Syllabus

Supervised Ministry Experience

Educational Institution, Setting, or Educational Provider:

Location of the Course:

Course Dates:

Name of the Instructor:

Instructor’s Address, Telephone, and E-mail Address:

Module Vision Statement:

This module is different from others in the Modular Course of Study. It takes place over a much longer time. The primary learning environment is the local church rather than the classroom. The classroom time focuses on the student’s report to fellow students about real-life experiences in which he or she is engaged.

The major purpose of this module is to link theory with practice by providing regular, structured, and supervised opportunities for students to apply and test knowledge, skills, and attitudes developed largely during classroom-based studies, in concrete experiences in the church and community. The key component for providing practical experience and developing key vocational skills and competencies is found in the Supervised Ministry Experience. The student will be required to demonstrate a range of skills appropriate for his or her ministry context. Issues of character development are also addressed. 

The blending of biblical, theoretical, and philosophical tenets with practical ministry provides the student with a balanced perspective. Guided learning and reflective evaluation are vital learning components of this program as preparation is made for life-long learning in the Christian minister.

Preparation for ordination as prescribed in Manual ¶424.3 requires “partnering of the educational provider with a local church to direct students in ministerial practices and competency development.” The purpose of this module is to direct candidates in developing competency through practical ministry experiences in a real world setting. Candidates will be matched with practicing ministers in a local church to mentor them in these ministry experiences.

The original student manual was licensed from Queensland Baptist College of Ministries, Queensland, Australia, and is used by permission. The faculty at NTC—Australia spent countless hours providing a Wesleyan perspective to the introductory material and activities for the manual. NTC—Australia applied for and received a grant administered by Harvest Partners to license the manual for use by the Church of the Nazarene for ministerial preparation.

Foundation Principles and Goals

Supervised Ministry Experience is a competency-based module. The term competency is used in a broad sense to include all aspects of ministry performance and not just simple trained behaviors. Our understanding of competency recognizes that performance is underpinned not only by skill but also by knowledge and understanding, and that competence involves both the ability to perform in a given context and the capacity to transfer knowledge and skills to new tasks and situations.

It is important that the student be fully committed to the theological principles behind hia or her actions as well as to the gaining of skills of understanding. The development of competency in ministry requires an intentional balance between a “hearts on” commitment as well as “heads on” understanding and “hands on” skills.

The following are the foundation principles upon which the Supervised Ministry Experience Module is designed:

1. It is responsive to the needs of the range of Nazarene churches and the people our churches seek to reach.

2. It allows students to experience a wide range and responsibility of church ministry.

3. It is flexible enough to accommodate the differing needs and capacities of a range of individual students.

4. The processes of coaching and the relationship-building associated with coaching are foundational to successful Supervised Ministry.

5. It is competency-based with an emphasis on attaining actual ministry-related skills.

6. Progression through the course of study is based on the achievement of competencies.

7. Learning strategies in the workplace—as elsewhere—must give due sensitivity to the unique character of adult learning styles.

Educational Assumptions

1. The work of the Holy Spirit is essential to any process of Christian education at any level. We will consistently request and expect the Spirit’s presence within and among us.

2. Christian teaching and learning is best done in the context of community (people being and working together). Community is the gift of the Spirit but may be enhanced or hindered by human effort. Communities have common values, stories, practices, and goals. Explicit effort will be invested to enhance community within the class. Group work will take place in every lesson.

3. Every adult student has knowledge and experiences to contribute to the class. We learn not only from the instructor and the reading assignments, but also from each other. Each student is valued not only as a learner but also as a teacher. That is one reason that so many exercises in this course are cooperative and collaborative in nature.

4. Journaling is an ideal way to bring theory and practice together as students synthesize the principles and content of the lessons with their own experiences, preferences, and ideas.

Outcome Statements

This module contributes to the development of the following abilities as defined in the U.S. Sourcebook for Ministerial Development. Other modules in the program may also address the same outcomes. Supervised Ministry Experience offers students the opportunity to test and develop ministry skills in practical situations. The list of outcomes is long because of the variety of experiences in which the student should participate. The specific outcomes that relate to this module are:

PROGRAM OUTCOMES

CN18: Ability to list and explain the Nazarene Articles of Faith

CN29: Ability to identify the directives of the Manual of the Church of the Nazarene that pertain to the organization and ministry of the local church and to the responsibilities of the pastor at local and district levels

CP3:
Ability to speak coherently and cogently in the modes of discourse appropriate for the various ministry contexts

CP5:
Ability to provide oversight of one’s ministry using management skills including servant leadership, conflict resolution, and administration

CP6:
Ability to manage the resources of one’s ministry (time, human, financial, etc.) in a way consistent with a church’s size and characteristics

CP7:
Ability to conceive and articulate purpose, mission, vision, and to develop strategic plans in ways that strengthen a unified vision

CP8:
Ability to develop team-building skills, identify and cultivate spiritual gifts, recruit volunteers, empower laity, diagnose and intervene in problems

CP9:
Ability to appropriately manage personal finance and budget for one’s ministry

CP12:
Ability to appropriately express pastoral care and concern for individuals and families in crises, passages, and the normal routines of life

CP13:
Ability to offer spiritual counseling and to discern for referral counseling needs beyond the minister’s ability

CP15:
Ability to think globally and engage cross-culturally for the purpose of mission

CP16:
Ability to preach evangelistically and to be engaged with and equip others in personal and congregational evangelism

CP17:
Ability to lead in discipling and assimilating new converts into the church

CP18:
Ability to identify social and congregational factors that influence church growth

CP19:
Ability to describe the stages of human development and apply that knowledge in leading people to Christian maturity

CP20:
Ability to envision Christian education most appropriate for a local church and to assure the development and empowerment of those serving it

Personal Growth: The development of a portfolio for assessing personal growth in character. This portfolio would include periodic self-assessment and assessment by significant others. These assessments would evaluate the minister with the “BE” categories

CP21:
Ability to envision, order and participate in contextualized theologically grounded worship and to develop and lead appropriate services for special occasions (i.e., wedding, funeral, baptism, and the Lord’s Supper)

CP22:
(Elder) Ability to prepare, organize, and deliver biblically sound sermons using appropriate techniques and skills in culturally appropriate ways

CH2:
Ability to discern and make theologically based ethical decisions in the midst of a complex and/or paradoxical context

CH3:
Ability to teach and model sexual purity

CH5:
Ability to apply Christian ethics to the issues of integrity, specifically as they relate to ministers and laity for authentic Christian faithfulness and public witness

CH6:
Ability to pursue holy character (Christlikeness) by practicing faith formation and the classic Christian disciplines as a means of grace

CH8:
Ability to take responsibility for his or her own continuing spiritual development

CH9:
Ability to apply understanding of his or her ongoing developmental needs across the life course of the minister to the pursuit of holy character

CH10:
Ability to demonstrate a realistic self-understanding including personal strengths, gifts, weaknesses, and areas of needed growth

CH11:
Ability to maintain the practice of the Sabbath and healthy self-care

CH12:
Ability to practice faithful stewardship of personal relations including gender relationships, marriage and family, personal finance, and professional conduct

CH13:
Ability to describe and apply healthy interpersonal relationships through personal communication skills, conflict resolution skills, nurturing relational strategies for marriage/family and congregational interaction

CH14:
Ability to maintain a healthy balance between family, church, and community commitments

CX1:
Ability to discover sociological dynamics and trends and to apply that information to specific ministry settings

CX2:
Ability to analyze and describe congregations and communities

CX3:
Ability to describe socialization and to apply its dynamics to the life of the Christian community

GENERAL GOALS

· To involve students fully in a structured field learning situation, facilitated by pastors and church lay mentors.

· To enable students to share experiences form a wide range and responsibility of church ministry.

· To provide a sound basis upon which students can develop a practical model for their own ministry functions.

· To nurture in students, participation pastors and church laity the ability to think theologically about the practical tasks of ministry.

· To develop in students, pastors, and laity a biblical view of ministry with a proactive orientation to the future.

Additional enabling outcomes are listed for each activity in the student guide.

