Church Planting Pre-Assessment
Name:

Best Contact Info:

Date:

Church Name/Location:

Education Level Achieved/Desired:

Interest in Church Planting?

Please describe your level of interest in church planting and how that developed.
What role could you see yourself filling in church planting (lead planter, leadership team, team member, people group focus, any other specific kind of ministry area, etc.)?

Call to Church Planting?

Can you identify a place in Scripture where God has spoken to you about this endeavor?
Can you give some specific example where a prayer has been answered or how God has moved in your life regarding a call into church planting?
What about other believers? How have they affirmed this direction in your life?
How has God gifted you?

Based on the list below, please rank your top 2-3 spiritual gifts (include an example of how these have been manifested and/or affirmed in your life and ministry):

1.
2.
3.
1.
Administration—Divine capacity to understand what makes an organization tick, and the special ability to plan and execute procedures so ministry goals are accomplished (1 Cor. 12:28; Titus 1:5).

2.
Apostleship—Divine capacity to start/oversee new churches/ministry structures (Rom. 1:5; 15:20).

3.
Creative Communication—Divine capacity to communicate God’s truth through a variety of art forms (Ps. 150; 1 Cor. 14:26).

4.
Discernment—The divine capacity to distinguish truth from error, right from wrong, and pure from impure motives (1 Cor. 12:10; 1 John 4:1-6).

5.
Encouragement—Divine capacity to give strength, support, or comfort (Rom. 12:8; Acts 11:22-24).

6.
Evangelism—The divine capacity to effectively communicate the gospel so that unbelievers respond in faith to Christ (Eph. 4:11; Luke 19:10).

7.
Faith—The divine capacity to act on God’s promises with confidence and a steadfast belief in God’s ability to provide (Rom. 4:18-21; 1 Cor. 12:9).

8.
Giving—The divine capacity to cheerfully give money and resources beyond a “tithe” to the work of the Lord (Rom. 12:8; 2 Cor. 8:1-5).

9.
Helps—The divine capacity to meet the practical needs of others so that they, in turn, are free to pursue their own calling (Rom. 12:7; 1 Cor. 12:28).

10.
Hospitality—The divine capacity to care for people by making them feel welcome, comfortable, and accepted (Rom. 12:13; 1 Pet. 4:9-10).

11.
Intercession—The divine capacity to pray consistently on the behalf of and for other people, often seeing specific answers to prayers (Rom. 8:26-27; 1 Tim. 2:1-2).

12.
Leadership—The divine capacity to communicate vision, motivate, and direct people to accomplish the purposes of God (Rom. 12:8; Heb. 13:7,17).

13.
Mercy—The divine capacity to detect hurt, feel compassion, and give practical help to those who are hurting or in need (Rom. 12:8; Matt. 5:7).

14.
Prophecy—The divine capacity to proclaim truth in a relevant, timely manner for the purposes of understanding, edification, correction, or repentance (Rom. 12:6; 1 Cor. 12:10).

15.
Shepherding—The divine capacity to guide and nurture people to grow in their faith and become more like Christ (1 Pet. 5:1-4; Acts 20:28).

16.
Teaching—The divine capacity to clearly explain and apply God’s Word, producing spiritual growth in the lives of the hearers (Rom. 12:6-8; 2 Tim. 2:2).

17.
Wisdom—The divine capacity to apply spiritual truth effectively so that it meets a specific need in a specific situation (1 Cor. 12:8; Jam. 3:13-18).
What are some of your strengths and weaknesses?

Please list at least two of each (include an example of how these have been manifested and/or affirmed in your life and ministry):

Strengths:

1.

2.

Weaknesses:

1.

2.

My Passion: What Do I Like Doing?

Highlight or underline the appropriate answer(s) to the following questions:
1. I feel most significant when I minister to the following groups of people:

(Please highlight or underline your top three groups of interest.)

 FORMCHECKBOX
 Preschoolers
 FORMCHECKBOX
 Children
 FORMCHECKBOX
 Students

 FORMCHECKBOX
 Women

 FORMCHECKBOX
 Men
 FORMCHECKBOX
 Internationals

 FORMCHECKBOX
 Homeless
 FORMCHECKBOX
 Family
 FORMCHECKBOX
 Married Couples

 FORMCHECKBOX
Singles
 FORMCHECKBOX
 Engaged Couples
 FORMCHECKBOX
 The Hospitalized

 FORMCHECKBOX
 Senior Adults
 FORMCHECKBOX
 People in Need
 FORMCHECKBOX
 Postmodern

 FORMCHECKBOX
 Professionals
 FORMCHECKBOX
 Refugees Generation

2. My heart beats fast when I think about ministering in the following ways:

(Highlight or underline no more than three.)

