

MOUNTAIN TOP MINISTERIAL SCHOOLS, UK

ALL THE SCHOOLS HAVE THE FOLLOWING IN COMMON EXCEPT SCHOOL OF MINISTRY

- I. The course duration is 4 weeks of 2 days a week, Tuesdays and Thursdays: 9:00am – 12:00 Midday and 6:00 – 9:00pm for the full-time class. While the weekend class runs for 4 weeks, Saturdays 9:00AM - 5:00pm.
- II. Students are to participate in a compulsory deliverance prayer session as they come for their lectures.
- III. Each student will present a sermon before the class on a given topic.
- IV. Each student will be given a term paper to be written and submitted before the final examination.
- V. Students will be asked to lead prayer session as the case may be.
- VI. Each student will be given a project topic. And it must be supervised, defended and submitted before the final examination.
- VII. Test will be conducted weekly based on what has been taught.
- VIII. There shall be weekly Bible tests. Students are therefore expected to memorize scriptures and to recite them anytime, especially warfare, revival and salvation scriptures.

MOUNTAIN TOP MINISTERIAL SCHOOLS, UK

SCHOOL OF BIBLICAL STUDIES

The School of Biblical Studies is an off shoot of the old spiritual war college. The spiritual war college was established in 1995 by the General Overseer of the Mountain of Fire & Miracles Ministries- Dr. D.K. Olukoya. In 2002/2003 session, when all the ministerial schools in Mountain of Fire & Miracles Ministries were brought under one umbrella called Institute of Spiritual Warfare (INSWAR), spiritual war college became a department called Biblical Studies. The Biblical Studies finally became the autonomous school of Biblical Studies on the 9th of July 2008, with the pioneer Rector also in-charge of the management of the school.

OBJECTIVES OF THE SCHOOL OF BIBLICAL STUDIES

1. The aim and objective of the school of biblical studies is to groom kingdom minded Christians.
2. To have sound doctrine about biblical principles.
3. We are commanded by God Himself to study to show ourselves approved unto Him... (2timothy 2:15) and to read the God's word day and night to have good success (Josh 1:8).
4. The school is a foundational requirement for every would-be minister of MFM.
5. To arrest bible poverty and ignorance of the children of God.
6. As a platform to train the trainers.
7. To equip men and women in the teaching ministry, evangelism and discipleship.
8. To instil discipline and perseverance in the mission work.
9. To discover the plan and purpose of God for individual and body of Christ.
10. As a tool for spiritual warfare and holy living.
11. To train and prepare end-time soldiers.
12. To know the word of God and its practical application to one's life.
13. To have a deeper knowledge about the spiritual world.
14. To arrest false doctrines and apostasy.
15. To serve as an unbeatable tool for personal and global deliverance.
16. We must return to the bible because the truth is fast disappearing.
17. To encourage every student of the School to read through the whole bible.
18. To help us read and memorize the bible.
19. To curb the erroneous beliefs about God.
20. To help us fulfil our ministry and calling.
21. To train our children the way of the Lord.
22. To know the position of the Church in relation to the world because Christianity is not a religion.

23. To cure pulpit malaria.
24. To inculcate the fear of God in people lives.
25. To be able to understand the mind of God.
26. To populate the kingdom of God and to empty hell through sound doctrine, prayer and fasting and faith in the Son of God Jesus Christ.
27. To know the efficacy of God's word and the power of the blood of the Lamb.
28. To raise a good ambassador of Christ anywhere, any place and any time.

