

CURRICULUM AND PROSPECTUS OF THE GLOBAL SCHOOL OF MINISTRY

GEORGE AKALONU

Curriculum and Prospectus of Global School of Ministry

Preamble to the need

God has a Master plan for The Church of Yeshua, Jesus. That plan is particularly expounded in the Pauline Epistles where there is a detailed explanation of two core concepts:

i. The Centrality of Yeshua, Jesus as the bridge between Yahweh our Father-God and humanity

Those who receive Yeshua, Jesus experience the uniqueness of the New Creation. It is one in which our spirit-man is seated in heavenly places with Yeshua, Jesus the Messiah (**Ephesians 2: 4-6**) and here on earth, our body is a Living Temple of Holy Spirit set apart for His holy use (**1 Corinthians 6:15-20**).

ii. The Reality that everyone in Christ is uniquely gifted to release and receive virtue

Yeshua, Jesus Himself made it clear that when two or three are gathered in His Name, He the Head is present in their midst and an organic entity called the Church is activated! **Matthew 18:19-20**. Further revelations granted Paul the Apostle in **Romans 12:1-8** and **1 Corinthians chapter 12** reveal the organic nature of the Church as an organism rather than an organization!

As an organism, it is comprising of living parts each of which has unique graces, gifts and virtue to contribute for the overall edification and health of the whole Body. That unique contribution is the specific calling, spiritual gifts and other divine investments stored in each saint! **Romans 12:5-8; 1 Corinthians 12; Ephesians 4:7, 15-16; 1 Peter 4:10,11**.

For this organism to function properly, it is necessary that saints are processed by Holy Spirit and the Word to become disciples or followers of Yeshua, Jesus through systematic sound teaching (**Matthew 28:18-20**). Disciples are then activated and mentored to walk as sons of the Most High in the earth realm whose passion is the Kingdom that Yeshua, Jesus was Incarnated to re-cover from Satan. Those who live this way will not be driven by ambition and self projection to use carnal means to do ministry!

They will rather be sincerely consumed with passion for Kingdom business, bringing much glory to the Father in the process. This will draw all those within their loop of influence who are appointed to Salvation to Yeshua, Jesus, rather than themselves. In the process, the present dimension of the Kingdom is made manifest through their 'other worldly' lives.

Please carefully read through this Curriculum and Prospectus of Global School of Ministry given by divine inspiration as a way to ensure that the true Church is birthed throughout the earth realm as organic Kingdom Communities where all are priests and kings after the Order of Melchizedek, ministering to others and receiving

ministry so that by what every joint supplies, the Body makes increase of itself in love as said in **Ephesians 4:15-16**.

Pathetic State of the Church in this generation

The state of the Church in our generation is pathetic. Despite the express master plan of God for the church and the specific, detailed revelations Yeshua, Jesus personally granted Paul the Apostle concerning how His Church should be and live, men have set aside the divine order to make room for their fancies.

The Reformation and Restoration Agenda of Yeshua, Jesus in His Church

We thank Abba that He has not given up on His most treasured Church. **Ephesians 5: 26-27** shows us the picture of the ongoing sanctification of the Church orchestrated by heaven. In **Acts 3:19–21**, Peter, speaking by inspiration of the Holy Spirit noted that there will be a time of restitution (restoration) of all things. That time is now and Yeshua, Jesus, is raising a company of His saints according to the election of grace [**Romans 11:5, 6**] to contend earnestly for the faith once delivered to the saints [**Jude 1:3**].

The Global School of Ministry: Reason for being

The **Global School of Ministry** is birthed, by divine providence to be the arrow head for raising a generation of ministers of the gospel whose singular passion will be restoration of His glory on earth. These are men and women who will allow Holy Spirit to work out His character in them first. Armed with proper understanding of their mandate as Kingdom citizens and Ambassadors, they are released with the anointing to minister to Elohim and His saints.

Expected Outcome

The curriculum is designed to achieve a specific outcome: produce men and women who are fit for purpose as co-labourers in the vineyard of the Lord in the last days. These are individuals whose lives bear testimony of the reality of Yeshua, Jesus as Lord of the Church and King of Kings who is worthy of adoration and service.

These are people the Lord will use to bring about His three-fold Now agenda:

- 1. Reformation** of the Church from organized religion to the original master plan as a living organism of Elohim-God's empowered people who are set in their places by Holy Spirit to release specific gifts, graces and strengths needful for keeping the whole Body in a state of loving mutual edification.
- 2. Restoration** of the Lordship of Yeshua, Jesus over the Church as His Body. This will also require restoration of all the office and leadership gifts (five-fold gifts of apostles, prophets, evangelists, pastors and teachers [**Ephesians 4:11**], including helpers and administrators [**1 Corinthians 12:28**] working in synergy to perfect the saints. It is the Saints that are so perfected that will become witnesses for Yeshua, Jesus as they take the Church from the

building to the various communities where they are functioning as His Ambassadors. This will ignite the Saints Movement in our generation.

3. **Revival** will be a logical outcome of a state when Elohim-God's people consecrate their all to Him, commit their lives, personalities, money and energies in expanding His Kingdom or sphere of influence anywhere and everywhere. In this scenario, saints pursue an intimate relationship with Him grounded on yearning for and obeying the Word [**John 15:14**].

In summary, Global School of Ministry is an instrument of instituting and promoting Kingdom Culture world-wide.

Two-fold essential core of the Global School of Ministry

The Great Commission has four core components:

- (i) Preaching the Gospel so that the lost hear, respond and are saved;
- (ii) Making Disciples of those who are saved through systematic teaching of The New Covenant;
- (iii) Training and equipping all Disciples to become able Ministers of The New Covenant
- (iv) Meeting practical needs of people spirit, soul and body.

Evangelical and Pentecostal congregations and ministries essentially focus on part (i) above and to some degree pay attention to part (ii). Orthodox congregations focus mainly on part (iv).

To a large degree over 90 per cent of The Body of Christ ignore part (iii) which is the continual equipping of disciples to be able ministers of the New Covenant so that the Royal Priesthood after the Order of Melchizedeck emerges as a universal reality. To compound a sad situation, assumed training for ministry is generally confined to academic education, conducted in some cases by Professors and Lecturers who are not born again but teach the Bible and those who insist that Holy Spirit (and some of His gifts) is not for today!

In the eyes of Elohim God, the mission and vision of Yeshua, Jesus is to be pursued in a holistic fashion. Those who can implement the vision are not merely believers but rather those who are truly sold out disciples of His who are willing to hazard their lives for His sake. It is for this reason that they surrender to the process of been taught, trained, equipped and empowered to function as Priests of The New Covenant!

The Kingdom business of training saints for ministry rightly belongs primarily to the Kingdom Church, not academia! Ministers are encouraged however to obtain academic degrees which will broaden their understanding of the world and therefore make them more effective in leadership!

For this purpose, Elohim God has ordained to use Global **School of Ministry** to provide teaching and training resources through which sincere ministers and

congregations can solve the problem occasioned by the two missing dimensions of the gospel in this generation:

#.1. An Instrument for making Disciples of Yeshua, Jesus, not men.

Participants will be challenged to die to self, take up their cross and follow Yeshua Jesus and come to the point where their old nature no longer rules, but He becomes all in all in and through them to manifest Himself to those around them. **Matthew 16:24-26; Romans 12:1-2; Galatians 2:20; Galatians 6:14.** It is thus a character development and spiritual formation facility whose focus is transformation of the lives of vessels Elohim God will use to catalyze renewal of His Church to the degree that the mission of the Messiah on earth can be continued through them, right where they are.

Those who do not experience this reality have missed the foundational principle upon which acceptable New Covenant Ministry should be based. This is the sad lot of those whose motive for enrolling is to be ordained for ministry and, yet they are unwilling to pay the price of a life that is lost in Yeshua, Jesus. It must be borne in mind that Yeshua, Jesus called the disciples to first be with Him (enjoy deep, intimate relationship with Him) before He trained, anointed and sent them forth to represent Him! **Mark 3:13-19**

#.2. A divinely ordained platform for actualizing the New Covenant Priesthood of all saints after the Order of Melchizedeck, just as Yeshua, Jesus modelled.

Despite express provision of Scriptures and several visitations of The Holy Spirit since Pentecost, The Church in the earth realm has suffered a persistent embrace of one of the core institutions which Jesus fulfilled and took away on the Cross when the veil of The Temple rent into two: The Levitical Priesthood. This priesthood which was established by Moses through Aaron was an exclusive professional caste of a minority sect set apart to minister to Yahweh and a large dormant majority. They alone had access to the Holy Place to offer sacrifices and act as mediators between Him and the masses who were unholy! This trend is the dominant pattern in the Church today including, sadly, Pentecostal, Charismatic, Evangelical and Independent Churches.

Jesus not only fulfilled the old order but actually inaugurated a radically different order of priesthood: The Order of Melchizedeck as recorded in Hebrews chapters 5,6,7,8. This is the Royal Priesthood, to which ALL saints are called - regardless of their ages, races, gender, socio-economic status or indeed any other factor. **Mark 16:15-20; John 15:1-8,16; Acts 1:8; 1 Peter 2:9.** The only way this can be fulfilled is for the Church of Jesus to embrace the concept and to put processes in place through which all saints are trained and equipped to discover, pursue and fulfil their ministries and callings.

Our heavenly Father has graciously chosen The **Global School of Ministry** to spearhead this process through a 5 Module training programme which can be utilized in any local congregation or Fellowship of Saints – whether they meet in a cell fellowship or in a public space of any description.

Products of the Global School of Ministry will be equipped with the understanding that ***the Church is neither the building nor the denomination but saints who are washed by the blood of the Lamb; that any where two or three of such people are gathered in His name, Yeshua, Jesus manifests as a living reality with the fullness of His presence and power which can be tapped into and released by faith [Matthew 18: 19, 20].***

For Whom?

Our Father has revealed to us the truth of His word that every citizen of His Kingdom is called to ministry of various types in different dimensions. For that reason, teaching and training resources from the Global School of Ministry can be deployed by sincere ministers to train the following type of people:

1. Christians who know Yeshua, Jesus experientially through the new birth experience and love Him enough to respond to His call for more labourers to participate in the final harvest. John 3: 1-19; Matthew 4:18-19; 2 Corinthians 5: 17-21
2. They may already be full or part time ministers of the gospels that are hamstrung by limited understanding of Elohim God and His word and yearn for a more intimate relationship with Him.
3. They may be church workers and officers who realize that lack of training has hampered them from being effective in the hands of Elohim God.
4. They may also be believers who are rusty in the pews due to lack of engagement with their gifts and callings and come to realize that they will one day give account to Elohim God. They therefore want to be prepared to engage in ministry at the level He Who created and redeemed them - ordained.
5. They may be young or new Christians who love the Lord so much that they yield to His prompting to serve in His vineyard.
6. This curriculum is also recommended for adoption by Congregations and Ministries who understand the need to train those who work with the Visionary or Pastor. In that case, the Visionary or Pastor can simply enrol in **The Kingdom Culture Master Class** also known as the **Global Advanced Mentorship Program** where they will receive the required degree of empowerment to run the vision. This curriculum is then used by him/her to train the saints. After training, the Visionary or Pastor can determine by leading of Holy Spirit those who are truly ready to be formally ordained or simply commissioned for greater service within the ministry.
7. The training is especially useful for training saints in The Market Place and Civil Society. The Gospel of The Kingdom is not a 'Come here' proposition but a 'Go Ye' one! The Church is not called to hide within four walls of brick and mortar, seeking to touch lives of only those who come in. That tendency leads

to the principle of escapism which dims the Light of the Church and takes away the flavour of Yeshua, Jesus it carries. The Church is called to engage with its contemporary society as Salt which adds value by catalysing flavour as well as an agent of preserving the environment from corruption Matthew 5:13-16.

This vision of our King, Yeshua, Jesus is best fulfilled when saints who are in business, the professions, civil service, public service, government and community affairs understand that they are truly in real time ministry as Ambassadors of Yeshua, Jesus to whom they owe ultimate allegiance. This curriculum will deliver that outcome by the grace of Elohim-God.

Notwithstanding where a participant is in the journey of faith, he or she will profit greatly from a condensed, intensive spiritual formation exercise over an eighteen – 24-month period. During this period that constitutes a learning cycle of the Global School of Ministry, the participant will be exposed to the body of knowledge listed in this curriculum. More than the body of knowledge however, ***participants will be challenged to have an experiential knowledge of Yahweh as a Father and grow in intimacy with Him during this critical period of their lives.***

One critical part of the training is the self paced spiritual assessment exercise whereby a participant can determine how well he or she is doing by ascertaining the level of intimacy with the Lord achieved over the training period. The participants should be able to determine how tender their hearts are; how wholly yielded they are to Elohim God; their attitude to life and other people; their stewardship of divine blessings and how much their Faith, Hope and Love for Him and His saints are growing.

The T. T.E.A.R Process

The Lord lays on our hearts that every **unit of the Body of Christ should be involved in a continual five cycle exercise of processing every believer into a co-labourer with Yeshua, Jesus.**

That process is summarized with the acronym **TTEAR**. Briefly explained, it means we must:

Teach every saint the Constitution of the present phase of The Kingdom which is the Holy Bible. A systematic understanding of the Holy Scripture is the basis of making disciples out of believers Matthew 28:20. Understanding, applying and ability to preach and teach the holistic gospel is the most secure insurance against error so that our faith stands on Truth, not emotions.

Train the believer to the degree that after a brief while he or she joins the harvest field work. Training is affected when Teaching is systematically affected during a learning cycle with clear, attainable outcomes within specific spans of time.

Equip them with a proper understanding of Elohim, the Church, the World, the Devil and who they are in Yeshua, Jesus to overcome all odds. We are to equip them with what it takes to succeed in what Elohim has called them to be and so that they can

optimally contribute their quota to building up the Body. Equipping takes place when training is brought down to the personal level; when leaders or trainers engage one on one with saints as individuals, not a group!

Activate the gifts of Holy Spirit lying latent in them and all the graces He has placed at their disposal which are constrained by ignorance. Activation takes place by identification of the gifts; affirmation of the saints by their leaders, prophetic utterance or release of revelatory confirmations of what is in them followed by laying on of hands.

Release them into productive ministry as co-labourers with Yeshua, Jesus. The very labourers we are praying for – are right in the pews of Christian congregations labelled as “laity”. Release takes place when leaders who are secure in their own callings, willingly create space for the saints they have trained to function as ministers without fear of being out-shone. If leaders give saints titles but with no permission to minister, there is a problem right there!

In another dimension, secure leaders should willingly release saints who are persuaded they are called to start a fresh work. There is no need for the bad blood and evil speaking which attends such separations for fresh visions in the Body of Yeshua, Jesus. On the other hand, those who claim to be called to fresh works when this is not so are threading on dangerous grounds and will account to Elohim for lying in His Name! We urge all saints to serve faithfully alongside their visionaries and Pastors.

Time to de-freeze the Church!

The approach of waiting for people to leave “secular” jobs and enter seminaries or theological colleges to be trained to become a select few called “clergy” is a strange doctrine borrowed from Rome! That error has been the greatest undoing of the New Testament Church. We have in effect frozen most of our human resource base in pews, bringing tithes, offerings and engaging in committee politics, as a docile laity while a tiny fraction of trained clergy are over laboured. The golden key to the great end time harvest is to unlock the massive potentials in the so-called laity by taking them through the **TTEAR** process. This is the core assignment of the Global School of Ministry project, world-wide.

Partnership with Local Congregations.

In order to fulfil this assignment, every effort has been made to take away any denominational vestige from the training. We have concentrated entirely on the Bible, excluding doctrines of men and dogma of sects. The course notes are based on illumination received from Holy Spirit on Scriptures and inspiration that makes plain the intent and letters of the Word. Thus, the process can be successfully implemented in any part of the Body of Yeshua, Jesus.

We are willing to partner with local congregations and church groups to install and run this training process within their facilities so that saints can be empowered to serve Him productively. In so doing, the Pastor or his assign will work with our international team or regional assigns to ensure that the project is successfully

installed and operated. In doing this, Global School of Ministry will not charge a dime to assist congregations and ministries to install this programme. We consider it a privilege to be given this divine assignment to the Body of Yeshua, Jesus world-wide. In the same manner, we urge all Overseers or Pastors to kindly ensure that the training is delivered free of charge to saints. Participants shall however give offerings, of their own free will to support functioning of their local training centres.

The Curriculum

All participants will be encouraged to discipline themselves to receive with meekness the body of knowledge described in this curriculum. It will equip them to be able ministers of the New Testament in whatever area of life God has called them to be.

