountain District, 661 Youth ministries director District, 239.1, 239.5, 239.8 Local, 148-48.9 Youth work director, paid, see Assistants, paid