REQUIREMENTS FOR ADMISSION

1. Foundational class certificate.
2. He/she must have spent at least two (2) years in MFM.
3. He/she must have an encounter with God with sound salvation experience.
4. RO'S Recommendation.
5. Central Exam.
6. Panel interview.
7. Four (4) credits in GCSE

SOME OF THE LECTURES TAUGHT IN THE SCHOOL OF BIBLICAL STUDIES

1. Bibliology
2. Theology
3. Survey of the Old Testament
4. Inter-Testamental Studies
5. Survey of the New Testament
6. Soteriology
7. Christology
8. Hermeneutics
9. Homiletics
10. Church history
11. Eschatology etc

MOUNTAIN TOP MINISTERIAL SCHOOLS, UK

SCHOOL OF DELIVERANCE

Mission & Vision

The Holy Bible is the main manual and our reference point in the school. Our mission and Vision are based on the following scriptures

Obadiah 1:17, Isaiah 10:27, Joel 2:32, John 15:16

AIMS AND OBJECTIVES

1. To train end-time army of deliverance minister.
2. to train and produce ambassadors for Christ and Mountain of fire and miracles ministries.
3. To train and produce aggressive ministers of God who will set the captives free and depopulate the kingdom of Satan.
4. To produce knowledgeable and battle-ready deliverance ministers who will trouble the camp of the enemies.
5. To produce ministers who take battle back to the enemies and turn their joys to sorrow.
6. To expose minister to new method of dealing with evil powers.
7. To ignite fresh fire into deliverance ministers.
8. To impact overcoming knowledge to ministers.
9. To emphasize the message of ministerial integrity in the service of Christ.
10. To teach spiritual warfare strategy for taking over nation for Christ.
11. To create an atmosphere for receiving end-time anointing by deliverance ministers.
12. To train deliverance trainers.

OPERATIONAL STRUCTURE

The school operates on both full-time and part-time basis to meet the growing need of trained deliverance ministers in our rapid expanding Church.

ADMISSION REQUIREMENT

FOR MFM MEMBERS

1. Prospective candidate must be full time member of Mountain of Fire and Miracles Ministries with recommendation from Branch Pastors, Group Leaders and House Fellowship Leaders with full names and signatures.

2. Evidence of having completed Mountain of Fire and Miracles Ministries School of Biblical studies
3. Circular certificate with minimum of school certificate must be produce before admission

FOR NON MFM MEMBER

1. Recommendation letter from their church General Overseer to be Directed to our general Overseer (MFM) for approval, before the admission commence.
2. MFM School of Biblical study certificate.
3. Circular school certificate

FOR ADHOC (INTENSIVE INTERNATIONAL) STUDENTS

1. Letter of authorization from G.O.S authority at the international office.
2. Evidence of MFM school of Biblical studies
3. Circular school certificate.

COURSES SYLLABUS

SECTION ONE

- A. Statement Of Belief/Ambassador Of Mountain Of Fire And Miracles Ministries
- B. Meaning Of Mountain Of Fire And Miracles Ministries
- C. Doctrine Of Mountain Of Fire And Miracles Ministries
- D. Pastors And Pastoral Duties
- E. Ethics Of Mountain Of Fire And Miracles Ministries Pastors

SECTION TWO

- A. Objective of School of Deliverance
- B. Deliverance: What is Deliverance? Who Need Deliverance? Why We Need Deliverance
- C. Qualifications of a Deliverance Ministers
- D. Method of Deliverance/Strategies for Effective Deliverance Ministration
- E. Why some People are not Delivered
- F. Steps to Personal Deliverance

SECTION THREE

- A. Pitfalls of Deliverance Minister
- B. The Deliverance Process
- C. Dangers in Deliverance Ministry

- D. The Growing Deliverance Minister
- E. Minister of this Hour
- F. The Nazarite Minister
- G. The Blind Deliverer
- H. Character and Charisma

SECTION FOUR

- A. Counselling
- B. Love in Deliverance and Pastoral Care.

