Encarnaão Alliance
 Facilitated by the Urban Leadership Foundation

Academic Handbook

Masters of Urban Leadership
Distance Learning Program
Contents

1
Welcome
2
Credits

3
Qualifications

4
Assessment

5 Assignments

6 Essay Writing

7 Virtual Library
8 Fieldwork
Appendices

A1
Rules for Bibliographies

A2
Rules for Referencing

A3
Essay Writing Format

A4
Graduate Course Proposals and Project authorization

A5
Practical Ministry Project Reports

1 Welcome
Welcome to the world of academic standards.

These standards are designed to be helpful rather than restrictive. They can be helpful to trainees by providing a consistent standard to attain to when presenting work. A lot of time can be saved by becoming familiar with the standards so that they are used easily.
Establishing standards makes it easier for faculty to grade your work fairly in comparison to other trainees work. Uniform standards means less controversy about assessment and more energy can be directed to other aspects of urban poor training.

2 Credit

2.1 Credit values
The Encarnaão Alliance awards credits by a system whereby 1 credit equates to approximately 30 hours of learning.

The 30 hours of learning per credit can be a combination of the following:

1. Contact time with lecturer in a lecture or seminar setting
2. directed reading and study

3. workshops or tutorials

4. dramatic and oral presentations for assessment purposes

5. supervised practical or field work

6. supervised projects

Each subject will have its own balance of learning, projects and assessment tasks depending on the nature of the subject. The following guidelines will give an idea of the amount of study and reading and other types of learning expected of the trainee;
Undergraduate Trainees.

1st year

about 2 hours for every classroom hour

2nd year

about 2.5 hours for every classroom hour

3rd year

about 3 hours for every classroom hour

Graduate Trainees.
1st year

about 3 hours for every classroom hour

2nd year

about 3 hours for every classroom hour

It is very important that trainees carefully allocate their time between research, listening to audio or video tapes, reading, study, preparation of oral and dramatic presentations, and writing.
Each subject prescription has a guideline on the allocation of time, but sometimes more or less time is required to accomplish the learning tasks. If English is not your first language you will most likely have to allocate more reading and study time.

2.2 Awarding Credit
All subjects will be assessed before credit is awarded provided you are an enrolled trainee with an approved member of the Encarnaão Alliance.

The Encarnaão Alliance distance learning program uses and outcome based assessment method in which the student can either meet the required outcome or does not yet reach the required outcome. In addition the Encarnaão Alliance provides a grading scale which gives recognition for achievement over and above the minimum competency.

Each subject has a prescription that clearly outlines the outcomes against which tainees are assessed. An attempt at each of these outcomes is compulsory, so if a trainee fails to achieve 1 or more of the outcomes, no credit will be awarded. Trainees will be given the opportunity to do the assessment task again at the discretion of the Course Dean. If a trainee is unhappy with the Course Deans decision the trainee can apply to the Course Director for a special consideration.
Once all the outcomes have been passed, full credit is awarded.

2.3 TranscriptsWhen credit is gained it will be recorded on a transcript. The transcript is a record of all a trainee’s achievements during an academic year. A copy will be given to each trainee at the end of the academic year or when a trainee completes study with the Encarnaão Alliance. No transcript can be issued for part of a subject.. Requests for transcripts can only be made for trainees who have completed a subject and gained credit.
2.4 Record of Learning
It is the responsibility of the Encarnaão Alliance members to maintain academic records for each trainee for a minimum of ten years. Every year before the 31st of December the records of learning achieved by each trainee must be forwarded to; The Course Director, Urban Leadership Foundation, P.O.Box 20-524, Glen Eden, Auckland, New Zealand. These records will be held for a minimum of ten years for independent verification should another academic institution require such.

.

3 Qualifications
3.1 Types of Qualifications
When a trainee has gained sufficient credits in prescribed subjects a qualification may be awarded. There are 5 types of qualifications offered by the Encarnaão Alliance. They are;

3.1.1 Certificate in Urban Poor Community Work – 10credits

3.1.2 Certificate in Holistic Urban Poor Church Planting - 40credits

3.1.3 Certificate in Training Urban Poor workers - 1 credit

3.1.4 Bachelor in Holistic Urban Poor Church Planting - 120credits

3.1.5 Masters in Urban Leadership - 60credits

The Encarnacao Alliance training infrastructure and qualifications

These meet the specific requirements of the Encarnaão Alliance and have not yet been approved by any academic body or association. The Encarnaão Alliance is in discussion with organizations in India, Philippines and the USA with the hope that one of these organizations will accredit these courses under the course accreditations they hold with the respective educational authorities.
Pre-entry training for the Encarnaão Urban Leadership qualifications

· requires evidence of English competency equivalent to IELTS level 6.0 and/or a years study in English. Alternatively, those candidates who hold a TOEFL score of 530 and above can gain entry to the Certificate level training.
· These are pre-entry qualifications at level 4 on the scale this program is using.

· A person who has no formal evidence of this competency can apply in writing to the Director (DR) for special consideration. It is envisaged that poor urban leaders and trainees may not have access to the IELTS/TOEFL system. Consequently, Encarnaão have developed their own testing system that tests not only English competency but also giftedness and personality traits as part of the English testing process. This test is two hours in duration and must be completed under supervision. However, as IELTS and TOEFL are internationally recognized testing systems Encarnaão will always encourage those persons who have access to either the IELTS or TOEFL tests to sit them.

3.2 Levels of Qualifications
Certificate Level: The following topics, comprising 4 courses are available at a Certificate level, (4 courses make a certificate level qualification comprises 300 hours of studies, lectures and projects.). These four courses are all at level 5 on the qualification framework and are part of the BA program. After the trainee completes these four courses, they will receive an undergrad certificate to signify a milestone of achievement.

 i) EV 201 The Holy Spirit in Urban Ministry

 ii) EV 208 Entrance and Evangelism Among the Urban Poor

 iii) CG 214 Urban Poor Pastoral Leadership

 iv) SF 200 The Kingdom of God, the Poor and Urban Issues

These courses are designed for the following trainees without tertiary qualifications;

· For indigenous church-planters and workers (IWP) among the poor

· For cross-cultural incarnational workers (CCW)

A. BA Level: The following topics are courses available at a BA level, (6 courses of a 24 course project). Four of these courses are as above in the undergrad certificate and a further two courses at level 6 and 7 on the qualification framework can comprise a stand alone undergrad certificate or be integrated into an existing BA program:

 i) EV 201 The Holy Spirit in Urban Ministry

 ii) EV 208 Entrance and Evangelism Among the Urban Poor

iii) CG 214 Urban Pastoral Leadership
iv) SF 200 The Kingdom of God, the Poor and Urban Issues

 v) CG 319 Spiritual Gifts and Leadership

 vi) CT 401 Micro-enterprise Development

These courses are designed for:

· for indigenous Church-Planters and workers among the poor (IWP)

· for Cross-Cultural incarnational workers (CCW)

· for urban poor apostolic movement leaders (CL) (not primarily for managers or development agency leaders)

Distance learners must select at least one course at each level and six courses in total of a three year BA degree: The years (2-4 below) are described in the following table of level descriptors: The BA level program will seek acceptance as an elective option in a BA program at a local University or tertiary training institute. In most academic programs for a BA degree, 25% of the course can be an elective treated as non-core studies as part of a BA degree. The assumption is that a BA degree will require a trainee to attain 120 credits after completing 3600 hours of lectures, studies, projects and research.
ULF on behalf of the Encarnaão Alliance will endeavor to gain accreditation from at least one university for the whole program as a stand alone BA degree providing cross-credit for the courses mentioned in the Certificate and BA level program. (For a table of the whole training program proposed by Encarnaão Alliance please refer to Appendix 1). The following tables give the details of the levels of the outcomes expected to be achieved by trainees in the Encarnaão Alliance training pro
 Table 1.
	Level
	Year
	Process
	Learning demand
	Responsibility

	5
	2
	Carry out processes that:

· require a wide range of specialized technical or scholastic

skills.

· Involve a wide choice of standard and non-standard procedures.

· Are employed in a variety of routine and non-routine contexts.
	Employing:

· a broad knowledge base with substantial depth in some areas

· analytical interpretation of a wide range of data

· the determination of appropriate methods and procedures in response to a range of concrete problems with some theoretical elements.
	Applied:

· in a self-directed and sometimes directive activity

· within broad general guidelines or functions

· with full responsibility for the nature, quantity and quality of outcomes

· with the possible responsibility for the achievement of group outcomes.

