Self-Assessment of Competencies

The UUA Religious Education Credentialing Program
Name:​​​​​​​​​​​​____________________________________ Date:____________________

The UUA RE Credentialing Program involves a wide range of competencies. While the Religious Education Credentialing Committee (RECC) expects a basic level of knowledge and/ or skill for each competency based upon the credentialing level sought, the level of competency will vary based upon interest, experience, and the responsibilities of the position. The RECC expects that a candidate will be able to conduct self-evaluations to assess performance and guide continuing education activities. To help the RECC in our overall evaluation, please assess your level of mastery of each competency using the following scale:

1. Competencies in which you meet minimum expectations
2. Competencies in which you moderately exceed expectations
3. Competencies in which you significantly exceed expectations
4. Competencies in which you have an exceptional mastery
In terms of your continuing professional development, which three to five competencies do you want to strengthen over the next three years? Please provide a brief rationale (two to three sentences) for each competency you list.
	Associate Level
	
	Credential Level
	
	Master Level

	Rating
	Competency
	
	Rating
	Competency
	
	Rating
	Competency

	
	Administration
	
	
	Administration
	
	
	

	
	Anti-Oppression/ Anti-Racism/Multicultural Competencies
	
	
	Anti-Oppression/ Anti-Racism/Multicultural Competencies

	
	
	Anti-Oppression/ Anti-Racism/Multicultural Competencies

	
	
	
	
	Conflict Management (only if chosen as a Supplemental Group A Competency)
	
	
	Conflict Management

	
	
	
	
	Family Ministry and Pastoral Care (only if chosen as a Supplemental Group A Competency)
	
	
	Family Ministry and Pastoral Care (only if chosen as a Supplemental Group A Competency)

	
	
	
	
	History & Philosophy of RE – General (only if chosen as a Supplemental Group B Competency)
	
	
	

	
	
	
	
	Human & Faith Development
	
	
	Human & Faith Development

	
	Jewish & Christian Heritages (only if chosen as a Supplemental Group B Competency)
	
	
	Jewish & Christian Heritages (only if chosen as a Supplemental Group B Competency)
	
	
	Jewish & Christian Heritages

	
	
	
	
	Leadership Development and Small Group Ministry (only if chosen as a Supplemental Group A Competency)
	
	
	Leadership Development and Small Group Ministry (only if chosen as a Supplemental Group A Competency)

	
	
	
	
	Learning Theories (only if chosen as a Supplemental Group B Competency)
	
	
	

	
	
	
	
	
	
	
	Liberal Theologies

	
	Philosophy of RE – UU (only if chosen as a Supplemental Group A Competency)
	
	
	Philosophy of RE - UU
	
	
	Philosophy of RE - UU

	
	RE Program Resources
	
	
	
	
	
	

	
	Right Relations and Professional Ethics
	
	
	Right Relations and Professional Ethics
	
	
	Right Relations and Professional Ethics

	
	
	
	
	
	
	
	Sacred Texts (only if chosen as a Supplemental Group B Competency)

	
	
	
	
	
	
	
	Social Justice Theory and Practice (only if chosen as a Supplemental Group B Competency)

	
	
	
	
	
	
	
	Spiritual Life and Self-Care (only if chosen as a Supplemental Group B Competency)

	
	Stewardship (only if chosen as a Supplemental Group B Competency)
	
	
	Stewardship (only if chosen as a Supplemental Group B Competency)
	
	
	Stewardship (only if chosen as a Supplemental Group A Competency)

	
	
	
	
	
	
	
	Systems Theory

	
	
	
	
	Teaching Methods (only if chosen as a Supplemental Group A Competency)
	
	
	Teaching Methods (only if chosen as a Supplemental Group A Competency)

	
	
	
	
	UU History & Polity
	
	
	UU History & Polity

	
	UU History (only if chosen as a Supplemental Group A Competency)
	
	
	
	
	
	

	
	UU Polity (only if chosen as a Supplemental Group A Competency)
	
	
	
	
	
	

	
	Volunteer Management
	
	
	Volunteer Management
	
	
	

	
	World Religions (only if chosen as a Supplemental Group B Competency)
	
	
	World Religions (only if chosen as a Supplemental Group B Competency)
	
	
	World Religions (only if chosen as a Supplemental Group B Competency)

	
	Worship (only if chosen as a Supplemental Group B Competency)
	
	
	Worship
	
	
	Worship

	
	Youth and/or Young Adult (only if chosen as a Supplemental Group B Competency)
	
	
	Youth and/or Young Adult (only if chosen as a Supplemental Group A Competency)
	
	
	Youth and/or Young Adult (only if chosen as a Supplemental Group B Competency)

	
	
	
	
	
	
	
	

1

10/8/2009