Basic Courses:

The curriculum is divided into basic and advanced courses. The basic courses are foundational Christian doctrines and beliefs, based entirely and completely on the bible as well as practical principles and practices concerning Ministry and how to fulfil same. The 41 basic courses are divided into five modules:

1. Christian Foundation
2. The Kingdom and the Church
3. Kingdom Citizen and Ambassador
4. Dominion Mandate of Man
5. Digging Deep

Delivery of the Training

a). The best way to do this training is to download all the Courses which have been published as eBooks loaded on the website www.kingdombooksclub.com . Those who choose this method can request for a mentor who will walk them through the program or they can study entirely alone.

b). The courses are also available at the dedicated website which students should feel free to register on and download for private study:
www.globalschoolofministry.info.

c). Churches can embed the training as part of their normal church life so that the whole congregation can be trained simultaneously as modelled by some congregations such as Arise Metropolitan Assembly in Hornchurch, London. The best approach in this case is to use the curriculum for the weekly Sunday school and mid-week Bible Study classes. This is a very effective process. Ministries and congregations are free to use social media like Facebook groups or install the programme on their own web sites.

d). Live training classes can run wherever two or more saints are hungry for more of the Lord and therefore yearn to be equipped to serve Him. These can be in homes, church halls, offices or cabins. Pastors and Overseers can simply designate the best day of the week for the training.

The Kingdom Culture Master Class also known as The Global Advanced Mentorship Program

This is conducted by Apostle George and Pastor Grace assisted by mentors who are graduates of the program. It is conducted via Conference Call and Face book as a 9-month intensive for select people who have demonstrated a deep hunger and thirst for more of God and are willing to make themselves accountable to practice what they learn. They will be supported through real time mentorship and guidance.

Kingdom Culture Master Class comprises 9 months intensive Course work featuring daily teachings and assignments in a global setting with great opportunities for networking and missions. This is followed by writing of Project Paper and a Commissioning/Graduation Service. The Master Class utilizes between 7 – 10 Courses in the GSOM Curriculum as Holy Spirit leads.

Authorized Classes: Those who successfully completed the Master Class training and are persuaded to pass on what they learnt according to 2 Timothy 2: 2 are authorized to conduct the program either online or in live classes.

Module 1: Christian Foundation

Module 1 of the GSOM/Master Class Curriculum has 9 courses:

Course 100: Constitution of the Kingdom: The Bible as Sure Foundation of the Christian Faith

This is a foundational course designed to present the Holy Scriptures as the Word of Elohim God and ultimate guide of Christian behaviour in all areas of life. The course explores:

- The inspiration and inerrancy of the Holy Scriptures
- What the Bible says of the Ministry of the Word in the life of believers
- Principles for benefiting from study of the Word: regular reading, meditation, purposeful application and exercise of faith.
- How and why rightful understanding of the whole counsel of God and proper division and declaration, rather than subjective interpretation is the key to successful, divinely-approved ministry.

The course also presents the heavy price saints of old paid and continue to pay to preserve and promote the Word of Elohim God.

In its final form, this course has been upgraded into a big eBook.

Course 101: Understanding Elohim-God

Elohim-God is the eternal reality presented in the Holy Scriptures with vivid language. He is also the substantive Supreme Being Who enjoys intimate relationship with His saints. In order words, Elohim is real to His own. These questions are answered in the course:

- Who is Elohim, the God that is clearly identified as the Supreme Being in the Holy Scriptures?

- How is He described?
- What are the essential qualities that define His Being?
- How can we know Him?
- What are the implications of a proper understanding of Elohim-God rather than a mere emotional response or religious assumption of who He really is?

What does it mean to worship Elohim-God in spirit and in truth?

How can we join the Four and Twenty Elders at the throne of Grace to worship Him twenty-fours, everyday?

This course will proceed to establish the doctrine of the Triune Elohim God as presented clearly in the Holy Scriptures as: Father, Son and Holy Spirit, their distinctive personalities and peculiar characteristics.

Course 102: Understanding Yeshua, Jesus

One single personality be-straddles the course of history. He existed before time. In the Bible, He was first mentioned on creation morning as part of Elohim, the God head. On the day of the fall, He was prophesied as the seed of the woman. While most people of other faiths are not averse to discussions of God as powerful and all sufficient, they immediately bristle with anger when you make mention of Yeshua Jesus as a Divine Personality. Why is this so? These questions are critical to understanding of who Yeshua, Jesus is:

- Who is this Yeshua, Jesus?
- Why did Elohim-God need to be incarnated in human form?
- Why did Yeshua, Jesus come?
- What are the implications of having a proper knowledge of the Biblical and not merely religious Yeshua?

This course will exposit six dimensions of Yeshua, Jesus that believers need to know since He is the reason for our being and the one to whose vineyard we are called to co-labor:

- i. The Pre-existent Yeshua
- ii. The Yeshua of Prophecy spanning all that was said of Him from Genesis to Malachi
- iii. The Incarnate Yeshua, Jesus
- iv. The Paschal Lamb (His suffering, crucifixion and death)
- v. The Risen Yeshua, Jesus
- vi. The Glorified Yeshua Who is the Coming King.

What does the Word say of Him in each of these dimensions and how do they affect what we believe, teach or preach?

The course will examine the biblical presentation of Yeshua in these offices: Creator, Saviour, Redeemer, Justifier, Lord, Empowerer, Model, Shepherd, High Priest and King.

Course 103: Holy Spirit and humanity

This definitive exposition of the Word will situate the full ministry of the Holy Spirit on planet earth amongst both the redeemed and the un-regenerated. His person; office and assignment will be explored from the depth of revelation in the Word committed to this teaching commission. Questions to be answered include:

- Who is Holy Spirit?
- How does He act?
- What are His roles in the Church of Yeshua, Jesus?
- What are the Four broad dimensions of the work of Holy Spirit: Seal of believers; Transformer of Life; Unite saints in Yeshua, Jesus and to each other; Instrument of demonstrating power of the Risen Lord.
- What is His role in the world?
- What are the specific ways in which He empowers and enables the individual believer to fulfil his life assignment?
- What Does it mean to sin against Holy Spirit?

Course 104: The 16 Fundamental Glorious Truths

This course presents the twelve radical blessings Yahweh offers whoever will accept His call for salvation into His Kingdom. It is a course which presents the true heart of the glorious gospel of Yahshua, Jesus and the centre-piece of what constitutes our Kingdom life in the present which distinguish saints from the world around.

In so doing, this course shows why the gospel is called the Good News. It presents the depths of these glorious truths which should shape the true identity, world view and lifestyle of saints and truly make them live an “other world life”. These are not dry doctrines or church dogma to memorize or recite. These blessings, which you the reader must appropriate as gifts from Father in Yahshua and walk include these dimensions:

#.1. Redemption. #.2. Justification. #.3. Adoption. #.4. Inheritance. #.5. Grace.

#.6. Election #.7. Position #.8. The Mobile Temple of Holy Spirit #.9. Security

#.10. Dual Citizenship #.11: Show piece of Elohim. #.12. Guaranteed Outcomes

These are gifts of grace to be received, appreciated and appropriated by Faith. All saints are to walk in them and by so doing, announce to people within their spheres of influence whose they are and where they are going.

If you are not walking in the reality of these gracious gifts, you are engaged in religion and need to repent and humbly accept them by faith! They represent the clear and incontrovertible evidence that you have become the new person in Yahshua spoken of in 2 Corinthians 5:17.

2 Corinthians 5:17

¹⁷ Therefore if any man be in Christ, he is a new creature: old things are passed away; behold, all things are become new.

Course 105: The Five Fundamental C's (Responses of the Truly Redeemed)

In view of the glorious truths that Elohim God presents to His redeemed in Course 104 above, there is a five-fold matching responsibility from His own. The five responses of the truly redeemed are:

Conversion – Based on Acts 3: 19 -21, the change of mind and heart arising from genuine repentance and salvation.

Consecration – Based on Romans 12:1 and Psalms 50:5, the act of complete surrender to to live for Him wholly.

Commitment – Based on Matthew 6:33, the act of single minded pursuit of the Kingdom and its righteousness as the primary goal of the redeemed on earth.

Communion – Based on 1 Thessalonians 5: 17, the act of being in 24/7 touch with Elohim God; conversing with and seeking directions from Him in all things.

Call – Based on John 15:16, 1 Peter 2:9 and Revelations 1:6, the acceptance of the call of Elohim God on all believers to serve as priests and kings, ministering to Him, His people and fulfilling the transformational assignment of the church in our environment as the Salt and Light [Matthew 5: 13 – 16].

Course 106: The Ultimate Three: Faith, Hope and Charity

This course examines the words of 1 Corinthians 13:13 to understand what, in Elohim-God's mind constitute the essential things to pursue in this present life. The idea is to re-focus our hearts and minds on them so that we can truly live in the light of eternity. One of the most profitable engagements of the redeemed is to set our sights high on what Elohim God Himself esteems highly. We will examine:

- Faith: what is it?
- Various Dimensions of faith
- The critical nature of faith in the Christian walk
- What is Hope?
- The dynamics of hope
- Charity: what is it?
- The properties/components of charity

Course 107: Grace

This course will examine in detail this experiential, practical lifestyle issue: Grace. Participants will be enabled to have a deeper understanding of the primacy of GRACE as the first fruits of their redemption in Yeshua Jesus.

These questions will be covered:

- What really is Grace?
- On what basis does Grace operate?

- What are the implications of living by grace?
- What benefits can the believer expect from living a life of Grace?

Module 2: The Kingdom and the Church

There is a total of 9 courses in Module 2 of GSOM Curriculum:

Course 108: The Church

The Church of Yeshua, Jesus is under renewed attack. It had always contended with sworn enemies that include the devil himself, the hosts of hell; agnostics and all manner of deviants who twist the Word to serve their own bellies. Unfortunately, its new traducers are not outsiders but rather “spirit filled” celebrity preachers in the elite category who are preaching a new gospel which makes no room for the Church. In their new theology that is gaining ground like wild fire, these fancy preachers present a gospel that excludes the Church or, at best demonizes the Church and blame it for every imaginable trouble on planet earth. These fancy preachers speak only of the “Kingdom”.

This core course answers some of the hottest questions of the ages:

- What is the Church?
- How did the Church come into being?
- What is Elohim-God’s purpose in birthing the Church?
- What is the life time of the Church and what is the prophetic timeline for completing its assignment?
- How did Yeshua, Jesus intend the Church to operate at the local and city/regional levels in terms of structure, systems and processes?
- What are the instruments for growing the Church?
- What is the pattern in which Holy Spirit empowers the Church, directs the Church and energizes its witness and mission to a lost world. Is Church administration provided for in the Bible?
- When will the Church fulfil its mission so that the Kingdom of Elohim can be fully established?
- Does the Church replace or co-exist with Judaism?
- What are the specific biblical ordinances and what do they mean: Baptism, Washing of Feet, Communion, Marriage, Child dedication, funeral, etc.

Course 109. Kingdom Oriented Church Growth

These days, people are planning, planting and growing all manner of “churches”. Some are extensions of denominations while others are supposedly fresh expressions of church or churches “designed to meet needs and expectations of contemporary society”. It is obvious that Satan, being unable to scuttle Elohim God’s program for humanity will settle for a tendency to corrupt it. Just as Cain’s sacrifice was unacceptable, so will the Lord not be swayed by the amount of energy expended in “church growth” projects where what is done runs contrary to His plan and purpose for the Church. A careful examination of 1 Corinthians chapter 3:10-15 reveals that Elohim is interested in how we build His Church and the building block

we employ in the process. In Matthew 16:18, Yeshua, Jesus says unequivocally that “I will build my Church”.

The germane questions therefore are:

- How are New Testament assemblies of saints to be planted?
- How is it to be operated? What is the acceptable governance system?
- Can a church validly experience the fullness of Yeshua, Jesus if it shuts off the full impartation of the Fivefold ascension ministries of apostles, prophets, evangelists, pastors and teachers or runs on a mono-gift or just some parts of the office-gifts?
- What factors are critical to the health and growth of a Church?
- How can an enabling environment be created for the Holy Spirit to do what He alone is uniquely placed to do in the Church?

Course 110: The Church of His Vision

This special course is specially mounted for an Author`s precise presentation of the ground -breaking book, **The Church of His Vision**, written by Dr. Cosmas Ilechukwu. Dr. Ilechukwu will be teaching from this outstanding work on The Church and answer questions. Long distance participants will be able to use available media, including: the website, CD`s, DVD`s and of course the hard copy of the book. Dr. Ilechukwu, who will teach this course, is a leading Apostle and Pastor. He oversees the more than six hundred congregations of the Charismatic Renewal Ministries, Inc. He is also the Chairman, Global Governing Council of the International Ministers Fellowship.

Course 111: The Kingdom of Elohim-God

This course has been mounted to clear the fog surrounding a critical issue: The Kingdom of Elohim-God.

For this reason, the scope of the course will answer these questions:

- What really is the Kingdom of Elohim-God?
- How was the kingdom established?
- What is the scope of the Kingdom?
- What are the phases of the Kingdom?
- Who are the key personalities of the Kingdom?

Course 112: The Ascension Office-Gifts (Fivefold Leadership Gifts)

This Course probes deep into the Word to show how Yeshua, Jesus is the Chief Apostle, Chief Prophet, Chief Evangelist, Chief Shepherd(Pastor) and Chief Teacher of the Church. As He ascended on high, says Ephesians 4:7–12, He released to His Church His five-fold offices. In the economy of heaven, these gifts are sovereignty bestowed on whom the Lord pleases to represent Him in the process of building up His saints and His Church to full maturation.

The valid questions to be answered in this critical course are:

- **What is an Apostle?** Is the office for this day and age? What are the specific roles Yeshua, Jesus assigns to His Apostles within and without the Body? What are the privileges and pit-falls of apostolic ministry? What are the signs of an Apostle?
- **What is a Prophet?** Is the office for this day and age? What are the specific roles Yeshua, Jesus assigns to His Prophets within and without the Body? What are the privileges and pit-falls of Prophetic ministry? What are the signs of a Prophet?
- **What is an Evangelist?** Is the office for this day and age? What are the specific roles Yeshua, Jesus assigns to His Evangelists within and without the Body? What are the privileges and pit-falls of Evangelistic ministry? What are the signs of a Prophet?
- **What is a Pastor?** Is the office for this day and age? What are the specific roles Yeshua, Jesus assigns to His Pastors within and without the Body? What are the privileges and pit-falls of Pastoral ministry? What are the signs of a Pastor?
- **What is a Teacher?** Is the office for this day and age? What are the specific roles Yeshua, Jesus assigns to His Teachers within and without the Body? What are the privileges and pit-falls of the Teaching ministry? What are the signs of a Teacher?

In reality is rejection of any of the ascension or office-gifts a rejection of Yeshua, Jesus Himself? Can any unit or part of the Church be perfected if it operates outside the impartation of any or the entire five-fold?

Course 113: Concerning Spiritual Gifts

Holy Spirit spoke through Paul the Apostle in Romans 12 and 1 Corinthians 12, Ephesians 4 and through the Apostle Peter in 1 Peter 4: 10, 11 to outline what spiritual gifts are, the broad range of gifts and their application in the Church in 1 Corinthians 14 within the context of charity or love as expounded in 1 Corinthians 13. This course will seek to present a systematic exposition of the plan of Yeshua, Jesus for His Church to operate as a supernatural entity of functional body parts which sustain each other and the whole in a matrix of spiritual gifts. Thus, the course will debunk the concept of the church as an organization with a pyramidal structure under a human Chief Executive which is the prevalent practice of the Laodicea church that bestrides the church world in this generation.

The questions therefore are:

- What is a spiritual gift?
- How many spiritual gifts are specifically mentioned in the Bible?
- What spiritual gifts are implied and in what context in the bible?
- How are spiritual gifts to be utilized?

- What are the ways to discover our spiritual gifts?
- What do spiritual gifts say of the ministry the Lord call us to. In other words, what is the co-relation between spiritual gifts and ministry?
- What are the dangers of operating outside our spiritual gifts?

Is the presence and exercise of spiritual gifts sufficient basis for success in ministry? If not, what are the essentials needful to fulfil ministry?

Course 114: Leadership in the Household of Faith

This course will be delivered against the back-drop of an understanding of the difference between the Church and the World. Thus, principles and practices the world holds dear, such as the concept of the leader as Chief Executive who literally owns the vision and has others coming to help achieve his personal goals will be x-rayed to reveal their hollowness, vis-à-vis the true Church paradigm. The course will thus reveal that the Church is inherently a “WE” and “OURS”, rather than a “me” and “mine” construct. If this is so, how can we regain the principle of the Church as a functional living organism?

These questions are answered in the various presentations:

- How is the Church supposed to function at the congregational, city and national/regional levels?
- Why is leadership still necessary when the whole organs of the Body ought to function?
- What form of leadership does the Bible teach?
- What kind of leadership did Yeshua, Jesus teach and model?
- What is the Yeshua, Jesus Leadership Development Process?

This course will help participants to make the essential transition to servant leadership whose strengths will lie in the depth of their intimacy with Elohim-God, strong spiritual foundation and the anointing of Holy Ghost which makes a way for them.

Course 115: Authority

This course will examine the concept of authority to ascertain the mind of Elohim-God. It is essential that the household of faith balance two seeming opposites: Liberty and Order. Standing as a pivot between these two concepts and lifestyles is the critical issue of authority. These questions will be answered through the various presentations:

- What really is Authority?
- What is the basis of Authority?
- Who is an authority and on what basis?
- What do we owe authorities in the society?
- What do we owe authorities in the Church?
- What is the “sword” of authority?
- What are the dangers of coming against authority

- How should authority be exercised in the Church

We shall also consider these precious but misunderstood and misapplied concepts - Mentorship, Apostolic Fatherhood, Covering and Accountability

- The place of loyalty in the New Testament Church.