Recommended Reading

See the bibliography and the resource section of each ministry experience for suggested reading. Your mentor, church, or local library may have some of these books. The bibliography lists resources that you may wish to add to your personal library.

Course Requirements

1. Class attendance, attention, and participation are especially important. Students are responsible for all assignments and in-class work. Much of the classwork in this course is small-group work. Cooperative, small-group work cannot be made up. That makes attendance imperative. Even if one does extra reading or writing, the values of discussion, dialogue, and learning from each other are thwarted. If one or more lessons are missed, the student will be required to repeat the whole module.

Planning and Progress Meetings should be held biweekly with your pastor-coach. You should reflect and evaluate completed experiences, discuss progress toward fulfilling current experiences, plan further actions to complete all experiences within the time parameters of the module, and review monthly reports to be submitted to the facilitator. At this time you and the pastor-coach should approve and sign Ministry Function Reports.

Congregational Support Team Meetings should be held as needed. You are generally responsible for seeking advice and assistance from the team. The team can help you reflect on and evaluate decisions and actions taken in completing ministry experiences. They will be asked to submit a report at the end of the module that addresses student growth, the learning environment and general comments as shown in the forms section of this guide. You should include a copy of each Congregational Support Team—Meeting Report in your portfolio.

2. Completion of Supervised Ministry Experiences

This Student Guide contains detailed descriptions of 53 ministry experiences. You must satisfactorily complete and report on 45 of the 53 experiences during this module. Thirty-five experiences are prescribed and must be completed by every student. An additional 10 will be selected by you and your pastor-coach from the remaining experiences to make a total of 45.

Prescribed Experiences: Satisfactory completion of the following experiences is required for all students. Satisfactory completion includes engaging in the experience under the supervision of your pastor-coach and submitting a signed Ministry Function Report to the facilitator. The level of student involvement in some activities may be limited at the coach’s discretion. The coach and student may need to discuss, plan, and then role-play some experiences like Communion and baptism. If an experience was completed in this manner, it should be noted in the Ministry Function Report. (See page 140.)

The sequence of experience opportunities within the life of a local congregation will vary from location to location. There is no predetermined order in which the 45 experiences need to be completed. The coach and the student should produce a module plan so that the student can complete all required and optional experiences within the module time frame.

	Prescribed Experience (Complete all 35) 

Note: The level of student involvement in experiences with an * is at the coach’s discretion.

	1. C101 Relationship Building

	2. C102 Pastoral Visitation

	3. C103 Ministry to New Members

	4. C104 Sunday School/Small-Group Ministry

	5. C105 Conflict Management

	6. C106 Ministry to Former and Inactive Members*

	7. C107 Pastoral Compassion*

	8. C108 Chaplaincy

	9. W101 Worship Service

	10. W102 Dedications and Installations*

	11. W103 Reception of Church Members*

	12. W104 Preaching

	13. W105 Baptism*

	14. W106 Communion Service

	15. W107 Funeral Service*

	16. W108 Wedding Ceremony*

	17. O101 Equipping and Assimilating Members

	18. O102 Facilitating Personal Decisions

	19. O103 Evangelism

	20. O104 Effective Communication

	21. M101 Time Management

	22. M102 Church Strategic Planning

	23. M103 Local Church Administration

	24. M104 Local Church Financial Management

	25. M105 Church Board Meeting

	26. M106 Denominational Administration

	27. M107 Leadership Ability

	28. M108 Pastoral Team Relationships

	29. P101 Personal Devotions

	30. P102 General Education

	31. P103 Health

	32. P104 Call to Ministry

	33. P105 Role Expectations

	34. P106 Ministerial Ethics

	35. P107 Spouse and Family Relation to Ministry


Optional Experiences: To complete a total of 45 experiences you will need to choose 10 additional ones from this list. Your list may differ from other students because of the experiences that are available in your congregation. 

