

HIGHPRIESTS: MINISTERS OF VISION

ANNUAL PLAN FOR MINISTRY

PRIESTHOOD COVENANT PRINCIPLE

Develop and implement a plan for ministry that uses my gifts to advance Christ's mission.

As a high priest, you are encouraged to develop a written ministry plan every year in collaboration with your mission center president and the pastor of congregation(s) in which you primarily minister. The following information is to help you develop your plan. It is important, whatever process or form you use, to share your annual plan with your mission center president and pastor(s) so your ministry is aligned, and God's people are blessed. The High Priest Annual Plan for Ministry form is included with this information. May you have a strong sense of call and the ever-present guidance of the Holy Spirit as you develop your plan for ministry.

PRIORITIES FOR THE QUORUM OF HIGH PRIESTS


Mentor—Walk alongside others, offering ministry, coaching, and encouragement.

Model—Live as a disciple of Jesus Christ; demonstrate Christ-like servant leadership.

Magnify—Identify and expand giftedness found within yourself and others; bring into focus the peace of Jesus Christ for others; be a minister of vision for the church and community.

Share Generously—Respond to God's grace and generosity from your true capacity.

AREAS OF EMPHASIS FOR MINISTERS OF VISION


HELPFUL STEPS FOR PLANNING YOUR MINISTRY

Step One: With congregational leaders, explore and identify ministerial opportunities and needs of the congregation(s) in which you primarily minister.

Step Two: With mission center leaders and other world church ministers, explore and identify mission center missional goals in which you could engage and provide ministry.

Step Three: Based on needs in your community or a congregation's community consider opportunities for your ministry.

Step Four: According to your gifts and the various facets of high priest ministry, reflect on the ministries to which you feel called; consider the quorum priorities and areas of emphasis above.

Step Five: Coordinate your ministry planning with other World Church ministers in the mission center so a more integrated approach to challenges and opportunities is developed.

Step Six: Choose no more than three or four goals to be your priorities for the next year. You do not need to have goals in each category. You may have more than one goal in a category.

Step Seven: Identify area(s) of personal development to which you want to commit.

Step Eight: Remember self-care of you and your family.

Step Nine: Complete the High Priest Annual Plan for Ministry form. Share it with your mission center president and pastor(s) of the congregation(s) in which you primarily minister.


HIGHPRIESTS: MINISTERS OF VISION

ANNUAL PLAN FOR MINISTRY

NA NA E	DATE
NAME:	DATE:
CONGREGATION(S) AND MISSION CENTER:	PASTOR(S) AND MISSION CENTER PRESIDENT:
MINISTRY GOALS	EXPECTED COMPLETION DATE
CONGREGATIONAL GOAL(S)	
Scope: identified with pastor, provides ministry to congregation	
MISSION CENTER GOAL(S)	
Scope: identified with mission center leaders, provides ministry to your mission center	
COMMUNITY GOAL(S)	
Scope: provides ministry to your community or a congregation's community	
PERSONAL DEVELOPMENT GOAL(S)	
Scope: a skill or knowledge that would improve your ministr	у
HIGH PRIEST SIGNATURE:	DATE:
PASTOR(S) SIGNATURE(S):	DATE:
MISSION CENTER PRESIDENT SIGNATURE:	DATE: