

CEEF8301 Perspectives in Contemporary Educational Ministry

Professional Doctoral Seminar –

New Orleans Baptist Theological Seminary

April 10-12, New Orleans, Nashville CIV

Dr. Randy Stone (RStone@nobts.edu)

Professor of Christian Education

Chair, Discipleship & Ministry Leadership Div

Director, D.Ed.Min & EdD Programs

Sanders Center for Ministry Excellence

3939 Gentilly Blvd. New Orleans, LA 70126

Office: (504) 282-4455 Ext. 3726

Mission Statement

New Orleans Seminary and Leavell College prepares servants to walk with Jesus, proclaim his truth and fulfill his mission.

NOBTS Core Values and Core Value Focus

Doctrinal Integrity – Knowing that the Bible is the Word of God, we believe it, teach it, proclaim it, and submit to it. The doctrinal statements used in our evaluations are our Articles of Religious Belief and the Baptist Faith and Message Statement.

Spiritual Vitality – We are a worshipping community, with both personal spirituality and gathering together as a Seminary for the praise and adoration of God and instruction in His Word.

Mission Focus – We are not here merely to get an education or to give one. We are here to change the world by fulfilling the Great Commission and the Great Commandments through the local church and its ministries.

Characteristic Excellence – What we do, we do to the utmost of our abilities and resources as a testimony to the glory of our Lord and Savior Jesus Christ.

Servant Leadership – We follow the model of Jesus and exert leadership and influence through the nurture and encouragement of those around us.

Annually, the President will designate a core value that will become the focus of pedagogy for the year. The Core Value for 2019-2020 academic year is *Spiritual Vitality*.

Course Description

Students will explore biblical, historical, philosophical and cultural perspectives relevant to contemporary educational ministry. Students will map the history of Christian education in order to forecast future directions. Students will be expected to articulate foundational philosophies and their impact on contemporary Christian education. Students will identify and distinguish current cultural trends and their impact on educational ministry in the local church. Students will write a personal philosophy of educational ministry.

Student Learning Outcomes

By the completion of the course, each student will be able to demonstrate...

1. Knowledge and understanding of biblical and historical backgrounds of contemporary educational ministry.
2. Understanding of the major philosophical movements and their impact on contemporary education approaches especially applied in Christian educational ministry contexts.
3. The ability to identify cultural trends and their impact on educational ministries in the local church.
4. The ability to write a personal philosophy of educational ministry relevant to his or her ministry context.

Textbooks

Required Texts

Estep, James R., Jonathan Kim, Alvin Kuest, and Mark Maddox. C.E. *The Heritage of Christian Education*, Joplin, MO: College Press, 2003. (ISBN-13: 978-0899009049)

Knight, George R. *Issues and Alternatives in Educational Philosophy*, 4th ed. Berrien Springs, MI: Andrews University Press, 2008.

Optional Texts

Anthony, Michael and Warren Benson. *Exploring the History and Philosophy of Christian Education*. Eugene, OR: Wipf & Stock Publishers, 2003 (reprinted 2011).

Estep, James R., Michael R. Anthony and Greg R Allison. *A Theology for Christian Education*, Nashville, TN: Broadman and Holman, 2008.

Groome, Thomas H. *Christian Religious Education: Sharing Our Story and Vision*. San Francisco: Harper & Row, 1980.

Knight, George R. *Philosophy & Education: An Introduction in Christian Perspective*, 4th ed. Berrien Springs, MI: Andrews University Press, 2006.

Pazmiño, Robert W. *God Our Teacher: Theological Basics in Christian Education*, 3rd. Grand Rapids, MI: Baker Academic, 2008.

Supplemental Texts

You will be assigned 2-3 additional texts related to contemporary issues with philosophical implications. Relevant texts will be identified and assigned in preparation for the seminar meeting. Topics under consideration include but not limited to: Socialism, Capitalism, Immigration, Constitutionalism, Moral Therapeutic Deism, Patriotism, Materialism, Multiculturalism, Gender Identity, Racism, Federalism, Communism, Sexism, Denominationalism, Environmentalism, Populism, Nationalism and Fascism.

Course Requirements

All papers should be double-spaced and formatted according to current edition of Turabian (footnotes, headings/subheadings, margins, pagination, cover page, etc.)

