1. What is your philosophy of ministry? Please explain your overall philosophy and then how that pertains more particularly to the worship and arts ministry.

2. Describe your views on shared leadership. How do you see yourself fitting into this model?

3. What is your personal practice of discipleship?

4. Describe your Philosophy of Worship. Describe your preferred worship model. Traditional/Contemporary

5. What tools (music, readings, etc.) have you used to facilitate worship?

6. Tell us about your family.

7. What was the most difficult time you have faced in the last two years?

8. What did you do about it?

9. When you are faced with a major life decision, whom do you seek advice from?

10. If you could change one of your personal characteristics, what would it be and how would you go about making the change?

11. When did you first feel God’s call in your life?

12. How did you decide to enter full time professional ministry?

13. What special talents and abilities do you bring to this ministry?

14. If you wanted the Worship, Music & Arts ministry to grow, how would you go about doing it?

15. On days when you want to quit ministry, what keeps you going?

16. I feel most motivated in ministry when…

17. Use five adjectives to describe the “perfect” working environment.

18. List three expectations that you as a staff person would have of the following:

	The Senior Pastor
	Other Staff Members
	The Session

	
	
	

	1. integrity
	1. that we’d become friends
	1. solid

	2. honesty
	2. we’d overcome differences

	2. courageous

	3. love the lost
	3. we’d work for the same goal
	3. walk God’s will

19. Describe the process to plan a Sunday morning worship service?

20. Outline your thoughts on using special programs and events (i.e. Christmas program, Easter celebration) as an outreach event for the community.
21. Description of the current church you presently serve and tell me, why you are thinking of leaving at this time?

22. Why was your stay with some of your Churches relatively short (if any)?

23. What has been your greatest success?

24. What has been your greatest failure?
25. What did you learn from it?

26. What is your general vision of leadership in worship ministry?

27. What areas most excite you, what areas might most challenge you, and
what areas would you like to discuss and why?

28. Describe the present condition of your spiritual life.

29. What do you consider to be your strengths in ministry?

30. What area(s) of your ministry do you feel needs the most growth?

31. Conflict with your ministry team and how it was resolved.

32. Tell us about a conflict you had with your supervisor?

33. What is your philosophy and practice of supervising ministry teams?
34. How would you describe your leadership style?

35. Please include a page describing your conversion and baptism.

36. What else should we know about you to discern whether this position would be a good fit?

37. Describe your practice as it pertains to personal and family worship and devotions.

38. How are you growing in Christ in the present?

39. What do you feel God has called you to do in the ministry?

40. What are your long-term (at least 5 year) ministry goals?

41. Why do you wish to leave your present ministry (or why did you leave your last ministry, if not presently on ministry staff)?

42. Why are you seeking this position?

43. How does your wife support your present ministry, and what does she think of a potential change in ministry?

46. Personal Profile

1. Style (check one each):

a. _ More people than task-oriented
 _ More task than people-oriented

b. ___ More passive/reserved than active/outgoing
 _ More active/outgoing than passive/reserved

2. Temperament (circle any that reflect your personality): Goal oriented, aggressive, consistent, outgoing, reserved, people person, detail person, thinker, up front leader, behind the scenes helper, team player, work great alone, laid back, focused, organized, flexible, prefer variety, prefer routine, patient, loyal, structured, energetic, listener, risk taker, compassionate, sensitive…

47. In view of your style and temperament, what would you say are your strengths? How have these helped you in worship and music ministry?

48. Note your Personal Giftedness

49. How are you presently using your gifts?

50. What are your Spiritual Gifts?
51. What is your understanding of the spiritual gifts God has given you?
52. What is your experience of being called by the Lord to the pastoral ministry?

53. Ministry style: Do you prefer to do ministry “hands on” or by delegating? Are you more of a “lone ranger” or team player? Explain or give examples as to how this has shaped your ministry.

54. Our church is an evangelical church with conservative values. Describe how your beliefs and ideas about a music and worship ministry fit into that framework.

 55. Of what recent performing arts accomplishments/events/experiences are you most proud? Why?

56. What are your top 5 attributes and strengths that you believe helps to qualify you to be a Music & Worship Minister for a large and diverse congregation?

57. How would you characterize your leadership style?

58. Describe two things you like about your current position and responsibilities in the worship ministry and two things you do not like about your current position and responsibilities.

