

WALK IN WISDOM MINISTRIES

THE TEACHING MINISTRY OF DR. STAN DEKOVEN

WRITE THE VISION...
MAKE IT PLAIN...
SO THAT THEY WHO READ IT...
MAY RUN.

HABAKKUK 2:2

SEMINAR CATALOG
2013-2014

Dr. Stan DeKoven

“Walk in Wisdom”

Write the vision...
Make it plain...
So That they who read it...
May run.

Habakkuk 2:2

Seminar Catalog
2011-2012

Vision International Education Services, Inc.

And

Vision International Education Network, Inc.

**1115 D Street
Ramona, CA 92065**

(760) 789-4700 -- FAX (760) 789-3023

1-800-9 VISION

E-mail: sdekoven@vision.edu

Web Site: <http://www.vision.>

Contents

About the author	8
Introduction	11
What Is Vision International Education Network?	11
How Are the Seminars Conducted?	11
The Subject Matter	11
The Teaching Format	12
Material Utilized	12
The Results	12
Seminar Benefits	13
Listing of Seminars and Workshops	13
Bible Department Introduction	14
The Bible: That Incredible Book -- BI 100	14
Fresh Manna: Introduction to the Study of God's	14
Introduction to the Old Testament -- BI 101	14
Introduction to the New Testament -- BI 102	15
New Testament	15
Great Themes of the Gospels -- RS 107	15
Pauline Epistles -- BI 204	15
What does God Want?	16
The Overcomers Life: His Presence, Past, Purpose and Power	16
Laws of Christ: A Study in Ethical Christian Living	16
Grace and Truth: Twin Towers of the Father's Heart	17
Counseling Department	17
On Belay! Introduction to Christian Counseling -- CC 201	17
Why do I do the Things I do? Assessment of Human Needs --	18
Kingdom Quest: Journey to Wholeness: Restoration of the Soul --	18
Cross Cultural Counseling -- CC 410	18
Marriage and Family Life: A Christian Perspective -- CC 101	19
Parenting On Purpose -- CC 218	19
Human Development -- CC 415	20
Adolescents in Conflict -- CC 408	20
Substance Abuse and the Family -- CC 405	20
Crisis Counseling -- CC 402	21
I Want to be Like You Dad: Breaking Generational Patterns, Rebuilding the Father Image -- CC 404	21

Trauma and Sexuality -- CC 416	22
Grief Relief: Overcoming Losses in Life -- CC 402.....	22
Family Violence: Overcoming Patterns of Destruction—CC 406.....	23
The Bible in Counseling	23
Ministry Department.....	24
Leadership: Vision for the Cities -- RS 304.....	24
Supernatural Architecture: Preparing the Church of the 21 st Century—24	
Prelude to a Requiem: Principles of Leadership form Upper Room.....	25
Setting the House in Order.....	25
Better than Revival—RS 216.....	25
Living Abundantly: The Christian Life -- RS 102	26
40 Days to the Promise -- RS 219.....	26
The Healing Covenant -- RS 205.....	26
Clothed with Power -- RS 204	27
Dynamics of Preaching the Word: Homiletics.....	27
Transferring the Vision:.....	27
Dynamics of Teaching -- ED 101	27
Christian Education: Principles and Practices ED 401	28
Building God's Church -- RS 207	28
Pastoral Leadership -- RS 301	28
Training for Cell Group Leadership -- RS 335	29
Strategies for Spiritual Harvest -- RS 317	29
World Missions for Today--Becoming a World Christian -- RS 305 ...	29
Theology Department	30
Basic Doctrines	30
New Beginnings: A Sure Foundation -- RS 101	30
The Cross and the Crown: Our Glorious Salvation -- RS 203	30
Immanuel: God with Us -- RS 206	31
Throne Rights: Our Authority in Christ -- RS 201	31
The Kingdom, the Power, the Glory -- RS 111.....	31
Faith Dynamics -- RS 209	32
Mountain Movers: Faith Dynamics II - RS 317.....	32
Charismata: Equipped to Serve -- RS 217	32
Church Government.....	33
The Ministry Gifts: Apostles, Prophets, Evangelists, Pastors, and Teachers -- RS 211	33

Strategic Church Administration -- RS 304	33
When the Trumpet Sounds -- RS 208	34
Discovery: Finding God's Will—RS 307	34
From a Father's Heart: Principles of Wisdom for Youth.....	34
How to Plan a Seminar	36
The Seminar Itself.....	36
At least one month before the seminar:	36
On the day of the seminar:	37
The Finances.....	38
Finally	39
Alphabetical Index of Seminars.....	41
Seminar Request Form.....	44

About the author

Dr. Stan E. DeKoven

Dr. Stan DeKoven is the Founder and President of Vision International Education Network and its programs including:

- Vision International University
- Vision Publishing
- Walk in Wisdom Seminars
- International Association of Christian Counseling Professionals
- The Family Care Network
- The Vision Group

He is the author of over 35 books and study guides in practical Christian living, which are an outgrowth of his extensive teaching ministry both nationally and

internationally. The seminars presented in this catalog are based upon Dr DeKoven's writings or those of Dr. Ken Chant.

Dr. DeKoven is a graduate of:

- San Diego State University (B.A. Psychology)
- Webster University (M.A. Counseling)
- Professional School of Psychological Studies (Ph.D. Counseling Psychology)
- Evangelical Theological Seminary (D.Min.)
- He is a licensed Marriage and Family Therapist in California
- Clinical member of California and American Association's of Marriage and Family Therapists
- The American Association of Christian Counselors, Co-founder and Doctoral Diplomat from the International Association of Christian Counseling Professionals
- A Certified School Psychologist.
- Ordained minister, professional counselor and educator.

Dr. Stan DeKoven is actively establishing educational programs and counseling ministries around the world via Vision International and his own personal teaching/preaching ministry.

Introduction

What Is Vision International Education Network?

Vision International Education Network is a name used to summarize the various activities of our two corporations, Vision International Network of Ministries, Inc. and Vision International Educational Services, Inc. Our purpose is to develop and implement tools for equipping leaders to train and strengthen the body of Christ for effective service.

How Are the Seminars Conducted?

Each seminar is approximately eight to ten hours long and may be given in one day, over several evenings or in evening and day sessions. The workbooks and textbooks will cost approximately \$25.00 per person and are available directly from the teacher or through Vision Publishing.

The Subject Matter

The seminars are designed to build depth, commitment and strength into believers, restoring and equipping them for further study and ministry. Dr. DeKoven is a

gifted and anointed speaker, sensitive to the needs of the local church, making plain the "meat" of God's Word. New Christians as well as "seasoned veterans" can benefit from the contents of these seminars.

The Teaching Format

The seminars utilize a format that is a mixture of lecturing, case studies, practical assignments, and student participation through professionally designed workbooks. The learning environment is enhanced by the humor and positive spirit of the instructor, making it an effective and enjoyable experience. All instruction includes PowerPoint presentations to enhance the learning process.

Material Utilized

The subject is presented in a systematic fashion to insure a balanced view of the material. The highlights are presented, and through the book and the workbook the individual student makes deeper study.

The Results

Rather than just giving information, a discipleship emphasis is provided in each seminar. The "Hows" of ministry are presented to give practical help to each

student so that the student can make personal application of the teaching from the start.

Seminar Benefits

A well thought-out seminar program will help retain the interest of church members, motivating them to go on to a deeper walk with the Lord. Seminars will result in a greater zeal and a deeper commitment to God. They can result in more compassion for others and the ability to impact others' lives. Finally, University credit can be earned though Vision International University in a relatively compacted time frame.

Listing of Seminars and Workshops

The following is a list of Seminars and Workshops with a short description of each. Most of the seminars taught by Dr. DeKoven correspond with a book he has written, or one by Dr. Ken Chant.

An alphabetical listing of the seminars can be found in the Index at the end of this catalog. The numbers by the course offerings relate to the Vision International University catalog.

Bible Department Introduction

The Bible: That Incredible Book -- BI 100

The Bible is the inspired and infallible Word of God. This course outlines how we obtained our Bible, its importance, revelation, inspiration and how to study it effectively.

Fresh Manna: Introduction to the Study of God's Word -- BI 100

This course equips students for personal study of the Word of God. Students learn how to study the Bible, chapter, paragraph, verse, and word. Other methods taught include biographical, devotional, theological, typological, and topical. Special guidelines for studying Bible poetry and prophecy are presented and students are taught methods of charting and outlining.

Introduction to the Old Testament -- BI 101

This survey provides an overview of the entire Old Testament. Study outlines of each book of the Bible are provided for the further development by the student.

Introduction to the New Testament -- BI 102

This survey provides an overview of the entire New Testament. Study outlines of each book of the Bible are provided for further development by the student.

