

Hospitals
Bible study

Book Stall

Outreach
Ordinary
Church
Blue scarf
Visiting
Families
Elderly
Future?
Retired
Women
Coffee
Services
Meals

Entertainment

Small groups
Preaching
Evangelism
Men
Prisons
Nurture
Congregation

Worship

Prayer
Diocese
of
Portsmouth
Fresh Expressions
Chaplaincy
Lay Ministry
Employment

Readers' Conference

Eucharist

Children
Pastoral
Route
Youth
All Age
Speaker

January 20th - 22nd 2012

Journey

Teaching
Leading
Hotel
Journey

Discussion

Encouragement
Administration
Where next?

Programming our SatNav

What do we need in respect of **support**, resources & challenge for our journey as Readers in this Diocese?

- **Finance**: expenses, standardisation within the diocese, help for 'poorer' parishes
- **Meetings**: deanery with sub-warden, chapter (on equal footing) regular meetings of Readers
- **Training**: continuing opportunities within & outside deanery, diocese. Specific training for the 'job' eg Biblical studies, communications
- **Mentoring, spiritual guidance**. Can this be made available as a matter of course?
- **Reinforcement** of identity, boosting confidence of Readers
- **Clarity** of title – '**Lay**' put back but can we have '**Minister**' as well?

What do we need in respect of support, **resources** & challenge for our journey as Readers in this Diocese?

- Library?
- Diocesan Conferences open to both clergy and Readers
- Communications (see later) eg sharing good book titles and other sources

What do we need in respect of support, resources & **challenge** for our journey as Readers in this Diocese?

- Encouragement to come out of 'comfort zones'
- Embracing change
- 'Mature' Readers including PTOs need help to keep the flame from dimming
- Invitations to lead in other churches (in the deanery?)

What commitments do we need to make; what do we need the **diocese** to do; about what and with whom do we need straight – talking?

- **Recognition** of the Reader role
- Provide the **support** mentioned earlier (eg mentoring system,)
- Clear lines of **communication** coherent across the diocese

What **commitments** do we need to make; what do we need the diocese to do; about what and with whom do we need straight – talking?

- to understanding and communicating **Ministry for Mission**
- to take **responsibility** for our own ministry agreements
- to enter into **dialogue** and **sharing** experience and expertise

What commitments do we need to make; what do we need the diocese to do; about what and with whom do we need **straight – talking**?

- Clarify role of Readers
- Straight-talking between Incumbents, Area Deans, Archdeacons
- **Clergy and Readers** have differing qualities of **relationship** in some parishes (some positive and some less so). How would the Bishop resolve this?

How can we be engaged with society and community as well as the church?

- What happens to **Parish Assessments**?
- Create effective **pastoral teams**
- **Moving into the community**: go where *they* are, not come to us, chaplaincy
- Involvement with **media** (local radio)
- Involvement in **service and preaching on issues** (global, social)
- **Interfaith, ecumenical** connections

Hospitals

Bible study

Book Stall

Women

Families

Outreach

Ordinary

Coffee

Meals

Services

Elderly
Future?
Retired

Visiting

Blue scarf

Church

Entertainment

Congregation

Prisons

Nurture

Small groups

Men

Preaching

Evangelism

Programme

January 20th - 22nd 2012

Hotel

Journey

Teaching

Leading

Journey

Discussion

Encouragement

Administration

Where next?

Worship

Readers' Conference

Diocese of Portsmouth

Employment

Lay Ministry

Chaplaincy

Prayer

Fresh Expressions

Eucharist

Children
Pastoral

All Age

Youth

Route

Speaker