Resume

Dr. Kenneth Hammonds

Life, Ministry & Solopreneur Coach: for the Body of Christ
WealthyThinking.com ♦ Phone: 323.753.1366 ♦ KH@ WealthyThinking.com
I. Occupational Experiences:

2001 to Present, Founder and CEO of Spiritual Empowerment, Plus (A Coaching & Training Company)

1988 to 2001, West Angeles Church of God in Christ:

Director of Education and Training

Generally, responsible for the development of all educational aspects in the life of the congregation. More specifically, responsible for the implementation and development of training and organizational programs for staff, new ministers, auxiliary leaders, and all areas impacting the growth and development of leaders and auxiliaries. Also, responsible for the development and implementation of the West Angeles organizational Mission Statement.

Included within these responsibilities is oversight of the Christian Education and Organizational Training programs:

* West Angeles Christian Academy

* West Angeles Bible College

* The School of Practical Christian Living

* Three Adult Sunday Schools

* Specialized Programs of Biblical Instruction

* New Members Orientation

* Bible Teaching Auxiliaries

* Staff Training Program

* Ministers’ Training Program

* Leadership Enhancement and Development

* The School of Success

Past

Chaplain for the Juvenile Probation and Department of Santa Clara County, California

Chaplain for the California National Guard

Principal of West Angeles Christian Academy

Computer Systems Manager, West Angeles COGIC

Founding Director and Curriculum Developer of Various Schools

West Angeles School of Practical Christian Living (PCL)

West Angeles Bible College (WABC)

West Angeles Leadership Enhancement and Development (LEAD)

West Angeles School of Success (SOS)

II. Education:

B.A., Cedarville College – Pre-Theological Studies, Greek, Philosophy, and Music; M. Div., San Francisco Baptist Theological Seminary, Biblical Studies and Theology; Ed. D., Clayton University, Educational Administration

Postgraduate Studies in Greek, Theology, and Theological German: Claremont School of Theology and Fuller Theological Seminary

Postgraduate Studies in the Doctor of Education program in Christian Education: Talbot School of Theology/Biola University

III. Languages:

A. Biblical Languages

New Testament Greek – very good reading and working knowledge with translation

Biblical Hebrew - good working knowledge with translation

Biblical Aramaic – familiarity of structural similarities and differences with biblical Hebrew

B. Other Languages, studied for an elementary reading and working knowledge:

Modern Greek, Modern Hebrew, Modern Theological German

IV. Ministry Experience:

A. Formal Teaching Ministry

Prayer Garden Bible Institute

C.H. Mason System of Bible Colleges

West Angeles Bible College

B. Church Ministry (Church of God in Christ)

Ordained Minister of COGIC

Co-Pastor of a local church

Local Church Ministry – Assistant Pastor, Youth Pastor, Sunday School Teacher, Sunday School Superintendent, Organist, Pianist

Jurisdictional Ministry – Assistant Educational Director, Educational Director of Missions Department, Director of Youth Department

V. Recognition

Listed in Who’s Who in American Education, 1989-90

Listed in Who’s Who Among Students in Colleges and Universities, 1970

Nominated for Who’s Who Among Black Americans

Nominated for Outstanding Young Men of American

VI. Past and Present Affiliations:

American Educational Research Association (AERA)

Society of Christian Philosophers

Evangelical Training Association (ETA)

Christian Management Association

North American Association of Professors of Christian Education (NAPCE)

American Philosophical Association (APA)

VII. Computer Applications:

Word Processing

Data Base Management

Basic Spreadsheet Usage

Various Bible Programs

Windows and DOS Usage

Familiarity with Internet

Other Programs for Administrative & Educational Purposes

VIII. General Areas of Interest

A. Biblical Studies – New Testament, Systematic Theology, Biblical Languages, Christian Life Studies

B. Education - Philosophy of Education, Christian Education, Adult Education, Computers and Christian Education

C. Management and Leadership – Christian Leadership, Leadership Development, 7 Habit Training

IX. Special Seminars and Presentations:

Categories of Seminars:

Biblical/Theological Studies

Christian Ministry and Christian Living

Education/Christian Education

College Level Courses and Seminars

Leadership Development

Various Writings

Successful Living

Media Ministry

A separate listing of special seminars and presentations is available upon request.

X. Professional Coaching Certification and Training

Graduate of Coach University (The premier personal coach training system in the world)

A Certified Professional Coach – Christian Coaches Network (CCN)

A Member of the ICF (International Coaching Federation)

A Knowledge Base of over 90 Effective Coaching Skills

Over 20 Personal and Management Assessments

A Certified Toleration Specialist

A Certified Personality Profile Consultant

Member of the Black Professional Coaches Alliance (BPCA)

Board Member Christian Coaches Network (CCN)

Special Seminars and Presentations

(As of Dec 2003)
[A more recent listing of workshops and seminars are available by request.]

