WAYLAND BAPTIST UNIVERSITY
VIRTUAL CAMPUS

Wayland Baptist University Mission Statement
Wayland Baptist University exists to educate students in an academically challenging, learning-focused and distinctively Christian environment for professional success and service to God and humankind.

[bookmark: _GoBack]Course and Number: RLED 4201 Section Number VC 1 Church Administration

Term: Winter 2017

Instructor: Dr. Margaret Lawson

Instructor Information
· Phone: 817-838-6615
· Email: doc.m.lawson@gmail.com
· Office Hours: 9 am-9:00 pm
· Office Location: Virtual Campus

Class Time and Location: Virtual Campus

Course Description:. Principles of church administration and leadership

Prerequisite: None

Required Textbooks and Resources
· Geiger, Eric and Kevin Peck. Designed to Lead. Nashville, TN : B&H Publishing, 2016.

· Malphurs, Aubrey. Advanced Strategic Planning: A New Model for Church and Ministry Leaders. Baker Books: Grand Rapids MI, 2000.

Optional Material
· Welch, Robert H. Church Administration. Nashville, TN: B&H, 2011.
· Powers, Bruce. Church Administration Handbook: A Revised and Completely Updated Edition Nashville: Broadman, 1997.

Course Outcome Competencies:
Students will:
· 1. Demonstrate an understanding of Church Administration
· 2. Demonstrate an awareness to help a church become purpose driven
· 3. Demonstrate an understanding of the art and skill of leadership

Attendance Requirements
Each class member will engage in discussions and learning tasks out of the assigned reading and class notes and activities for that week. Students will be expected to read the materials, engage in the discussions and respond to posts provided by the professor and other students in the class. A student who fails to fulfill the requirements during the week may be regarded as absent. Notify the professor of any unavoidable absences before the first day of class if possible.

Disability Statement
In compliance with the Americans with Disabilities Act of 1990 (ADA), it is the policy of Wayland Baptist University that no otherwise qualified person with a disability be excluded from participation in, be denied the benefits of, or be subject to discrimination under any education program or activity in the university. The Coordinator of Counseling Services serves as the coordinator of students with a disability and should be contacted concerning accommodation requests at (806) 291-3765. Documentation of a disability must accompany any request for accommodations.

*Course Requirements and Grading Criteria:
1. DISCUSSION BOARD
Discussion Board will provide regular opportunities for students to relate to each other and the professor. There will be a Discussion Board application topic for most of the class sessions and the posts and responses form a significant portion of the final grade. All submissions on the Discussion Board are expected to be in academic or formal language and writing and with the use of appropriate grammar. Responses should reflect careful thought and critical thinking. This is not “tweeting” or “texting.”
2. READINGS
Texts: Read both texts in their entirety, including those chapters not specifically assigned to a weekly topic. Where the text addresses the Discussion Board issue this will be noted on the class schedule.
A written statement of reading completion will be required at the end of the course. Send an email to the professor stating: I have read 100% of each required text.
Supplemental Readings: Additional reading material will be made available for most topics in the form of an article, a survey or directions to a website. Directions and additional information will be provided in the class notes each week.
3. TIME MANAGEMENT
Keep a time log for three consecutive days according to the sample in the class notes. Make a note of your activities at hourly intervals. Write a brief (2-3 pages) evaluation of your personal time management skills, describing perceived strengths and weaknesses and steps you will take to improve citing biblical principles.
4. LEADER INTERVIEWS
Interview two leaders in a Bible teaching program your church. Ask each one what it takes to be a good Bible teacher. The selected teachers may be teaching preschoolers, children, youth, or adults. Choose the “average” teacher who will help you to gauge the pulse of teaching in your church. Try to find an experienced teacher and one who has not been teaching for very long. You are free to develop your own interview questions, but here are some suggestions:
a. What qualities do you consider to be important for a Bible teacher/leader?
b. How were you enlisted? How long is your period of service? 1 yrear? Indefinitely?
c. How were you equipped?
d. Do you have a job description?
e. Does the church offer you on-going training?
Report on these interviews separately in narrative form, (write about one page for each). Finally, reflect on what you learned from your interviews and provide a summary page describing how the insights from your interviews could help you in church ministry (about 1 page). Post your paper on the Turnitin link. Your final paper should be approximately 3 pages in length

5. POWER POINT PRESENTATION
Develop a 15 minute power point presentation to use as a discussion starter for a group of prospective teachers in the adult, youth or children’s area of the Bible teaching program of the church. As part of a training conference you intend to introduce the topic of “Characteristics and skills expected of leaders in your department.”

