Personal Growth Plan


A. Spiritual Development

- 1. How much time do you plan to spend daily with God this semester? When?
- 2. What portions of the Bible do you plan to begin reading in you time with Him? Why these portions?
- 3. How much time spent in prayer?
- 4. List the areas of your life in which you have a difficult time trusting God. After each one, explain how you plan to deal with this problem when it arises.
- 5. What passages of scripture do you plan to memorize and meditate on?
- 6. What particular promises from the Word are you claiming for this semester?
- 7. Which particular commands has God particularly impressed you to obey this semester?
- 8. What do you think are your spiritual gifts? (Compare Romans 12:6-8; 1 Cor. 12:4-11; Eph. 4:11,12; 1 Peter 4:10,11)

How do you plan to develop and use your gifts this semester?

B. Mental Development

- 1. What is your attitude toward your classes?
- 2. What changes do you need to make in your study habits?

C. Personal Ministry

1. Evangelism

In what ways do you want to develop your abilities to share your faith?

List people with whom you want to share your faith.

Put time for evangelism in your weekly schedule.

What specifics do you want to pray that the Lord will do in your ministry this semester?

2. Discipleship

What goals do you have for your small group you are leading? (use small group planning sheet www.unccornerstone.com)

What is your vision for the people you are discipling? (use discipleship planning sheets www.unccornerstone.com for each person)

3. Ministry Skills: In which areas do you need to improve?

Sharing the Gospel
Testimony
Follow-Up
Leading a small group
Leading a prayer time
Sharing vision to your leaders
Discipling/training leaders
Studying the Word