	6
	3
	Carry out processes that:

· require a command of

wide-ranging highly

 specialized
 technical

 or scholastic
 skills

· involve a wide choice of standard and non-standard combinations

· are employed in highly variable routine contexts
	Employing:

· specialized knowledge with depth in more than one area

· the analysis, reformatting and evaluation of a wide range of data

· the formulation of

appropriate responses

 to resolve both
 concrete and
 abstract problems
	Applied:

· in managing processes

· within broad parameters for defined activities

· with complete accountability for determining and achieving personal and /or group outcomes.

	7
	4
	Carry out processes that:

· require a command of

wide-ranging highly

 specialized

 technical

 or scholastic
 skills and

 basic research
 skills

 across a major

 discipline

· involve the full range of procedures in a major discipline

· are applied in
 complex, variable
 and specialized
 contexts
	Requiring;

· knowledge of a major discipline with areas of specialization in depth

· the analysis, transformation and evaluation of abstract data and concepts

· the creation of

appropriate responses

 to resolve given or

 contextual abstract

 problems
	Applied:

· in planning, resourcing and managing processes

· within broad parameters and functions

· with complete

 accountability
 for

 determining and

 evaluating
 personal

 and /or group

 outcomes.

Acknowledgement: New Zealand Qualifications Authority Register of Qualifications, 2004
On the following page is a chart of the undergraduate level training program for urban poor churchplanters.

[image: image1]
Encarnação Alliance

Undergraduate Level: Urban Poor Church-planter’s Training
Informal consultations, certificates, leading to a BA

A. Graduate Level: an accredited post-grad diploma (20 courses – 1800 hours of learning), leading to an MA (6 core fields of learning plus a supervised field project and an integrational seminar or thesis – See Appendix 2 Graduate Level Course Proposals) with foci for urban poor apostolic leadership:

· For indigenous church-planters and workers among the poor
· For cross-cultural incarnational workers

· For urban poor apostolic movement leaders (not primarily for managers or development agency leaders)
· or citywide apostolic leadership citywide apostolic leadership
 Distance learners must select at least two courses at each level (5 & 6 below) of a two year MA degree. These levels are described in the following table of level descriptors:
 Table 2.
	Level
	Year
	Action
	Reflection

	8
	5
	Involves skills and knowledge that enable a learner to:

· provide a systematic and coherent account of the key principles of a subject area and or

· conceptualize and design a coherent research project related to the subject area and begin implementation.

	Produces evidence that substantiate that the learner has:

· undertaken a self-directed study, research project, and scholarship in a subject area, demonstrating critical thinking, analytic rigour and sound communication, and a viable implementation and evaluation of personal and group outcomes.

	9
	6
	Involves skills and knowledge that enable a learner to:

· Demonstrate mastery of a subject area; and

Plan and carry out – to internationally recognized standards – an original scholarship or research project.

	Produces evidence that substantiate that the learner has mastered the subject by:

· The completion of a substantial research paper, or presentation in a seminar, or a dissertation, or series of papers.
· The above presentation or paper(s)

 must be evidence of the integration
 of diverse theories and reflections
 related to the subject matter.

Acknowledgement: Adapted from an outline of the New Zealand Qualifications Authority Register of Qualifications, 2004

On the following page is a chart of the undergraduate level training program for urban poor churchplanters.

	Pre-requisites at level 5, or 6 or 7 (undergraduate degree level):

1. OT/NT Survey 3cr

2. Hermeneutics 3cr

3. Intro. to Theology 3cr

4. Intro. To Missions 3cr
	MA in Urban Leadership

A 60 credit Graduate Degree

(Each credit represents 30 hours of learning and research, 5 hours of lectures and 25 hours of self directed study & research except for the Praxis)

	Year 1
	
	Year 2
	
	Year 3
	

	Semester 1
	Semester 2
	Semester 3
	Semester 4
	Semester 5
	Semester 6

	Spirituality and Theology for the Urban Leader

(8credits)
	Urban Poor

Church

Leadership

(8credits)

	Citywide Leadership- (8credits)
	Leadership in Community Transformation

(8credits)
	Urban Poor Movement Leadership

(4credits)
	Entrepreneurial

& Organisational Leadership

(4 credits)

	Core Paper:

SF701

Urban Spirituality,

Urban Theology Process,

Story-telling Pedagogy, Personal and Family Care

Personal Inventory

	Core Paper:

UL705

Holistic Urban Poor

Church

Planting & Community Leadership

	Core Paper:

CP703

Theology of the City, City Systems

Analysis

Urban Anthropology

Urban Leadership Strategies, Citywide Prayer Movements, Revival & Transformation,

	Core Paper:

CT807

Theology & Theories of Development & Transformation, Advocacy & Community Organisation

Project Cycle Management.
	Core Paper:

UL805

Leadership of Holistic Movements of Urban Poor Disciples, Holistic Urban Church Growth

Ecclesiology of the City
	Core Paper:

MA808

Financial Management,

Strategic Planning & Change Management

	
	
	
	
	Semester 5 & 6: Praxis/Research/ Reflection Thesis (10credits)

	
	
	
	
	PR822 Core: 4 credits: Supervised Field Praxis experience

TH824 Core: 6 credits: Integrational Seminar/Thesis

	Semester 1

UL720 Core

Urban Research

Methods (2)

	Choose 1x 2cr optional Specialist Studies from semester 2-5 (dependent on what is being offered)
EL709 (2) Street Children's Ministry

EL717 (2) Drug/Prostitution Rehabilitation
EL711 (2) HIV AIDS Prevention and Care
EL713 (2)* English Proficiency

EL715 (2) Theory, Practice of Land Rights & Housing

SO721 (2) Global Issues and Advocacy
SO704 (2) Language & Culture Learning part 1

	EL816 (2) Micro-enterprise

EL819 (2) Primary Health Care

EL817 (2) Media & Communications

EL818 (2) Information Tech. & Web Design
SO804 (2)Language & Culture Learning part 2

EL812 (2) Developing Elementary & Vocational Education.

EL814 (2) Relief and Crisis Management
	

Encarnação Alliance
Graduate Level: MA Course Proposals
(For Cross-Cultural Workers, City Leaders and Movement Leaders)
version 6, Apr ‘04, after input from Brazil, East Africa, India, Hong Kong, New Zealand consults, print to read
Each course = 4 units. Each unit = 10 hours teaching = 1 CDRom = 30 hours training

3.3 Curriculum Overview
The undergraduate, and graduate courses offered by the Encarnaão
Alliance have been constructed according to the following guidelines;

	Undergraduate

Certificate

Key for all levels:

* Elective Courses

Evidence of prior learning

 admitted for these courses

(2) Number of credits in brackets.

 Each credit represents 30

 hours of learning.
	
	
	

	Discipline
	Course and codes
	Credits
	Hours

	Evangelism
	 EV201(4), EV208(2)
	6
	180

	Pastoral Care
	 CG214 (2)
	2
	 60

	Spiritual Foundations
	 SF200 (2)
	2
	 60

	Total
	
	10
	300

	Undergraduate Degree
	
	
	

	Theological/Spiritual Foundations (SF)
	SF200 (2), SF204 (4), SF203 (4), TH227 (4), TH328 (4)*, TH406 (2), TH429 (4)*
	 20
	 600

	Biblical Studies (BS)
	BS220 (4)#, BS221(4)#,

BS306 (4), BS322 (4),

BS425 (4)*, BS424 (4)*
	 20
	 600

	Entrance and Evangelism (EV)
	EV201 (4), EV208 (2), EV307 (2), EV312 (2)*, EV418 (2)*
	 10
	 300

	Pastoral Care (CG)
	CG210 (4), CG211 (2), CG214 (4), CG311 (4)*, CG317 (2)*, CG405 (4)*, CG406 (4)*,
	 16
	 480

	Leadership (CL)
	CL216 (2), CL219 (2), CL302 (4), CL409 (4), CL315 (2)*, CL316 (2), CL326 (4)
	 18
	 540

	Community Transformation (CT)
	CT205 (4)*, CT226 (4), CT308 (4)*, CT325 (4), CT415 (4)*, CT407 (4)*
	 18
	 540

	Advocacy and Justice (CT)
	CA312 (4)*, CA314 (4), CA403 (2)*, CA410 (2)*, CA413 (2)
	 10
	 300

	Ministry Development Practicum (MD)
	MD430 (8)
	 8
	 240

	Total
	
	 120
	3600

	Graduate Degree

	Spirituality and Theology for the Urban Leader
SF701
8
240
Urban Poor Church Leadership
UL705
8
240
Citywide Leadership
CP703

8

240

Leadership in Community Transformation

CT807
8

240

Urban Poor Movement Leadership

UL805

4
120
Entrepreneurial & Organizational Leadership
MA808
4
120
Urban Research Methods

UL720

2

 60

Optional Specialist Studies
(choose 4 of these)
EL709 (2) Street Children's Ministry

EL717 (2) Drug/Prostitution Rehabilitation

EL711 (2) HIV AIDS Prevention and Care

EL713 (2)* English Proficiency

EL715 (2) Theory, Practice of Land Rights & Housing

SO721 (2) Global Issues and Advocacy

SO704 (2) Language & Culture Learning part 1
EL816 (2) Micro-enterprise

EL819 (2) Primary Health Care

EL817 (2) Media & Communications

EL818 (2) Information Tech. & Web Design

SO804 (2)Language & Culture Learning part 2

EL812 (2) Developing Elementary & Vocational Education.

