

School of Kingdom Ministry Application

Both the application and recommendation need to be turned in by the deadline set by the location leader.

School Year Information

Please let us know what location you wish to attend: _____

Please let us know what class year you're applying for: _____

Personal Information

First Name: _____ Middle Initial: _____ Last Name: _____

Date of Birth: _____ Age: _____ Gender: Male Female

Marital Status (check all that apply)

Single Married Separated Divorced Widowed

Street Address: _____

City: _____

State: _____ Zip Code: _____

Phone: _____

Email

Address: _____

Spiritual History

When did you accept Jesus Christ as your Lord and Savior? _____

Have you been water baptized? Yes No

Do you consider yourself filled with the Holy Spirit? Yes No

Do you attend church regularly? Yes No

Do you consistently tithe (10%) to your home church? Yes No


Home Church Name: _____ Home Church

Affiliation: _____

Pastor's Name: _____ Pastor's

Phone/Email: _____

Holiness Lifestyle

The School of Kingdom Ministry celebrates a lifestyle of holiness. We believe that we called to a standard of purity that reflects Christ's character on the earth. The following questions are aimed at assessing where each student is with their walk with Christ in purity. Answering "Yes" to any of these questions will not automatically remove your application. All answers will be kept with confidence and only known by the Location site leader. The School of Kingdom Ministry upholds standards of purity. During the school year and the leadership of the School of Kingdom Ministry location can dismiss you as a student during the school year if these issues affect school year. We believe in grace, mercy and forgiveness of sins, but we also believe in a life that is uncompromised and working towards Holiness.

Are you currently in a sexual relationship outside the context of a heterosexual marriage? Yes No

If so, would you be willing withhold from any sexual activity during the duration of the school year?
(unless in the context of heterosexual marriage) Yes No

Are you currently practicing in non-Christian spiritual practices? (Examples: Reiki Healing, New Age Practices, Wicca or other forms of magic, forms divination such as Astrology or Tarot Cards, Chakra Activations, Kundalini Activations, or are involved in any secret societies such as Freemasonry, Covens, or Cults etc...) Yes No

If so what: _____

Would you be willing to not engage of any of these practices during the duration of the school year?
 Yes No

Do you currently struggle with any addictions (meaning habitual use), either of substance (alcohol, drugs) or of process (gambling, pornography) Yes No

If so what: _____

Would you be willing to work towards wholeness in life, if a plan was set before you? Yes No

Is there anything you feel that leadership of the School of Kingdom Ministry should know before the start of the school year? (please notify us in space below)

Please read and sign the “School of Kingdom Ministries Team Covenant.” This covenant is the standard of behaviors that we expect from the students and leadership while in the School of Kingdom Ministry. Now, we know that each one of us may fail at times to fully demonstrate all of the standards given, but this Covenant serves as a guideline for all of us to strive for.

School of Kingdom Ministries Team Covenant

The following is the set of values that the School of Kingdom Ministries Team, which includes students, leaders, and all volunteer positions are attempting to live towards. They inform the way we should be relating to God, myself and others.

God

- ❖ God is always good all the time. He doesn't use the devil's means to get his ends.
- ❖ God has the ability to turn any situation any way he likes. There is no issue too large for God.
- ❖ My circumstances do not determine who God is. Jesus is the perfect image of God.
- ❖ My favor with God is unconditional because it is based on the work of Jesus. I can never be unforgiving or guilty in God's eyes.

Myself

- ❖ I am a child of God, fully loved for who I am and not for what I do.
- ❖ Jesus has defeated sin in me; I am not a slave to sin.
- ❖ Jesus has redeemed me, I am no longer a sinner, I am a saint.
- ❖ Jesus tells me who I am and my identity is in him; I won't look to anything else for my identity.

Family

- ❖ My spouse comes before all other human relationships.
- ❖ My children are my legacy, and I am to invest myself in them on their behalf.

Church

- ❖ I am fully committed to my local church as God's covenant people.
- ❖ I will honor the leadership of the church, school and support unity, not division in spite of any differences.
- ❖ I will not participate or endorse gossip or slander in any form.

