The Ignatian Core In the Master of Divinity Program

RGT1101H

Foundations of Theology

Critical reflection on religious experience in the Church and in myself. Theological method. Approaching Scripture and Tradition. Growthin 'having the mind and the heart of the Church'

RGP1621Y

Ignatian Foundations for Mission and Ministry

Ignatian examen. Retreat through the graces of ministry in the Church's history. Professional skill development. Spiritual conversation and discernment. Articulating a heuristic theology of ministry

RGT1905H

Introduction to Moral Theology

Basic principles of Christian ethics, with special attention to the pastoral application of moral theology.

Growth in dealing with real persons in unique situations creatively and authentically

RGF3010Y

Theological Field Education

250 hours of supervised ministry with "contemplation in action" as model of religious experience

RGF3040H

Theological Reflection

Bringing the resources of systematic theology to bear on ministerial experience

M.Div. Comprehensive Exam

Communal exploration of my intellectual development through the program. Preparation for taking personal responsibility for the Church's doctrine as a wise and creative pastoral agent. Exploration in depth of an area of ministry to bring to light its theological and spiritual fruits.

RGT2810HS Pastoral Competency

Table of Contents

1.	PROGRAM	DESCRIPTION	5
	1.1	Mission	5
	1.2	Goals	5
	1.3	Ignatian Core	6
2.	ADMISSIO	N REQUIREMENTS	7
	2.1	Minimum requirements	7
	2.2	Application Deadlines	7
	2.3	English Language Competency	8
	2.4	Transfer Credits	8
	2.5	Waiver of Program Requirements	8
	2.6	Transfer of Program	8
	2.7	Privacy Policy	9
3.	ORIENTAT	ION	10
	3.1	First Year	10
	3.2	Second Year	10
	3.3	Third Year	10
	3.4	Additional Notes	11
4.	END OF YEA	AR REFLECTIONS	11
	4.1	Initial Written Reflection	12
	4.2	Medial Written Reflection	12
	4.3	Transitional Written Reflection	13
5.	PROGRAM	OUTLINE & REQUIREMENTS	14
	5.1	M. Div. Program Outline	14
	5.2	Master of Divinity Worksheet	16
6.	OUTCOME	S ASSESSMENT MAP	18-20
7.	THEOLOGI	CAL FIELD EDUCATION	21
	7.1	Placement Opportunities	21
	7.2	Levels of Engagement	21
		7.2.1 Level One: Observer Ministry Placement	21
		7.2.2 Level Two: Intern Ministry Placement	22
		7.2.3 Level Three: Resident Ministry Placement	22
	7.3	Field Education Requirements	22
	7.4	Field Education Outcomes	22
8.	M.Div. Com	prehensive Examination	23
	8.1	Comprehensive Exam Introduction	23
	8.2	Master of Divinity Comprehensive Exam Regulations	
		8.2.1 General Regulations	

8.2.2	Master	of Divinity Comp. Exam Proposal Form	26
8.2.3	The Cor	e Syllabus	28
8.2.4	Compre	ehensive Examination Options	29
8.2.5	Grading	the Master of Divinity Comprehensive Exa	m30
8.2.6	Master	of Divinity Comprehensive Preparation	32-34
8.2.7	Master	of Divinity Comp. Exam Preparation Sheet .	35
	8.2.7.1	Resources for Study	37-38
	8.2.7.2	Instructions for Examiners	39
	8.2.7.3	Examiner Rubric	40-41
9. PASTORAL COMPI	ETENCY R	EQUIREMENTS	42
10. MASTER OF DIVIN	ITY GRAD	UATION REQUIREMENTS	43

1. Program Description

1.1 MISSION

The Master of Divinity program prepares students for professional ministry and leadership within the Roman Catholic Church. It provides them with the opportunity to develop academically, spiritually, personally and professionally within a richly varied learning and worshipping community. Students study in an environment enhanced by the academic research of the faculty and students of the College's advanced degree programs, as well as by the pastoral concerns and questions offered by those experienced in ministry. Students are immersed in the ecumenical, interfaith and multicultural context of the Toronto School of Theology and the University of Toronto, located in one of the most culturally and ethnically diverse cities in North America.

The program offers an approach to preparation for ministry rooted in the heart of the intellectual, spiritual and social achievements of the Catholic and Ignatian traditions, using these achievements as the framework and foundation for a truly contemporary integration of aesthetic appreciation, intellectual knowledge, critical thinking, spiritual reflection, advocacy for justice and pastoral action.

1.2 GOALS

- To promote a comprehensive understanding of theology as a discipline, and
 of the Roman Catholic tradition within it by focusing on the major areas of
 systematic theology, the exegesis of Sacred Scripture, the principles and
 issues of moral theology, the history of the Church, and the development of
 doctrine.
- To prepare students for ministry and leadership within the Church by equipping them with the skills necessary to articulate a theory of ministry relevant to their vocations; communicate through writing, preaching, teaching or in other appropriate ways; function with an appropriate professional style; perceive people and situations accurately and empathetically; give guidance where needed and appropriate, counsel people experiencing personal crisis or make appropriate referrals to other sources of professional help; discover and use resources needed for a more effective ministry; cooperate with other religious bodies and traditions in a spirit of openness.

• To develop an awareness of and an active commitment to ongoing renewal in the Church, as expressed in the documents of the Second Vatican Council and the documents of the Society of Jesus.

To encourage a community of faculty and students actively engaged in theology

1.3 THE IGNATIAN CORE

An innovative experience of ministry formation and the "spine" of the Master of Divinity program. Composed of three foundational courses that introduce the tools of Ignatian spirituality and pedagogy, the theological field education process, and the final comprehensive exam, the "Ignatian Core" fosters the development of pastoral agents capable of faithful creativity and wise autonomy who can reach from "the heart of the Church to the frontiers" (Benedict XVI) with the compassion and the wisdom of Christ.

This Ignatian Core facilitates the student's personal integration and development throughout the program. It also serves as the integrating principle of the student's biblical, historical, doctrinal, systematic, ethical, pastoral, spiritual and ecumenical studies. Students are also encouraged to engage in ecumenical, interfaith and crosscultural dialogue.

2. Admission Requirements

2.1 MINIMUM REQUIREMENTS

In addition to any program-specific requirements, applicants to Basic degree programs must fulfil the following minimum requirements:

- Possess sufficient fluency in English to participate actively in seminars and to write essays and examinations. Please see additional details under "English Language Competency" below.
- Be a graduate of an accredited college or university, or give evidence of having completed an educational program equivalent to a BA degree. In the case of conjoint Basic Programs, doubtful cases will be referred to the Admissions and Procedures Committee of the Basic Degree Council of TST.
- Normally applicants should have a B-average in an appropriate bachelor degree.
- Submit official transcripts from all postsecondary institutions attended. To be official, these transcripts must be sent directly to the College from the institutions concerned or may be requested in a signed, sealed envelope from the institutions concerned for inclusion with other registration material. Current Regis students please attach a copy of your academic history from SWS.
- Submit a \$25.00, non-refundable application fee with the application.