EL814 (2) Relief and Crisis Management

8

240

Supervised Field Praxis
PR822
4
120
Integrational Seminar/Thesis
TH824
6
180
Total

60

1800

	

	

4 Assessment

4.1 General

In order to gain credits, trainees must firstly be enrolled with the Encarnaão Alliance as a trainee. The trainees work must be assessed by an approved Encarnaão Alliance Course Tutor or Dean. Graduate papers will be assessed by the approved Course tutor or Dean and the another independent person appointed the Encarnaão Course Director. The following guidelines are used by tutors, deans and independent assessors to ensure that the standards with regard to assessment are met.
Encarnaão Alliance assessment must be:

· fair for students of all backgrounds

· consistent

· interesting

· effective

Assessment has two purposes:

1. Formative

Formative assessment is usually carried out during the course and gives feedback to lecturers and trainees on how well they are progressing.. This enables adjustments to be made during the course.

2. Summative

Summative assessment is that which determines whether a trainee has actually achieved the outcomes necessary to award credit. It may be the cumulative evidence of summative assessment or it may require a special assignment or exam

4.2 Types of Assessment
Tests

These are sets of questions to be answered within a given amount of time. They are used for both formative and summative assessment. Trainees will receive the tests with a mark and comments.

Assignments

These are completed outside of the classroom, usually at the trainees’ own pace. See section 4 for a description of the assignment types used.

Oral presentations

These require trainees to present orally before an assessor and usually to a class. The assessor will mark the presentation against preset criteria and give performance feedback to the trainee. Often peer comment will be invited. Where possible these are videoed so that trainees can observe themselves.

Tutor observation

Where a skill or attitudinal competency is being assessed, this may be done by an assessor observing the trainee engaged in a task.

Peer evaluation

Occasionally trainees may be asked to make evaluations of each other. This is always carried out sensitively and with trainees consent. It can be a valuable way of gaining insight from others that is difficult to measure for one self.

Exams

These are question sets to be completed in a formal setting. They mark the final stage of summative assessment.

4.3 Regulations
4.3.1 General

Trainees will be given in writing at the beginning of each subject what the assessment requirements are and when they are due. This information is included in the subject prescription for the course. The due dates are also included. It is the trainees’ responsibility to keep note of due dates and pass assignments in on time.

If a due date cannot be met the lecturer must be informed at least 48 hours in advance so that alternative arrangements can be made. If approved by the lecturer and extension of time will be granted. Trainees should make their requests in writing and the letter must be completed and signed by the lecturer before the due date. The letter must be attached to the assessment task when it is handed in. An extension will normally be given for sickness, bereavement, accidents and other reasonable explanations. In most cases an extension will be given for a period of 3 to 7 days.

If an emergency arises preventing assessment tasks from being carried out, the lecturer must be informed as soon as possible.

Meeting deadlines is an important competency in most subjects. Consequently lateness will incur a reduction of 4 marks per week in the achievement grade.

Except for group work, assessment material must be the student’s own work. Any evidence of plagiarism or cheating will result in failure of that subject, with possible disciplinary action being taken.
Assignments and Assessments
 The assignments as set by the respective tutor and described in the course prescription are compulsory in order, to gain credits and pass the course. All assignments must be completed in accordance with the Academic Handbook of the Encarnacao Alliance.

· Lateness will result in 4marks per week deduction of the total mark. Lateness can be avoided by applying for an extension request which must be made in writing with an adequate reason for non-completion by the due date.
· Under exceptional circumstances a Dean or the Course Director can give written approval for an extension of up to 60 days after the intended due date.

· If a trainee has outstanding assignments after a maximum of 60 days, they will be required to re-enrol to complete that subject.

· The Encarnaão Alliance cannot guarantee any right to re-sit the paper 3 months after the course has finished, even if the trainee pays an additional fee. The Encarnaão Alliance is continually upgrading courses and it may not be possible to sit the same course that was offered when the trainee was enrolled in that course.

· Plagiarism will not be accepted. Trainees found copying other trainees assignments will be dismissed from the program after one written warning. No refund of fees will be granted in these circumstances.

If trainees consider they have been unfairly assessed the following steps should be taken:

Appeals Procedure

· The trainee may request a re-assessment from the Tutor. The Tutor is obliged to re-assess the trainee’s work and furnish the trainee with the result within 7 days. If the trainee is still unhappy with the grade, the trainee can request an independent re-assessment organized by the Course Director.

· Independent Re-assessment. When a trainee requests an independent re-assessment the tutor is obliged to give the assessment task or examination and the trainee’s work to the Course Director who will appoint another tutor to re-assess the work. The independent re-assessment must be completed and returned to the Course Director within 21 days and the Course Director will report the result to the trainee within 21 days.

4.3.2 Re-sit Procedure

Re-submit (Exam and Assessment Tasks)

If trainees fail to meet all the competency requirements of the task they will be given the opportunity to repeat the exact task or the evidence required will be gathered in a different task.

Trainees will be given an opportunity to do what is required and at the discretion of the tutor.

All assessments must be passed by the end of the last term in which the subject is delivered and final assessments for a qualification must be completed within two months of the end of the course. After this the trainee may be required to pay a fee for additional marking or to re-sit the entire paper at their own cost.

Re-submit (Dissertation and Thesis)

If trainees fail to meet the required grade for a dissertation or thesis, a detailed report will be provided by the examiner of the inadequacies of the material. The student will be given a period of 30 to 60 days within which the trainee can re-work and re-submit the material.

4.4 Grading
Each assignment will receive a grade that is based on the standard of a trainee’s work. The grades are related to the total marks allocated by the tutor according to the following table:

	Marks
	Grade
	Marks
	Grade
	Marks
	Grade

	Below 50 =
	C- or resubmit
	50 – 60 =
	C
	61 – 65 =
	C+

	66 – 70 =
	B-
	71 – 75 =
	B
	76 – 80 =
	B+

	81 – 85 =
	A-
	86 – 90 =
	A
	91 – 100 =
	A+

The marks are allocated as follows:
		Standard
	Possible Marks
	Grade

	1.
	Competency;
Meets the required objectives of the subject.. Either the trainee is competent or not. No portion of this mark can be awarded. If the trainee is not competent they must re-sit.
	50
	

	2.
	Compliance with Academic Standards;· Punctuality (10)

· Presentation (5)
· Legibility (5)

	20
	

	3.
	Communication – Verbal and written skills such as expression, vocabulary, grammar, punctuation and construction.
	5
	

	4.
	Achievement - Where a trainee demonstrates that they are eager to excel and produce outcomes worthy of distinction including some or all of:

· Bibliography and Referencing (5)
 Sources acknowledged as per the APA standard
· Creativity (5)

 Evidence of creativity

· Breadth of research (5)

 The trainee has shown initiative in the sources used

· Integration (5)

 With other aspects of learning

· Objectivity (5)

 Free from unhealthy bias, objective opinion

	25
	

	
	Maximum Marks
	100
	

	
	FINAL MARKS

4marks per week will be subtracted for unauthorised lateness
	
	

Notes:

The 50 marks for basic competency cannot be allocated proportionally. When the trainee achieves all competencies the full marks are allocated otherwise no marks are given. If an assignment does not meet the required standard it may be re-done in accordance with the re-sit policy.
Definition of Marking Criteria

Referencing

In essay writing; the source must not only be listed at the end, but must also be referred to in the text of the essay. This is done by referring to that source according to the rules for Referencing as per Appendix 2.