59. When have you failed in ministry?

60. What is your program for personal devotional life?
61. Please describe your philosophy of personal stewardship:

62. What are the three most significant books that you have read within the past year?

63. What do you do to maintain your physical health?

64. How do you spend your leisure time?

65. What do you feel is your greatest personal strength?

66. What do you feel is your greatest personal weakness?

67. Is Your Leadership Respected?

68. Why do you think you can do this job, given its breadth, the varieties of people, backgrounds, styles, etc. being asked for?

68. Do you think the current "seeker movement" can be reconciled with worship?

69. Describe your beliefs concerning:

A.
Baptism.

B.
Charismatic Gifts.

C.
Grace.

D. Any strongly held convictions.

70. What specific things have led you to feel qualified to consider this position?

71. What are your expectations of the position of Worship Director?

72. What (in your estimations) is the difference between being a Worship Leader, a Worship Pastor, a Worship Director, a Music minister?

73. What are your strengths and weaknesses?

74. Do you prefer to use chord charts or written music? Do you think one is preferable for Team use and why?

75. What expectations do you have for your time schedule?

76. What type of blend of music do you envision?

77. Enlighten us on your experience in the following areas:

 (a.) Can you read written music?
 Skill with a musical instrument? Which ones?

(b.) Drama or Musical/dramatic productions
(c.) Sound/Technical aspects of worship
(d.) Use of available computer programs designed for Worship Leaders in planning/designing corporate worship

(e.) Directing choirs
(f.) Liturgical Dance

78. What does “Worship Lifestyle” mean to you?
79. What do you feel are common misunderstandings about worship?

80. What is the gospel?

81. What is your understanding of the operation of “sign gifts” (tongues, healing, miracles) today?

82. What does it mean to glorify God?
83. What is your view of man’s free will as it relates to God’s sovereignty?

84. What is the doctrine of election?

85. What do you believe the Bible says about divorce and re-marriage?

86. What is your view of the role of women in ministry?

87. What is your view of spiritual warfare? What has been your experience with it?

88. What is worship?

89. Describe/picture the ideal elements of being a Worship Leader.

90. What is the role of the Pastor of Worship/Music in the church? What are the most important qualifications he needs to be effective in this role?
91. Describe your skills (strengths and weaknesses) in the following areas of ministry. What have you done, what would you do, to strengthen areas of weakness? FOCUS ON ACCOMPLISHMENTS, strengths, what you can bring to their church
92. Describe the dream job for a Pastor of Worship/Music.
93. What keeps your passion for the ministry of worship & music fresh?
94. What is your philosophy and practice of involving people in ministry?
95. What type(s) of music do you enjoy listening to?
96. What type(s) of music have you incorporated?

97. Is it possible to blend types of music so that a congregation of diverse age groups is ministered to? How does a Pastor of Worship accomplish this and what has this looked like in your ministry experience?

98. What is the hardest part about working with volunteers in music and worship ministry?
99. How have you and would you involve teens and children in worship and music ministry?

100. How have you functioned in your recent ministry/ministries as part of a multi-pastoral staff (example: Senior Pastor, Youth Pastor, Worship Pastor, Administrator, Children’s Pastor, etc.)?
101. What do you think makes a pastoral team effective?
102. How would you define and describe “servant leadership”?
103. Describe what you see as your greatest ministry success.

104. How involved have you been in Pastoral Care & Community?

105. Describe how you're building a sense of community in your present ministry.

106. How do you promote the spiritual development of people in worship and arts ministry currently?

107. Describe how you facilitate an environment where people's gifts and abilities are fully utilized.

108. What method do you use to keep the Worship Arts Ministry informed and on the same page?
109. Describe a recent program you developed that demonstrated creativity and artistic excellence.

110. What is the one word that described your artistry the best?
111. What are the Gifts of the Holy Spirit?

112. What is Salvation?

113. What is Devine Healing?
114. What is the Baptism of the Holy Spirit?
115. Give a self-evaluation based upon the character qualities listed in

1Timothy 3:1-13 and Titus 1:5-9.
116. STATEMENT OF FAITH

117. In 2 or 3 Paragraphs, Please Explain Your Past, Present, and Future Relationship with God:

118. Please expand on the Emergent Church Movement.

119. Even within charismatic circles there are degrees. It ranges from barking and roaring, to what is comely called “speaking in tongues,” healing ministries, etc. So, we would be interested to know where you are on that spectrum.

120. One final question: I have been asked if I can work with you. I would be interested in turning that question to you. That deals with the issue of chemistry. My goal is to have someone who is competent in their area of ministry, but who is compatible with the team and church, and who is in complete agreement with the vision and goals of where we are going. Those would be important things for us to discuss at some point.