2.2 APPLICATION DEADLINES

For September admission, apply by <u>July 15</u> (International students are recommended to apply by <u>January 15</u>)
For January admission, apply by <u>November 15</u>
For Summer admission, apply by <u>March 15</u>

All application documents must reach Regis College by the above due dates. Late applications will only be considered if space allows. Overseas applicants are advised to apply early to allow time for study permits and residence. For September admissions, those who wish to have advance notice of funding, or wish an early response from the College should apply by March 15. No applications for the September term will be accepted after August 15. No applications for the January term will be accepted after December 1.

2.3 ENGLISH LANGUAGE COMPETENCY

Applicants whose primary language is not English and who have pursued university-level study in countries where English is not the official language are required to demonstrate English language facility by taking recognized tests such as TOEFL (Test of English as a Second Language). Applicants should request that their TOEFL or English proficiency scores be sent to the University of Toronto, institutional code 0982-00. The College reserves the right to interview applicants whose native language is not English. If it is determined that their English language skills require strengthening, intensive English language instruction will be required as part of the first year of their study. For more information about English language programs at the University of Toronto, see english.learn.utoronto.ca.

2.4 TRANSFER CREDITS

Students who have completed one or more theological courses at the post-baccalaureate level may apply for credit transfer. Transfer credits are assessed on a case-by-case basis by the Basic Degree Committee. Doubtful cases will be referred to the Admissions and Procedures Committee of the Basic Degree Council of TST. Transfer credit is not normally granted for theological field education requirements. Transfer credits may be allowed under the following conditions:

- The student must have achieved at least a B standing in the courses for which transfer credits are sought.
- Courses must have been completed within eight years of the date of registration for the program being sought to be considered.
- The courses must have been taken at an ATS accredited institution or its equivalent.
- A minimum of 10 semester credits must be taken within TST (a minimum one-year residency requirement).
- A maximum of one year of credit, or 10 semester courses, may be granted for degrees already conferred.

2.5 WAIVER OF PROGRAM REQUIREMENTS

Substitutions may be allowed for courses already taken but not considered transferable. Petitions for waiver of program requirements are presented to the Admissions Committee through the student's Program Director.

2.6 TRANSFER OF PROGRAM

Students wishing to transfer from one Regis College degree program to another will be required to follow the admissions procedure required by the new program.

Transfer of credits, program residency and outstanding program requirements will be assessed on a case-by-case basis by the Basic Program Committee.

Regis College Privacy Statement

2.7 PRIVACY POLICY

Regis College respects personal privacy. Personal information that students and other persons provide to the College is collected for the purpose of administering admissions, registration, academic programs, university-related student activities, activities of student societies, financial assistance and awards, graduation and advancement, and for the purpose of statistical reporting to ecclesial authorities, the University, government agencies, the Association of Theological Schools (ATS), and other professional organizations (e.g. the Ontario Council of Graduation Studies). At all times personal information will be protected.

3. Orientation

3.1 FIRST YEAR

- ✓ Consult with the Master of Divinity Director
- ✓ Ensure registration in First Year required courses (See Master of Divinity Worksheet required courses have the course numbers).
- ✓ Complete "Academic Activity Approval Form", sign it, have it signed by the M.Div Director, and keep it in your electronic profile.
- √ Make arrangements for a Spiritual Director
- ✓ Begin reflection for the End of year Reflections by consulting the "Initial Reflection Checklist".
- ✓ Meet with the Director of Theological Field Education to discuss a ministry placement, (RGF 3010 HY). Ideally, this should be done in the summer after first year, or throughout the second year.
- ✓ Meet with the M.Div Director in late-March/early-April to plan courses for the second year of study.

3.2 SECOND YEAR

- ✓ Ensure required consultation and registration procedures as stated above.
- ✓ For the consultation and registration meeting with the M.Div director bring a completed M.Div Worksheet and your most recent transcript.
- ✓ Begin reflection for the End of Year Reflections by consulting the "Medial Reflection Checklist".
- ✓ Meet with the M.Div Director to plan courses for the third year, this meeting should also include a conversation on future procedures for the Master of Divinity Comprehensive Examination.

3.3 THIRD YEAR

- ✓ Ensure required consultation and registration procedures.
- ✓ Meet with the M.Div Director to discuss immediate preparations for the Master of Divinity Comprehensive Examination.
- ✓ Submit your "Master of Divinity Comprehensive Examination Proposal Form" to the M.Div Director three months prior to the examination date.
- ✓ Begin reflection for the End of Year Reflections by consulting the "Transitional Reflection Checklist".

3.4 ADDITIONAL NOTES

- ✓ All Jesuit Scholastics and other candidates for ordination are required to prepare for, and participate in, the Pastoral Competency Examination (hearing of Confessions), RGT 2810 HS. The pre-requisites for this are Ethical Reflections of Pastoral Practice, Sexual Ethics, Canon Law, Bioethics, and a Social Justice Course. Please note that all of these courses must be taken at a Catholic college. The Pastoral Competency course and examination are also open to those preparing for lay ministry. You must inform the M.Div. Director and the Registrar of your intention to participate in this course in January of the term in which it is offered, as the Registrar has to do the registration.
- ✓ All Jesuit Scholastics and other candidates for ordination are also required to complete the course titled "Art of the Presider", (RGP 2105 HS, offered every other year). This course is also open to those preparing for lay ministry.

4. End of Year Reflections

As part of the formation process of the Master of Divinity program, we want to provide you with the opportunity to engage, in an intentional way, some of the ideas, insights, graces, or disappointments that you have experienced throughout this academic year. The purpose of this reflection is to help you in the integration of your intellectual, spiritual, and personal experience, so that these can be appropriated in a way that contributes to the development of your ministerial identity. It is an invitation to look back on the past year, and to interact with the people and events that you have encountered. Sometimes an image, a symbol, or a story, can encapsulate the core of such encounters.

The process and the reflection will vary, depending on where you are now in your studies, your ministry experience, and your engagement in spiritual direction. The following are some questions and ideas that can help you. You will note that these are divided into three stages: Initial, Medial, and Transitional, and, thus relate to the major divisions of the Master of Divinity program. You will also note that some of the questions can be used for each stage, while others address specific developments related to different elements of the program. You do not have to answer each of the questions in turn, they are a guide for you as you enter into the reflection.