Bibliography
A list at the end of your assignment that indicates the sources (books, journal articles, internet resources, etc) which you have used in your essay. Rules for Bibliography as per Appendix 1.

Layout
The formatting of the assignment will be done in such a way that the main points and setting will be done as per Appendix 3 – Essay Writing Format.

Legibility
This implies that the overall final product is reader-friendly as far as handwriting is concerned.

Creativity/Originality
This recognizes that trainees can create new metaphors, find new ways of doing something or show spontaneity in finding responses to new idea. If new subject matter or concepts are introduced some students may be able to apprehend them quickly. This may be used to recognize that the trainee has put thoughts together in a fresh way rather than regurgitating text or using clichés. It is particularly appropriate when trainees find good illustrations or examples to reinforce the point they are making.

Breadth of research

Most written assignments require reference to texts or other sources such as video tapes, newspapers, magazines, journals, Internet articles, interviews etc. This standard is an indicator of the extent to which the trainee has researched and effectively used the material in the assignment.

Integration

The trainee’s work shows that they are thinking about learning that has been achieved in other subjects and they are able to integrate these insights into their current work

Objectivity/Critical skills/ Clarity of Thought

The trainee is able to evaluate different points of view and discern the validity of the ideas to make a choice based on the merit of the idea rather than unexamined presuppositions or prejudices. This will encompass comparing and contrasting, analysis, critical evaluation etc. How well the trainee presents or argues the objective of the assignment. The objective should be presented clearly and succinctly (understandable without diversions/digressions).

Lateness

All assignments have due dates. If an assignment is late then 4marks per week will be deducted. Lateness can be avoided by applying in writing for an extension. The extension request must be made in writing with an adequate reason for non-completion by the due date. Reasons such as bereavement, sickness, hospitalization, accident, exceptional stress or relation difficulties will be considered. Under exceptional circumstances a Dean or the Course Director can give written approval for an extension of up to 60 days after the intended due date.

If a trainee has out standing assignments after a maximum of 60 days, they will be required to pay another fee for that subject to complete it if the Course Director approves the extension.
5 Assignments
Setting assignments is one of the ways that the Encarnaão Alliance uses to assess the progress of trainees and the achievement of its goals. All assignments are compulsory unless otherwise stated. The following range of assignments may be set:
Essay
A well structured short composition that deals with a single topic and expresses an aspect of research from written material or field casework. The application of the material is then directed towards a suggested development or problem. See the next section for detailed guidelines for essay writing. Also see Appendices 1 and 2 for regulations on referencing and bibliographies.

Set Questions
This requires reading and study to answer a set of questions given by the tutor. The tutor will advise on the requirements for submitting the answers.
Activity Reports
This is a report on a specified activity such as an outreach or visitation. There are specified forms available for reporting which will be available from the tutor as required.

Dissertation
A report in publication format that documents an extended aspect of research.

Project report
This reports the activities and results of a directed project. Projects may be activities such as planning a seminar; planning an overseas trip; surveying a peoples group. The projects are run and reported by a team. The team is responsible for the delegation of tasks and all team members will gain the same grade. These reports are given in some circumstances to measure the effectiveness of the relationships in a team and how they can cooperate together to complete a given task. The tutor will advise on the specific reporting requirements.
Research report
This is a report on research carried out over a specified period. The research may cover written material, surveys, fieldwork or other projects. All research other than textual research must be approved by the Encarnaão Alliance Ethics Committee. Please refer to appendix 4and 5 for the procedure.
6 ESSAY WRITING

6.1 Preparation
Why write essays?

Essays are one of the most effective ways for you to explore a topic and develop your own thinking in a particular area. For the Encarnaão Alliance Training Commission they are also a means of assessment and are indicators of how well your are training development is going. This information can be used to assist the Encarnacao Alliance report to its funders the progress the Encarnaão Alliance is making in mobilizing well trained urban poor workers.
Learning to research and write essays are skills that need to be and can be learned. The following notes have been prepared to help you begin the step by step process of producing good essays.

What is the essay about?

Remember to keep in mind as you start planning your essay that you are not preparing a sermon or homily or simply stringing together a number of quotations. What is required is a thoughtful reflection or analysis of the subject and one which shows evidence of your reading. You are to produce a reasoned argument, not a devotional exercise or a defense of your faith.

The way a question is phrased is very important. Make sure that you do what is called for! If you are unclear what a question means ask your tutor or Dean.

Sometimes you may be given a vague topic rather than in the form of a specific question. In that case you will need to define the topic yourself. If it is not a question the topic must be defined as a proposition i.e. a precise statement of intent in a properly constructed sentence. For example the following are propositional statements:

· This essay will establish the validity of cell group churches in Manila.

· This essay demonstrates that Ronald Sider’s theology of justice has had a positive effect on Urban Poor Theology

The following are not propositions:

· Cell churches in Manila
· The effect of Ronald Sider’s Theology

Starting with a proposition will ensure that your essay begins to develop critical thinking rather than information presentation.

What is the essay writing process?

Essay writing has three phrases:

1. planning

2. research

3. writing

Each of these will be dealt with in some detail.

6.2 Planning
1 Check out when the essay is due. Determine how long the work should take you. This varies according to your reading and writing speed, the difficulty of the topic and the resources you have available. A typical figure is 20 hours for a 1500 – 2000 word essay. Next, work out a timetable of research and writing, remembering that you may have other essays due about the same time. (You also have to eat, sleep, wash, exercise, feed the cat and have a life!)

2 What is the word count? An allowance of about 10% either way is normally acceptable. If, however, the word count is stated as 1500 – 2000 words, you must not exceed either the upper or lower limit at all. Failure to comply with the given word allocation will result in a lower grade. If you find it difficult to stay within the word allocation discuss the matter with the tutor or the Dean.

3 Analyse the question carefully:

What does it mean?

What is it asking you to do?

What is it NOT asking you to do?

What are the key words?

4 If the given topic is vague, write your own proposition.

Make it precise

Be realistic about what you can cover

Make it useful

Make it analytical rather than descriptive

5 Write down what you already know about the topic. “Brain storm” the topic with questions, i.e. ask a lot of questions of it.

6 Read a very general definition of the subject in question either in a religious studies, biblical, theological, or historical dictionary, or an encyclopedia. For example: Elwell, W. 1986. Evangelical Dictionary of Theology, Grand Rapids: Baker

7 Draft out an initial framework or structure for your answer. A framework could be as simple and straightforward as:

In this essay I would like to address three issues:

Why was the Council of Nicea necessary?

How was it significant?

What actually happened there, or more correctly what do we perceive took place?

In conclusion I would like to comment on its importance for us, as Christians, today.

Main part:

Point 1 – key thought, back up statements and maybe a quotation

Point 2 – next key thought etc.

Point 3 – last key issue etc.

Conclusion:

This is what I’ve said. It could also include some unanswered questions, or areas that could be explored further.

Your framework may change several times before your essay is complete – this is perfectly normal!

6.3 Research

1. Look at the reading list given to you by the tutor which should be included in the subject prescription. This will generally indicate which books are the most helpful. Don’t read the detailed text to begin with. Skim through and get a feel for what is covered in the text or website. Take careful note of the content/address pages that you feel will assist you in your research.

2. Where appropriate remember to read primary as well as secondary sources. Primary sources refer to documents or religious texts/websites written at the time to which you are referring, these are either first hand accounts of events or experiences, or the person’s own work on a subject. Secondary sources refer to books/websites written at a later date by authors usually without first hand experience of the events described. They are also commentaries on works written previously.

3. After you have ‘skim read’ through a few books/articles/websites reflect on your framework again and make any adjustments.

4. Keeping the essay topic in mind at all times, begin to look at other books/ articles/websites. Look at the Contents page to see if it covers the relevant material. Look at the Index to see how much detail it gives and how many references there are.

5. You will not be able to read everything on the subject – nor do you need to. Don’t attempt to read twenty-five books/websites on the subject at this stage, or you will become laden down with detail and not know how to reduce it to a 1000-1500 word essay. It is far better to deal with a smaller amount of material and do it well. Three or four appropriate texts/websites should be adequate.

