

The St Cedd Centre for Pioneer Mission has emerged

from the Chelmsford Diocesan Synod’s decision, which was

passed in March 2014, that every Mission and Ministry Unit

should have at least one “Fresh Expression” of church.

To achieve this a means of equipping and authorising “lay”

pioneers has been identified as a way forward with great

potential. This inspiration has found a natural coming

together of existing experimentation in local mission at the

Church of the Good Shepherd, Collier Row, together with

the wider contextual mission and pioneer gifting

represented by CMS.

Authorised Lay Pioneer - Next steps booklet...

Vision:

The vision of the St Cedd Centre is to provide an environment to
identify, equip and support Christians across the Chelmsford Diocese
to serve as pioneer missionaries. They will be authorised by Bishop
and sent out to minister beyond Sunday services and church
buildings, in order to bring transformation in their communities and
call others to follow Jesus, become disciples and gather in Fresh
Expressions of Church..

Overview:

During Lent the St Cedd Centre put on 5 “Taster Sessions” (Phase 1)
for those interested in Pioneer Mission. The training was mainly
given by our partner, the Church Mission Society (CMS). This booklet
will now give information with regards to the next steps and how to
apply for the full 18 month course (Phase 2) which starts in October
2016.

Timeline:

February / March 2016

Phase 1-Taster Sessions

April / June 2016

Application Process

April / June 2016

Decide pioneer initiative

9th July 2016

Discernment Day

17th September 2016

Induction Day

October 2016 - March 2018

Phase 2 - Full Course

Induction Day - Saturday 17th September 2016

Our Induction Day will be held at the Church of the Good Shepherd in
Collier Row. Further details will be available nearer the time but it is
likely to run from 10.00am to 3.00pm. This will be an opportunity for
all those on the course to meet each, meet your learning sets and
have lunch together as well as going through any pre-course details.

The St Cedd Centre for Pioneer Mission

c/o The Church of the Good Shepherd
3 Redriff Road

Romford
RM7 8HD

www.thegoodshepherd.co.uk

www.chelmsford.anglican.org

www.cms-uk.org

Tel: 01708 745626

Email: julieclay@thegoodshepherd.co.uk

Application Process:

Request an application pack from Julie Clay, Centre Co-ordinator by

email julieclay@thegoodshepherd.co.uk or by phone 01708 745626.

Application packs will be available from Monday 4th April 2016, these

then need to be returned no later than Friday 17th June 2016. Once

we have received your application form we will write to your referee for

a reference. The Implementation Group will then review your

application and reference and let you know by 24th June if you have

been successful to go through to the Discernment Day.

Next Steps...

Discernment Day - Saturday 9th July 2016:

During this day you will have a 1:1 conversation with a pioneer

practitioner, a 1:1 conversation with a member of the Implementation

Group as well as take part in a group activity. Further information

about this will be sent to you when we write to say if you have been

successful however we would advise that you try to keep this day

clear in your diary. Offers to join the course will then by given within a

week.

The Course (Phase 2):

The full St Cedd Centre for Pioneer Mission course is spread over an
18 month period and divided into 6 Modules, each of which will be
over 3 months. In parallel you will be working on a pioneer mission
initiative of your choice.

Each module will involve 2 x teaching sessions, which will be on
Saturdays between 9.00am and 2.00pm and held at The Church of
the Good Shepherd, Collier Row, and also 2 x learning sets that will
be held locally at a date to be arranged that suits your group. On
completion of Phase 2 you will be authorised by the Bishop of
Chelmsford and certificate endorsed by the Church Mission Society
(CMS) and then locally commissioned in your parish or Mission and
Ministry Unit (MMU).

All the teaching will be given by CMS and local pioneers. You will
also be given access to CMS online portal “Moodle” and be able to
access material to help you develop.

The course will be an apprenticeship style model with some
requirement for written / creative assessment. You will be required to
have an idea for a pioneering initiative and you will keep a journal
during the course and at the end you will be required to give a
presentation to your learning set and invite your incumbent or
someone from your church.

Learning Sets:

Being part of a learning set is a requirement of the course. This is an
accountability group where you will have reflective learning from the
teaching given by CMS. You will be placed in a group with a local
pioneer practitioner and are encouraged to think through an idea or
plans for a pioneering initiative as you will need to work on this
throughout the course. This initiative will need to have the backing of
your Incumbent / PCC.

Costs:

The cost per delegate for the course is £250, payable either in full at
the start of the course or by 10 monthly instalments of £25 starting in
October 2016. Applicants many wish to seek support from their local
church or PCC towards to their costs.

Still trying to decide? Ask yourself these questions:

Do you……???

 ….embrace change?

 have an ability to learn from both failure & success?

 have the imagination to start something new?

Are you…..???

 ….prepared to take risks?

 ….passionate about the Gospel of Jesus Christ?

 ….working with God for His coming Kingdom?

Modules:

As already mentioned all teaching modules will be held at the Church
of the Good Shepherd in Collier Row and will run from 9:00am to
2:00pm starting with bacon rolls and refreshments will be available
throughout the day. The main teaching will be provided by CMS.
Details of the Modules are below:

Module One - Pioneering Mission
Saturday 1st October 2016

Saturday 5th November 2016

Module Two - Mission Spirituality
Saturday 14th January 2017
Saturday 25th February 2017

Module Three - Church in Mission
Saturday 1st or 22nd April 2017

Saturday 20th May 2017

Module Four - Reading the Bible
Dates TBA

Module Five - Doing Theology
Dates TBA

Module Six - Mission Entrepreneurship
Dates TBA - this could be residential