Course 116: The Great Commission

Men have tried to complicate a very simple assignment of God, to the point that the message has lost its cutting edge. Yeshua, Jesus came essentially as the Paschal Lamb, to die for the sins of the whole world. After His death and resurrection, He charged the Church to declare the good news of a solution to the hitherto intractable sin problem to humanity so that “whoever” believes shall be saved [Matthew 28:18–20; Mark 16:15–18]. The Great Commission is therefore, first and foremost, a declaration of the good news of salvation. However, the going forth of a believer is enhanced if he or she is first a witness to the power of Yeshua, Jesus to save from sin as Acts 1:8 demands.

We shall therefore examine:

- What is the Great Commission?
- What are components of the Great Commission?
- Who is to execute the Great Commission?
- In the post-modern Western culture, what are the range of tools that can be deployed?
- What does it mean to be a witness?
- What is the role of miracles, signs and wonders in the Great Commission?

Course 117: Ministerial Ethics

Stories of fallen ministers are not hard to find. Many of these stories focus on sexual misconduct, but other kinds of misconduct are well represented, including the misappropriation of funds and the misuse of power. Misconduct by ministers is a matter which demands attention. In this course we will explore ministerial ethics, its source, how to obtain and maintain it, and the biblical ethics required of a minister of the Word.

The second part of this course shall feature a presentation of The Ordination Manual which sets forth requirements for those who wish to respond to the Call of Elohim-God for public ministry.

Module 3: Kingdom Citizen and Ambassador

Course 118: The Call, Cost and Rewards of Discipleship

Flowing from an experiential knowledge of Yeshua, Jesus in all the dimensions as outlined in Course 102 "Understanding Yeshua, Jesus", the need arises to determine what kind of relationship He expects from His own.

This course will present with clear detail:

- The call to discipleship of Yeshua, Jesus, not membership of denominations, as the prime need of the Church in our generation.
- What the call is.
- In what ways and with what language did Yeshua, Jesus make a demand on His followers?
- What process does He expect believers to undergo to be who He wants them to be?
- How does acceptance of the call of Yeshua, Jesus affect our previous relationships?
- What are the rewards the Lord promises those who pay the price to follow Him?

Course 119: Discovering and Fulfilling Your Ministry

Every Christian is called to discover and fulfil his or her ministry. Ministry is the expression of what we are impressed with by Holy Spirit. Considering the fact that we will all face the Lord of the harvest to give account of our ministries, it makes good sense to help everyone in this program to know and step out into ministry.

- What is spiritual DNA? How does the Lord package you in fullness?
- What are constraints to discovery of your spiritual gifts?
- What really is "Ministry"?
- Is ministry for a select few called the clergy while the vast majority, the laity, are to be ministered to?
- To what extent do environmental factors affect ministry?
- What is the core distinctive in Primary and Supportive Ministry?
- How are we fulfilled by helping Primary leaders to pursue and fulfil their ministries?

Course 120: Personal Spiritual Growth and Maturity

This Course is intensely practical, designed to enable participants to achieve spiritual growth and maturity. The results are supposed to be self evident in the life of participants as they testify of behavioural changes, character development; attitudinal adjustments and private victories they win at the micro and macro levels.

The course will answer these vital questions:

- What is Righteousness?
- How is righteousness attained?
- What is the difference between judicial and actual state of purity? What is Holiness?
- How is Holiness attained?
- Can one progress in Holiness?
- What are the roles of Holy Spirit, The Word and Suffering in forging true holiness?

Course 121: Market Place Ministry

In these last days, it has become necessary to defreeze the Church and release her latent energies. For this to take place, we must stop the practice of ignoring or downgrading market place ministry. We must also stop the self-destructive system of harassing those Elohim God has called to market place ministry out of their glorious assignment in order to be “full time” ministers.

These questions are relevant:

- What is market place ministry?
- What is the biblical basis of market place ministry?
- What models do we have in the bible?
- What are the snares and pitfalls of market place ministry?
- What are the divine provisions for success in market place ministry?
- What is the one outstanding fact of market place ministry in the bible?

Course 122: Women in Ministry

One of the most controversial aspects of the bible is the interpretation of two Pauline exhortations concerning women and public ministry. We are commanded to compare scripture with scripture to understand the full counsel of Elohim-God on any subject matter. This course then takes a holistic view of all the commands of scripture to establish His mind that women are called to minister just as their male counterparts.

To do justice to the subject matter, these issues are put under the spotlight:

- What was the context in which Paul charged women to be silent in church at Corinth and Ephesus
- Did Paul recognize, receive and promote the ministry of women?
- What is the biblical basis of women to function in ministry?
- What constraints to women ministry are worthy of consideration
- What are peculiar weaknesses which women in ministry must recognize and deal with at the cross to ensure the fullness of spiritual liberty?
- Balancing demands of home, ministry, career, etc.
- Peculiar pitfalls to avoid in women ministry.

Course 123: Rewards of the Faithful

Those who are faithful in their charge will be rewarded in time and eternity. This course explores the depths of scripture to lay out the glorious blessings Elohim-God has stored up for His faithful remnant who complete their assignments on planet earth.

These questions are germane:

- What are the specific rewards Elohim God promises His faithful servants?
- In what ways are these blessings veiled or made manifest through parables?

- How should we relate to Him: For His own pleasure or because of what He has to give?
- What happens when the blessings of time do not seem to come? What are we to do?
- The Elohim-God perspective of success: how does it differ from the perspective of the world?

Course 124: Christian Marriage & Family Life

The institution of marriage has been under sustained attack by the devil and his cohorts. Coupled with an extremely perverse and self-opinionated generation, this sacred institution has been disfigured by permissive preaching and teachings fostered by ministers without testimony. It is important to ascertain the mind of Elohim-God on this pivotal institution.

A slew of questions begs for answers, namely:

- What really is marriage?
- How binding is marriage: a union, a partnership or an arrangement of convenience?
- What are the core spiritual, social, psychological, emotional and economic issues concerning this institution?
- How can a Christian know the will of Elohim-God concerning who to marry?
- What are the consequences of not hearing from or ignoring His choice?
- What is the married state supposed to be?
- Divorce: can a Christian marriage be voided? If so under what conditions?
- Separation: what conditions can occasion separation and what options exist for the couple?

Course 125: Finances and Stewardship in God's House

The course examines the place of money in Elohim-God's house. Avoiding the outlandish claims of the prosperity gospel, this course presents a biblical perspective of the role of money in the church and how He finances His own assignments as a matter of obligation, choosing whom it pleases Him to use as vessel.

We will thus answer these critical questions:

- What is money?
- How useful is money in establishing and expanding the Kingdom?
- How are finances of the Kingdom generated?
- What are tithes, offerings and other financial investments saints can make?
- Supporting those Elohim God uses to minister to us: Why and How?
- Can some offerings and fund raisings honour and dishonour Elohim-God?
- Who should handle finances in the household of faith?
- When mammon seats on the High Altar: signs that something has gone wrong with elevation/exaltation of money.
- Should you continue to "sow" into a ministry whose practices and lifestyle dishonour the name and integrity of our Lord Yeshua, Jesus?

Course 126: Introduction to Christian Counselling

Christian counselling is the desire to help people overcome their problems, find meaning and joy in life, and become healthy and well-adjusted individuals, both mentally and emotionally. Christian counselling is distinct from secular counselling. Christian counselling rises to another dimension. "In contrast to psychologically-integrated systems, Biblical counselling seeks to carefully discover those areas in which a Christian may be disobedient to the principles and commands of Scripture and to help him learn how to lovingly submit to God's will," reports the International Association of Biblical Counsellors.

In this course we explore the ways to help a Christian to learn how to submit to the will of Elohim-God, and thereby fulfil His call upon their life leading to peace and joy. Bishop Barth Orji, Global Executive Director for Prayer, Intercession and Spiritual Warfare of International Ministers Fellowship is the Course Facilitator.

Module 4: Dominion Mandate of Man

Course 127: Signs, Wonders and the Miraculous

As the world enters the last stage of its life on planet earth, there will be a rash of miraculous manifestations and lying signs, and wonders which can even confuse the elect. It makes sense therefore to understand the real deal and know why miracles are still for today.

- What are miracles, signs and wonders?
- In what areas of life can miracles manifest?
- What is the basis of miraculous manifestations?
- Who can work miracles?
- What are the red flags that indicate an impure or wrong source or channel of miracles?

How can you spot satanic inspired miracles, signs and wonders?

Course 128: Understanding the Human Nature

This course will deal with a critical issue of the ages: the way God designed man as a tri- dimensional being. In 1 Thessalonians 5:23 and Hebrews 4:12, we see the basis of an important but neglected issue whose understanding will help the saint of God to live victoriously in this present life.