6. Take notes as you go along of all the relevant material. Always keep a full record of the author’s name, the title of the book and publishing details/website address on a separate page – this will become your bibliography. Using your framework to write down the book and page numbers/website and addresses which will be useful in that particular section.

7. For example:

The Trinity as a model for community
(Moltmann, 58)

(Gunton, 65)

The loss of Trinitarian thinking

(Gunton, 45)

8. You will have accumulated a reasonable amount of material and put it into some kind of structure. You should now attempt a draft copy of your essay. You may have to do several drafts before you finally hand your essay in. If you have a word processor you can update and refine your original attempt.

9. Remember at all times to ask yourself: Am I answering the question? Discard any material that is not relevant to the topic, no matter how fascinating it is! It may come in useful in the future, but don’t ever include irrelevant detail; it leaves less room for the essential stuff.

6.4 Writing

1. Firstly, leave the writing of the introduction and conclusion till the final draft. Always begin in the middle section with the main points. This is because you can only give a precise introduction and a succinct, i.e. a well thought out – but brief, summary once you’ve done your final draft and you know what you have said!

2. Now write a rough draft of your main points. This should include the evidence of your analysis and how it relates to the topic, key phrases, related concepts, examples, quotations, and footnote/endnote references.

3. Avoid the use of slang, colloquial phrases, jargon and also abbreviations. In the case of numbers spell out those under 100 in full, and numbers above that which can be rounded off, or written in one or two words: e.g. seventeen, 138, four hundred, 1,642, five thousand, a billion.

4. There is a trend nowadays to use the minimum number of capitals, so that in the case of pronouns related to God, it is permissible to write his and he, instead of His and He.
5. The important thing at this stage is to get your ideas into some kind of logical sequence – and remember this is only a draft, it is not the final document. Leave it for a few hours or a few days, then re-read it. Does it make sense? Is it logical? Do the paragraphs lead on in sequence? Have you answered the question? Be ruthless! Cross out any irrelevant, repetitive or unnecessary statements. Write out or plan your second draft.

6. Keep direct quotations to a minimum, especially Scripture, but give references.

7. It often helps to read an essay aloud. If you have difficulty with punctuation this is a very useful exercise. At the end of a section, if you are gasping for breath, the essay could be in dire, or urgent, need of some commas or full stops.

8. Check the accuracy of your footnotes/endnotes, check also your spelling, grammar and the use of apostrophes. Is it within the word limit? If not, what ideas can you combine, or have you repeated any material? Is the essay cluttered up with unnecessary detail?

e.g. …according to the renowned cell group specialist Ralph Neighbour …

9. Once you are satisfied that you are ready to do your final copy write the introduction and the conclusion. The introduction states what the essay will be about and how you intend to address the issues. The conclusion briefly sums up what you have said and what conclusion you have come to.

10. Carefully proof read the whole essay. If it is hand-written, is it legible? Check the grammar. It is very helpful to have someone else read it.

11. Now you are ready to learn how to format or set out the essay. Make sure that you follow the following guidelines:

· Rules for Bibliography

Appendix 1
· Rules for referencing

Appendix 2
· Essay Layout Format

Appendix 3
12. The essay should be submitted with a title page that includes the following information:

· Your full name

· The tutor’s name

· The name of the subject

· The subject code
· The title of the essay

· The date

· Word count

Staple the pages together in the top left hand corner.

6.5 Punctuation Standards

It is important to use punctuation accurately, for the meaning of your writing is often determined by it. Listed here are explanations of the main punctuation marks used when writing essays.

Full Stop (.)

This is sometimes called a period. It is used at the end of a sentence. It may only be replaced by a question mark (?) or an exclamation mark (!).

Barth does not allow any natural means of revelation.

Is there a case for allowing that a person who has never heard about Jesus might be saved?

It is important to use punctuation correctly!

When you are writing a list with bullet points you have to choose whether to end with a full stop. If the list uses single words or phrases do not use a full stop. If the list contains sentences then you may start them without a capital letter and not use a full stop. Alternatively you may start with a capital and use a full stop.

Single word lists

· Barth

· Brunner

· Moltmann

· Neighbour

· Sider

Sentence type lists

	Option 1
	Option 2

	Use the following procedure:

1. Research the literature.

2. Read and take notes.

3. Outline your essay.

4. Consult with the lecture.

5. Etc.
	Use the following procedure:

1. research the literature

2. read and take notes

3. outline your essay

4. consult with the lecture

5. etc

Comma (,)

The comma is used to divide sentences into sections so that the meaning is clearer. There are several applications:

When you add a phrase to an otherwise complete sentence:

1. At the beginning:

However, this approach again tends toward modalism.

2. In the middle (2 commas are then required):

The Cappadocian theologians, defending accusations of tritheism, constructed a theology of the Trinity that became the churches orthodox position.

3. At the end

The lecturer granted a one-week extension for the essay, much to the trainees’ relief.

Listing a series of items

The Encarnacao Alliance specializes in Urban Mission, Kingdom Theology, Community Development, Church Planting, and Urban Leadership.

To join two sentences with a conjunction (conjunctions are joining words such as but, and, when, because etc.)

You must complete all the academic requirements, and you must provide verification of meeting the practicum outcomes.

The semicolon (;)

This has two uses:

To join sentences without using a conjunction:

We are excited about the trainees this year; they have developed a sense of unity very quickly.

Listing complex items which have commas within them:

If you are applying from outside Manila you will need a visa, issued by a Philippine consulate; a letter from the stating the reason for your travel to Manila, evidence of a return air-ticket; details of your study program, and assurance of accommodation; a health certificate, issued by a registered doctor; and a certificate issued by the police.

The Colon (:)

The Colon introduces something in your writing. It may be a list, a quotation, or a significant statement:

A list:

We will be covering the following major items at the seminar: the Urban Poor worldview, comparisons between Urban Poor and the Brahman, and strategies for reaching Urban Poor in the slums of Mumbai.

Introducing a quotation:

Moltmann (1992, p99) emphasises the liberating ministry of the Holy Spirit: “According to the testimony of the Bible, people’s first experience with God is the experience of immense liberation – […]”.

Making a statement

I want to introduce you to a most radical idea: God speaks to people today!
The Apostrophe (’)

Apostrophes have two functions.

To indicate the omission of letters when two words are contracted to form a single word:

I will

contracts to
I’ll

Who is

who’s

Will not

won’t

It is
it’s (note this is not the same as in “its owner” which is a specialized possessive form)

Does not
doesn’t

To indicate possession

1. Singular possession:

The boy’s toys

(these are the toys belonging to one boy)

The man’s mouth

The child’s food

The student’s essay

2. Plural possession where the plural requires an ‘s’ ending:

The boys’ toys
(these are the toys belonging to two or more boys)

All trainees’ assignments

The thieves’ footprints

(more than one thief)

3. Plural possession where the plural does not require an ‘s’ ending:

The children’s food

Women’s clothing

4. Singular possession where the word has a strong “s” sound:

Jesus’ disciples

Special note

English has a set of pronouns which do not require the use of the apostrophe: ours, yours, its, hers etc.

The Hyphen (-)

This can be used to clarify situations where the use of an adjective is ambiguous:

A French-cheese importer may be a person of any nationality who imports French cheese.

A French cheese importer is a French person who imports any kind of cheese.

6.6 Latin phrases

The following are common Latin abbreviations. In the past these have been italicised and capitalized, but that is no longer necessary

a priori

based on theory rather than experience or experiment

c, ca.

Circa. Approximately (of dates and numbers)

cf.

Compare

ch, chap., chs
chapter (s)

cmmp.

Compiler

diss.

Dissertation

ed.

Edited by, the plural – eds. – is not necessary

et al.

and others (other authors)

L / ff.
Following. Used for pagination e.g. 43f.=pages 43 and 44; 43ff. = page 43 and the following pages.

Ibid.

in the same place (see note below)

loc.cit.
in the place cited. Used for the same page of a work cited previously but separated by other references, (see note below)

NB

note well, take notice. It is always capitalized.

no.

number

op.cit.
in the work already cited but now separated by other references. The page number is also different, (see note below)

p.,pp.

Page / pages

passim
in various parts of the book. References to a particular point are to be found throughout the book.

q.v.
which see. Usually found in reference works and shows where additional information is to be found.

sic
thus or so. This is placed within square brackets to indicate that a mistake has been made in the text.

trans.