Pre-Seminar Assignments

- 1. Textbook Reading:** You are expected to read the **Required Textbooks** and thoughtfully consider the questions posed at the end of each chapter. Be prepared to discuss selected questions during the seminar.
- 2. Executive Summary:** You will submit an Executive Summary of one assigned textbook from the **Supplemental Texts** list. You are expected to use the template provided for this assignment. (The template is available in the seminar blackboard). Specific text assignments will be made before the start of the trimester. You may request a textbook prior to the final assignments. **Due Date: March 10, 2020**
- 3. Ten Talking Points:** Create an annotated list of 10 Talking Points from a book of your choosing. Book choice must be related to a current social, theological, cultural, political or educational trend. Selection must be approved by the seminar professor(s). Parenthetical citations are permitted for this assignment. Post Talking Points in the Discussion Board **and** the assignment area of Blackboard. **Due Date: March 10, 2020**

During the Seminar

- 4. Class Discussion:** You will be expected to contribute to the class discussion based on the textbooks and supplemental reading as well as research and presentations. **Due Date: March 12, 2020**
- 5. Executive Summary Presentation:** You will present the information about your assigned textbook and submitted Executive Summary. Be prepared to lead a class discussion about your assigned book and relevant topics generated by the issues raised in it. **Due Date: March 12, 2020**
- 6. Educational Ministry Trend Presentation.** You will generate a **brief** presentation (including a visual and printed resource) about a specific educational ministry trend of importance for your community and/or context. The presentation should identify, define and describe the trend as well as discernment and speculation of the underlying philosophical issues. Contemporary examples are encouraged. Data and information collected for the presentation should form the foundation for post-seminar assignment #6. **Due Date: March 12, 2020**

Post-Seminar Assignments

7. Educational Ministry Trend Report. You will generate a 7-8 page report of a specific educational ministry trend of importance for your community and/or context. The report should have three sections. In section one (1.5 – 2 pages) you should identify, define and describe the trend (issue/concern). In section two (2 -3 pages) you will discern and present the underlying philosophical issues (particularly the epistemological and axiological positions.) In the final section (3 pages) you will detail educational ministry implications and propose an intentional approach to addressing the issue or concern. **Due Date: April 10, 2020**

8. Personal Philosophy. Students will write a *Personal Philosophy of Educational Ministry*. Explain or provide evidence of how your philosophy affects your preaching style or church programming. This work (10-12 pages) should be typed and double-spaced following the guidelines of the most recent edition of *Turabian* with the proper NOBTS cover page. See the guide included in this syllabus for further instructions. **Due Date: April 10, 2020**

Grading

Executive Summary	15%	(pre-seminar assignment)
Talking Points	10%	(pre-seminar assignment)
Executive Summary Presentation	10%	(in seminar assignment)
Ministry Trend Presentation	15%	(in seminar assignment)
Educational Ministry Report	25%	(post-seminar assignment)
Personal Philosophy	25%	(post-seminar assignment)

Selected Bibliography

Aquinas, Thomas. *A Summa of the Summa: The Essential Philosophical Passages of St. Thomas Aquinas' Summa Theologica*, Peter Kreeft, ed. San Francisco: Ignatius Press, 1990.

Astley, Jeff. *The Philosophy of Christian Religious Education*. Birmingham, AL: Religious Education Press, 1994.

Augustine, Bishop of Hippo. *Against the Academics*, trans. by John J. O'Meara. New York: Newman Press, 1951.

_____. *Augustine: On Education*, trans. by George Howie. Chicago: Regnery, 1969.

_____. *The Teacher: The Free Choice of the Will. Grace and Free Will*, trans. by Robert P. Russell. Washington, D.C.: Catholic University of America Press, 1968.

Barna, George. *Future Cast: What today's Trends Mean for Tomorrow's World*. Austin, TX: Fedd and Company, 2011.

Bayles, Martha. *Hole in Our Soul: The Loss of Beauty and Meaning in American Popular Music*. New York: Free Press, 1994.