4.1 INITIAL WRITTEN REFLECTION

Use the following questions insofar as they assist you to focus your reflection. The key here is to orient yourself with theology, personal identity, and ministry. Your reflection should be no longer than two pages long.

- What strengths did you bring to your studies and your ministry this year?
- How have you been able to link your course work, your prayer life, and your understanding of ministry?
- What were your surprises/discouragements?
- Do you have any fears regarding your study/ministry/spirituality?
- In what area did you experience the most growth?
- What further growth edges do you see for yourself?
- How do you maintain a balance in your life?
- What integration has taken place for you this year?
- What part of the program did you find most helpful?

4.2 MEDIAL WRITTEN REFLECTION

Use the following questions insofar as they assist you to focus your reflection. The key here is to begin to develop and change as you move through this process of intellectual, spiritual, personal, and ministerial challenge. Your reflection should be no longer than two pages long.

- What graces have you experienced this year?
- What is your core consolation/desolation?
- How are your academic studies deepening your understanding of God, and your awareness of self?
- How do you see the connections between theology, spirituality, and ministry?
- How have you responded to opportunities to develop your leadership skills in the Regis community?
- Who has walked with you this year, theologically, spiritually, or personally?

4.3 TRANSITIONAL WRITTEN REFLECTION

Use the following questions insofar as they assist you to focus your reflection. The key here is to reflect upon your experience as you begin to prepare for the transition from theological studies to active ministry. Your reflection should be no longer than two pages long.

- What experiences have you had in Theological Field Education?
- How have you developed a theology of spirituality and ministry?
- How have you grown?
- What are your future goals?
- How has your program of studies at Regis College helped you in your theological, spiritual, personal, and ministerial formation?

5. Program Outline & Requirements

The Master of Divinity is a three-year, thirty-credit program. A year (two consecutive sessions) residency must be completed as a full time student. All students are required to maintain an electronic portfolio that documents their progress through their programs.

5.1 M.DIV. PROGRAM OUTLINE

Please note that courses forming the Ignatian Core are listed in bold italics.

Biblical: 6 Units

Introduction to Old Testament
Two Old Testament Electives
Introduction to New Testament: RGB1501H
Two New Testament Electives

Historical: 4 Units

Introduction: Early Church History

Three Electives: Usually including courses in Medieval Church History, the

Reformation and Vatican II.

Theological: 7 Units

RGT1101H Foundations of Theology

Six Electives: Electives normally cover the following basic areas of systematic theology for which the student is responsible in the M.Div Comprehensive Examination: the nature of theology; revelation and faith; God one and triune; Christology; creation and eschatology; sin and grace; ecclesiology and sacramental theology. Systematic theology courses are usually taken in the Catholic tradition.

Moral Theology: 3 Units

RGT1905H Ethical Reflections on Pastoral Practice

Two Electives: Students proceeding to ordination may be required to fulfil further specific requirements in this area. Moral theology courses are normally followed in the Catholic tradition.

Pastoral: 3 Units

RGP1621H Introduction to Ministry

Two Electives: Electives normally include a course in Canon Law for pastoral ministry. Students proceeding to ordination may be required to fulfil further specific requirements in this area.

Free Electives: 5 Units

These courses may be selected from any of the four TST departments, although they are usually selected with a view to addressing specific formation needs or a concentration of courses in one department (e.g. Theology).

Theological Field Education: 2 Units

Placement: RGF3010H (1 unit). 250 Hours of supervised ministry. Clickhere for a discussion of the educational philosophy and practice adopted in the completion of these units. Registration in the placement may take place in the fall, spring or summer session: RGF 3010 HF (Fall) OR RGF 3010 HS (Spring) OR RGF 3010 HY (Summer).

Theological Reflection: RGF3040H (1 unit). A seminar that integrates theological field education and academic study.

M.Div. Comprehensive Exam: 0 Units

Pastoral Competency: For those who wish to pursue Pastoral Competency, refer to page 39.

5.2 MASTER OF DIVINITY WORKSHEET

Department	Course #	Title	Term Taken	Term Completed
Biblical: 6 Units	I	I		
OT Intro	В	Introduction to		
		the Old		
		Testament		
OT Elective	_B			
OT Elective	_B			
NT Intro	_B	Introduction to		
		the New		
		Testament		
NT Elective	_B			
NT Elective	_B			
listorical: 4 Units	; H	Early Church		
		History		
Elective	_H1101	-		
Elective	_H2000_			
Elective	_H			
heological: 7 Un	its			•
Introduction	RGT 1101H	Foundations of		
		Theology		
Elective	_T			
Elective	_T			
Elective	_T			

Academic Year:

Moral Theology: 3 Units

<u>T</u> T

Elective

Elective Elective

Name:

Introduction	RGT 1905H	Ethical Reflections of Pastoral Practice	
Elective	_T		
Elective	_T		

Pastoral: 3 Units

Introduction	RGP 1621H	Ignatian Foundations for Mission and Ministry	
Elective	_P		
Elective	_P		

Free Electives: 5 Units

Elective		
Elective		

Theological Field Education: 2 Units

Placement	RGF 3010H	Ministry	
		Placement	
Theological	RGF 3040H	Theological	
Reflection		Reflection	
		Seminar	

Summary of Present Elements and Practices of Evaluation

ATS Criteria	Corresponding M. Div. Goals and Associated Coursework	Learning Outcomes	Immediate Assessment Practice	Graduation and Ongoing Assessment Practice
Religious Heritage: the program shall provide structured opportunities to develop a comprehensive and discriminating understanding of the religious heritage. 1a. Scripture 1b. Roman Catholic theology	To promote a comprehensive understanding of theology as a discipline, and of the RC tradition within it, by focusing on the major areas of systematic theology, the exegesis of Sacred Scripture, the principles and issues of moral theology, the history of the Church and the development of doctrine. 3 OT and 3 NT courses Foundations of Theology 7 Systematics electives covering the following areas: Revelation and faith; Christology, Trinity; creation and sin; grace and glory; ecclesiology; sacraments. 3 Moral theology courses: Ethical Reflections on Pastoral Practice; Sexual Ethics; Medical Ethics	Graduates will be able to: 1. Develop and demonstrate a basic grasp of the dialogue between a theological method and Roman Catholic doctrine. 2. Identify the key achievements of the development of Roman Catholic doctrine. 3. Identify and interpret the biblical and historical sources of doctrine. 4. Discuss the systematic interrelation and the pastoral implications of doctrine. 5. Demonstrate the ecumenical and ethical implications of doctrine. In order to: 1. Give a catechetical instruction or Scripture reflection 2. Accompany the general faith	Transcripts	M. Div. Comps Annual Surveys Alumni Surveys
1c. RC Church history 1d. General Church history	Early; Medieval; Vatican II Early; Medieval; Reformation;	formation of children, teens, and adults 3. Constructively answer most general theological questions encountered in pastoral settings, and refer when appropriate		