SECTION FIVE

- A. Bondages
- B. Covenants
- C. Curse
- D. Dreams and Interpretation
- E. The Great Root of Failure
- F. Foundational Prayer

SECTION SIX

- A. Demonology
- B. Demonic Entry Points
- C. Can a Christian be Demonized?
- D. Characteristic of Demons/How Demons Leave
- E. How Churches are Snared by Demons
- F. Demons in Developing Countries

SECTION SEVEN

- A. Marks of Possession
- B. Demonic Burdens
- C. Spiritual Warfare (Intercession)
- D. Weapons of our Warfare

SECTION EIGHT

- A. Holy Ghost Baptism
- B. The Ministry of Fire/Quencher of Fire
- C. Life and Power Scriptures

SECTION NINE

- A. Introduction to the Spiritual World/The three Sources of Energy
- B. Spiritual Mapping
- C. The Strongholds and Powers
- D. Triangular Power
- E. Fighting from the Heavens
- F. Analysis of Spiritual Dryness
- G. The Spirit of the Last Day/Sources of their Power
- H. Spiritual Protection
- I. The Three Sources of Energy

SECTION TEN

- A. Perversion
- B. Witchcraft/Familiar Spirit
- C. Marine

SECTION ELEVEN

- A. Walking and Working in The Anointing
- B. Hearing the Voice of God/Ministering Without Calling
- C. Holiness/Righteousness
- D. Fasting/Prayers in Deliverance
- E. Brokenness
- F. Praise and Worship

SECTION TWELVE

- A. Tradition and Culture
- B. Idols
- C. Prisoners of Evil Altars
- D. Cultism. Catholic Spirit and Queen of Heaven
- E. The Spirit of Sodom
- F. Claiming the Ground
- G. Jewelleries and Jezebel Spirit.

SECTION THIRTEEN

- A. 100 Spiritual Problems of the Blackman
- B. The Fever of the Mighty Men
- C. Internal Healing and Wholeness

SECTION FOURTEEN

- A. Attach from the Womb
- B. Children Deliverance

SECTION FIFTEEN

- A. The Table of the Heart
- B. Battle for the Soul/Mind Control Spirit
- C. Shock Absorber

SECTION SIXTEEN

- A. Evil Signs and Symbols
- B. Manufacturers of Evil Arrow

COURSE DURATION

4 Weeks

MOUNTAIN TOP MINISTERIAL SCHOOLS, UK

SCHOOL OF PRAYER

VISION

To raise a dynamic and formidable prayer force that will depopulate the kingdom of Satan and populate the kingdom of God through the weapon of effective prayer. “Equipping the saints, raising an army”.

MISSION

- ✓ To train and equip a prayer army with sound biblical principles.
- ✓ To equip the saints with sound biblical knowledge and revelation about the doctrine of prayer.

AIMS/OBJECTIVES OF THE SCHOOL PRAYER:

The main aims of the school are:

1. To train vibrant and aggressive end-time soldiers who will demolish the stronghold of Satan.
2. To train God’s generals in these last days who will break the bond of wickedness in the lives of the lost souls in Nigeria and the world at large.
3. To produce intercessors that will set the captives free from satanic shackles and cages.
4. To expose men and women to the difference between warfare prayers, intercessory prayer, agreement prayer, dominion prayer etc. and the application of these prayers in a given situation.
5. To enlighten people on the marriage between the word of God and prayer.
6. To raise vibrant and dynamic prayer warriors.
7. To train and equip aggressive prayer intercessors.
8. To inculcate and instil discipline in the trainee and students.
9. To help discover and sharpen the spiritual gifts of the students.
10. To give an expository and holistic teaching about the subject of prayer.
11. To raise a prayer army who will take the battle to the gate of the enemy and conquer him through the weapon of aggressive prayer.
12. To create a platform and venue for personal and corporate practical prayer session.
13. To explain and emphasize the tenets and doctrines of the mountain of fire and miracles ministries to the students.
14. To raise and equip a prayer army with prophetic insight & revelations.

15. To raise, train and release and aggressive army of territorial intercessors that will pull down satanic altars and kingdom.
16. To help revive and strengthen individuals prayer lives and family prayer altars.
17. To teach and train the student in the act of engaging the devil in spiritual warfare and conquer him.
18. To teach and expose the students to the dynamics of apostolic and prophetic prayers.
19. To teach and engage the students in the acts of spiritual warfare.

