


The Transformational Loop


Key Question: Where are we?

Discern Context

MISSIONARY MENTALITY: Transformational churches discern their contexts.

- Understanding the community: We understand the cultural context surrounding the church. We know who lives around us.
- Evaluating the church: We know we are called to care for the community. We strive for everything we do to be in the language and culture of the people we are trying to reach.

Key Question: Who are we?

Embrace Proper Values

VIBRANT LEADERSHIP: Leadership is missional in perspective and action-oriented in decisions.

- We promote a culture of “we” instead of “me.”
- We emphasize teams and strive to have less structure.
- We expect, encourage, equip, and empower members to serve.

RELATIONAL INTENTIONALITY: Relationships are the platform through which people find and follow Jesus.

- We have systems and processes designed to provide and promote relationship development—for the first-time guest, the new member, and the long-term member.

PRAYERFUL DEPENDENCE: Spontaneous prayer is normative.

- We see prayers answered and we celebrate.

Key Question: What are we doing?

Engage Right Actions

WORSHIP: There is a sense of anticipation in transformational churches.

- We focus on presence of God instead of the performance of people.
- We practice worship as a spiritual discipline.
- We see lives changed through worship.

COMMUNITY: We recognize that smaller communities within the church are the most effective delivery system for life change. These small community groups contain five elements:

- Mission Orientation – We understand and look for ways to join God on mission.
- Word-driven Mentality – The anchor is the Word of God.
- Multiplication Mindset – Our purpose is to reproduce—leaders and groups.
- Stranger Welcoming – We expect and plan for guests by creating a welcoming environment.
- Kingdom Focused – We look for ways to be outward focused.

MISSION: Transformational churches view themselves as on mission with God.

- We encourage a missional lifestyle.
- We look for ways to be involved in mission—giving; going; praying; long-term; short-term.
- We plant churches; we send people on mission trips—locally, nationally, and internationally; we adopt unchurched people groups.