Outcomes Assessment Map

18

2. Cultural Context: The program shall	To prepare students for ministry and	Gradu	ates will be able to:		
provide opportunity to develop an	leadership within the Church by equipping	1.	Articulate a reflective sense of pastoral		
understanding of the cultural realities and	them with the skills necessary to articulate a		identity, authority and mission, and		
structures within which the Church lives	theory of ministry relevant to their vocation,		employ practices of ongoing discernment		
and carries out its mission	and to help students integrate the activities		of their ministerial vocation.		
	of thinking and acting theologically, based on	2.	Articulate a personal understanding of		
	the assumption that not only should theology		the relationship between religious		
	inform pastoral practice, but that the lived		experience and culture		
	practice should inform theology. To provide	3.	Reflect critically on their experiences of		
	an opportunity, through supervised ministry		ministry in their social and cultural		M. Div. Comps
	in particular, to acquire a comprehensive and		context.		
	realistic view of the Church and its ministries.	4.	Identify and employ appropriate	Transcripts	Pastoral Competency
	To prepare students to cooperate with other		categories from the tradition and		
	religious bodies and traditions in a spirit of		articulate their implications for the lived	Ministry Supervision	Annual Surveys
	openness.		experience of ministry.		
2a. Contemporary Socio-cultural Issues	Foundations of Pastoral Practice	5.	Practice an ongoing self-assessment that		Alumni Surveys
	Foundations of Theology		supports personal and professional		
	Theol. Refl. (RGF3040)		development.		
	Social Justice Requirement	In ord	er to:		
2b. Global, Multicultural, Cross-cultural	RGF3010	1.	Collaborate responsibly with persons of		
Church	Social Justice Requirement		other cultures and religious traditions in		
			day to day practice		
		2.	Cultivate and foster a personal sense of		
			religious and vocational identity that		
			supports an open and hospitable praxis		
			in ministry		

3. Personal and Spiritual Formation: The	To prepare students for ministry and	Graduates will be able to:		
program shall provide opportunities	leadership within the Church by equipping	1. Prepare and deliver a seven to ten		
through which the student may grow in	them with the skills necessary to:	minutes Scripture reflection, and a		
personal faith, emotional maturity, moral	1. communicate through writing,	twenty minute instruction.		
integrity and public witness. Ministerial	preaching, teaching or in other	2. Plan and carry out liturgies and prayer		
preparation includes concern with the	appropriate ways;	services.		
development of capacities – intellectual	2. function with an appropriate	3. Evaluate the specific spiritual, ecclesial,		
and affective, individual and corporate,	professional style;	sacramental needs of persons who have		
ecclesial and public - that are requisite to	3. perceive people and situations	come to them, and provide appropriate		
a life of pastoral leadership	accurately and empathetically;	care, including referrals.		
	4. give guidance where needed and	4. Practice active listening skills.		
	appropriate, counsel people	5. Recognize psychological needs and refer		
	experiencing personal crisis or make	appropriately.		
	appropriate referrals to other sources	6. Collaborate with other pastoral		Destand Commeten and
	of professional help;	ministers, both ordained and lay.		Pastoral Competency
	5. discover and use resources needed	7. Articulate and evaluate appropriate	Transcripts	Dantfalia
	for a more effective ministry;	professional boundaries for their	-	Portfolio
		ministries.	Annual Interview	A
3a. Counseling and Reflection	Intro to ministry	8. Create and maintain a network of		Annual Surveys
_	Pastoral electives	colleagues who can be resources for their		Alumani Cumana
	Canon Law of the Sacraments	ministerial practice.		Alumni Surveys
	Ethical Reflection on Pastoral Practice	9. Employ peer supervision resources when		
	Sexual Ethics	necessary.		
	Medical Ethics	10. Articulate and assess their own needs for		
	Field Education	spiritual direction and act to obtain it.		
	Pastoral and Liturgical Workshops	In order to:		
3b. Faith Development	Spiritual Direction	Practice ministry within generally		
	Ignatian Pedagogical Paradigm	accepted professional and ethical		
	Foundations of Theology	standards, and, where applicable,		
		diocesan or other local codes of conduct		
		2. Respond constructively to most pastoral		
		situations encountered in educational,		
		healthcare, social work or social justice,		
		retreat or parish settings		
4. Capacity for Public Leadership: The	To develop an awareness of, and an active	Graduates will be able to:		
program shall provide theological	commitment to, ongoing renewal in the	Articulate a reflective sense of pastoral		
reflection on and education for the	Church as expressed in the documents of the	identity, authority and mission, and		
practice of ministry. These activities	Second Vatican Council and the documents of	employ practices of ongoing discernment		
should cultivate the capacity for	the Society of Jesus.	of their ministerial vocation.	Transcripts	
leadership in both ecclesial and public		2. Reflect critically on their ecclesial, social		
contexts.		and cultural context.	Annual Interview	M. Div. Comps
		In order to:		
4a. Ministry Practice		Participate intentionally and responsibly	Ministry Supervision	
4b. Relation of Practical Ministry to Other	RGF3040	in church life at the local, national and		
Subjects		international levels		
		2. Exercise authentic personal leadership in		
		Church and society		

7. Theological Field Education

Theological Field Education is the heart of Regis College's M.Div. Program. Through ministry placements in churches and various organizations throughout the GTA, students are challenged to blend intellectual knowledge, critical thinking, spiritual reflection and practical decision making to create a balanced theology for ministry. The Master of Divinity program introduces students to biblical, historical, doctrinal, systematic, ethical, pastoral, spiritual and ecumenical studies, all integrated with a theological field education process involving ministry placements and theological reflection with an experienced supervisor. It assumes that individuals are responsible for their own learning. It acknowledges that each person brings to the learning process his or her own particular history and set of experiences. Students are invited to design their theological field education placements on a level commensurate with their previous ministerial experiences.

