	[bookmark: _GoBack]List of Competencies: OLM candidates

	[bookmark: page1]WORSHIP

	Reference
	Task

	Full service of
worship
	Draft and adapt prayers suitable for liturgical and worshippers' contexts
Draft and deliver sermons with sound structure and theology appropriate to context.
Discuss liturgical structures and the appropriate time allocation of service elements.

	[bookmark: page2]Shorter act of
worship
	Identify types and purposes of shorter acts of worship
Identify resources available for shorter acts of worship

Explore various leadership styles and group settings for short acts of worship

	Ecumenical
context
	Demonstrate a broad knowledge of worship practices of key ecumenical partners.

	Funeral service
	Identify the roles of a funeral service
Draft and select suitable materials for use during the funeral service
Conduct a pre-funeral visit and discuss with family their wishes and Christian
theology and practice
Coordinate with Funeral Directors the programme and requirements of the service
Conduct funeral services in both crematorium and church settings
Discuss the specific pastoral issues associated with services for young people and children

	Holy
Communion
	Demonstrate a basic understanding of the sacrament of communion
Explore the various congregational views on communion
Explore differing liturgies for communion
Conduct, as much as is allowable, a communion service in accordance with one form in Book of Common Order
Conduct, as much as is allowable, an appropriate 'home communion'
Outline necessary preparative steps for new communicants
Conduct a communion service in accordance with one form in Book of Common Order
Conduct an appropriate 'home communion'
Outline necessary steps for new communicants for new communicants

	Infant Baptism

Adult baptism
	Demonstrate a basic understanding of the sacrament of baptism
Demonstrate a sound knowledge of the liturgy of baptism
Outline necessary discussions and possible issues with parents of children presented for baptism
Discuss the sacrament of baptism and its theology

Demonstrate a basic understanding of the sacrament of baptism
Demonstrate a sound knowledge of the liturgy of baptism
Outline instruction necessary to an adult wishing baptism

	Wedding ceremony
	Recall the legal requirements for marriage services
Describe one form of wedding liturgy from the Book of Common Order
Outline necessary discussions and issues with couples seeking a Christian
marriage

	Alternative forms of
worship
	Explore various styles, liturgies and presentational methods during worship

	[bookmark: page4]Mission
	

	Area Title
	Objective

	Mission in the contemporary church
	Demonstrate a understanding of missional theology

	Modern & traditional methods of mission in a range of contexts
	Demonstrate a knowledge of mission practices

	Mission course materials & methods
	Demonstrate a knowledge of mission instructional approaches & materials

	Pastoral
	

	Area
	Objective

	General Pastoral Visitation
	Explain pastoral care in terms of encounter, reflection & narrative
Describe relevant approaches in a variety of pastoral situations
Observe a range of pastoral visits & discuss techniques

	Pastoral visitation of the unwell
	Identify specific issues & counselling approaches to the unwell with regards power, health & body
Outline pastoral issues surrounding those in palliative care

	Pastoral visitation of the bereaved
	Outline pastoral issues & possible approaches to those bereaved
Outline stages of bereavement & rituals of remembering

	Other pastoral issues & their counselling
	Outline other pastoral issues & possible counselling approaches

	Church Management

	Area
	Objective

	Church Law, practices and procedures
	Recall specified areas of Church Law, practices and procedures

	Management in key ecumenical partners
	Outline the church structures & management practices in ecumenical partners

	Protection of vulnerable groups
	Recall Child & Vulnerable Adult protection procedures & define issues

	Health & Safety issues with Church premises
	Outline methods of dealing with Health & Safety issues arising for staff & building users

	'Management structure' of congregations
	Describe the usual 'management structure' of congregations

	Congregational committees/groups
	Contribute & facilitate a Congregational Board/Kirk Session under supervision

	Strategic planning in organisations
	Outline the methods of strategic planning in organisations

	Management in the voluntary sector
	Demonstrate an understanding the possible issues & approaches when working with volunteers

	Conflict management
	Describe methods of conflict management

	Managing change
	Identify & appraise methods of managing change

	Resource management and available resources
	Demonstrate a broad grasp of resource management and available resources

	Leadership

	Area
	Objective

	Principles of leadership
	Describe leadership styles & functions

	Methods of teamwork
	Describe team building strategies and approaches
Demonstrate ability to lead a small team to a successful conclusion of a task

	Facilitate leadership in others
	Describe methods for developing leadership skills in congregational members
Facilitate a small team project

	Nurture and enable leadership in others
	Describe methods for developing leadership skills in congregational members

	Discipleship

	Area
	Objective

	Church membership classes
	Demonstrate the ability to lead a church membership course

	House Groups
	Outline current House Group concepts and leadership methods

	Bible study
	Lead a Bible study

	Youth & elderly ministries
	Discuss and explore youth & elderly ministries

	Specialist ministries
	Outline principles and methods of ministering to special groups (e.g. Chaplaincies)

[bookmark: page3]

	Personal

	Area
	Objective

	Personal time management
	Demonstrate an implementation of time management

	Personal spirituality
	Draft/author a journal related to personal spirituality

	Personal reflectiveness on ministry
	Draft/author a journal reflecting on personal ministry (as per above)

	Personal development
	Draft a 5 year personal development plan

	Life balance issues
	Describe potential life balance issues & methods of resolution

	Commitments and empowerment of ordination vows
	Explore ordination vows