	Optional Experiences: (Select 10 of these 18)

	C201 Pastoral Visitation

	C202 Sunday School/Small-Group Ministry

	C203 Ministry to Erring Members*

	C204 Marriage Counseling*

	W201 Teaching

	W202 Evangelistic Preaching

	O201 Involving the Church in the Community

	O202 Social Justice Issues

	O203 Media Promotion

	M201 Filing and Library Systems

	M202 Evaluation

	P201 Personal Devotions

	P202 General Education

	P203 Health

	P204 Call to Ministry

	P205 Role Expectations

	P206 Ministerial Ethics

	P207 Spouse and Family Relation to Ministry


3. Reports

Monthly Progress Report. Each student must submit a monthly progress report to the facilitator. The report should include a brief description of current and planned experiences showing how you will complete all course requirements within the allotted time. You may also address questions or concerns to the facilitator. During bimonthly class sessions you will have an opportunity to share ideas for completing experiences with other students. 

A Ministry Function Report must be submitted to the facilitator for each experience completed by the student. Include one report for each experience and include it with your monthly progress report to the facilitator. The report should follow the format shown in the forms section, and be signed and dated by the student and the pastor-coach. A copy of the Ministry Function Report should be included in your portfolio along with your detailed report of the experience.

4. Ministry Experience Portfolio: A record of ministry experience

In any outcome-based educational experience like the Modular Course of Study, the challenge for the learner is to document the experiences and skills that he or she has mastered. The Ministry Experience Portfolio will help provide evidence for your District Ministerial Studies Board and others that must determine your readiness for ordination. During this module you will prepare a notebook (portfolio) of your ministry experiences. 

Students are required to keep a portfolio of their ministry experiences and to submit completed portfolios for assessment to the facilitator by ______________. Portfolios are intended to document important facets of ministry experience so that students can learn from the experience and integrate it into their own belief and practice.

The portfolio is a vehicle for helping students reflect about the tasks of ministry and the process of their own growth in ministry, and to clarify their feelings about particular ministry events. The application of theological understanding to practical situations is enhanced through the formal process of recording factual data and matching that record with the reflected feelings and beliefs of the student.

In their Ministry Experience Portfolio, students focus on raising their own self-awareness of their performance of ministry skills; on the insights they develop into their capacity to serve God through pastoring His people; and on the theological basis for their belief and action.

Design of a Portfolio

Portfolios should be designed primarily to suit the ministry needs of each student—the fact that portfolios are assessed should not affect their practical value to students.

Since portfolios will be returned to students following assessment, the student should design them in the user-friendliest way for further use. This may well be a loose-leaf folder arrangement so that the various records of the portfolio may be filed into an existing filing system or it may be a “bound” booklet format or even a scrapbook style.

Students need to plan their portfolio design to suit their own systems of records and referencing.

Portfolio Contents
The portfolio is intended to contain items that are of genuine value to students, both for their current growth in ministry experience and for their future reference.

As a minimum the portfolio should contain:

· the module planner

· weekly planners for each week of the module

· written reports as prescribed for each function (see details which follow on Ministry Observation Reports and Ministry Action Reports)

· an updated Ministry Functions Guide showing progression through the Supervised Ministry module

· a Ministry Function Report for each Ministry Function completed during the year

· samples and examples, etc., of useful practical information for each of the Ministry Functions completed

Examples

For the Ministry Function, Funerals (which will most likely be observed rather than experienced), the portfolio may contain

· a written report of the pastoral visit to the bereaved (observed)

· the order of service

· details of arrangements with the funeral director

· details of planning with family/church organist, etc.

· information on funeral service formats

· the prepared notes of the pastor’s homily 

For the Ministry Function, Conflict Management, the portfolio may contain

· a written report of an actual conflict situation

· observation notes of the pastor dealing with conflict

· details of conflict management strategies

These are examples only and are not intended in any sense to be complete.

Time Spent on the Portfolio
The proportion of Supervised Ministry time spent on planning, reflecting, and writing should be no more than 40% of the time allowed for Supervised Ministry.

Length of the Portfolio

No length is specified for the portfolio or for written reports. Portfolios should contain what is useful to the student and should not be repetitive or time wasting.

Confidentiality of the Portfolio

Information in the portfolio is confidential and must be treated as such by the student and by the facilitator. Initials or assumed names may be used in reports where this is deemed appropriate.