7.1 PLACEMENT OPPORTUNITIES

Students are invited to design their theological field education placements on a level commensurate with their previous ministerial experiences. Please note that all placements must be approved by your Program Director. Placement opportunities include:

- Non-profit ministry settings that include, but are not limited to, camping ministries, prison ministries, housing and homelessness, children's homes, creation care/ecology placements, end-of-life care, and campus ministry settings
- Local church settings in Baptist, Anglican/Episcopal, Presbyterian, Mennonite, and other denominational traditions
- Clinical Pastoral Education
- Student Pastorates Students can meet some or all of their field education requirements if they are appointed as a pastor of a local church during their M.Div. education. These appointments are arranged by the appropriate denominational official or body, but students must register with the Office of Field Education and meet all of its requirements for graduation

7.2 LEVELS OF ENGAGEMENT

7.2.1 Level One: Observer Ministry Placement

Characteristics: No experience, or limited experience in ministry.

Purpose: To familiarize the MDiv. candidate with the context and dynamics of ministry.

Necessary Skills: Observing, listening, reflecting, reporting.

Requirements: 2-3 weeks observing and dialoguing with a practitioner in a chosen field of ministry.

Outcomes: A written report of the experience using the general methodology of analysis provided in "Contextual Analysis of a Theological Field Education Placement." (Appendix F, Theological Field Education Handbook, Regis College).

7.2.2 Level Two: Intern Ministry Placement

Characteristics: Some experience in ministry.

Purpose: To enable the MDiv. candidate to gain personal confidence, and to develop a pastoral sense of identity, authority and mission.

Necessary Skills: Self-directed learning; good listening skills; willingness to learn from others and to collaborate with others.

Requirements: Engagement in a supervised ministry placement.

Outcomes: To develop a process for reflecting upon one's own ministry, using the contextual analysis and case-study method.

7.2.3 Level Three: Resident Ministry Placement

Characteristics: Extensive ministry experience.

Purpose: To provide the MDiv. candidate with the opportunity to animate a project in a chosen ministry placement.

Necessary Skills: A high level of self-motivation, and organizational and collaborative skills.

7.3 FIELD EDUCATION REQUIREMENTS

A pre-requisite for this level is a letter of reference from a previous supervisor who has worked closely with the candidate and can attest to their ministry experience. In collaboration with the Theological Field Education Director and the ministry personnel of a chosen site, the candidate will be required to develop and execute a project that will enhance the site's services. This must be a project that can be sustained by the chosen site and not solely dependent on the skills and continued presence of the candidate alone.

7.4 FIELD EDUCATION OUTCOMES

A contextual analysis and written assessment of the placement.

PLEASE NOTE: If a candidate begins in Level 1, it is expected that they will move through Level 2. A candidate might also begin in Level 2, and do part of his/her practicum in Level 3.

To learn more, please contact the Director of Theological Field Education, Maureen Balwin, CND. (can we link to her profile)

8. M.Div. Comprehensive Examination

8.1 COMPREHENSIVE EXAM INTRODUCTION

The Master of Divinity program concludes with a synthetic comprehensive examination process that allows the student to:

- •Develop and demonstrate a basic grasp of the dialogue between a theological method and Christian Catholic doctrine;
- Know the tradition and development of doctrinal expression;
- Know the biblical and historical sources of doctrine;
- •Be able to discuss the systematic interrelation and the pastoral Implications of doctrine; and
- •Be able to demonstrate the ecumenical and ethical implications of doctrine.

The examination involves written preparation and an hour-long interview with three faculty members acting as a Board. Master of Divinity Comprehensive Examination Guidelines are provided to students as they complete the first year of their program.

8.2 MASTER OF DIVINITY COMPREHENSIVE EXAM REGULATIONS

The Master of Divinity Comprehensive Examination is the final academic requirement for students seeking both the civil Master of Divinity degree and the ecclesiastical Bachelor of Sacred Theology degree. It is intended to help students integrate their course of studies and to bring them into contact with their own area of focus. Students should read the following instructions carefully.

8.2.1. General Regulations

- 1. All Master of Divinity students should receive a copy of these regulations upon entering the second year of the program. At least one year before students plan to take the examination, they should discuss the regulations with the Master of Divinity Director.
 - What broad area of specialization biblical, historical, moral, pastoral or systematic – they wish to choose for the comprehensive;

- Whether they wish to choose Option A or Option B (see attached)
- The selection of a mentor who will direct them in their preparation for the comprehensive.

Please note: the area of specialization the student chooses, the option chosen for the examination and the student's selection of a mentor must be approved by the Master of Divinity Director. The mentor must be a member of the Regis College faculty, and has to agree to be the student's mentor prior to approval from the M.Div. Director. The mentor must be either a member of the Theology department or of the department within which the student has chosen his/her area of specialization.

- 2. The examinee must have completed all Master of Divinity program requirements, including:
 - Residency requirement;
 - 28 units of credit according to the academic curriculum;
 - 1 unit of credit in theological Field Education;
 - 1 unit of credit in Theological Reflection Seminar
 - Philosophy requirements.

The student's status must be duly certified in the above requirements by the Registrar *one month* prior to the proposed date for the exam.

- 3. Examination Boards are composed of two members of the Regis College Theology department and one faculty member selected in accordance with the area of specialization the student has chosen. Under special circumstances the student may request that a member of the examination board be from outside Regis College. It is understood that the student's mentor will be a member of the examination board. The Master of Divinity Director selects and posts the examination boards at least one month prior to the examinations
- 4. The Oral examination will be of one hour's duration. Each board member will examine the student for 20 minutes but will evaluate the student on the entire examination

5. The comprehensive exam can be taken no later than six years following the student's initial registration in the Master of Divinity program. Examining sessions are scheduled three times a year, usually one month following the end of the Spring semester, in the last week of September and in the last week of January. If for some reason the examination does not take place as scheduled, it will be at the discretion of the Master of Divinity Director, after consultation with the student involved, to reschedule the examination. Ordinarily rescheduled examinations are set for the next regular session for comprehensive examinations.

Please Note: For students moving into the Th.M/S.T.L. program after their Master of Divinity degree, the comprehensive exammust be completed before July 31st, otherwise special written permission must be obtained from the Advanced Degree Director at the Toronto School of Theology.

8.2.2. Master of Divinity Comprehensive Exam Proposal Form

Please refer to the M.Div. Comprehensive Regulations when completing this sheet. Choose a mentor and discuss how you will address the learning objectives put forward in the guidelines. Choose an area of specialization and then select either Option A or Option B to structure your written submission. Please note that the written submission acts as the starting point for the oral interview with the examiners. You remain responsible for the broader learning objectives on which you will be examined.

Complete the relevant section of this proposal planning form and submit it to the M.Div. Director for approval three months prior to your anticipated exam date. Completed written work is approved by the student's mentor and circulated to the examiners at least two weeks prior to the examination date. Failure to meet these due dates may result in the postponement of your exam. Examination schedule and boards will be announced one month prior to the exam date.