New Testament

Great Themes of the Gospels -- RS 107

The study of theology is demystified through a thorough understanding of the great words found in the Bible. Words such as justification, sanctification, and propitiation are discussed along with their meanings.

Pauline Epistles -- BI 204

This is an analytical and expository study of letters of the New Testament, examining their teaching concerning leadership, organization of the church, and the ministry.

What does God Want?

If you could listen into the prayers of many saints, the focus would be self. The focus of a mature believer's life is God and others. This seminar reveals and develops a deeper understanding of how our lives should be lived.

The Overcomers Life: His Presence, Past, Purpose and Power

Based upon Rev. 1:8, this seminar puts our Christian life and worship in proper perspective, presented within the context of John's vision of the Triumphant Christ.

Laws of Christ: A Study in Ethical Christian Living

Based upon the ethical teachings of Christ found in the Sermon on the Mount, five key "laws" of love are presented as a basis for living life as God intended.

Grace and Truth: Twin Towers of the Father's Heart

My meditation beginning in the later part of 2009 was on both the Twin Towers and what I now call the Twin Towers of the Father's revelation to us in Christ, grace and truth. The dynamic ministry of Christ is described by John 1:6-18; and is the basis of this seminar which is designed to take us deeper in personal study on these Twin Towers of the Father's heart.

Counseling Department

On Belay! Introduction to Christian Counseling -- CC 201

The church of the 21st century is well aware of the need for biblically based Christian counseling in the church. This seminar equips men and women to effectively help struggling believers from a beginning Christian counseling perspective.

Why do I do the Things I do? Assessment of Human Needs – CC 407

This seminar deals with the study of emotional problems - their causes and consequences, with a special emphasis on understanding basic human needs and how to address them with God's grace.

Kingdom Quest: Journey to Wholeness: Restoration of the Soul --RS 109

As a young man, I wondered, "How do I get from childhood to maturity in Christ?" In this dynamic seminar, the stages of spiritual growth are outlined using typology from the Word of God and examples from the natural world. The "big" picture of God's plan for man and how He intends for man to walk effectively as a victorious Christian is presented.

Cross Cultural Counseling -- CC 410

This seminar will present a study of cultural differences and how they affect the way people interact. The seminar covers communication and culture in a mission's context, including such topics as (1) how to reach people where they are,

(2) how different people think and express ideas across cultures and sub-cultures, and (3) how the thoughts and expressions of people affect their behavior.

Marriage and Family Life: A Christian Perspective -- CC 101

We live in perilous times. The strategy of the devil has focused on the destruction of the family. This lively seminar sets a standard against the moral decay of our world, and presents the building blocks for building and rebuilding the Christian home as the salt and light for our world. (Also available in DVD format)

Parenting On Purpose -- CC 218

Being a Parenting is one of the most important roles of life. Parenting, which one would think is a “natural” function is anything but that. Most adults, including Christians, rarely understand nor implement biblical and natural wisdom in parenting. This seminar uses humor and practical application to equip men and women for this vital role.

Human Development -- CC 415

This seminar is an introduction to human development from the perspective of physical, emotional, intellectual, moral, and social development. The content of the seminar blends science and Christian beliefs about the course of man's life from conception to the grave.

Adolescents in Conflict -- CC 408

The stresses in our world affect everyone. Often, the problems seen in families are manifested through the child or adolescent. This seminar will teach the student to understand normal child development, the needs of the child and adolescent, and how to assist parents to help their children.

Substance Abuse and the Family -- CC 405

This is a seminar designed to familiarize the Christian counselor with the specific problems related to the abuse of drugs and alcohol, with special emphasis on family issues. The seminar participant will become familiar with 12 step models used in dealing with drug and alcohol abuse.

Crisis Counseling -- CC 402

Drug and alcohol problems, mid-life crisis, the empty nest syndrome, child discipline issues, and teen pregnancy are a few of the themes covered in this seminar. Not only are the problems described, but biblical solutions and godly wisdom are imparted to the participants to equip them for when the crisis comes.

I Want to be Like You Dad: Breaking Generational Patterns, Rebuilding the Father Image -- CC 404

Many Christians struggle with fears and obsessions, depression and shame as the result of the damage that has done by sin. This seminar outlines the process for reversing the curses on our lives, freeing us from the old life, and setting us upon a course of restoration and rebuilding a Godly self image. A powerful time of personal and corporate ministry is included in this seminar.

Trauma and Sexuality -- CC 416

In the United States nearly 25% of all women and 10% of all men have been sexually abused by the age of 18. The problems which develop affect the Christian and non-Christian alike. In the 90's, the church must be equipped to minister to the wounded soul, reaching the hurting in an effective manner.