- Behe, Michael. *Darwin's Black Box: The Biochemical Challenge to Evolution*. New York: Touchstone, 1996.
- Berry, Wendell. *Life is a Miracle: An Essay Against Modern Superstition*. Washington, D.C.: Counterpoint, 2000.
- Bloom, Allen. *The Closing of the American Mind*. New York: Simon and Schuster, 1987.
- Bowlin, John R. *Contingency and Fortune in Aquinas's Ethics*. Cambridge, NY: Cambridge University Press, 1999.
- Bowman, Locke E. *Teaching for Christian Hearts, Souls and Minds: A Constructive, Holistic Approach to Christian Education*. San Francisco: Harper & Row, 1990.
- Budde, Michael L. and John Wesley Wright. *Conflicting Allegiances: The Church-Based University in a Liberal Democratic Society*. Grand Rapids, MI: Brazos Press, 2004.
- Burgess, Harold William. *Models of Religious Education: Theory and Practice in Historical and Contemporary Perspective*. Wheaton, Ill: Victor Books, 1996.
- Bushnell, Horace. *Christian Nurture*. Grand Rapids: Baker Book House, 1979.
- Byrne, Dara N. and Juan Williams. *Brown v. Board of Education: Its Impact on Public Education, 1954-2004*. Brooklyn, N.Y.: Word for Word Pub. Co., 2005.
- Byrne, Herbert W. *John Wesley and Learning*. Salem, OH: Schmul Pub. Co., 1997.
- Claerbaut, David. *Faith and Learning on the Edge: A Bold New Look at Religion in Higher Education*. Grand Rapids, Mich.: Zondervan, 2004.
- Clement of Alexandria. *Christ the Educator*, trans. by Simon P. Wood. New York: Fathers of the Church, Inc., 1954.
- Coe, George Albert. *What is Christian Education?* New York: Scribner, 1935.
- Colson, Charles and Anne Morse. *Burden of Truth: Defending Truth in an Age of Unbelief*. Wheaton, Ill: Tyndale House, 1997.
- Colson, Charles and Nancy Pearcey. *A Dance with Deception: Revealing the Truth Behind the Headlines*. Dallas: Word, 1993.
- Darwin, Charles. *The Origin of the Species: by Means of Natural Selection of the Preservation of Favored Races in the Struggle for Life*. New York: Hurst and Co., n.d.
- Dembski, William A., ed. *Mere Creation: Science, Faith, and Intelligent Design*. Downers Grove, Ill.: InterVarsity Press, 1998.

- DeMolen, Richard L., ed. *Erasmus*. New York: St. Martin's Press, 1973.
- Dewey, John. *Education Today*. ed. by Joseph Ratner. New York: Greenwood Press, 1969.
- _____. *John Dewey: His Contribution to the American Tradition*, ed. by Irwin Edman. Indianapolis: Bobbs-Merrill, 1955.
- _____. *John Dewey on Education: Selected Writings*. ed. by Reginald D. Archambault. New York: Modern Library, 1964.
- Dockery, David S., ed. *The Challenge of Postmodernism: An Evangelical Engagement*. Grand Rapids: Baker, 1997.
- Edge, Findley B. *Teaching for Results*, rev. ed. Nashville: Broadman & Holman, 1995.
- Eldridge, Daryl, ed. *The Teaching Ministry of the Church: Integrating Biblical Truth and Contemporary Application*. Nashville: Broadman & Holman, 1995.
- Eliot, T. S. *Christianity and Culture*. New York: Harcourt, Brace and Jovanovich, 1968.
- Erasmus, Desiderius. *Christian Humanism and the Reformation: Selected Writings*, with *The Life of Erasmus*, by Beatus Rhenanus, ed. by John C. Olin. New York: Harper and Row, 1965.
- Feinberg, Joel and Russ Shafer-Landau. *Reason and Responsibility: Readings in Some Basic Problems of Philosophy*, 10th ed. Belmont, CA: Wadsworth Pub., 1999.
- Frederick, Eby. *Early Protestant Educators; the Educational Writings of Martin Luther, John Calvin, and Other Leaders of Pretestant Thought*. New York: McGraw-Hill Book Company, inc., 1931.
- Freire, Paulo. *Pedagogy of Hope: Reliving Pedagogy of the Oppressed*, trans. by Robert R. Barr. New York: Continuum, 1994.
- Gale, Richard M. *The Divided Self of William James*. Cambridge, NY: Cambridge University Press, 1999.
- Gangel, Kenneth O. and Warren S. Benson. *Christian Education: Its History and Philosophy*. Chicago: Moody Press, 1983.
- Gardner, Howard. *The Disciplined Mind: What all Students should Understand*. New York: Simon & Schuster, 1999.
- Gay, Craig M. *Modern Technology and the Human Future: A Christian Appraisal*. Downers Grove: IVP Academic,