We shall explore these sub topics:

- The Spirit of man, its source, nature and workings. What happens to it at point of death
- The soul of man. How it came into being, its' essential nature and character and what happens when man dies.
- The body of man. Where is it from, how does it function and what happens when man dies?
- How the Soul and the Body combine to be what the bible calls the flesh or carnal nature. How does this nature fight spirituality?

- How to achieve true spirituality by bringing the soul and body under the headship of the spirit man which should in turn be ruled by the Holy Spirit.

Course 129: Critical Adversaries

A Christian will succeed or fail to the degree that he or she understands four critical adversaries that work independently and cooperatively to nullify the testimony of Yeshua, Jesus. These adversaries are: The Self Life; the World, the Devil and Denominationalism. Each of these adversaries are studied in detail to enable participants gain a real life understanding which will enhance spiritual insight/discernment, enable them to prayer more proactively and wage a good warfare. Participants will learn the three dimensions of man: spirit, soul and body and see how the motions of each affect spirituality. The impact of self on true spirituality will be outlined so that the principle of Matthew 16:24 is properly understood.

THE SELF LIFE

- What then is the self life?
- How can it be defeated?
- What are the provisions for a self-free life of true liberty?

THE WORLD

- What is the World?
- How is it organized?
- How has the world become churchier while the church is moving in the opposite direction, more worldly? How does this line up with the fact that the last of the churches Jesus addressed in Revelation 3 is the worldly church at Laodicea?

THE DEVIL

- Who is the Devil?
- What are his main assignments?
- How does he operate?

THE DENOMINATIONAL SPIRIT

- What is it?
- Why is it an enemy of the true gospel.
- In what ways does it operate contrary to Yeshua's express instructions on what His Church is?
- Usefulness and limits of denominations.
- The Kingdom gospel and the post-denominational era

Course 130: Prayer & Spiritual Warfare

This course presents fresh insights to the issue of Prayer and Spiritual Warfare. This is one ministry and spiritual activity which has been abused and wrongly applied to give the Christian faith a bad name. We therefore find it necessary to present a biblical understanding of this vital ministry.

The core questions to be answered are:

- What is Prayer?
- What are the linkages between prayer and the will of Elohim-God?
- In what ways can we rightly describe intercession as the birthing of the will of Elohim-God or partnering with Him to bring to pass His counsel?
- What kind of example did Yeshua-Jesus leave us in the ministry of prayer?
- What is the pattern of prayer He instructs?
- Why is Christendom torn between setting aside the pattern He taught and making it a rigid religious construct?
- What is spiritual warfare?
- How do we distinguish between spiritual, spiritist, soulish and devilish operations in the arena of prayer and spiritual warfare?
- What are doctrines of devils (demons) in the ministry of prayer and spiritual warfare?

Course 131: Dispensations, Seasons and Times

This course is designed to enable participants to understand the prophetic time line of Elohim-God's dealing with humanity – from Noah till the Kingdom is fully restored. The dispensations are presented from both the divine and the human perspectives. Even within the context of the Church, there is an incisive analysis of the dealings of Elohim-God with the sons of men, explaining how the gospel program has progressed from a Semitic activated through a Japhetic driven to the present Hamitic pre-dominated project.

The course will be covered in these sections:

- The Dispensations of Man – an overview.
- The Dispensation of Shem and its timeline in spiritual and socio-political timeline
- The Dispensation and Mantle of Japheth: its spiritual and socio-political timeline.
- Rebuilding the broken tabernacle of Ham.
- Ham's only Hope – Yeshua, Jesus
- The Omega Chapter of the Church and the World
- The end times: signs, timeline
- Security of the redeemed
- Ministry in perilous times

Module 5: Digging Deep

Course 132. Doctrines of the Bible

This course essentially enables participants to dig deep into the Word to locate all doctrines of Elohim-God (not those of men or sects). Doctrines are the building blocks on which the entire truths of the Word are built. Every true Christian worker owes himself and herself the responsibility of deeply studying the Word in order to understand the mind of Elohim God so as to rightly discern same for feeding His Sheep.

There is a systematic expository presentation of all the doctrines comparing scripture with scripture to present a complete understanding of the mind of Elohim God on all the issues that pertain to this life and godliness. This comprehensive course which spans the training period is developed and taught by co-Visionary of Global School of Ministry, Pastor Grace Akalonu, working from London, England.

Course 133: All that Yeshua, Jesus Said and Did

Yeshua, Jesus came to fulfil the law and explain the mind of Elohim concerning how to live on planet earth to secure a place in eternity.

The questions that need answers are:

- How did He live?
- What was His principal motivation?
- What did He teach?
- What new grounds did He break in His epic three and half year's public ministry?
- What ordinances or practices did He establish as distinctive by which His disciples would be known?
- How are we to respond to the life and teachings of Yeshua, Jesus?

This definitive course will run throughout the session and cover several dimensions including what He said as a twelve- year-old in Jerusalem; His teachings, sermons and post resurrection words to the original apostles, Paul, and later John the beloved. There will be incisive study of the Sermon on the Mount and the Parables, amongst others.

This comprehensive course which spans the training period is developed and taught by co-Visionary of Global School of Ministry, Pastor Grace Akalonu, working from London, England

Course 134: Apostasies, Heresies, Errors and the Pseudo-Gospel

Apostle Jude urges saints to contend earnestly for the faith that was once delivered to the saints.

Jude 1:3 Beloved, when I gave all diligence to write unto you of the common salvation, it was needful for me to write unto you, and exhort you that ye should earnestly contend for the faith which was once delivered unto the saints.⁴ For there are certain men crept in unawares, who were before of old ordained to this condemnation, ungodly men, turning the grace of our God into lasciviousness, and denying the only Lord God, and our Lord Jesus Christ.⁵ I will therefore put you in remembrance, though ye once knew this, how that the Lord, having saved the people out of the land of Egypt, afterward destroyed them that believed not.⁶ And the angels which kept not their first estate, but left their own habitation, he hath reserved in everlasting chains under darkness unto the judgment of the great day.⁷ Even as Sodom and Gomorrha, and the cities about them in like manner, giving

themselves over to fornication, and going after strange flesh, are set forth for an example, suffering the vengeance of eternal fire.

In the epistle of Apostle John, he charged saints to be careful about doctrines that they receive:

2 John 1: 9 Whosoever transgresseth, and abideth not in the doctrine of Christ, hath not God. He that abideth in the doctrine of Christ, he hath both the Father and the Son.¹⁰ If there come any unto you, and bring not this doctrine, receive him not into your house, neither bid him God speed:¹¹ For he that biddeth him God speed is partaker of his evil deeds.

Laying hold of those charges and the definitive pronouncements in Paul's epistles to Timothy concerning the last days, it is necessary to examine these issues:

- **What is Apostasy?** Which are the Apostasies that are ravaging the Church?
- **What is Error?** Which are the type of Errors that are rife in the Body
- **What is Heresy?** Which Heresies have been glorified
- **What is the Pseudo-Gospel?** Various manifestations of the pseudo-gospel including the false prosperity messages, dangerous prayers, etc.

Your theology will affect your destiny and eternal destination

Courses unveiled between 2011 to 2017

Course 135: Priesthood and the Kingdom Church

This critical course will define who priests are and what they do. It will present the central thesis that the priesthood pattern one operates in – whether consciously or ignorantly - will determine the content, context and outcomes of ministry.

The Course will then examine the three prevailing Priesthood paradigms throughout the earth realm:

The Nimrodic – themed on human ownership and control of the sheep based on the lifestyle of Nimrod, the son of Cush who was profiled in Genesis 10:8-10 and who is believed by many Bible scholars to be founder of Babylon and inspirer of the Tower of Babel which was an exercise of human will to oppose the Divine principles in Genesis 1:26-29.

The Levitical – This clings at the Old Covenant priesthood which was fulfilled and taken out of the way by Yeshua, Jesus. It was Rome which resurrected this priestly paradigm which has now consumed a great proportion of its Protestant offspring of the Pentecostal and Charismatic stock.

The Melchizedeck Priesthood - this is the Royal Priesthood of all saints which Yeshua, Jesus came to inaugurate in the earth realm.

Through various scriptures, it will be revealed that the Melchizedeck Priesthood is the ONLY type which He approves while the other two actually work against His Divine Purpose and make of none effect His sacrifice at Calvary. Only the Melchizedeck Priesthood will pass the test of His fire of on the Last Day.

Saints who have ears to hear and eyes to see will not be fooled by the outward show of piety and affinity to Elohim, the pomp and pageantry with which adherents of the Levitical Priesthood strive for recognition by the world. They will also not permit their destinies to be subdued and diverted to serve ambitious human leaders out to use them as instruments of acquiring wealth.