Student Name:
Mentor Name:
Option A: Six Papers
Area of Specialized Interest:
Doctrinal Area 1:
Doctrinal Area 2:
Doctrinal Area 3:
Doctrinal Area 4:
Ecumenical Topic:
Ethical Topic:
Option B: Extended Essay
Please attach a one-page outline of your topic, sources and methodology Essay Title:
Doctrinal Area 1:
Doctrinal Area 2:

Ecumenical/interratin i opic:						
Ethical Topic:						
Student Signature:	Date:					
Mentor Signature:	Date:					
M. Div. Director Signature:	Date:					
Copyto: Student□ Mentor□	M.Div. Director □ Registrar □					

8.2.3. The Core Syllabus

- 1. Students are expected to demonstrate a basic grasp of Roman Catholic doctrine. They should know the biblical and historical foundations, and also be able to discuss the systematic interrelation, and the pastoral implications of the major areas of systematic theology. This is in accord with the Ecclesiastical Statutes of Regis College, 7.3.2.2, and with Goal 1 of the Master of Divinity Programme.
- 2. With this goal in mind, the professors of systematic theology at Regis have constructed the attached syllabus Guidelines. The eight areas of the syllabus are:
- a. The Nature of Theology
 - b. Revelation and Faith
 - c. God One and Triune
 - d. Christology
 - e. Creation and Eschatology
 - f. Sin and Grace
 - g. Ecclesiology
 - h. Sacramental Theology

Students will be expected to answer questions on the following four topics as they relate to each of these eight areas listed above:

- Sources in Scripture and Tradition;
- Doctrinal Exposition;
- Systematic Interrelations; and
- Pastoral Implications.

The student will also be expected to choose two of the eight core areas of the syllabus and note their:

- Ecumenical/Interfaith dimension
- Ethical dimension

8.2.4. Comprehensive Examination Options

Students are offered two options: Option A and Option B. Although both options are meant to ascertain whether the student has achieved the objectives stated earlier, each approaches this task from a different starting point and with a different methodology. Both options are discussed in detail below.

Option A: (Core syllabus plus Six short papers, 6-8 pages)

Students choosing Option A can expect to be examined on the core syllabus plus one topic in ecumenism and one in ethics.

In preparing for Option A the following should be considered:

- A concentration on four major areas of the core syllabus and one on a related ecumenical dimension and one on a related ethical dimension;
- Chosen topics are to be formulated by the student in his or her area of specialization or intended area of ministry;
- Topics must be approved by the Master of Divinity Director at least three months prior to the examination;
- Short papers on each of these topics are usually prepared in consultation with an appropriate faculty member, usually the student's mentor;
- Examiners may ask the student to integrate the topics of the core syllabus with the chosen area of specialization and/or intended area of ministry. Examiners will pose questions taking into consideration not only the student's area of specialization and ministry, but also their own;
- Approximately one third of the examination will incorporate the student's area of specialization; two thirds will cover the core syllabus.

Option B: (Core Syllabus plus a major paper, 50 pages, including notes and bibliography)

The student choosing Option Bagrees to produce an extended paper that reflects the area of specialization or ministry in which the student is interested.

• The essay will address at least two of the first eight areas of the core syllabus in an explicit way, and the ecumenical and ethical implications of their topic.

- A brief, one-page description of the theme and methodology of this extended paper should be prepared and submitted for approval to the Master of Divinity Director at least three months before the exam is to take place.
- The methodology of the essay will depend on the particular theme or area of specialization of the essay. It could, for instance, be written as a minor thesis in a more academic vein, or it could be written as an extended case study of a pastoral problem, bringing to bear the resources of theology upon its resolution.
- The essay itself is to consist of about 50 double-spaced pages, including notes (either as footnotes or endnotes).
- The essay must be approved by the student's mentor and in the hands of the student's examination board two weeks before the examination is scheduled to take place. If any of these deadlines are not met, the Master of Divinity Director may reschedule the examination or direct the student to the exam according to Option A.
- The student will also be responsible for the topics of the core syllabus. The
 examination will begin from the extended essay written by the student. One
 examiner will examine the essay on its own terms. Two examiners will raise
 theological questions pertinent to the syllabus which they consider to be
 related to the extended essay.
 - 8.2.5. Grading the Master of Divinity Comprehensive Examination

The members of the examining board will discuss the performance of each examinee following the examination session; each will communicate to the Registrar his or her grade on the *Instructions for Examiners'* form. (Attached)

The grade provided will be one of the following letter grades: A+ or A (Outstanding), A- (Excellent), B+ (Very Good), B or B- (Good).

The Registrar will rank the three grades in order from the highest to the lowest. The grade assigned to the student will be the middle grade. (eg. A- B+ B+ = B+, A- A- B+ = A-, B+ B B- = B, etc).

Standing

The following provisions for determining standing for the M.Div. degree and S.T.B. degree are in effect:

To obtain the S.T.B. and M.Div. degrees, the student must receive a mark of 70% or higher in twenty-eight TST approved courses, one in the Regis College Theological Reflection Seminar, a pass in one Field Education unit, and a pass in the Master of Divinity Comprehensive Examination. The minimal requirements to obtain the M.Div. and the S.T.B. degrees with mention are as follows:

Standing	Course Average	Comprehensive Grade	Exam
Master of Divinity			
Second-Class Standing	Either 77% and	B+ standing	
	Or 80% and	B standing	
First-Class Standing	Either 80% and	A- standing	
	Or 85% and	B+ standing	
Bachelor of Sacred Theology			
Cum Laude	Either 80% and	B+ standing	
	Or 85% and	B+ standing	
Magna Cum Laude	Either 80% and	A- standing	
	Or 85% and	A- standing	
Summa Cum Laude	85% and	A standing	

8.2.6 Master of Divinity Comprehensive Examination Preparation

TOPICS

Preparation should include the following eight major areas of systematic theology:

- 1. The nature and method of theology
- 2. Revelation and Faith
- 3. God One and Triune
- 4. Christology
- 5. Creation and Eschatology
- 6. Sin and Grace
- 7. Ecclesiology
- 8. Sacramental Theology

The following topics regarding the above eight areas are offered as an aid in preparing for this preparation.