Translator, translated by.

vol., vols.
Volume (s)

7 Virtual Library
7.1
Open all hours on http://www.urbanleaders.org
 7.2
The Encarnaão Alliance is developing a virtual library and access to this

 will be through the above website. Details of how to access it will be

 available from this website under the heading “Training”. Enrolled

 students will be given the password for access to this virtual Library.

8 Fieldwork
8.1 Policies

To use fieldwork and work-based placements where this enhances student learning and/or provides opportunities for good assessment.

To ensure that the outcomes of placements are clearly defined and integrated with the design of the courses.

To ensure that the supervision arrangements of placements in field work ensure the same high quality as tutor/seminar/classroom delivery at the Encarnaão Alliance arranged courses.
To ensure trainees study and reading time is monitored to safeguard against burnout or fatigue.

To ensure the development of effective study methods.

To ensure that ethical issues are considered by the Ethics Committee before Fieldwork Activities commence.

8.2 Procedures

8.2.1 Design and Planning of Field Work Opportunities

Integration of practical components is considered and planned for in course design meetings – see 4.2, Field Work Course design, working criteria.

The following criteria are used:

1. The outcomes of the course are evaluated for suitability or preferred delivery in an off-site situation.

2. The accessibility of suitable placements is evaluated.

3. The fairness for overseas trainees is considered.

Three levels of off-site learning are considered each of which has supervision and reporting criteria:

1. Practicum (see Appendix 5)

2. Field trips (see Appendix 4)

3. Internships (see Appendix - still to be created)

8.2.2 Practicum Placements

These are placements in which trainees’ learning is enhanced through observation and participation in churches or other workplaces. Normally the practicum will involve a small amount of time each week over a whole semester. Outcomes are clearly defined, and are part of a particular subject or subjects.

The Dean of each subject will:

1. Ensure each trainee has an appropriate placement

2. Ensure there is an agreement with the work-place Supervisor

3. Check with each trainee during the period of the practicum

4. Mark the trainee’s Report

5. Evaluate the supervisors report (see Appendix 5)
6. Determine whether the trainee has attained the required outcomes

7. Ensure that the Ethics Committee has approved the activity type and provided written guidelines for cultural, physical, spiritual and moral safety.

Student
· The trainee has the responsibility for seeking the placement, although assistance will be given when required.

· The trainee will write a report to the prescribed format at completion of the practicum.

· The trainee will notify the course Dean of any difficulties during the practicum.

Supervisors
· A person in the church/mission will take responsibility for observing and reporting. The role of the person in the church/mission must be defined and the person must be recommended by the senior minister, pastor or executive.

· The supervisor need not have qualifications but must have experience in working with people.

· At the commencement of practicum the supervisor will propose a set of jobs, responsibilities and experiences for the trainee. The Dean of the subject will evaluate the proposal and approve it before the practicum commences.

· The supervisor will provide a final report to the Subject Dean at the end of the placement. See Appendix 5 for the format.
8.2.3 Field Trips

Field trips are used to provide learning and assessment opportunities as situations become available. The Subject/Course Dean or suitable qualified person will accompany trainees. (See the attached forms in Appendix 6, used for reporting on fieldwork).

Criteria:

1. Trainees will be given adequate preparation time

2. Trainees will be informed of any intention to gather assessment evidence

3. The accompanying Dean will document any assessment evidence immediately after the trip

4. That the Ethics Committee has approved the activity type and provided written guidelines for cultural, physical, spiritual safety are met.
8.2.4 Mentor Assisted Learning

Mentor Assisted Learning, provides the opportunity for distance students to study under supervision of a mentor living in close geographic proximity to the student. A student must be committed to 5 hours per week of learning and be accountable to the Course Dean and the Mentor to complete the course on time. The Mentor will help shape the development of the student through monthly interviews and meetings and the Mentor will file a monthly report on the student’s progress, welfare and ministry activities. Suitable Mentors are selected after consultation and the recommendation of the Senior Pastor of the trainees local Church/Mission.
Mentors report to the Course Dean using the Trainee Interview Report Form. The Course Dean briefs Mentors on an agenda for mentoring meetings by bi-monthly letter.

8.2.5 Internships

Internships are used to provide trainees with extensive opportunities to learn in slums/workplaces and ministry centres. The Course Dean will be assigned to take responsibility for the internee as the ministry director.

The Internship Studies Dean will:

The role of the Dean of Internship Studies is to act as the central communication hub for the supervision of each intern’s studies by:

1. Communicating by any means once a month with the intern to ensure:

· … the progress of all studies/projects etc are following the time table

· … that the intern is meeting with the Ministry Director and the Mentoring Supervisor as directed

· … any difficulties are identified and solutions are implemented

· … the intern continues to enjoy a reasonable chance of completing the internship

2. Co-ordinating the arrangements for the delivery of the seminars and Tutor developed extension courses.

3. Ensuring that the relationship between the Encarnaão Alliance and the intern is consistent with the Alliances Training Commission standards and the objectives for an internship program.

4. Ensuring that all study materials required by the intern are delivered to the intern on time.

5. Reviewing the interns’ files each month, reading all reports on the interns progress and making recommendations for improvements to the Course Director and the Internship Training Consultant.

6. Interviewing interns each term using the Encarnaão Alliance Trainee Interview Form to ensure that all aspects of each intern’s life are in balance and contributing to the intern’s ministry development goals.

7. Advising or guiding each intern about practical issues that will enhance their learning opportunities.

8. Praying regularly for the interns’ spiritual and character development.

9. Attending all Encarnaão Alliance Training Commission meetings, reporting on the progress of the interns and integrating Commission decisions into the internship program where applicable.

10. Advising interns about any additional assistance that may be beneficial for achieving their ministry aspirations and goals. This advice should only be given after consultation with the Internship Training Consultant.

The Internship Training Consultant will:

1. Help each trainee define the particular outcomes of an internship within the requirements of the course.

2. Assist the trainee to negotiate a placement with a suitable organization.

3. Ensure that a suitably qualified ministry director and mentoring supervisor is appointed.

4. Ensure that a suitable agreement is achieved between the trainee, the Course Dean and the organization’s ministry director and mentoring supervisor (see internship contracts).

5. Determine whether the trainee has attained the required outcomes.

6. Report all matters relating to the above to the Course Internship Studies Dean.

7. Obtain approval for all internship contracts from the Encarnaão Alliance Ethics and Contracts Committee.

Trainee
1. The trainee has the responsibility for seeking placement, although assistance will be given when required.

2. The trainee will meet all reporting requirements established in the contract.

3. The trainee will notify the Course Internship Studies Dean of any difficulties during the internship.

Course Internship Studies (CIS) Dean

An Course Internship Studies Dean will be appointed from the staff of the organisation where the student is placed.

The CIS Dean will meet the following standard:

1. Have a teaching qualification or at least 4 years recognised teaching experience.

2. Have expertise in the field of and at a suitable level for the trainee’s learning requirements.

3. Have a recognized responsibility within the organization.

4. Be available for the trainee at times established in the internship contract.

If necessary the CIS Dean and the Consultant will undergo training which can be provided by the Encarnaão Alliance Training Commission.

The CIS Dean and the Consultant will meet reporting requirements as established in the contract.

The CIS Dean and the Consultant will participate in a debriefing and evaluation at the end of the placement.

8.2.6 Research Consents

Trainees who gather information for research by way of interviews will be required to apply on the form supplied in the Academic Regulations Handbook Appendix 6 to the Encarnaão Alliance (EA) Ethics Committee. The research consent letters approved by the EA Ethics Committee as part of the research procedure. The EA Ethics Committee will issue the following documents:

1. A covering letter from a faculty supervisor

2. A letter of introduction from the trainee clearly presenting the following criteria:

· A statement about the research

· A polite request for assistance

· The intended use of the data

· The security and confidentiality of the data

3. A consent form to be signed by the person being interviewed

A sample of research consent is given in Appendix 4.

 Appendix 1 - Rules for Bibliography

The format suggested is the American Psychological Association (APA) style. This system is available free of charge from the University of Otago in Dunedin, New Zealand on their website;
http://slc.otago.ac.nz/studyskills/ch4sect12.asp
The American Psychological Association produces information about its bibliographic system in textual and CD formats. The text or the software can be obtained from the Associations website at:

http://www.apastyle.org/stylehelper
Appendix 2 - Rules for Referencing

All assessment material must be adequately referenced using the APA System. The source of this information is available for the websites quoted in Appendix 1 above.
Appendix 3 - Essay Writing Format

A3.1 Paper

Good quality A4 paper should be used on one side only. If handwritten lined paper may be used.
A3.2 Margins
Left hand

4cm

Top

3cm

Bottom

2cm

A3.3 Spacing
If computer is used then provide 1½ or double spacing. For handwritten use a minimum of 7mm line spacing paper.