Grief Relief: Overcoming Losses in Life -- CC 402

Everyone experiences losses of various kinds from the loss of a loved one, divorce, church split, job, friend, etc. The grief process is natural, and God provides relief, comfort and ultimately victory. People who have experienced a major disappointment have been transformed by the power of this teaching and compassionate ministry.

(The teaching is based upon the book by Dr. DeKoven, who has personally experienced the loss of two spouses).

Family Violence: Overcoming Patterns of Destruction—CC 406

It is unfortunately true that the family is often the place where the worst in human behavior can be demonstrated. This seminar assists the compassionate counselor, pastor or lay leader develop effective ministry skills to combat this growing problem, both from a treatment perspective and preventatively.

The Bible in Counseling

The bible is our guide to faith and living. God's word is also our primary weapon of warfare, but be used in love and mercy, not to condemn but to edify and strengthen. This seminar teaches how to use the scriptures in a gracious way, and provides practical helps to use scripture wisely for the benefit of those we minister too.

Ministry Department
Leadership

Leadership: Vision for the Cities -- RS 304

This seminar presents some practical and biblical solutions to the need for solid Christian leadership in the local church. In leadership, there are good ideas and God ideas, and this teaching distinguishes between them, while utilizing many biblical examples of great leadership provided by common men and women willing to lead with the help of the Lord.

Supernatural Architecture: Preparing the Church of the 21st Century—RS 314

As we continue in the early part of this millennium, the church must again revisit church history and biblical record to discover biblical patterns for church growth and development. This seminar explores in depth the paradigm shift from building the church to building the Kingdom of God, which will begin to emerge in what has been coined by Dr. C. Peter Wagner as the New Apostolic Reformation.

Prelude to a Requiem: Principles of Leadership from the Upper Room

The stage was set, the play was on. In the upper room discourse, found in John 13-17 are found dynamic principles of Christian life and leadership. The ministry of Christ with his disciples in the upper room reveals motivations, and demonstrates the incredible love Jesus had for his team.

Setting the House in Order

The Reformation is an ongoing process; it has been said that the Church or ecclesiology is still to be reformed. This seminar looks at the contemporary church through the eyes of the writer and The Apostle's letters to the church, and presents principles and patterns of church life, both functional and dysfunctional, or in need of reform.

Better than Revival—RS 216

The dynamics of revival, both historical and modern are explored, as well as alternatives to modern church growth theories.

Being Renewed

Living Abundantly: The Christian Life -- RS 102

One aspect of the Christian life is to learn to live in harmony with the world. In this foundational course the key ingredients to gracious living are covered.

40 Days to the Promise -- RS 219

It has been aptly stated that the journey for the children of Israel was never to be a 40 year wondering, but a 40 day journey. This seminar examines, from the biblical typology of the Exodus, the process of stepping into the promises of God (renewing the mind) through a systematic discipleship process.

Ministering

The Healing Covenant -- RS 205

God is a covenant making and keeping God. One of the covenants that God has made with his people is the covenant of healing. The goal for every believer is to live the abundant life Jesus

promised, by living in health as our soul prospers. The link between soul healing and physical healing will be emphasized in this dynamic seminar.

Clothed with Power -- RS 204

This study focuses on the ministry of the Holy Spirit, spiritual fruit and spiritual gifts. Students are guided in discovery of their own spiritual gifts and call to ministry in the body of Christ.

Dynamics of Preaching the Word: Homiletics RS 212

Preaching the Word requires preparation, prayer and perseverance, and is the focus of this hands-on seminar.

Transferring the Vision: Dynamics of Teaching -- ED 101

This seminar is designed for the Christian teacher who wishes to increase his effectiveness in a teaching ministry. Sunday school teachers, youth leaders, pastors and other individuals in the ministry of teaching God's Word would profit from this seminar/ workshop.

Christian Education: Principles and Practices ED 401

Christian Education is a major part of the life of the church, from Birth to Grave. This seminar examines Christian Education in the life of the church.

The Organized Church

Building God's Church -- RS 207

The Lord is calling for leaders to establish the church He said He would build. This dynamic study will provide the framework and inspiration to build the local church according to God's plan.

Pastoral Leadership -- RS 301

This is a study of the practical side of a minister's life and duties. It will include instructions in the proper manner of services and a discussion of many of the problems a pastor faces.