SCHOOL ACTIVITIES

- I. The course duration is run for 4 weeks of 2 days a week- Tuesdays and Thursdays: 9:00am – 12:00pm and 6:00 – 9:00pm for the full-time class. Saturdays for part-time class. Lectures: 9:00AM -5:00PM on Saturdays.
- II. Students will be asked to lead prayer session as the case may be.
- III. Each student will present a sermon before the class on a given topic.
- IV. Each student will be given a project topic. And it must be supervised, defended and submitted before the final examination.
- V. Test will be conducted weekly based on what has been taught.
- VI. There shall be weekly Bible tests. Students are therefore expected to memorize scriptures and to recite them anytime, especially warfare, revival and salvation scriptures.
- VII. Student must take part in the school's formal prayer session which is specifically intended to groom them in the art of prayer warfare.
- VIII. How to behave and approach God in a practical prayer altar must be well known by students.
- IX. There shall be case studies comprising seminars and debates on Christian values and prayer application.

REQUIREMENT FOR ADMISSION INTO THE SCHOOL OF PRAYER

1. Baptismal certificate
2. Foundational class certificate
3. Membership class certificate
4. Recommendation letter from house fellowship leader
5. Recommendation letter from group leader
6. He/she must have spent at least two (2) years in MFM
7. He/she must have an encounter with God with sound salvation experience.
8. School of biblical studies certificate

SOME OF THE LECTURES TAUGHT ARE:

1. Who am I?
2. What is prayer
3. Reasons for prayer
4. Prayer manners
5. What to pray about
6. Understanding the kinds or types of prayer etc.

MOUNTAIN TOP MINISTERIAL SCHOOLS, UK

SCHOOL OF THE PROPHETS

The Mountain of Fire and Miracles Ministries' School of the Prophets has its foundation in the bible. It started during the ministry of Prophet Samuel in 1 Samuel 10:5 "After that thou shall come to the hill of God, where is the garrison of the Philistines; and it shall come to pass, when thou art come thither to the city, that thou shall meet a company of prophets coming down from the high place with a psaltery and a tabret and a pipe and a harp before them and they shall prophesy".

The "company of the prophets" was made up of musicians, psalmists, sons of the prophets and servants of the prophets. They were prophets in-training and the training was done through discipleship; 2 Kings 2:3, 2 Kings 6:1 and 2 Kings 22:14 which is best understood by the ministry of Jesus.

The School of the Prophets in Mountain of Fire and Miracles Ministries was established in 1999 by Dr D. K. Olukoya, the General Overseer.

It is not only for prophets, prophetesses and those called into the prophetic ministry but for as many as desire to make success of their ministries. The prophetic anointing demonstrates the power of God and it is the anointing of ease. In this Christian age, it is indispensable in the life of every Christian.

THE MOTTO: The word , The Tongue and The Fire.

" Surely the Lord God will do nothing, but He revealeth His secret unto His servants the prophets" (Amos 3:7)

AIMS/OBJECTIVES

The School aims at:

1. Awakening the spiritual consciousness in believers.
2. Identifying their spiritual gifts.
3. Stimulating the prophetic gifts in them.
4. Helping those with prophetic ministries to identify their specific areas of calling.
5. Providing the spiritual enablement to help ministers fulfil their ministries.
6. Helping the church to remain focused on Jesus Christ.
7. Sharpening the spiritual insight of ministers
8. Positioning believers for the end-time spiritual and ministerial challenges.

9. Equipping believers in depopulating the kingdom of darkness and populating the kingdom of God

GUIDELINES FOR ADMISSION

The prospective students must obtain an admission form and be;

1. Genuinely born again.
2. Baptized by immersion
3. Baptized in the Holy Spirit with evidence of speaking in tongues.
4. Holders of West African School Certificate or its equivalent as minimum qualification.
5. A graduate of the School of Biblical Studies