Course 136: Divine Perspective of Purpose

Many people tend to pursue their own ambitions and call same pursuit of 'purpose'. This course exposit what constitute Divine Purpose and how it should be the consuming passion of all ministers and saints.

Divine Perspectives of purpose busts the myth of humanistic ambition masquerading as 'Destiny'. It reveals that while Vision and Ambition sound alike, they are worlds apart! It shows saints how to discover, submit to and allow Holy Spirit to propel them into the Purpose Elohim ordained to manifest in and through them on this earthly pilgrimage.

*The eBook is available for free download on www.kingdombooksclub.org

Course 137: 7 Letters from Heaven

This course downloads and presents the heart of the exalted High Priest of the Order of Melchizedeck in a way no other does. It is based on His assessment of His Church in the first Century after His Ascension and outpouring of Holy Spirit.

Through the lenses of the Messiah focused on state of the Churches in the Asia Minor cities of Ephesus, Smyrna, Pergamos, Thyatira, Sardis, Philadelphia and Laodicea, we get clear revelation of what Head of the Church wants to see manifested and what He disavows and hates. From His Exalted pedestal on the Throne of Majesty, Yeshua, Jesus unveils the nature of negative diversions that would combine to distort the nature and outlook of His Church.

It is important to situate the context of this detailed commentary: the larger wing of the Church was already falling out of the way by about AD 95 when Yeshua laid hold

of John to reveal and document His x-ray of the Church! In other words, this was barely 70 years after the Church was birthed in Power on the Day of Pentecost!

One startling reality in this divine assessment is the long suffering and forbearance of Yeshua, Jesus the Messiah towards the Churches already falling away. He did not write them off but rather rebuked and exhorted them to change their ways.

- What are implications of the Letters from heaven to individual saints including you, the reader?
- What are implications of the Letters from heaven in assessing how well or badly congregations and ministries are rated by Yeshua?
- How do the 7 Letters from heaven enable us to understand what constitutes divine priorities which both individual saints as well as ministries/congregations should pursue.

Revelations Chapters 1,2 and 3 are the principal source materials for this course. Additional texts are taken from the Gospels, epistles granted to Paul, Peter and John.

Course 138: Legacies of Yeshua

First published as Legacies of Christ in 2011, this course outlines some of the Covenant Blessings Yeshua, Jesus purchased for saints when He gave the Jubilee Proclamation: 'It is Finished' in John 19:30! It busts the Christian Religious myth that saints are ordained to experience only pain, poverty and failure in this present life as a way to prove they are holy!

* Limited copies of the Second edition are available at affordable prices from Arise Media, London.

Course 139: Completing the Unfinished Reformation

This is the latest of the Courses Elohim wishes to use to transform hearts of saints and renew their minds. The course will be developed ahead of celebrations of 500 years of the Protestant Reformation ignited through the vessel of Martin Luther in Wittenberg, Germany and world-wide in October 2017.

Since end of the Alpha Church, there has been no move of the Lord in the earth realm as consequential and paradigm shifting as what He did with Martin Luther in launch of the Protestant Reformation in 1517 when he nailed his 95 Thesis on the Doors of the Castle Church in the German City of Wittenberg. It broke the chokehold of Rome on the spiritual identity and destinies of billions of people within the last 500

years. We all are, in a sense, beneficiaries of the great events orchestrated by this courageous Servant of the Lord.

Through the Protestant Movement, hidden Biblical Truths were rediscovered, embraced and publicly manifested by saints, Congregations and even Nation states. These were natural consequences of rediscovery of these truths:

- Salvation is entirely by Grace and appropriated through Faith! This Truth, long hidden by Rome was like a Lightbulb in the spirit-man of Martin Luther, causing the Catholic Friar to be delivered from his unceasing efforts/works to gain divine approval.
- Salvation is personal, into Yeshua, Jesus and His Kingdom, not organisational, into a Religious group. We are not saved by Infant Baptism to become members of the Church.
- The Just shall live by Faith
- Today, nearly 1 billion people world-wide can be classified as 'Protestant Christians'
- The great economic powerhouses of the world – USA, Germany, England, Australia derive their strength partly because of the Protestant work ethic and representative democracies unleashed by the Reformation.

There are many great and unassailable blessings that the world has derived from the events of 1517!

In this course, we receive the Divine Verdict that great as these achievements were, the Protestant Movement had some failings which are not often acknowledged.

Some are very serious from a spiritual point of view. These include:

- Treating what Elohim ordained as the beginning of a Process of Reformation as an end in itself.
- By discovering and preaching the gospel of Salvation by Grace and not discovering and embracing the Gospel of the Kingdom <which is an integral part of the message of Yeshua>, the Protestant Movement has been stuck in the mud of 'Christian Religion'.
- Furthermore, the Lord revealed that a foundational error of the Reformation was its positioning as a Protest against some dogma and liturgical practices of Roman Catholicism. By this outlook, a great lie has been unconsciously sustained that the Roman Catholic Church is the 'original Church' but had some teachings and practices which Martin Luther and other reformers found unacceptable.

This course is also released by the Lord to call the attention of His remnant to these realities:

- The full Gospel of Salvation by Grace through Faith in Yeshua and entrance into the Kingdom which He preached and taught
- The warnings Yeshua issued about attempts of Satan to corrupt and negate His redemptive Mission
- The revelations granted to the Church through Yeshua's appointed Master Builder, Paul. Situating his relevance to the Church in all generations
- Factors which made the Alpha or first Century Church successful
- Divine warnings through the vessels of John, Peter, Jude, Paul and others about how Satan would try to negate the redemptive mission of Yeshua through false teachers and the leaven of false doctrine
- How the Religious part of the Legs of Iron was prophesied by Daniel about 600 years before Incarnation of Yeshua was fulfilled. Holy Spirit will give us an understanding of how History and the Holy Scriptures blend beautifully as we gain understanding of how Rome, which could not destroy the Gospel by the Crucifixion of Yeshua and massive persecution of the Alpha Church changed tack to 'embrace Christianity' in order to control and use it for 'Empire purpose'.
- Strategic failings of the Reformation which the Omega Church needs to acknowledge – Anti-Semitism; Replacement Theology; Blood Guiltiness; Disunity/Life outside Order/Rebelliousness as a way of life in Protestantism; Rejection of the Fivefold and spiritual gifts while clinging to Levitical priesthood.
- The need for Representational Repentance by all who are fruits of the Protestant Reformation
- Revelation of the Leaven of Rome – principles and practices which Protestants embrace without thinking and thus reveal themselves as clones or offspring with the DNA of Rome.
- The entrapment – what has been going on since 2013 as Rome launched a charm offensive within the ranks of Pentecostalism and Evangelism with a powerful ecumenical outreach.
- Clear guidelines of what it will take to for complete Reformation of the Church to take place
- The reality that Yeshua has already defined what the Reformed Church will look like in Ephesians 5:25-27
- Dangers of ABC (Attendance, Buildings, Cash) Christianity: The sad reality that at end of the day, majority of Christians will prefer to engage in Religion – rituals without heart – inside designated buildings on certain 'holy days'! Implications are clear: only the Remnant who allow Holy Spirit to align their lives with Words of the Holy Scriptures will be saved!
- Difference between the Protestant Reformation of 1517 and the Last Reformation which will usher in readiness of the Bride for her Groom, Yeshua, Jesus!

Course 140: Strategic Kingdom Leadership

This is a special course designed to develop leaders who think and act beyond themselves and micro visions. Their frame of reference is Kingdom-wide and therefore Strategic. The course examines the 7 critical 'publics' which everyone called to Strategic Kingdom Leadership must relate for accountability on the Last Day:

1. Upwards to Elohim
2. Inwards to Self
3. Sideways to the Family
4. Sideways to the Flock
5. Outwards to the Host Community to make Kingdom impact
6. Outwards to Government and Civic Authorities
7. Upwards to other leaders to which the Strategic Kingdom Leader reports

Format of The Training

The Global School of Ministry is essentially a spiritual formation facility. For this reason, the facilitators yearn to be fully sensitive to discern what Holy Spirit wants to say to saints and what He wants to work out in their lives at any particular point in time. Inspiration of the Holy Spirit is thus coveted and He is given right of way to give utterance for preaching or teaching according to the mind of Elohim God.