- Geisler, Norman L., and Ronald M. Brooks. *When Skeptics Ask: A Handbook of Christian Evidence*. Wheaton, Ill.: Victor, 1998.
- Gibbs, Eugene S., ed. *A Reader in Christian Education Foundations and Basic Perspectives*. Grand Rapids: Baker Book House, 1992.
- Groome, Thomas H. *Christian Religious Education: Sharing Our Story and Vision*. San Francisco: Harper & Row, 1980.
- Hari, Johann. *Lost Connections: Uncovering the Real Causes of Depression – and the Unexpected Solutions*. New York: Bloomsbury USA, 2018.
- Harris, Maria and Gabriel Moran. *Reshaping Religious Education: Conversations on Contemporary Practice*. Louisville, KY: Westminster John Knox Press, 1998.
- Ignatius of Loyola. *The Spiritual Exercises of St. Ignatius*, trans. by Anthony Mottola. New York: Image Books, 1964.
- Jacobsen, Douglas G. and Rhonda Hustedt Jacobsen. *Scholarship and Christian Faith: Enlarging the Conversation*. Oxford: Oxford University Press, 2004.
- Jaki, Stanley S. *Means to Message: A Treatise on Truth*. Grand Rapids, MI: Eerdmans Pub., 1999.
- James, William. *Talks to Teachers on Psychology and to Students on Some of Life's Ideals*. New York: Henry Holt and Co., 1905.
- _____. *The Philosophy of William James*. New York: Random House, ND.
- Johnson, Philip E. *Darwin on Trial*, 2nd ed. Downers Grove, Ill.: Inter Varsity Press, 1993.
- _____. *Defeating Darwinism: By Opening Minds*. Downers Grove, Ill.: InterVarsity Press, 1997.
- _____. *Objections Sustained: Subversive Essays on Evolution, Law, and Culture*. Downers Grove, Ill.: InterVarsity Press, 1998.
- _____. *Reason in the Balance: The Case against Naturalism in Science, Law, and Education*. Downers Grove, Ill.: InterVarsity Press, 1995.
- Jones, Mark. *Antinomianism: Reformed Theology's Unwelcome Guest?* Phillipsburg, NJ: P & R Publishing, 2013.
- Kennedy, James C. and Caroline Joyce Simon. *Can Hope Endure?: A Historical Case Study in Christian Higher Education*. Grand Rapids, Mich.: William B. Eerdmans Pub. Co., 2005.

- Klemke, E. D., A. David Kline, and Robert Hollinger, eds. *Philosophy: Contemporary Perspectives on Perennial Issues*, 4th ed. New York: St. Martin's Press, 1994.
- Lee, James Michael. *The Content of Religious Instruction: A Social Science Approach*. Birmingham: Religious Education Press, 1985.
- _____. *The Flow of Religious Instruction: A Social Science Approach*. Mishawaka, Ind.: Religious Education Press, 1975.
- _____. *The Shape of Religious Instruction: A Social-Science Approach*. Dayton, Ohio: Pflaum, 1971.
- Leslie, John, ed. *Modern Cosmology & Philosophy*. Amherst, NY: Prometheus Books, 1998.
- Lorrits, Bryan *Right Color, Wrong Culture: The Type of Leader Your Organization Needs to Become Multiethnic*. Chicago: Moody Press. 2014
- Luther, Martin. *A Short Explanation of Dr. Martin Luther's Small Catechism*, ed. by the Evangelical Lutheran Synod of Missouri, Ohio, and other states. River Forest, Ill.: Koehler Pub. Co.,1963.
- MacDonald, Heather. *The Diversity Delusion: How Race and Gender Pandering Corrupt the University and Undermine Our Culture*. New York: St Martin Press. 2018
- Marsden, George M. *The Soul of the American University: From Protestant Establishment to Established Nonbelief*. New York: Oxford University Press, 1994.
- Martin, Robert K. *The Incarnate Ground of Christian Faith: Towards a Christian Theological Epistemology for the Educational Ministry of the Church*. Lanham, MD: University Press of America, 1998.
- McDermott, John J., ed. *The Philosophy of John Dewey*. New York: York, Putnam Sons, 1973.
- McGreal, Ian P., ed. *Great Thinkers of the Western World: The Major Ideas and Classic Works of More than 100 Outstanding Western Philosophers, Physical and Social Scientists, Psychologists, Religious Writers, and Theologians*. New York: Harper Collins Publishers, 1992.
- Miller, Randolph Crump. *Biblical Theology and Christian Education*. New York: Scribner, 1956.
- _____. *The Clue to Christian Education*. New York: Scribner, 1950.
- _____. *Education for Christian Living*. Englewood Cliffs, N.J.: Prentice-Hall, 1956.