 FORMCHECKBOX
 Sports Ministries
 FORMCHECKBOX
 Overseas Missions
 FORMCHECKBOX
 Compassion Ministries

 FORMCHECKBOX
 Prayer
 FORMCHECKBOX
 Drama
 FORMCHECKBOX
 Singing

 FORMCHECKBOX
 Musical Instruments
 FORMCHECKBOX
 Administration
 FORMCHECKBOX
 Evangelism

 FORMCHECKBOX
 Church Planting
 FORMCHECKBOX
 Handiwork
 FORMCHECKBOX
 Recruiting Volunteers

 FORMCHECKBOX
 Bible Teaching
 FORMCHECKBOX
 Caring for People
 FORMCHECKBOX
 Hospitality

 FORMCHECKBOX
 Computers
 FORMCHECKBOX
 Organizing Events
 FORMCHECKBOX
 Marketing

 FORMCHECKBOX
 Pastoring
 FORMCHECKBOX
 Video Graphics

 FORMCHECKBOX
 Leading Worship
 FORMCHECKBOX
 Leading Small

 FORMCHECKBOX
 Leading Ministry Teams

 FORMCHECKBOX
 Discipling Individuals
 FORMCHECKBOX
 Deaf Interpretation

 FORMCHECKBOX
 ESL
 FORMCHECKBOX
 Other      
Complete the following statements in one sentence.

At the end of my life, I’d love to be able to look back and know that I have done something about:

One of the most fulfilling work or ministry experiences I’ve had in my life was . . . (and why):

Experience 1:
Experience 2: (optional)

Assessment Questions

The following questions focus on your past performance in areas that relate specifically to skills necessary to serve as a lead church planter. Please type your answers below. In your answers, be descriptive, succinct, and honest.
1. Visioning Capacity—Give 1-2 examples of a time when you successfully started something from scratch or from the beginning. How did you get others involved?
2. Intrinsically Motivated—What are your top 2 core values? Give 1 example of how you have exhibited each of them in the past six months. Also, describe a recent situation where you put forth some of your strongest effort; why was it so important for you to do so well?
3. Ability to Create Ownership—Tell me about someone you encouraged to move from very little involvement to active involvement in some activity (a church ministry). Then, tell me about a group or team that you have motivated to accomplish a goal.
4. Relates to and Reaches Lost People—How do you typically associate with lost and unchurched people? Describe a recent relationship/gospel conversation with a lost person.
5. Spousal Support (if applicable)—In what ways has your spouse been actively involved in your ministry? How do you handle conflict resolution in your marriage/parenting? Are you and your wife in agreement about a call to church planting?
6. Effectively Builds Relationships—What has been your usual approach to building relationships? Describe a relationship that you developed in which the person was different than you. What percentage of your friendships develop at your initiative?
7. Responsive to Needs in the Community—How have you determined the needs of your community? How have you been personally involved in meeting the needs of people in your community?

8. Flexible and Adaptable—Describe a situation where someone pointed out a mistake that you made. What was your response to their correction? What steps did you take to correct the mistake? What did you learn?
9. Purity—Describe any challenges you may have in maintaining purity in thought or action and how you involve yourself in healthy accountability.
10. Exercises Faith—Tell me about your prayer devotional life and how God stretched your faith in the last year? Also, talk about the biggest risk you’ve ever taken in ministry.
11. Cross Cultural—Describe a cross cultural ministry experience that you’ve had (if any) and how adaptable you are in those situations.

My Ministry Preference: Discovering How I am Most Effective

Rate how true this is of you by highlighting or underlining a number: 1=very little to 5=very much

CATEGORY ONE

I love starting projects from scratch.
1 2 3 4 5

I require minimal direction in getting something started.
1 2 3 4 5

I often find myself involved in new ventures in life/ministry.
1 2 3 4 5

I like to read books to gain more insight into a specific topic
1 2 3 4 5

about which I previously knew nothing.

I have been able to attract resources to fund or start a new project.
1 2 3 4 5

I’ve been able to gather a group of people to help me start a new project.
1 2 3 4 5

I tend to get frustrated when the size of the group begins to require
more amounts of time and energy for organizational maintenance.
1 2 3 4 5

I project into the future.
1 2 3 4 5

Total Points
     
CATEGORY TWO

I like to organize new projects.
1 2 3 4 5

I like to delegate my “to do” list to enable me to accomplish more.
1 2 3 4 5

I like to get new people involved in ministry.
1 2 3 4 5

I can establish clear goals.
1 2 3 4 5

I like to think in terms of long-range plans.
1 2 3 4 5

I tend to lose the challenge of the job once the

original disorder is brought under control.
1 2 3 4 5

I view problems not as challenges but as obstacles

that need to be removed if there’s to be any progress.
1 2 3 4 5

Once I have organized the project, I am ready to move

to another project and do the same.
1 2 3 4 5

Total Points
     
CATEGORY THREE

I like to take something that has already been started

and organized and grow it to its fullest potential.
1 2 3 4 5

I like to keep things under control.
1 2 3 4 5

I like for things to operate smoothly and efficiently.
1 2 3 4 5

I love to facilitate improvement in an organization.
1 2 3 4 5
I like to work within given structure.
1 2 3 4 5

I tend to get a little uneasy when things are disorganized and inefficient.
1 2 3 4 5

I like to build effective teams.
1 2 3 4 5

I like to commit to things long-term.
1 2 3 4 5

Total Points
     
CATEGORY FOUR

I like to take a program, church, or business that

is not doing well and give it new life.
1 2 3 4 5

I like to find creative approaches to problems.
1 2 3 4 5

I like to give hope to an existing program.
1 2 3 4 5

I have patience to work on projects that take a long

time to turn around in order to see improvement.
1 2 3 4 5

I love to look at a process, evaluate it, and then

determine what needs to be done to make it more efficient.
1 2 3 4 5

I am a problem-solver.
1 2 3 4 5

I am good at resolving conflicts.
1 2 3 4 5

I am able to bring change about in a positive manner.
1 2 3 4 5

Total Points
     