Holy Spirit is not restricted therefore in any way, including going beyond what is stated in this curriculum. In spite of the structured courses, He may turn any session of the Global School of Ministry or Kingdom Culture Master Class into a worship session; a prophetic service or an exhortation. Generally, two central outcomes should be evident in two stages of the programme:

#.1. Disciples of Yeshua, Jesus will emerge. For this reason, we encourage all Coordinators of Centres world-wide to devise process which work for them whereby all the courses which will enable saints to become His disciples are first completed. The evidence of discipleship will be self-evident: death of the self-nature, 'other worldly' lifestyle and intense passion for both the presence of the King as well as tendency to reproduce this blessed experience by soul winning and discipleship.

#. 2. Training those who have attained this bench mark for ministry. If this approach is adopted, there will be minimal intrusion of fleshly agendas into the mind of trainees. By the time they complete the process, they will be fit for purpose sons of Elohim, raring to go!

In the same vein, participants are exhorted to

1. Make themselves available to learn from various faculty
2. Diligently participate in all field exercises, including witnessing and sharing

3. After crossing the discipleship threshold and getting into the ministerial training component of the curriculum, participants are encouraged to
4. The Release process which is done at end of the program can feature any of these: Commissioning/Ordination/Graduations
5. Depending on their ministerial trajectory, participants are encouraged to enrol at duly accredited academic and professional institutions to study such courses as Christian counselling which will equip them to minister intimately to people on a deep professional level.

List of recommended texts

1. The main text book is the **Holy Bible**. During the period of the program, each participant is encouraged to cover the entire text from Genesis to Revelation.

For the Kingdom Culture Master Class program there are weekly Bible reading schedules to cover the entire New Testament. The Thompson Chain Reference (Kings James Version) is especially recommended.

2. Official textbooks are those derived from detailed Course Materials and Teaching Notes by the global faculty led by Apostle George & Pastor Grace. eBook editions of these Course notes are provided free of charge at www.kingdombooksclub.com
3. The Church of His Vision, a ground-breaking treatise by Dr. Cosmas ilechukwu, Chair of the Global Governing Council of International Ministers Fellowship.
4. Depending on the leading of the Holy Spirit and providential circumstances, various books may be recommended for each course to enable participants gain a deeper understanding of the subject matter.

Practical exercises.

1. The School of Ministry is based on the charge in Ephesians 4:11-16. Therefore, the facilitators encourage students to tap into the specialized graces in *Apostles, Prophets, Evangelists, Pastors and Teachers, including helps and administration Elohim*-God connected them to in order to be fully equipped for the work of the ministry and to gain deeper understanding of Elohim and His set time for the Church.
2. Practical training exercises include effective participation in regular teaching/training sessions of Global School of Ministry or Kingdom Culture Master Class.
3. All participants are to demonstrate deliverance from the spirit of denominationalism by working in teams with brethren from various local assemblies on issues and projects that create and sustain platforms of Church unity, according to 1 Corinthians 1:10.
4. Participants are best placed to monitor their own spiritual progress. They know if, for instance, their hearts are getting tender; if they are more sensitive to the voice of Holy Spirit; if their consciences are livelier and if doing what is

right by loving righteousness and hating iniquity has taken root in their hearts. They will be able to indicate what kinds of fruit they bear without struggle - of the *Spirit or of the Flesh* according to Galatians 5: 13-26.

5. The program facilitators will guide participants through reliable personal ministry gifts audit to determine how the Lord wired them spiritually to function on earth. Knowledge of this truth makes life easy and gracious as they seek to be who the Lord wants them to be, doing what He assigned them to be and do rather than imitate other people. Participants are thus able to locate their spiritual gifts from Romans 12:3-8; 1 Corinthians 12:1-30; Ephesians 4:11; 1 Peter 4:8–11 and other scriptures. They will also be able to know their calling and office, in the five fold or in market place ministry.
6. All participants will engage in public preaching of the gospel as well as one on one witnessing to ascertain how far they are free of shame for the Cross of Jesus Christ. The Evangelism department will lead participants on field work at specified times. For some callings, ability to function as teams that will be assigned to help plant new assemblies of saints may be necessary. Written reports of their experiences will be submitted.
7. All participants will execute assignments within given time frames as well as undertake such assessments, tests and examinations which may be deemed necessary.
8. All participants shall write papers when given as assignments. A final project paper will be written and submitted under guidance of the Programme facilitators and mentors.

Project Papers

There will be a recommended list of projects for participants to write on that are directly related to their calling and relevant to success in ministry. Each shall submit a final project paper covering their gifts and callings including a spiritual DNA profile. This is not to be an academic exercise but a deeply spiritual programme which will enable them to reflect on Elohim God's purpose for creating and redeeming them and the process to achieve same. Participants will be assisted to complete this project by mentors assigned for this purpose. As this is not an academic exercise, projects will be scanned to understand the spiritual depth revealed in the words expressed by the students rather than their lexis and structure. Those who have language or written English deficiencies can be exempt from writing the project papers.

Fees

The training is delivered free of charge. However, in line with Kingdom principles, participants at each local chapter are encouraged to joyfully and willingly bless those who teach and train them according to Galatians 6:6. They are also joyfully give free will offerings to help defray the cost of running their local centres including rent,

where applicable. When this is done, there will be no undue pressure on leaders of the Centres or Pastors who are implementing the vision within their ministries.

We need to re-emphasize that Elohim-God directed that this program is entirely **tuition free**. However, we request that participants share their experience with at least two persons for purpose of passing it on according to the principle in **2 Timothy:2:2**.

By offering the training free, we are simply obeying the Lord who commissioned us to teach, train, equip, activate and release an elect company of co-labourers in the vineyard who He will use to catalyze Reformation of His Church; Restoration of the Lordship of Yeshua, Jesus and gifts of the Holy Spirit and personal Revival wherein saints prove their passionate love by obedience from the heart. As said before, free will offerings should be given in local centres to sustain their operations.

Heart of the Matter

It is needful to state that this is not an academic institution awarding certificates or diplomas for those seeking upward social or academic mobility. It is rather a *Kingdom equipping and Christian discipleship training facility* for producing quality co-labourers with Yeshua, Jesus in the Vineyard; people who yearn to be wholly sanctified, consecrated to God and committed to His Now agenda for the Church and humanity. In other words, Global School of Ministry and the Master Class are simply instruments of imparting saints with Kingdom Culture in the Word.

Whether you are called to Market Place Ministry(as a Christian Professional, Business person, Civil Servant, Public Servant) or into Five Fold (Pulpit) Ministry (Apostle, Prophet, Evangelist, Pastor or Teacher), you need to be equipped to succeed. There is no one redeemed to sit on the pew - 2 Corinthians 5:17-21, John 15:16; 1 Peter2:9.

A key phrase the Lord put in our hearts is this: *“Elohim God does not call the qualified but qualifies the called”*. The Global School of Ministry is a prime facility in this process. Accordingly, participants should be open to receive correction, rebuke and discipline, as the Lord will lead facilitators.

Outcome

1. On successful completion of the program, participants should become Kingdom citizens and Ambassadors: transformed disciples of Yeshua, Jesus who will be connected with His other remnants to prepare the earth for His imminent second coming.
2. Ordination and Licensing opportunities are available to all who complete the Global School of Ministry programme and show proof of being qualified by their character, attitude and competence. However, the decision to recommend such people is a prerogative to be exercised by the Centre Coordinator or visionary/Pastor of the Ministry hosting the centre.

Those who are not persuaded to undertake ordination and licensing are free to just study and be equipped.

Those who are previously ordained but have not been productive and desire to be re-consecrated will be obliged. For those already serving as pastors of congregations or leading a ministry, we will share with them some of the specific revelations the Lord has given on how to bring in the harvest. We also commit to help all participants to succeed in ministry.

The most critical outcome however is that participants will be equipped to know Elohim God on a more intimate, experiential level as Father; understand and yield to the core call for which *He created and redeemed* them. They will be enabled to appropriate the fullness of His grace to labour fruitfully as well as receive the training in prayer and spiritual warfare which is necessary to overcome the devil and all odds to finish their assignment on earth.

Duration

Under normal circumstances, the program should be completed within eighteen months. This is possible in an intensive package of at least 5 impartation and teaching contact hours per week or twice a week, meetings in a local congregation. This can simply include their usual times of Bible Study during the week and Sunday School before service. Those who can only spare 3 hours a week or just one meeting in the week will complete their program in about two years.

Locations

In line with a divine vision of the power of the cell based multiplication of disciples, teaching centres exist anywhere there are at least 2 participants who meet the demand of Psalm 50:5 and Matthew 18:20. The Global School of Ministry is training saints for ministry in over 100 countries throughout the world utilizing face book and the internet.

Anyone desiring to start a local training centre should:

Please send an expression of interest to this email address or request for the Prospectus and Course notes: visionarymail7@gmail.com

You can also complete the application form and even download the prospectus directly at any of these websites: www.kingdombooksclub.com
www.globalschoolofministry.info