Training for Cell Group Leadership -- RS 335

This is a training seminar for mobilizing and training lay people for a cell group explosion. This course includes the development of group dynamics as they related to cell group ministry.

Strategies for Spiritual Harvest -- RS 317

The initial call of Jesus to men was to be spiritually reproductive: "Follow me, and I will make you fishers of men." His final command was that of the Great Commission also challenged followers to spiritual reproduction. Using the analogy of the natural harvest, this course focuses on promises of spiritual harvest, things that prevent harvest and keys to effective harvest. It communicates the vision, which the remainder of Institute training equips students to fulfill.

World Missions for Today--Becoming a World Christian -- RS 305

The Church in America has prospered under God's mighty hand. For too long, Christians, even leaders, have enjoyed this blessing of the prosperity without understanding God's plan for

it. Over 90% of the wealth of Christians remains in the local western church. God wants the church to awaken to its responsibility for the whole world, to bring the gospel of the Kingdom to the entire world.

Theology Department

Basic Doctrines

New Beginnings: A Sure Foundation -- RS 101

In the New Testament, when a Hebrew was born again, his faith was built on a strong foundation of the law and the prophets. When the Gentiles were saved, they did not have the same strong foundation. Without a solid foundation, believers will stumble and fall. New Beginnings assures that the believer will have a solid foundation on which to build.

The Cross and the Crown: Our Glorious Salvation -- RS 203

A detailed study of the major terms related to salvation including election, atonement, redemption, propitiation, justification, the

believer's security, and the consummation of God's redemptive purpose.

Immanuel: God with Us -- RS 206

A study of the Person and work of Christ as revealed in messianic prophecy, the incarnation, and His ministry as Prophet, Priest and King.

Throne Rights: Our Authority in Christ -- RS 201

In this unique seminar, the instructor helps the Christian discover his rights and privileges found in the throne of God. Many have longed for the outpouring of God's Spirit, to return us to the power of the first century church. In this seminar we see the church in power, the church in contrast, the church in conflict, the church in trouble and the church in triumph. The seeds of revival are uncovered.

The Kingdom, the Power, the Glory -- RS 111

The "Gospel of the kingdom" shall be preached in all the world before the return of the Lord Jesus Christ (Matthew 24:14). Understanding of kingdom principles is necessary if one is to

spread the Gospel of the kingdom. This course focuses on pattern and principles of kingdom living applicable to life and ministry.

Faith Dynamics -- RS 209

Without faith, it is impossible to please God. Faith is the divine substance in and through which Christians must operate. This seminar will help the student to understand, develop and utilize his/her faith for the kingdom of heaven.

Mountain Movers: Faith Dynamics II - RS 317

This is a continuation of the studies in the dynamics of faith.

Charismata: Equipped to Serve -- RS 217

In this study of the theology of the Holy Spirit, the instructor will lead the participants into an understanding of the complete ministry of the Holy Spirit in the individual Christian's life. Emphasis will be placed on how to allow the

Holy Spirit to move in one's life through His various gifts.

Church Government

The Ministry Gifts: Apostles, Prophets, Evangelists, Pastors, and Teachers -- RS 211

Jesus "gave gifts to men!" These precious and important gifts are men and women God has called as His Apostles, Prophets, Evangelist, Pastors and Teachers. Discover how these gifts are being restored to His church and how they function to equip the saints for the work of the ministry.

Strategic Church Administration -- RS 304

Strategic planning and church administration are two of the weakest areas of ministry found in local churches; yet they are necessary for successful church development. Principles biblical and practical are provided in this informative and dynamic seminar

When the Trumpet Sounds -- RS 208

A seminar dealing with the end times and with such topics as the rapture of the church, the revelation of the anti-Christ and the final revelation of Jesus Christ, King of Kings and Lord of Lords.

Discovery: Finding God's Will—RS 307

Finding, knowing and flowing in God's will is more a process and journey than an event. The joy of the journey is discovered and various theories are reviewed in light of God's word.

From a Father's Heart: Principles of Wisdom for Youth

The transition from High school to adulthood is difficult for many youth, and parental guidance is needed. Unfortunately, many mothers and fathers have difficulty communicating to their children the promises and pitfalls they may face when entering the next phase of life. With wit and wisdom, this seminar presents the how's and how not's of this dynamic transition.

How to Plan a Seminar

The Seminar Itself

Decide on which seminar would best meet the needs of the local church in coordination with the VISION director. Contact Vision to check possible dates and the availability of the instructor.