The Nature of Theology

- The nature and methods of theology
- Its construction on the basis of scripture, tradition, experience, reason the culture to which it is addressed, the pastoral challenges it meets
- Its specializations and their interrelations

Revelation and Faith

- The nature of revelation; its relation to mystery and faith; its occurrence in word and event
- Its occurrence within and outside of the Judaeo-Christian community; the relation of faith to beliefs
- The role of scripture and tradition in revelation; the development of doctrine;
 infallibility and reception in the Roman Catholic understanding of magisterium

God One and Triune

- God as mystery, as personal, as loving, as immanent/transcendent
- The basic elements of the doctrine of the Triune God; the One Nature, the Three Persons, the Relations, the Processions
- Models for speaking about the Trinity; their description, advantages pitfalls

Christology

- Jesus Christ at the centre of the Christian faith, and the resurrection as the starting point of Christological doctrine
- Ascending and descending Christology; the divinity, humanity, and personal unity of Jesus Christ
- Jesus as liberator, saviour, redeemer

Creation and Eschatology

- The doctrines of creation and eschatology in their basic features and relation to contemporary science
- The relation of history and eschatology, of resurrection and eschatology
- The Christian understanding of death, particular judgement, general judgement, purgatory, heaven, hell

Sin and Grace

- The doctrines of original sin, personal sin, venial sin, mortal sin, concupiscence
- The doctrines of grace, justification, sanctification, salvation
- Nature and grace; grace and experience

Ecclesiology

- The relation of the Church to Christ, Spirit, mission, and culture
- Fundamental structures of the Church and their development; membership in the Church
- The mystery of the Church; dimensions and models

Sacramental Theology

- The definition of sacrament in general and of each of the sacraments; their institution by Christ
- The relation of the sacraments to eschatological grace; their symbolic reality
- Eucharist as sacrament and sacrifice

The following topics will be applied to each of the eight major areas of systematic theology outlined above and recorded in the following Preparation Sheet.

• Sources in Scripture and Tradition

Name several classic passages of the Hebrew and Christian scriptures which you consider important as sources for this area of Christian doctrine, and explain why they are so. Do the same for several key council documents or original theological texts.

• Exposition of Doctrine

Explain the essential points of what you consider an authentic Roman Catholic understanding of this area, with reference to significant recent magisterial statements (especially Vatican II).

• Systematic Interrelations

Show this area is related to the other eight major areas, and how your theological approach to it is related to the way you would approach other areas.

• Pastoral Implications

Comment on the ways in which this doctrinal area and pastoral practice have an impact on each other, and account for key challenges (cultural, social, experiential) to the contemporary articulation of the doctrinal area.

• Ecumenical Dimension/Interfaith Dimension

Prepare to discuss the major doctrinal areas as to their ecumenical significance, the problems involved, and documents prepared by various contemporary ecumenical discussions.

• Ethical Dimension

Prepare to discuss the major doctrinal area as to their significance for Christian Ethics.

8.2.7 Master of Divinity Comprehensive Examination Preparation Sheet

Major Area of Systematic Theology:
Sources in Scripture and Doctrine List several scriptural passages and explain their significance:
Exposition of Doctrine Explain essential points of doctrinal development in this area with specific reference to recent magisterial statements, especially Vatican II:
to resent magisterial statements, especially various in
Systematic Interrelations
How is this major area of theology related to other eight major areas?

Pastoral Implications How does this doctrinal area and pastoral practice impact each other? How would you account for key challenges, cultural, social, experiential, to the contemporary articulation of this doctrinal area?
Ecumenical/Interfaith Dimensions What is the major ecumenical and inter-faith significance/challenge of this doctrinal area?
Ethical dimensions What is that significance of this major doctrinal area for Christian Ethics?

8.2.7.1 Resources for Study

PRIMARY SOURCES

Dupuis, Jaques, ed. The Christian Faith in the Doctrinal Documents of the Catholic Church. 7th edition. New York: Alba House, 2001.

Flannery, Austin. Vatican Council II. New York: Costello, 1996.

Tanner Norman. Decrees of the Ecumenical Councils. 2 vols. Washington, D.C.: Georgetown University Press, 1990.

SECONDARY SOURCES

Baum, Gregory, ed. The Twentieth Century: A Theological Overview. Ottawa Novalis, 1999.

Clifford, Anne M. Introducing Feminist Theology. New York: Orbis, 2001.

Ford, David, ed. The Modern Theologians: An Introduction to Christian Theology in the Twentieth Century. 2 vols. Oxford: Blackwell: 1992.

John Paul II. Fides et Ratio. Rome, Sept 14. 1998.

LaCugna, Catherine Mowry. Freeing Theology: The Essentials of Theology in Feminist Perspective. **San Francisco: Harper, 1993.**

------ God For Us: The Trinity and Christian Life. San Francisco: Harper, 1993.

Lindbeck, George. The Nature of Doctrine: Religion and Theology in a Postliberal Age. **Philadelphia: Westminster Press, 1984.**

Lonergan, Bernard. Method in Theology. Minneapolis, MN: Seabury, 1972.

MacQuarrie, John. Principles of Christian Theology. 2nd ed. New York: Scribners, 1977.

McBrien, Richard P. Catholicism. Study Edition. San Francisco: Harper and Row, 1981.

McGrath, Alistair. Christian Theology: An Introduction. Oxford: Blackwell, 1994.

-----, ed. The Christian Theology Reader. Oxford: Blackwell, 1995.

Migliore, Daniel L. Faith Seeking Understanding. Michigan: Eerdman's, 1991.

- Pelikan, Jaroslav. The Christian Tradition: A History of the Development of Doctrine. 5 vols. Chicogo, University of Chicago Press, 1980.
 - **Note: Volumes cover:** The Emergence of the Catholic Tradition (100-600); The Spirit of Eastern Christendom (600-1700); The Growth of Medieval Theology (600-1300); Reformation of Church and Dogma (1300-1700); **and** Christian Doctrine and Modern Culture (since 11700)
- Rahner, Karl, and Herbert Vorgrimler. Dictionary of Theology. New York: Crossroad, 1985.
- Rahner, Karl, ed. Encycolpedia of Theology: The Concise Sacramentum Mundi. New York: Seabury Press, 1975.
- Schussler Fiorenza, Francis, and John P. Gavin, eds. Systematic Theology: Roman Catholic Perspectives. 2 vols. Minneapolis, MN: Fortress, 1991.
- **Tanner, Kathryn.** Jesus, Humanity, and the Trinity: A Brief Systematic Theology. **Fortress: Minneapolis, MN:200.**
- Tracy, David. The Analogical Imagination. New York: Crossroad, 1981.
- ------. Blessed Rage for Order: The New Pluralism in Theology. New York: Seabury Press, 1978.
- Webster, John, and George Schner, eds. Theology after Liberalism: A Reader. Oxford: Blackwell, 2000.

8.2.7.2 Instructions for Examiners

The oral examination is to be of one hour's duration. Each board member will examine the student for 20 minutes, but will evaluate the student on the entire examination. The examination begins from the student's written work; however only one-third of the time should be spent on the student's area of specialization. The rest of the exam should range more broadly to include the integration of the core syllabus.