Due date for the Portfolio is ___________________.

Evaluation of the Portfolio

The satisfactory completion of a portfolio is a necessary condition for completion of this module within the Modular Course of Study.

The criteria used in assessing portfolios are

· ability to demonstrate an integration of theoretical knowledge and practical ministry situations

· ability to self-evaluate and to raise self-awareness

· evidence of spiritual development

The Written Reports
Central to the Ministry Experience Portfolio are the written reports of significant ministry experiences. Their purpose is to indicate clearly whether the student was observing the church pastor (or another church leader) performing a ministry task or was engaged in the actual performance of the task. They are

· Ministry Observation Report (MOR) and

· Ministry Action Report (MAR)

Ministry Observation Report (MOR)

The following outline will help organize the reporting of observations of ministry experiences.

Background Information

· identify the persons involved in the experience, their roles, and pertinent data, such as age, sex, race, vocation, marital status, socioeconomics, etc.

· identify the conditions under which the experience was observed (e.g., time, place, agenda, who initiated, emotional states of those involved, etc.)

· identify the relationships which exist among/between those involved in the experience

Reporting the Observation

*See later for specific genre which may be used.

· determine in advance which aspects of the incident should be observed and reported

· report fully and chronologically, using actual words spoken and actions taken

· code events and people to make report easily understood (e.g., E2, P3)

· note significant body language and expression of feelings

Personal Reflections

Analyze the observation using probes such as

· What was the outcome of the experience?

· What were the underlying reasons/causes?

· What roles did people play?

· What were the turning points?

· What would have happened if . . . ?

· What skills did you observe?

· Which of these skills do you need to practice?

· What did you learn about the participants?

· What did you learn about yourself?

Theological Reflections

· What theology did you observe? (grace, mercy, love, judgment, revelation, etc.)

· What were the theological positions taken by participants?

· What was the relationship between theological position and actual actions?

· What biblical models and/or traditions did you observe?

Personal Future

· What more do you need to know about this kind of experience?

· What do you need to do now? In the near future? What are your alternatives?

· How will you minister in this kind of situation?

Genre for MORs

It is rarely possible to record everything that is observed during a ministry experience. The following are a few different techniques for observing, which may be useful.

Selective verbatim

Select a category of concern and record, verbatim, what happens in that area. For example, you may be interested in the use of open and closed questions in a counseling situation, and so may just record all questions asked by the counselor. You may be interested in the responses to questions, so you may record, verbatim, the questions and responses. For example, if you wish to examine the methods of self-disclosure, record statements of disclosure.

Global scan

Global scan is an observation of the overall effectiveness of the implementation of the initial plan. The observer matches the plan against the actual experience, and records brief notes on what happens over time, with comments on effectiveness. Global scanning can be used to review plans and as a basis for restructuring future plans.

Script-taping

The purpose of script-taping is to make a sequential record of what actually happened. The observer records the “events” in order, with as much detail as possible. Script-taping can be varied depending on the experience and the observer’s needs. A prepared record sheet can be very useful (e.g., Observation of team of people working on church strategic planning might use a record sheet as below).

Topic___________________________________________________ Date___________

	Time
	Plan, Proposal
	Proposers
	Acceptance by Team

	
	
	
	

	
	
	
	

	
	
	
	


Students are encouraged to develop their own script-taping observation sheets.

Audio-video taping

Audio and/or videotapes can be very useful records allowing the student to revisit the experience many times. The use of audio/video taping, however, should be restricted to situations where their use will not intrude on the experience (e.g., Audio taping a counseling session will almost certainly inhibit the free disclosure of sensitive information—video taping a visiting evangelist preaching probably would not).

Ministry Action Report (MAR)

The following outline will help organize the reporting of actual involvement in ministry.

Background Information

· identify the persons involved, including yourself, and the various roles. Pertinent data such as age, sex, race, vocation, marital status, socio-economics, etc., should be recorded.

· identify the conditions under which the experience was observed (e.g., time, place, agenda, who initiated, emotional states of those involved, etc.).

· identify the relationships which you have developed with those involved in the experience.