A3.4 Headings
Major Division

(MAJOR DIVISION)

Capitals, Centered or Left Margin, Bold
Sub Division

(Authors Background)
Left Margin, Bold, Title Case
Other Divisions
(Theological Basis)
Left margin, Bold, Smaller font or type size than Sub division
A3.5 Numbering
Use a hierarchical numbering system as follows:

1
Major Heading

1.1
Subheading

1.1.1
Sub subheading

a) point a

b) point b
A3.6 Quotations
If these are embedded in the text ‘use quotation marks’

If there are three or more lines then start a new line, indent and use single spacing. Do not use quotation marks.

Against the triumphalistic approach to counseling many modern writers such as Crabb acknowledge the tragic dimension:
“The fabric of life is woven with tragedy. And in the midst of tragedy, so often God seems absent. Why? Why does God distance himself from us when we feel we need his presence? Why is he silent when we long to hear his voice? […] (Crabb, 1993:91)”.

Appendix 4

4.1. Graduate Level Course proposals – thesis and or research

4.2. Field Work Project authorization

4.1 Graduate Level Course proposals
A graduate trainee must gain approval for any research project before commencing the research activity whether it is a thesis or any other type of research project. The project or thesis objectives must be clearly defined so the supervisor, trainee and the public involved in the research are fully conversant with the nature and scope of the research to be undertaken. This process is designed not only to ensure that the research is robust in its design, but to also ensure that participants safety and privacy is adequately considered. Each trainee must carry with them at all times while undertaking the research, a letter of enrolment in the course as proof that they are a properly enrolled student.

a) Sample letter of enrolment;

Name of organisation supervising the research

Date

Name and address of trainee undertaking the research

To Whom it May Concern:

This is to certify that (Name of trainee) is an enrolled student in the (Name of the qualification the trainee is enrolled into).

Yours faithfully,

Signature of Facilitator (FR)

Name of Facilitator (FR) of the program

Facilitator

b) Sample letter of the scope of the project

Name of Student

Title of the program/qualification the trainee is enrolled in

Name, address and telephone number of the local accrediting organisation

Mail address: Address of trainee

Telephone number: Telephone number of trainee

TO : The person or organization being approached for information
 as part of the research project.

FROM : Trainees name

SUBJECT : Title of the research project or thesis

My name is (name of trainee). I am a trainee enrolled in the (name of program) under the supervision of (name of local organisation supervising trainee)

I am undertaking research into (a description of the research project being undertaken).

This project may help Church and community leaders in (location) identify the authenticity of (a description of the field of research). I am expecting that issues raised could be shared with carefully selected leaders that have an interest in this field. My hope is that this research may stimulate interest in this field by local and National leaders.

Can you please help me in my research? My approach is to conduct interviews, read publications and collect public information about this field. Hopefully, I will get referrals to other people from the people I interview. Can you refer me to someone else?

Privacy and Accuracy Issues:
I assure you of my utmost care and confidentiality in all my dealings with those who assist me in this research project.

If we are talking and I am taking notes and plan to use them, I need your consent in writing by signing the enclosed form. I will forward to you a final draft of our conversation so you can check the accuracy of my notes and to ensure that your privacy is not invaded. Thank you.

If you have any queries or wish to know more, or think of some other way you can help, please contact me at the above address.

My Supervisor is: (Name of the Facilitator)

 (Name of the local accrediting organization)

 (Postal address)

 (Telephone number)

 (Email address if possible)

c) Consent letter to be signed by interviewee

Date:

TO WHOM IT MAY CONCERN:
I give my consent to be interviewed by (name of trainee) for the purpose of the research being undertaken for the (name of the project). The conversation will be recorded for this purpose alone.

I understand that after the interview and no later than 60 days thereafter I will receive a transcript or summary of the conversation an I will be able to verify the accuracy of the transcript or summary and make changes where I deem necessary.

I give permission for the information given to be used in the research project provided my name or identity is not specially identified in the document unless I give specific permission for such disclosure.

Yours sincerely,

Signature of the interviewee:

Full name of the interviewee printed in capitals:

Address:

Telephone number:

Email if applicable:

d) Making a thesis or dissertation proposal
This is the document/proposal that is submitted to your supervisor for approval to undertake a thesis or dissertation. The proposal should contain the following sections;

· THE PROBLEM

Give the background information that led to the decision to write and research this topic. Justify the need for studying this topic and researching this field. Show that you have considered all present work on this subject and show why the topic chosen is unique and adds to the understanding of this subject. The proposal may include a literature review. A literature review is a one paragraph summary of the content of the books and publications related to the subject that the applicant has read.

· DESCRIPTION OF THE PROJECT

Name the project in six words that clearly define what it is about. Include the location of the study the length of time it will take and the people who are your target audience (if applicable).

· OBJECTIVES

Write out a series of objectives that explain the general path the thesis/dissertation will take;

Objective 1

 Describe the research activity

 How will you evaluate this activity

 Objective 2

 Describe the research activity

 How will you evaluate this activity

 Objective 2

 Describe the research activity

 How will you evaluate this activity

· DEFINITION OF TERMS

List and define the important terms used in the thesis/dissertation.

· LIMITATION OF STUDY

Set forth the limitations the study will be subject to.

· SUMMARY
List the chapters in the order intended including the appendix. Provide copies of all instruments used to gather data and any materials, such as charts or tables that will be generated by the research. It is understood that changes will be made in the course of the project as the final product takes shape.

· RULES AND REGULATIONS

Each accrediting authority has its own rules and regulations for the writing of a thesis/dissertation and these will be made available to applicants on the approval of their proposal. The reason for doing it this way is because the Encarnaão Alliance Training Commission is seeking a number of accrediting organizations in different countries and some organizations may be accredited in some fields and others in other fields. The nature of the proposal will determine the field of study and that will determine the appropriate accrediting organization.

 4.2. Field Work Project authorization
 Before a trainee commences a research project an application for approval must be made to the Course Dean. The application must follow the format that follows;

 A) General

1. Project Title:

2. Facilitator:

Name

Address

Telephone number

3. Trainee

Name

 Address

 Telephone number
4. Authorizing signature:

Facilitator signature and date:
5. Project duration:

From ____/____/_____ to _____/_____/______

6. What course in the Encarnaão Training program is this research project part of? State title and code of the course.

7. What types of persons are being interviewed or used to collect data in this Project?

a) Students Y/N

b) Normal adults Y/N

c) Legal Minors Y/N

d) Persons who capacity is compromised Y/N

e) Hospital Patients Y/N

f) Prisoners Y/N

 8. Does the research include use of a questionnaire? Y/N

 (If the answer is yes then a copy of the questionnaire should be
 attached to this form.)

9. Will interviews be audio-taped? Y/N

 or video-taped? Y/N

10. Will consent be given in writing? (See section

 4.1 c) above for the consent form.) Y/N

 B) PROJECT
 Describe in plain language the;

 1. AIM OF THE PROJECT: State concisely the aims and type of
 information sought. Give the specific hypothesis (argument or
 position) to be tested.

 2. BACKGROUND: Provide sufficient information to place the

 project in perspective and to allow the project’s significance to be

 assessed. If possible provide one or two references to the

 applicant’s (or supervisor’s) own prior experience in this field.

 Enclose articles written or published, or audio or video material

 produced if applicable.

 3. PROCEDURE:

 State the approach to be taken to obtain the information that will
 test the Hypothesis;

 State in practical terms what research procedures will be used
 And how information will be gathered and processed;

State how your data will be analyzed;

 C) SUBJECTS: (Participants, informants, clients, etc.)
 1. a) Who are the people you are using as your source of
 information?

 State if any of these persons are in a dependent relationship
 with yourself.

 b) Are there any potential subjects who will be excluded?

 c) If the answer to b) is yes, what are the criteria for their
 exclusion?

 2. a) How many subjects will be selected?

 b) What is the reason for selecting this number?

 c) Provide statistical justification if appropriate.

 d) What cultural and language issues are likely to be
 encountered?

 3. How are the subjects to be recruited? (If advertising or

 posters are to be used, please include a copy of the

 advertisement or poster).