- _____. *The Theory of Christian Education Practice: How Theology Affects Christian Education*. Birmingham: Religious Education Press, 1980.
- Millard, Catherine. *The Rewriting of America's History*. Camp Hill, PA: Horizon House Publishers, 1991.
- Moran, Gabriel. *Religious Education as a Second Language*. Birmingham: Religious Education Press, 1989.
- _____. *Religious Education Development: Images for the Future*. Minneapolis: Winston Press, 1983.
- Mullett, Michael A. *Martin Luther*. London: Routledge, 2004.
- Myers, Ken. *All God's Children and Blue Suede Shoes: Christians and Popular Culture*. Westchester, Ill.: Crossway, 1989.
- Nash, Ronald. *The Closing of the American Heart: What's Really Wrong with America's Schools*. Dallas: Word, 1990.
- Nietzsche, Friedrich, trans. by Richard T. Gray. *Unpublished Writings from the Period of Unfashionable Observations*. Stanford, CA: Stanford University Press, 1999.
- Origen. *Origen on First Principles*, trans. by G. W. Butterworth. New York: Harper and Row, 1966.
- Paffenroth, Kim and Kevin L. Hughes, eds. *Augustine and Liberal Education*. Aldershot, England: Ashgate, 2000.
- Pazmiño, Robert W. *God Our Teacher: Theological Basics in Christian Education*, Grand Rapids, MI: Baker Academic, 2001.
- _____. *Foundational Issues in Christian Education: An Introduction in Evangelical Perspective*, 2nd ed. Grand Rapids, Michigan: Baker Book House, 1997.
- _____. *Principles and Practices of Christian Education: An Evangelical Perspective*. Grand Rapids, MI: Baker Book House, 1992.
- Perry, Jackie Hill. *Gay Girl, Good God: The Story of Who I Was, and Who God Has Always Been*. Kindle, 2018
- Peterson, Jordan. *12 Rules for Life: An Antidote to Chaos*. Canada: Random House Publishers, 2018
- Peterson, Michael L. *With All Your Mind: A Christian Philosophy of Education*. Notre Dame: University of Notre Dame Press, 2001.