Select the individual in the local church who will serve as Chairman and Coordinator of the seminar and someone to serve as Registrar.

After the date, time, and teacher have been agreed upon, plan your advertising strategy. Camera ready flyers, newspaper ads, etc. will be furnished by Vision.

At least one month before the seminar:

- Place ads in the newspaper and begin advertising in the church bulletin.
- Mail out flyers to all the churches in the area.
- Organize a telephone squad to call as many churches and individual Christians as possible. This can continue up until the day of the seminar.
- Contact the local Christian Radio Station for possible free spot announcements.

- Appoint a refreshments committee to provide snacks and drinks.
- This committee should also prepare a light lunch for Saturday or prepare a list of nearby restaurants.
- Make plans to pick up the speaker from the airport.
- Make reservations at a hotel. If the speaker is driving make sure he has directions to the hotel.

On the day of the seminar:

- Have coffee and doughnuts ready half an hour before the starting time.
- Have signs directing people to the auditorium and rest rooms if necessary.
- Have a registration table near the front door with personnel to register guests, collect money due, and provide each guest with a name card.
- Make certain that two people are responsible for money at all times.
- Make sure the speaker has everything he or she needs: microphone, overhead or data projector, chalkboard and chalk (or white board and markers), water, and any other items requested.
- Provide a table for books and tapes for sale as well as a reliable person to take care of the table.

The Finances

- The normal tuition for each seminar (if taken for credit) is \$65.00 per credit hour. Each seminar is 3 credit hours plus the cost of the Textbook.
- The teacher/Vision is to receive 40 % of the tuition, or \$350.00, which ever is greater, to be paid at the time of the seminar. However, the local church should plan on having the teacher as a Sunday morning speaker and take a love offering unless the church has another policy for the speaker's honorariums.
- After the expenses are paid the church will keep 60% of what is left from the tuition, the balance of the tuitions are to be sent to Vision, as per contract. This applies only if a minimum of twenty participants attend.
- Of course, if you are not as of yet a Vision Satellite College, we would love to assist you in becoming one, and can work out other arrangements for finances as necessary.

Finally

- Keep track of the names and addresses of all participants. These are the people you will contact when you hold another seminar.
- Make sure the speaker has transportation to the airport.
- Complete and forward the seminar evaluation form to the offices of Vision with suggestions of improvements, and suggestions of other seminars not listed in this catalog and general comments.
- A list of books and tapes are available upon request from Vision Publishing.

Alphabetical Index of Seminars

Adolescents in Conflict
Assessment of Human Needs

Better Than Revival
Bible: That Incredible Book

Biblical Management Principles

Marriage and Family Life: A Christian Perspective
Building God's Church

The Charismata

Clothed with Power

Cross and the Crown: Our Glorious Salvation

Cross Cultural Counseling

Discovery: Finding God's Will
Dynamics of Teaching

Faith Dynamics

Family Violence
40 Days to the Promise

Fresh Manna

Grace and Truth: Twin Towers of the Father's Heart

Great Themes of the Gospels

Grief Relief

Healing Covenant, The

Human Development

Immanuel: God with Us

Introduction to the Old Testament

Introduction to the New Testament

I Want to be Like You, Dad

Kingdom Living

Kingdom Quest: Journey to Wholeness

Leadership: Vision for the Cities

Living Abundantly: The Christian Life

Ministry Gifts, The

Mountain Movers

New Beginnings

On Belay! Introduction to Christian Counseling

Parenting On Purpose

Pastoral Leadership

Prelude to a Requiem

Setting the House in Order

Strategies for Spiritual Harvest

Substance Abuse

Supernatural Architecture

Throne Rights

Training for Cell Group Leadership

Trauma and Sexuality

Crisis Counseling

When the Trumpet Sounds

World Missions for Today

Seminar Request Form

Dear Dr. DeKoven:

Please schedule the following Seminar(s) for our campus: (Seminars *should be scheduled on Thursday, Friday and Saturday, or Friday and Saturday.*)

Seminar Title: _____
Preferred Date _____
Second Choice _____
Third Choice _____

Second Seminar Title: _____
Preferred Date _____
Second Choice _____
Third Choice _____

Church: _____
Address: _____
City _____ **State** _____
Zip _____
Phone: _____
Pastor: _____
Coordinator: _____

Send Completed Form to:

Walk in Wisdom Seminars
1115 D Street
Ramona, CA 92065
1-800-9 VISION
Fax (760) 789-3023
Email: mernst@vision.edu