The Master of Divinity Outcomes Assessment Map's learning outcomes are also to be evaluated in this examination. Examiners are asked to evaluate the student on a scale from 'good' to 'outstanding' (with 'failure' representing lack of competence) for each learning outcome. Please use the following rubric to assess each of the seven areas:

- Good Student accurately reports information and can apply it constructively to particular pastoral situations
- Very Good Student demonstrates the ability to situate information in its cultural/historical horizon and can draw analogies to the present as a context for pastoral application.
- Excellent-Student adopts an evaluative stance, speaking in his or her own voice and making pastoral applications that show critical ability.
- Outstanding Student exhibits critical self-awareness with a broad knowledge base as she or he makes synthetic and creative intellectual and pastoral applications.

8.2.7.3	Examino	er Rubric		
Comprehensive Exami	ination in Sys	tematic Theology (I	M.Div./STB)	
Student Name: Examiner: Learning Outcomes:		Office	use only:	
		Year sta	Year started: Graduating year:	
		Graduat		
I believe that this stu explanation of the as	•		m for each learning out ck of this form):	come;
Demonstrates a basic Catholic Doctrine.	grasp of the c	lialogue between a	theological method and I	Roman
Failure	Good	Very Good	Excellent	
Outstanding				
Identifies key achie Failure	vements of Good	the development Very Good	of Roman Catholic Do Excellent	ctrine.
Outstanding				
Identifies and interp	orets the bib	olical and historic	al sources of doctrine) <u> </u>
Failure	Good	Very Good	Excellent	
Outstanding				
			al implications of doctr	ine.
Failure	Good	Very Good	Excellent	
Outstanding				
Demonstrates the eth	ical and ecun	nenical/interfaith in	nplications of doctrine	
Failure	Good	Very Good	Excellent	
Outstanding				
Has an appropriate un and culture.	nderstanding	of the relationship	between religious expe	rience
Failure	Good	Very Good	Fxcellent	

Outstanding

of ministry.	e categories tro	m the Tradition to a	articulate their lived ex	perience
Failure	Good	Very Good	Excellent	
Outstanding	ı			
Final Grade				
systematic theolo	gy, I hereby s	ubmit the follow	mprehensive examin ing judgement on the	
performance of		:		
Grade:				
Further com	ments (option	nal, except in the	case of failing grade	∌) :
		_ , _		
Signed:		Dated:		

9. Pastoral Competency

Students seeking ordination to the priesthood are required to pass an oral examination assessing their practical and theoretical readiness to celebrate the Sacrament of Reconciliation. Students seeking future employment as lay ecclesial ministers in a parish setting have the option of passing a similar examination to assess their readiness for ministry in a sacramental setting. To assist these students to acquire practical competence in preparing for and celebrating the Sacraments, RGT2810H "Pastoral Competency" focuses on case-study and role-playing and is offered during the second year of the Master of Divinity program. It is followed by an oral examination devoted to practical cases in sacramental ministry. Aletter assessing pastoral competence is given to students upon successful completion of the workshop and examination.

Those who wish to pursue Pastoral Competency are required to take the following pre-requisite courses in the following areas:

- Introduction to Moral Theology
- Sexual Ethics
- Canon Law & Sacraments
- Bioethics
- Catholic Social Teaching

<u>Please note that all of these courses must be taken at a Catholic college</u>. The Pastoral Competency course and examination are also open to those preparing for lay ministry. You must seek approval from the M.Div. Director and the Registrar to participate in this course in August prior to the academic year in which it is offered, and request for permission to enroll via the Registrar's Office.

All Jesuit Scholastics and other candidates for ordination are also required to complete RGP2105H "The Art of the Presider" offered every other year. This course is also open to those preparing for lay ministry. You must consult the M.Div. Director and the Registrar in order to enroll in this course in August prior to the academic year in which it is offered.

10. M.Div. Graduation Requirements

- A passing grade of B- or better in each of 30 course units, including a passing grade in the theological field education units (RGF3010H, RGF3040H)
- One year of full-time residency (two consecutive sessions; enrolled in four courses in each session)
- A passing grade on the comprehensive examination
- An overall course average of B-
- Participation in the formation components of the program, including: entry assessment, and annual reflection process

Upon successful completion of the M.Div. Comprehensive Examination, the Bachelor of Sacred Theology (STB), the ecclesiastical degree equivalent to the MDiv, is also usually granted to MDiv graduands by Regis College.

Current MDiv students who have completed all program requirements must submit the <u>Graduation Application</u> to the Registrar's Office before the due date. Convocation occurs in November of each year.

8 Basic Practices of Ignatian Spirituality

Finding God in all Things

Ignatian people desire to grow in awareness that God can be found in everyone., in every place and in everything. The practice of the daily Examen, an active searching for God in all things, anchors this principle. When we learn to pay more attention to God, we become more thankful and reverent and through this we become more devoted to God, more deeply in love with our Creator.

Contemplation in Action

Ignatian people experience a communion of friendship with God as the fruit of finding God in all things; where other traditions foster contemplation in repose and silence, Ignatian people are, in the words of an early Jesuit, "contemplatives also in action." Each situation, each moment of life, is a place for discovering God's care for us and for the world. By engaging closely with God over time, we allow the Spirit to transform us into people who are more like the images of God that we are created to be.

Magis

Literally translated as "the greater": the greater good, the greater service, the greater praise, the greater gift of self. This is the desire that arises in us in response to God's gifts for us, for the world and for humanity.

Ad majorem Dei gloriam (AMDG)

"For the Greater Glory of God" - Ignatian Spirituality always leads to acts of loving service that are expressions of our desire to be of the greater service to God and neighbor.

Cura Personalis

"Careforthe whole person" means being attentive to the whole person out of love for them with a desire to foster their integral development: heart, mind and spirit. Ignatian people strive to be attentive to the spiritual, emotional, physical and intellectual aspects of every person, acting out of love for them, with a desire to foster this integral development.

Women and men for and with others

As women and men for and with others, Ignatian people share their gifts, pursue justice, act out of concern for the poor and marginalized, and work to restore right relationship with all of creation.

Learned Ministry

Learned ministry is transformative action in society, culture and the world that is intelligent and discerning. It is based on teaching and modeling behaviours that reflect critical thought and responsible action on moral and ethical issues.

Community as Mission

God's Spirit acts to gather us together as "friends in the Lord." Ignatian people respond to God's initiative by fostering among ourselves the inclusive hospitality and reconciliation that builds up the body of Christ. Our communal life is itself a witnessing to God's great deeds of love among us.