TOPICS TAUGHT IN THE SCHOOL

The Prophetic Ministry, The Call of the Prophet, Prophetic Etiquette and Pitfalls, Dreams, Visions and their Interpretations, Defilement and the Prophetic Ministry, The Journey to Prophetic Mantle, Hearing from God, Prophetic Praying and Actions, Genuine and False prophets, Prophetic Movement in the Nations, The Book of Revelation, Walking in the Word and Moving in the Spirit, The Prophet and the Altars, Prophetic Deliverance, The Prophet and his Foundation, Dealing with the Spirit of Jezebel, The Pillars of the Prophetic Ministry, New Testament Prophets, Old Testament Prophets, Angels and the Prophets, The Prophet and the Mountains,

The Eagle Prophet, The Ministry of the Watchman, The Ministry of the Seer, The School of the Holy Spirit, Music and Prophecy, Levels of Spiritual Growth, The Prophet and His neighbourhood, The Place of the Prophet in other Ministries, The Anointing and the Anointed, Prophet 401, The Power of Prophetic Words, Prophetic Ministry in the Modern Day Church(Handling Prophecies in the Church), What to do when God is Silent, The Prophet and His Home, Brokenness and Humility; A Pathway to Prophetic Anointing, Women in the Prophetic Ministry, The Mystery of the Trinity, The Power of Discernment, The Prophet and the Heavenlies, The Power and Authority of the Prophet(Price for Power), The Prophet and the Waters, The Vessel that will Last.

SCHOOL ACTIVITIES

In addition to the general activities common to all schools, students in the school of prophets will be required to:

- I. Take part in the school's formal prayer session which is specifically intended to groom them in the art of prayer warfare.
- II. know how to behave and approach God in a practical prayer altar must be well known by students.

- III. That there shall be case studies comprising seminars and debates on Christian values and prayer application.

PROGRAMMES IN THE SCHOOL:

Every student must take part in the following

1. Interview.
2. Ministerial Deliverance.
3. Attend Lectures.
4. Write Tests and Assignments.
5. Undergo Prophetic Deliverance.
6. Praise to Prophecy.
7. Manifesting Your Gifts.
8. Writing/Defence of Projects.
9. Ministerial Attachment.
10. Prophetic Endurance Night.
11. Final Examination.

MOUNTAIN TOP MINISTERIAL SCHOOLS, UK

SCHOOL OF POWER AND HEALING

BACKGROUND INFORMATION

The School of Power and Healing was established by the General Overseer, Dr. D.K. Olukoya in the year 2001. It is a rehabilitation centre for wounded soldiers who have sincere thirst for spiritual rejuvenation.

School's Motto: Act 1: 8 "...But ye shall receive power, after that the Holy Ghost is come upon you: and ye shall be witnesses unto me both in Jerusalem, and in all Judaea, and in Samaria, and unto the uttermost part of the earth."

OBJECTIVES

1. It is a centre for spiritual recharge.
2. It is a school /place for carriers of the vision and mission of God for MFM.
3. To sustain the tempo of revival and continuum of the pioneering vision of the General Overseer.
4. It also serves as a resource centre for updating the ministers of God on the current activities of the kingdom of darkness and the signs of the end-time
5. It is a centre for spiritual impartation.
6. The school serves as a spiritual "filling station" for serving ministers of God in this end-time.
7. It serves as place for self-discovery/ rediscovery

SCHOOL PROGRAMMES

Lectures are handled on a structured course format based on different areas within the curriculum of the school. At the end of the training programme for each session, students are expected to carry out a Research work, which would be submitted. Students would also write an examination on each course that they have offered, and the examination is graded, based on the grading system of secular higher institutions.

ADMISSION REQUIREMENTS

Based on the fact that SOPH is an inter-denominational school, admission to it is not denominationally based. But those outside our ministries are required to apply through the General Overseer, our father-In-the Lord, DR. D. K. Olukoya.