6. EXAMINATION
The final exam will take the form of a short synthesis activity applying the material from class notes, handouts, discussion boards and the text readings. It will reflect your personal philosophy of church administration and leadership in the local church.

Tentative Schedule:

	
DATE
	
CLASS TOPIC
	
ASSIGNMENTS

	Week 1
Nov 13-19
	Class Introductions
Church Administration defined
	Geiger, ch 1-4, p. 1-73
Discussion Board (DB)

	

	
THANKSGIVING

	

	Week 2
Nov 27-Dec 3
	The church on mission
Purpose Driven Church –Mims online
Writing the Mission statement

	Geiger, ch 5-6, p. 101-152
 Malphurs, ch 5-7

DB

	Week 3
Dec 4-10
	The church organized and functioning
Equipping for ministry
Spiritual gifts Inventory

	Geiger ch 7, p. 153-176
Malphurs, ch 3-4

	Week 4
Dec 11-17
	Working with volunteers
Enlisting, Equipping and Evaluating
Job descriptions (samples available)
	Geiger, ch 8, p.177-202
Malphurs, ch 8-9
DB

	

	
CHRISTMAS BREAK
	

	Week 5
Jan 1-7
	Enlisting/Training volunteer workers
Ongoing leader training
Training outreach visitors
	Geiger, ch 9 p. 201-216

DB Job descriptions due

	Week 6
Jan 8-14
	Qualities and characteristics of leaders
Leadership types--online survey

	Survey results and application

DBe

	Week 7
Jan 15-21
	Servant leadership
Jesus Training the Disciples

	Website article—David Naugle
Geiger, ch7 and Appendix 2
DB

	Week 8
Jan 22-27
	Developing policies and procedures for the teaching ministries from nursery up
	Malphurs, ch 10-11 and samples in Appendix
DB

	Week 9
Jan 29-
Feb 14
	Training the leaders
Maintaining the records
	Assigned articles from LifeWay Christian Resources
Georgia Baptist Convention website and others
DB
Reading confirmation due

	Week 10
Feb 5-11
	Essential policies and procedures for the church on mission. Finances, budgets, legal issues, safety concerns, tax exempt status etc.
	NACBA resources

Power Point presentations and discussions in groups

	Week 11
Feb 12-17
	
FINAL EXAM
	

Schedule may be adjusted to accommodate the number of students as well as the holiday dates.
An updated schedule will be available on the first day of class.

Course Evaluation (Method of Determining Grade)
University Grading System

		Symbol		Percentage
		 A		 90-100
		 B		 80-89
		 C		 70-79
		 D		 60-69
		 F		 Below 60

**A grade of incomplete is changed if the deficiency is made up by midterm of the next regular semester; otherwise, it becomes "F". This grade is given only if circumstances beyond the student's control prevented completion of work during the semester enrolled and attendance requirements have been met.

Procedure for computation of final grade:

	Assignment
	Points

	Time Management
	100

	Readings
	100

	Leader Interviews
	200

	Power Point Presentation
	200

	Discussion Board (posts and responses)
	300

	Final Exam
	100

	TOTAL
	1000

Academic Honesty (Plagiarism):
University students are expected to conduct themselves according to the highest standards of academic honesty. Academic misconduct for which a student is subject to penalty includes all forms of cheating, such as illicit possession of examinations or examination materials, forgery, or plagiarism. (Plagiarism is the presentation of the work of another as one’s own work.) It is the student’s responsibility to be familiar with penalties associates with plagiarism stated in the catalog on page 88.
A student who has submitted work for one class and received a grade for it may not submit the same material for another class without professor permission.

Classroom Disruption	
Students who disrupt a class will be directed to leave immediately and report to the external campus executive director/dean or dean of students, who will discuss with the student the cause of the disruption. The student will return to the class only with permission of the executive director/campus dean or dean of students and faculty member involved.

 (
4
).