Others

- ❖ I love, respect, and honor all people, regardless of how they treat me or others.
- ❖ I will work to empower other people towards their calling in Christ. I am not in competition with anyone else.
- ❖ I refuse to let fear control me, whether from people or demons.

- ❖ I choose to love others unguardedly.
- ❖ I will deal with confrontation and conflicts as quickly as possible in person with an honoring and teachable posture.

By signing this paper, I am entering into a covenant with all my fellow students and leaders of the School of Kingdom Ministry to uphold these values myself, as well as to encourage all other members in these values. I will commit to living these values to the best of my ability during the duration of the school year.

Name: _____

Date: _____

Spiritual Gifts History

I have taken the following basic training in prayer ministry classes:

How long have you been practicing ministering to others in the power of the Holy Spirit?

Please indicate your history moving in the following spiritual gifts; 1 means you have never (or you don't know what it is) and 5 means you feel very comfortable working with this gift and you consistently operate in it.

Word of Knowledge	1	2	3	4	5
Word of Wisdom	1	2	3	4	5
Prophecy	1	2	3	4	5
Faith	1	2	3	4	5
Healing	1	2	3	4	5
Miracles	1	2	3	4	5
Discerning of Spirits	1	2	3	4	5
Speaking in Tongues	1	2	3	4	5
Interpretation of Tongues	1	2	3	4	5

Educational Information

High School Please indicate all high-schools you have attended:

School Name	City/State	From (mm/yy)	To (mm/yy)	Graduation Date
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____

College Please indicate all colleges or post-secondary school you have attended:

School Name	City/State	From (mm/yy)	To (mm/yy)	Graduation Date
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____

Ministry Training Please indicate any or all formal ministry training you have received:

School Name	City/State	From (mm/yy)	To (mm/yy)	Graduation Date
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____

School Requirements

The School of Kingdom Ministry has requirements to complete the program that will be tracked by your location leader. For a complete list of the graduation requirements, please see your location leader.

I fully understand and agree that only completing all of the requirements specified by my location leader will qualify me to be considered for graduation from the School of Kingdom Ministry.

Yes

No

Essays & Recommendation

Please answer the two essay questions below, and attach the letter of recommendation filled out by your small group leader or a pastor to the completed application.

Filling my name in on the line below verifies that the information I have reported on this application is complete and factually correct.

Signature: _____ Date: _____

Essay Question #1

In the past year, what is one thing God has been growing in you?

You may print this out and attach separately if you want.

Essay Question #2

Why do you want to attend the School of Kingdom Ministry?

You may print this out and attach separately if you want.

Letter of Recommendation

Thank you for taking the time to complete this letter of recommendation! The applicant has chosen to apply to School of Kingdom Ministry, where students learn about and exercise the gifts of the Holy Spirit. Please fill out this letter and turn it into your location leader. Thanks!

Your Name: _____ Applicant
Name: _____

What is your relationship with the applicant? _____

How long have you known the applicant? _____

In your opinion, what is the applicant's biggest strength? _____

What is the applicant's biggest weakness? _____

Please evaluate the applicant in the following areas by checking the box that best describes the applicant in each category:

Social Interaction

- Avoided by others
- Tolerated by others
- Liked by others
- Well-liked by others

Empathetic Responsiveness

- Slow to sense how others feel
- Reasonably responsive
- Understanding and thoughtful
- Extremely responsive

Achievement

- Starts, but doesn't finish
- Does only what is assigned
- Meets average expectations
- Goes beyond expectations

Teamwork

- Insists on having their own way
- Usually cooperative
- Works well with others
- Energized by teamwork

Intelligence

- Learns and thinks slowly
- Average mental ability
- Alert, has a good mind
- Brilliant, exceptional

Prayer ministry (prayer for physical and inner healing)

- Has no training
- Has some training and experience
- Has much experience and expertise

Leadership

- Typically not a leader
- Tries, but lacks ability
- Has leadership potential
- Proven leader

Emotional Resilience

- Gets angry, impulsive
- Withdrawn
- Gets discouraged easily
- Meets difficulty constructively

Do you recommend this person to attend the School of Kingdom Ministry?

Yes No

Why?

Filling my name on the line below verifies that the information I have reported on this recommendation is complete and factually correct.

Signature: _____

Date: _____