- ✓ The process of admission begins with the purchase of an application form. This is followed by entrance examination which is basically Bible-based, to assess/test the level /standard of the Bible knowledge of the prospective applicant.
- ✓ Oral interviews are conducted after the entrance examination.
- ✓ Applicants must be serving Ministers of God. Others are:
- ✓ Senior workers who have strategic assignments in the ministry e.g Coordinators of youth, Deliverance ministers, Children ministers etc.
- ✓ Graduates of other MFM Schools.
- ✓ End-time aggressive soldiers of the cross.
- ✓ Prophets/Pastors/Prayer warriors/Evangelists/General Overseers of other ministries
Doctors/ Nurses who desire to discover God's secret in divine healing, etc

MOUNTAIN TOP MINISTERIAL SCHOOLS, UK

SCHOOL OF SPIRITUAL RED CROSS

OUR WORKING SCRIPTURES: Isa 61:1-3, 2 Cor 1:3-4

MISSION STATEMENT: Anointed to preach good tidings, rescue the oppressed, bind the broken-hearted and proclaim freedom to the conscious and unconscious spiritual prisoners by the help of the Holy Spirit.

ABOUT US

The School of Spiritual Red Cross was inaugurated on February 28, 2002 by our father-in-the Lord, Dr D.K. Olukoya, the General Overseer of Mountain of Fire and Miracles Worldwide, at the International Headquarters.

He specifically described this School as “the first of its kind in this part of Africa”. Indeed it is, because of the unique focus on the wholistic Christian. That is, total soundness regarding physical and spiritual health of the Christian. He gave the 12-point objectives guiding the School operations and activities.

The School is a rescue ministry:

- With a glorious service to humanity, in word and in deed.
- To train Christians with compassion and godly passion to salvage the groaning world.
- Saddled with a burden to rescue and restore souls to the kingdom of our Lord Jesus Christ.

The Spiritual Red Cross goes far beyond basic counseling and deliverance; it has a special focus on:

1. Specialized Counseling/Counseling Special Areas
2. Spiritual First Aid to victims of spiritual accidents
3. Personal Spiritual Discipline and Maturity
4. Restoration of Emotionally battered and disoriented persons through God's word

Our Core courses include:

- Managing Crises of life
- Dealing with Negative Emotions
- Handling Abuses and Addictions and its Consequences
- Transitional Stages of life and associated problems
- Managing Personality defects and Character deformities, among many others.

We also train spiritual rescuers to engage in a consistent follow-up exercise, ensuring the needed spiritual reconditioning and total restoration of the person concerned.

We work hand in hand with the Holy Spirit. We are the outlet of God's mercies to aching souls and pain-laden minds.

For whom:

(1) This school is open to all members of Mountain of Fire and Miracles Ministries. Prospective candidates should possess the following:

- Genuinely born – again
- Baptized by Immersion
- Holy Ghost baptism
- Have completed the foundational and membership classes
- Belong to a Group and House Fellowship
- Have been in MFM for at least 2 years
- Basic literacy (ability to read and write)

(2) This training will be of additional value to

- (1) Pastors and Ministers with passion for counseling
- (2) Deliverance Ministers
- (3) House fellowship Leaders
- (4) Group Leaders

And ministers in other areas of leadership where practical counseling experiences are needed.

Facilitators

We have ably qualified teachers who have gone through the course and other academic and spiritual trainings both within and outside MFM.

Resource materials/Other Activities

- (1) Our main manual – The Bible
- (2) Other Christian resources related to the course of study.
- (3) Sound Christian literatures to develop and enhance reading culture in our students
- (4) Long Essays to develop research methods in our students.
- (5) Practical Sessions with real life case studies and/or

Random visit to rehabilitation centres and such social centres.

- (6) Organising Seminars on some of our core courses as a means to reaching out to the public

MOUNTAIN TOP MINISTERIAL

SCHOOLS, UK

SCHOOL OF MINISTRY

The school of Ministry was established by the General Overseer of Mountain of Fire and Miracles Ministries, Dr. Daniel Kolawole Olukoya in December 1997, with the main purpose of producing and training ministers and pastors for all the branches of MFM ministries.

