WOMEN'S MINISTRIES LEADERSHIP

There are four levels to this program: Levels 1, 2, 3, and 4. Each level is outlined in this brochure. This includes required seminars (those you must do to qualify for certification) and the elective seminars (those that you are free to choose from in order to make up the 10 seminars required for certification for each level). Take careful note of which subjects are required and which you may choose.

Following is an outline of the courses covered in Levels 1-4, both Core Requirements and Electives.

LEVEL 4

CORE REQUIREMENTS

LS 515 Leadership Mentoring for the 21st Century Woman

LS 516 Jesus' Leadership Model

LS 517 Women Mentoring Women

LS 518 Creating Potential Leaders

LS 519 Equipping Leaders for Success

LS 520 The Nature of Relationships in Leadership

LS 521 Women in Leadership in the Bible


For further information:
womensministries@gc.adventist.org
301-680-6608
Department of Women's Ministries
General Conference of Seventh-day Adventists
12501 Old Columbia Pike
Silver Spring, MD 20904-6600 USA


LEVEL 1

CORE REQUIREMENTS

HP101	Introduction to Women's Ministries/Overview
BS 204	Conditions of Women in Bible Times
PS 301	Communication Skills
SS 402	Principles of Public Speaking
LS 501	Principles of Effective Leadership
WS 608	Advertising Women's Ministries
NP 701	Women's Needs Assessments in
	the Local Church
OP 805	Strategies for Evangelism

ELECTIVES (CHOOSE 3)

ELECTIVES (CHOOSE 3)		
BS 205	How to Study the Bible	
PS 302	Communication and Conflict	
	Management	
PS 306	A Woman of Worth	
LS 504	Organizing Retreats/Congresse	
LS 506	Professional Appearance	
	and Deportment	
LAS 509	Problem Solving and Decision	
	Making Techniques	
LS 510	Goal Setting/Visioning	
WS 602	Basic Writing Skills	
WS 604	Writing Letters	
NP 707	Teen Programs	
OP 801	Women's Ministries Needs	
	Assessments in the Local	

Community

LEVEL 2

CORE REQUIREMENTS

BS 201	Women of the Old Testament
HP 103	Philosophy of Women's Ministries
PS 303	Principles of Counseling
SS 403	Presenting an Effective Seminar
LS 505	Budget and Finance
WS 605	Producing a Newsletter
NP 703	Small Group Ministries and
	Support Groups
OP 806	Reclaiming Former Members

ELECTIVES (CHOOSE 3)

LLLOIII	LO (OHOUGE O)
PS 304	Principles of Visitation
SS 404	Audio-Visual Use/Production
LS502	Effective Leadership in Meetings,
	Committees, and Boards
LS 508	Time Management
LS 514	Program Building/Planning
WS 603	Developing Your Resources
WS 607	Writing Proposals
NP 702	Prayer Ministries
NP 706	Discipling New Members
OP 804	Literacy Training
OP 807	Assessing and Using Community
	Resources for Women
OP 808	Woman to Woman in Islam

LEVEL 3

CORE REQUIREMENTS

BS 202	Women of the New Iestament
PS 305	Cultural Sensitivity
OP 802	Outreach Programs
HP 102	Women's Roles in E.G. White
	Writings
OP 803	Women's Social and Legal Issues
PS 307	Balancing Home and Career
BS 203	Figures of Speech in the Rible

ELECTIVES (CHOOSE 3)

SS 405	Public Prayer
LS 503	Small Group Dynamics
LS 507	Relating to Colleagues
LS 512	Personality Assessment
LS 513	Managing Volunteers
WS 601	Writing with a Purpose
NP 704	Fellowship Activities
NP 705	Hospitality
SS 401	How to Prepare a Talk/Sermon
LS 511	Mentoring
NP 708	Spiritual Gifts

There is a higher purpose for women, a grander destiny. She should develop and cultivate her powers, for God can employ them in the great work of saving souls from eternal ruin.

Ellen White, Evangelism, p.465