- Poe, Harry Lee. *Christianity in the Academy: Teaching at the Intersection of Faith and Learning*. Grand Rapids, Mich.: Baker Academic, 2004.
- Rickman, H.P. *The Challenge of Philosophy*. London: Open Gate Press, 2000.
- Root, Andrew. *Faith Formation in a Secular Age: Responding to the Church's Obsession with Youthfulness*. Grand Rapids, MI: Baker Academic. 2017
- Rousseau, Jean-Jacques. *Emile: or, On Education*, trans. by Allan Bloom. New York: Basic Books, 1979.
- Sawicki, Marianne. *The Gospel in History: Portrait of a Teaching Church: The Origins of Christian Education*. New York: Paulist Press, 1988.
- Schaeffer, Francis. *The Church at the End of the Twentieth Century: Including, the Church Before the Watching World*. Wheaton, Ill.: Crossway, 1994.
- _____. *The Complete Works of Francis A. Schaeffer: A Christian Worldview*. Westchester, Ill.: Crossway, 1982.
- Schipani, Daniel S. *Religious Education Encounters Liberation Theology*. Birmingham, AL: Religious Education Press, 1988.
- Schuller, David S., ed. *Rethinking Christian Education: Explorations in Theory and Practice*. St. Louis, MO: Chalice Press, 1993.
- Seymour, Jack L., ed. *Mapping Christian Education: Approaches to Congregational Learning*. Nashville: Abingdon Press, 1997.
- Shapiro, Ben. *Brainwashed: How Universities Indoctrinate America's Youth*. Nashville: WND Books, 2004.
- Sidorsky, David, ed. *John Dewey: The Essential Writings*. New York: Harper & Row, 1977.
- Sire, James W. *The Universe Next Door: A Basic Worldview Catalog*, 3rd ed. Downers Grove, Ill.: InterVarsity Press, 1997.
- Smart, Ninian. *Worldviews: Crosscultural Explorations of Human Beliefs*, 2nd ed. Englewood Cliffs, N.J.: Prentice Hall, 1995.
- Solomon, Robert C. *The Joy of Philosophy: Thinking This Versus the Passionate Life*. New York: Oxford University Press, 1999.
- Tisdell, Elizabeth J. *Exploring Spirituality and Culture in Adult and Higher Education*. San Francisco: Jossey-Bass, 2003.

- Vieth, Gene Edward. *Postmodern Times: A Christian Guide to Contemporary Thought and Culture*. Wheaton, Ill.: Crossway, 1994.
- Vieth, Gene Edward, and Andrew Kern. *Classical Education: Towards the Revival of American Schooling*. Washington, D. C.: Capital Research Center, 1997.
- Vieth, Paul H. *Teaching for Christian Living: A Practical Discussion on the Principles and Practice of Making a Curriculum for the Church School Which Shall Center in Life Experience*. St. Louis: Bethany, 1929.
- _____. *The Church School: The Organization, Administration, and Supervision of Christian Education in the Local Church*. Philadelphia: Christian Education Press, 1957.
- Vryhof, Steven C. *Between Memory and Vision: The Case for Faith-Based Schooling*. Grand Rapids, Mich.: W. B. Eerdmans Pub. Co., 2004.
- Westerhoff, John H., III and O. C. Edwards, Jr. eds. *A Faithful Church: Issues in the History of Catechesis*. Wilton, Conn.: Morehouse-Barlow Co., 1981.
- Wilson, Douglas. *Recovering the Lost Tools of Learning: An Approach to Distinctively Christian Education*. Wheaton, Ill.: Crossway, 1991.
- Wolterstorff, Nicholas, Clarence W. Joldersma, and Gloria Goris Stronks. *Educating for Shalom: Essays on Christian Higher Education*. Grand Rapids, Mich.: W. B. Eerdmans Pub. Co., 2004.
- Wright, N. T. *Surprised by Scripture: Engaging Contemporary Issues*. New York: Harper Collins. 2014.
- Wyckoff, D. Campbell. *Theory and Design of Christian Education Curriculum*. Philadelphia: Westminster Press, 1961.

Presentation Evaluation Rubric

	<i>Satisfactory 10-13</i>	<i>Good 14-17</i>	<i>Accomplished 18-20</i>	<i>Score</i>
Review/ Synthesis of Material	Presentation provided minimal opportunity for the text/material to be reviewed. Major ideas appeared disjointed or were addressed minimally.	Presentation provided a satisfactory opportunity for the text/material to be reviewed. Major ideas were identified and discussed.	Presentation provided substantial opportunity for the text/material to be reviewed. Major ideas were fully addressed and extended beyond the presentation.	
Content	The student demonstrated basic knowledge of the text/material main points.	The student articulated the text/material thesis and supporting point(s) through examples and details.	Student demonstrated a thorough knowledge of the text/material. Student was able to answer questions, provide examples, details and references about the text/material.	
Engaging and Interactive	The student used traditional methods of presentation. There was limited opportunity for interaction and/or critical thinking. No variety of learning and teaching styles was evident.	The student used a diverse range of materials and/or activities to examine the text/material. Participants were allowed some opportunities for interaction and critical thinking. A limited variety of learning and teaching styles was utilized.	The student incorporated dynamic and interesting methodologies in the presentation. Participants were allowed many opportunities for interaction and critical thinking. A wide variety of learning and teaching styles was utilized.	
Extra Resources	The student s provided limited outside resources other than the assigned text/material. Resources are not necessarily connected to the main topic	The student provided outside resources other than the assigned text/material. Resources are connected to the main topic.	The student provided many outside resources other than the assigned text/material. Resources are all connected to the main topic.	
Presentation Skills	Presenter could not always be heard or understood. The presentation reflected minimal preparation or no teaching plan. Presenter mismanaged the allotted time.	Presenter could almost always be heard or understood. The presentation reflected some preparation or and a teaching plan. Presenter stayed within the allotted time.	Presenter could always be heard and understood. The presentation reflected extensive preparation or and a thorough teaching plan. Presenter managed the allotted time well.	
Total Score				