OBJECTIVES OF THE SCHOOL

1. To train and produce true ambassadors of Christ and MFM
2. To produce highly aggressive ministers of God
3. To produce end-time ministers who are ready to carry Christ to all the nooks and crannies of the world
4. To produce Spirit-filled and high calibre ministers who will carry out exemplary missionary work.
5. To fulfil the ministry that the Lord has committed to MFM.
6. To produce knowledgeable and battle-ready ministers who will confront, with militant aggression, the present wicked generation.
7. To raise aggressive spiritual soldier to rescue men and women from satanic bondage.
8. To raise soldier who will turn nations to Christ.
9. To produce aggressive fishers of men with ability to disciple others.
10. To produce men and women of God

STUDENTS ADMISSION REQUIREMENTS

1. Must have a call of God.
2. Must be genuinely baptized in water and Holy Ghost
3. Must have been in MFM for a minimum of ten years and must be an effective worker.
4. Must have minimum of OND certificate.
5. Must be a graduate of School of Biblical Studies and 5 other Basic Schools.
6. Must have been a house fellowship leader or group leader.
7. Must be a faithful minister at leadership position.
8. Must show high level of brokenness.
9. Must have good past record.

10. Must have a good marriage (if married).

THE SCHOOL PROGRAM

The School runs Full-time

Full time program runs for 4 weeks including one week of intensive Ministerial Deliverance.

Lectures run from 9:00AM – 4:00PM Monday to Friday.

SCHOOL OF MINISTRY LECTURES

1. OBJECTIVES OF SCHOOL OF MINISTRY.
2. TRUE AMBASSADOR OF MFM & CHRIST.
3. DONTs FOR MFM MINISTERS.
4. CALL OF GOD.
5. ACCOUNTING & ACCOUNTABILITY.
6. TEACHING EFFECTIVELY.
7. MESSAGE PREPARATION AND DELIVERY.
8. EVANGELIZING THE MUSLIMS.
9. MINISTRY OF HEALING.
10. MINISTERIAL ETHICS.
11. THE CHRISTIAN LEADER.
12. BACKSLIDING MINISTER.
13. KNOW YOUR GIFTS AND MINISTRY.
14. WHY YOU SHOULD NOT BE A PASTOR.
15. CRISIS MANAGEMENT.
16. WHY MANY PASTORS ARE POOR.
17. PRINCIPLE OF DELEGATION.
18. THE PASTOR.
19. THE WORD OF GOD.
20. KINDS OF EVANGELISM.
21. MINISTRY OF COUNSELLING.
22. RURAL EVANGELISM.
23. MINISTERIAL LOYALTY.
24. CHURCH PLANTING.
25. MINISTER AND HIS HOME.
26. HOUSE FELLOWSHIP SYSTEM.
27. CHURCH GROWTH.

- 28.PRICE FOR SEXUAL SIN.
- 29.POWER OF PRAYER.
- 30.100 KINDS OF PRAYER.
31. 100 REASONS FOR UNANSWERED PRAYERS.
- 32.POWER OF FASTING.
- 33.100 WEAPONS OF SPIRITUAL WARFARE.
- 34.KNOWLEDGE ACQUISITION.
35. HEARING CLEARLY FROM GOD.
- 36.DEALING WITH DREAMS.
37. MINISTER AND HIS HEALTH.
- 38.CHILDREN EVANGELISM.
- 39.CHURCH PROGRAMS.
- 40.INTERNATIONAL EVANGELISM.
41. MUSIC IN WORSHIP.
- 42.MINISTERING DELIVERANCE.
- 43.MARRIAGE PROCEDURE.
- 44.MINISTERIAL WELFARE.
45. TIME MANAGEMENT.
- 46.CHURCH MANAGEMENT.
47. SECURITY IN THE HOUSE OF GOD.
- 48.POWER OF GOD.
- 49.MANAGING PEOPLE.
- 50.MINISTERIAL INTEGRITY.
51. LUNCH HOUR MINISTRY.
52. MINISTRY TO DRUG ADDICTS.
53. TENT MAKERS MINISTRY.
- 54.MARRIAGE CLINIC.
55. CHURCH ADMINISTRATION.
56. SECRETS OF POWER

VENUE: MFM EDMONTON

From <http://www.mtmschools.org/schools/> (accessed on 21/06/2018)