Reporting the Experience

*See later for specific genre that may be used.

· report fully and chronologically, using actual words spoken and actions taken

· note significant body language and expression of feelings

· be factual about your own role, record your actions “blunders and all”

· code events and people to make report easily understood (e.g., E1, P2)

Personal Reflections

Analyze the experience using probes such as

· What were the outcomes of the experience?

· What roles did others play?

· What role did you play?

· What were the turning points?

· What were the underlying influences on others? On you?

· What skills did you practice?

· How did you perform these skills?

· Which of these skills do you need to practice?

· What did you learn about others?

· What did you learn about building relationships?

· What did you learn about yourself?

Theological Reflections

· What theology did you practice? (grace, mercy, love, etc.)

· What theological position was taken by others? By yourself?

· What was the link between your theological position and your actions?

· What biblical models/characters/traditions did you follow?

· What theological background/knowledge do you need to strengthen?

Personal Future

· What further practice do you need for this kind of experience?

· What do you need to do now? In the near future? What are your alternatives?

· How will you minister when next you meet this kind of experience?

Genre for MARs

Ministry Action Reports may cover a wide range of actual ministry experience, of which the following are examples

· A pastoral visit. It is important to reflect on the facts of pastoral visits as well as what is learned and how theology relates to the experience.

· A critical incident. Incidents which are particularly gratifying or which cause anxiety should be documented and used as a learning exercise. Critical incidents may happen informally (e.g., Talking after church or at a social outing); or more formally (e.g., During teaching, or as part of a business meeting).

· A case study. When you have continued contact with a person or family or small group, it may be profitable to record these experiences as a case study. The report section Reporting the Experience may well be longer for a case study and may include further details.

· the general appearance of the person(s)

· family background, relevant childhood or adolescent experiences

· information about schooling, work, hobbies, interests

· the personal, social, professional goals of the person(s)

· any other details of help the person(s) have been receiving

Conclusion

Students should not be inhibited by the formats and other guides given in this section, and should feel free to record ministry experiences in ways that are most useful to them. The important criteria remain:

· The event is a significant ministry experience.

· Recording the event and reflecting on it is a maturing experience for the student and will assist in developing improved ministry skills.

Course Outline and Schedule
The class will meet for 18-21 hours according to the following schedule:

	Session Date
	Session Time
	

	
	
	1. Coaching and Supervised Ministry Experience

	
	
	2. Pastoral Care Experience

	
	
	3. Worship Experience

	
	
	4. Outreach Experience

	
	
	5. Management Experience

	
	
	6. Personal Learning Experience

	
	
	7. Celebration (optional)


Course Evaluation

The instructor, the course itself, and the student’s progress will be evaluated. These evaluations will be made in several ways.

The progress of students will be evaluated with an eye for enhancing the learning experience by:

1. Carefully observing the small-group work, noting the competence of reports, the balance of discussion, the quality of the relationships, the cooperation level, and the achievement of assigned tasks

2. Noting in-class assignments

3. Careful reading of reports

4. Portfolio review

5. Pastor-coach’s and Congregational Support Team’s recommendation

The evaluation of the course materials and the teacher will be evaluated by frequently asking and discussing the effectiveness and relevance of a certain method, experience, story, lecture, or other activity.

Some evaluation cannot be made during the class itself. Some objectives will not be measurable for years to come. If students encounter the transforming power of God at deeper levels than ever before, learn devotional skills and practice them with discipline, and incorporate the best of this course into their own ministries, the fruit of this educational endeavor could go on for a long time. In truth, that is what we expect.

Additional Information

A reasonable effort to assist every student will be made. Any student who has handicaps, learning disabilities, or other conditions that make the achievement of the class requirements exceedingly difficult should make an appointment with the instructor as soon as possible to see what special arrangements can be made. Any student who is having trouble understanding the assignments, lectures, or other learning activities should talk to the instructor to see what can be done to help.

Instructor’s Availability
Good faith efforts to serve the students both in and beyond the classroom will be made. 

Bibliography

The ministry function pages of the Student Guide contain a partial bibliography for each function.