 4. How will information about the project be given to subjects? (eg
 in writing, verbally etc. Include copies of the forms in 4.1 a) to d)
 if applicable)

 5. a) Will the subjects have difficulty giving informed consent on
 their behalf because of factors such as interpreters etc?

 b) If subjects are not competent to give consent on their behalf
 who will give consent on their behalf?

 6. State how confidentiality of information will be preserved?

 7. In the final report is their any possibility that individuals or
 groups be identified?

 D) OTHER PROJECT DETAILS:
 a) Where will the project be conducted?

b) Who will be conducting the study?

c) Who will interact with the subjects?

d) State the risks and benefits of this research.

e) Is there any bias used in the approach to the study.

f) What physical or psychological difficulties my subjects experience in this study?

g) What qualified people will be available to help deal with adverse consequences of this study?

h) How much time will each subject have to give to this project?

i) How will gender or sexual issues be cared for and protected?
 (if applicable)

E) DATA:
a) Who will have access to the consent forms?

b) Who will have access to the data?
c) Are there any plans for the use of this data in the future that are beyond the scope of this project?

d) How and where will the data be stored?

e) Will the data be destroyed after the project is complete?

f) Where will the consent forms be stored?

g) How long will the data be retained? (Data and consent forms should be retained for 6 years in case any person raises any issues related to the data collection and conclusions drawn there-from).

h)How will you ensure that data and consent forms are protected from unauthorized access?

B) MATERIAL RESOURCES:

1. Will the trainee be applying for a grant to assist with this project?

2. What agency is making the grant?

3. To whom is the trainee accountable for the expenditure of those funds?

4. Enclosed is a budget of expenditure. (If applicable).

5. Has funding been made available or is it awaiting the approval of this project?

6. Does the student have any financial interest in the outcome of this research?
C) OTHER INFORMATION:

1. The Committee treats all applications independently. If you think there is any relevant information from past applications or interaction with committee members that may apply to this application please state these facts here;

2. Declaration: The information supplied above is to the best of my knowledge and belief original and accurate. I will seek to abide by Biblical Ethics and standards in all matters pertaining to this research.

Signature of the Applicant’s Supervisor:

Signature of the Student:
__

Date: ______________________

F) Steps in the Research design process.

Access to a local library for resources on research methods will be very helpful. The supervisor will be a graduate who is experienced in research processes and students should avail themselves of their expertise. The following steps will help develop a process for research:

 a) Define the research problem.
 b) Select the data collection method(s).

 c) Select the measurement technique. At this point a decision needs to made
 as to whether the research method is a qualitative or a quantitative
 approach.

 d) Select the sample.

 e) Select the analytical approach.

 f) Specify the time and financial cost.

 g) Estimate the value of the information to be provided from the research.

 h) Prepare the research proposal. This involves summarizing the results of
 the above seven steps in the form of a research proposal.

 Source: Tull, D.S. and Hawkins, D.I. Marketing Research – Measurement a Method, 1987, Macmillan Publishing Co. 4th Edition p.26.

Steps in the questionnaire development process.
Always provide an introduction for the questionnaire stating what the study is about. Explain the critical importance of the subject person to the questionnaire and promise confidentiality. Alert the subject person to the time required to complete the questionnaire, and try to keep the atmosphere buoyant while completing the questionnaire. Ensure your questionnaire layout is easy to follow and there is plenty of room for open-ended questions. Follow the steps below in the development of your questionnaire;

 a) Survey the objectives, resources and constraints

 b) Determine data collection method (s)
 c) Determine question response format

 d) Decide question wording avoiding ambiguities
 e) Establish questionnaire flow and layout

 f) Evaluate questionnaire

 g) Obtain approval from all parties
 h) Pretest and revise

 i) Final copy

 j) Approval by Supervisor

 k) Implementation

Appendix 5

	
	Encarnaão Alliance
Facilitated by Urban Leadership Foundation
PO Box 20-524, Glen Eden, Auckland, New Zealand

Tel: 64 9 813-1440 Fax: 64 9 813-1440
Email: registrar.urbanleaders@clear.net..nz Website:www.urbanleaders.org

	
	

“CONFIDENTIAL” PRACTICAL MINISTRY SERVICE CREDIT ASSESSMENT REPORT

	Trainee Name: ………………………………………………………………………………….

	Trainee No:…………………………………….
	Date: ……………………………………….

	Details of Practical Service in a Ministry Project being offered for assessment

	Describe the Practical Small Group Ministry Service responsibility:

	

	Note: This form is to be completed by the trainees spiritual supervisor.
The supervisor/director should meet at least three times during the practicum period before completing this assessment..

Please report on the Practical Ministry Service activities under the following headings:

	Christ Like attitude; Give specific examples of godly attitudes that were demonstrated during the ministry practical service activity;

	Punctuality and reliability and faithfulness in the small details and tasks:

	Friendliness, servant qualities, cultural, gender and impaired persons sensitivity, contribution to the unity and reconciliation:

	Pastoral qualities; such as caring, empathy, compassion, prayerfulness, assisting weaker members or persons, practical helps etc:

	Respect, honour and shame issues, eagerness to learn new languages if appropriate,

humility, incarnational considerations, advocacy:

	

	Personal deportment, presentation, cleanliness and dress code:

	Competency in the task and accountability for all equipment, finances etc:

	Other general observations:

	Practical Service confirmed by the spiritual supervisor/director or leader:

Name:…………………………………………………………………………………………………….

Address:………………………………………………………………………………………………….

Position Held:…………………………………………………………………………………………..

Telephone:………………………………………Fax:…………………………………………………

Email: … … …………………………………… Website: …………………………………………

	Recommendation:

Would you recommend that this person continues to participate in Christian Pastoral

ministry ? YES/NO

What area of ministry do you think this person is most suited too? Please write your comments below. This form is confidential and should not be given to the trainee.

Please deliver it directly to the Course facilitator/Dean.

Thankyou for your time, we appreciate your help in training urban poor workers!

Leadership (CL)

Pastoral Care (CG)

Theological/Spiritual

Foundations (TH/SF)

Urban Poor

Church-planters’� Training

Entrance & �Evangelism (EV)

Community

Transformation (CT)

Advocacy &

Justice (CA)

*Evangelism Approaches

Among Non-literates(1)

EV 312

Entrance and Evangelism

 Among the Urban Poor(2)

EV 208

Incarnational Models(2)

EV 307

Researching �Communities(2)

EV 418

Small Group �Development(4)

CG 210

Eldership &

Diaconal Development(2)

CL 216

*Networking with

Community Leaders and �Outside Resources(2)

CL 315

*Street Children’s

Ministries (4)

CG 311

*Drug Addiction, �and

Prostitutes’ Rehab (4)

CG 405

Micro-enterprise

Development(4)

CT 205

*Primary Health

Care(4)

CT 415

*Project Design &

 events planning(4)

CT 308

Community Organization/

Development theory(4)

CA 312

*Land Rights & Advocacy(2)

CA 413

Spiritual Gifts

and Leadership(2)

CL 219

The Kingdom of God

 the Poor and Urban Issues (2)

SF200

*City Systems and

Spiritual Powers(2)

CA 410

Basic Doctrines(4)

SF204

*Developing Vocational

and Primary

 Educational Schools(4)

CT 407

*HIV/Aids Prevention

 and Care (4)

CG 406

Urban Spirituality(4)

SF 203

Computer Skills(4)

CT226

Movements Among the Poor

In Church History(4)

CA314

Social Work Skills (4)

CT325

Biblical Studies (BS)

NT Overview(4)

BS 220

OT Overview (4)

BS 221

Hermeneutics (4)

BS 306

Acts (4)

BS 322

*Gospel of Luke (4)

BS425

*The Prophets

and the Poor (4)

BS424

Marriage and Family (4)

CL 409

Team Building (4)

CL326

Urban Poor Pastoral

Leadership (2)

CG 214

*Funding Church Growth� and Buildings(2)

CG 317

Urban Poor Church Models(2)

CG 211

The Holy Spirit in

Urban Ministry (4)

EV 201

Church Management (2)

CL316

Bookkeeping &�Economics for Managers(4)

CL302

Intro to Theology (4)

TH227

*Systematic Theology(4)

TH328

*Contextual Theology(4)

TH429

Urban Theological Process(2)

TH 406

MD430 Ministry Development Practicum (8)

*InfoTechnology Media, Web design(2) CA403

53
14

