
Key elements of the
Constitution for House of Mercy

including notes of explanation
(Based on 3/3/14 version of the constitution accepted by the St. Paul Synod of the ELCA)

CONFESSION OF FAITH*
This is a required section of all ELCA constitutions that cannot be altered. It includes acceptance of various historical creeds. House of Mercy's response to this section (while not a formal part of the constitution) can be summarized this way: House of Mercy affirms that the creeds of the church are profound statements of the Christian faith, reflecting the historical context in which they were shaped, but are temporal and relative, and are limited by humanity’s common fallibilities and imperfections. House of Mercy believes that people of faith hold a diversity of perspectives on many issues.

THE MISSION of House of Mercy is to grow a church through the recovery of grace-based theology, the practice of liturgical eclecticism, and active service in the world.

STATEMENT OF VALUES
· Christian Commitment. We do not promote generic religiosity. Rather, we find our identity and our reason for being in the particular/peculiar story of Jesus of Nazareth, who, through the power of the Holy Spirit, we identify with God the creator.

· Intellectual Honesty. House of Mercy we seeks to create a place where questions are encouraged, where no one is handed a checklist of orthodoxy, and where ambiguity is not the enemy of faith but its partner.

· Ecumenism. We appreciate the energy and creativity of the free church tradition but we reject its isolation from other parts of the body. Though House of Mercy's roots are in the free church tradition, we seek to embrace forms of worship that draw upon the most creative artistic venues, while seeking to incorporate elements of Christian worship from a vast variety of traditions.

· Evangelism. The Greek word “gospel,” the word for the four stories of Jesus in the Bible, means “good news.” We believe that the Jesus story is, first and last, good news. We seek to recover the proclamation of good news. We reject shameful and manipulative means for gaining allegiance to the church.

· Social Justice. The gospel of Jesus Christ means liberation for the poor and oppressed. In the name of God’s love for the world, we seek to foster and cooperate with acts of mercy and visions for justice in our church and in our community.

· The Arts. We affirm the value of art both as a means of exploring and expressing the Christian faith as well as a confirmation of the goodness of creation. We believe that art is to be celebrated, whether or not it is self-consciously Christian.

· Self-critique. We reserve the right to be humble but rigorous critics of the distortions of the church, both in its contemporary forms and in its history.

· Shared leadership. We reject the notion that we need a single, authoritative pastoral leader. We trust in the possibility that leadership can come from a team of pastoral leaders.

· Do-it-yourself-ism. Having our origins in the attitude “let’s start our own church,” House of Mercy seeks to foster creativity and vision in all of those who associate with us.

· Inclusion. House of Mercy will strive to incubate racial, ethnic, gender, sexual orientation and class diversity. House of Mercy will be an inclusive community, a community that welcomes and affirms everyone who seeks a deeper relationship with Christ.

POWERS OF THE CONGREGATION
The congregation is authorized to (among other things): call or terminate a pastor; adopt amendments to the constitution; approve the annual budget, elect the Congregation Council (board); and terminate its relationship with the ELCA.

MEMBERSHIP
· The ELCA requires congregations to have membership, which House of Mercy has not previously had.
· People who participate in the community of House of Mercy are welcome to sign up as a charter member, or can become a member at another time by confirming their interest in becoming a member.
· All people who consider themselves part of the House of Mercy community, whether or not they are members, are welcome to attend all church meetings and events and discuss the business and welfare of the church. Only in the event that agreement cannot be achieved among community members, or in the event that the pastors and council agree that a given decision should be made by voting, will any distinction be made between members and non-members for voting purposes.
CONGREGATION MEETING
The annual meeting will take place in January, February, or March. All actions approved by the congregation will be by consensus, unless it appears that consensus cannot be reached or the pastor(s) and council agree to suspend the consensus procedure in favor of voting. In those cases, a majority vote of those voting members present will approve congregational actions.

COUNCIL and OFFICERS The council (board) includes the pastors and seven to ten voting members of the congregation. Council members are elected by the congregation to serve for two years, up to four terms consecutively. Officers of the council include a president and treasurer, elected by the council.
24
House of Mercy Constitution SUMMARY 4/1/14
Page 2