Notes/Comments:

Rubric for Personal Philosophy Paper CEEF8301

Student: _____ Date: ___/___/___

ELEMEN T	Unsatisfactory 0 - 2	Partially Proficient 3-5	Proficient 6-8	Exemplary 9-10	Points
Understanding	Shows inadequate understanding of educational philosophy	Shows adequate understanding of educational philosophy	Shows good understanding of educational philosophy	Shows excellent understanding of educational philosophy	___/10
	Demonstrates little or no understanding of a philosophy of Educational Ministry	Demonstrates some understanding of a philosophy of Educational Ministry	Demonstrates good understanding and reflection on philosophy of Educational Ministry	Demonstrates excellent understanding and reflection on philosophy of Educational Ministry	___/10
	Fails to include Philosophy elements or components	Includes some Philosophy elements or components	Includes most Philosophy elements or components	Includes all Philosophy elements or components	___/10
	Provides no scriptural support for any components of the philosophy	Provides scriptural support for some components of the philosophy	Provides scriptural support for most components of the philosophy	Provides scriptural support for each component of the philosophy	___/10
Total:					___/40

ELEMEN T	Unsatisfactory 0 - 2	Partially Proficient 3-5	Proficient 6-8	Exemplary 9-10	Points
Application	Shows inadequate integration of biblical theology with philosophy	Shows adequate integration of biblical theology with philosophy	Shows good integration of biblical theology with philosophy	Shows excellent integration of biblical theology with philosophy	___/10
	Makes poor practical application to Educational Ministry	Makes adequate practical application to Educational Ministry	Makes good practical application to Educational Ministry	Makes excellent practical application to Educational Ministry	___/10
	Fails to explain ideas clearly and concisely	Explains some ideas clearly and concisely	Explains most ideas clearly and concisely	Explains all ideas clearly and concisely	___/10
	Poor development of personal philosophy of Educational Ministry	Adequate development of personal philosophy of Educational Ministry	Good development of personal philosophy of Educational Ministry	Excellent development of personal philosophy of Educational Ministry	___/10
Total:					___/40

ELEMENT		Unsatisfactory 0 - 2	Partially Proficient 3-5	Proficient 6-8	Exemplary 9-10	Points
Communication	Organization	Uses an incoherent structure that fails to group related ideas	Uses an inconsistent structure that attempts to group related ideas	Uses a structure that groups some related ideas in a logical progression	Uses a consistent structure that groups related ideas in a logical progression	___/5
		Demonstrates poor writing skills: structure, grammar, word usage, spelling	Demonstrates adequate writing skills: structure, grammar, word usage, spelling	Demonstrates good writing skills: structure, grammar, word usage, spelling	Demonstrates excellent writing skills: structure, grammar, word usage, spelling	___/5
	Style	Shows poor use of Turabian writing guidelines in headings, spacing, and citations	Shows adequate use of Turabian writing guidelines in headings, spacing, and citations	Shows proficient use of Turabian writing guidelines in headings, spacing, and citations	Shows exemplary use of Turabian writing guidelines in headings, spacing, and citations.	___/5
	Writing Mechanics	Numerous errors in grammar, capitalization, punctuation, and spelling distract the reader and require revision.	Edits the text, but errors in grammar, capitalization, punctuation, and spelling reduce readability.	Edits the text with minor errors in grammar, capitalization, punctuation, and spelling.	Edits the text with no errors in grammar, capitalization, punctuation, and spelling.	___/5
Total:						/20
Total Score					___/100	

Additional Comments:

Professor: _____