Dr. Kenneth Hammonds

I. Biblical/Theological

A Study of the Book of Ephesians

A Study of the Book of Galatians

A Study of the Genesis Chapters 1-11

Introduction to Biblical Interpretation (Hermeneutics)

A Survey of the Book of Revelation

Greek in a Week (Introductory N.T. Word Studies)

Christianity and World Religions

New Members Orientation Manual for West Angeles Church of God in Christ (Popular Presentation of Bible Doctrine)

Evolution and the Christian Faith

Black People in the Bible

Abortion: What should be the Church’s Position? (A Biblical and Theological Viewpoint)

Key Biblical Words in Ministry and the Christian Life

The Baptism of the Holy Ghost According to Scripture

The Baptism of the Holy Ghost in the Greek New Testament

Bible Travelogue

Civil Unrest in the Bible

An Introduction to Church History

The Role of the Church

Discussion Outline Series – The Christian’s Response to Contemporary Social Issues (CSI)

Topics Discussed:

Abortion

Human Sexuality

Future Trends in Society

Money Matters

Christianity & Other Religious

Modern Entertainment

Violence in American Society

II. Christianity Ministry & Christian Living

A Theology of Ministry in Pentecostal Perspective

How to Enjoy a Happy Married Life

Single and Whole (Singles Seminar)

The Juvenile Probation Ministry

Love, Sex, and Dating (Youth Seminar)

Sex and the Single Christian

Management: How can I do it all?

Memorizing Scripture: Getting into your heart and your mind

The Stages of Development in Music Understanding

Successful Family Life

The Call of the Contemporary Preacher

Men as Lovers (Men’s Seminar)

How to Maintain Excellence in Ministry

Preaching about Worship: Scriptural Data and Background

Music as a Teacher of God’s People

The 7 Habits of Highly Effective People

Living with Mission and Purpose

III. Education/Christian Education

Human Development and Christian Education

The Art of Teaching

The Relationship of Piaget’s Stages of Cognitive Development to Christian Education

An Outline of the Dynamics of Human Learning

The Neurology of Learning

Discovering Your Own Educational Philosophy

IV. College Level Courses Taught

New Testament History and Literature

Old Testament History and Literature

Introduction to New Testament Greek Work Studies

Christian Philosophical Foundations

Theology Proper (The Doctrine of God)

Biblical Anthropology

Bibliology (The Doctrine of the Bible)

Bible Introduction

Basic Principles of Christian Leadership

Introduction to Theological Systems

V. College Level Seminars & Lectures

A Christian Approach to Epistemology

A Christian Approach to Metaphysics

Rudolph Bultmann: A “Modern” Theologian; Using a “Modern” Critical Methodology; Proclaiming a “Modern” Message; For a “Modern” Man.

The Philosophy of Aristotle

The Triune God

The Attributes of God

An Introduction to Canonicity (It’s Nature, Historical Development and Extent)

Introduction to Systematic Theology

Is There a Distinctly Pentecostal Theological Approach?

VI. Leadership Development

Basic Principles of Christian Leadership

Dealing with Conflict

Developing an Effective Leadership Style

Enhancing Personal Development for Leaders

Enhancing Ministry as Teachers and Leaders

Leaders in the Bible

Leadership Principles for Implementing and Developing Effective Ministries in the Local Church

Building Team Ministry in the Local Church

VII. Various Writings

God Wants You To Be Wealthy (2004)

An Introduction to New Testament Greek Word Studies (2000)

An Examination of Hebrews 10:5 (Master’s Thesis)

Elijah: Man with a Miraculous Life (Chapter in an Anthology of Leaders of the Bible)

Commentary on Paul’s Epistle to the Colossians (Chapter in a Collection of Bible Commentaries)

Jeremiah: A Man of Character and Conviction with Inner Strength and Sensitivity (Chapter in an Anthology of Leaders in the Bible)

Adult Sunday School Curriculum (Urban Ministries)

VII. Successful Living

12 Core Disciplines of Truly Successful People

Living with Mission and Purpose

Enhancing Personal Development for Leaders

Management: How Can I Do It All?

VIII. Media Ministry

Practical Christian Living Television (PCL-TV)

(A Christian Talk Show taped before a live studio audience or taped on location.)

Video Tape: 12 Core Disciplines of Truly Successful People: Introduction

IX. Professional Coaching Seminars and Workshops

A wide variety of presentations and personal coaching covering personal and professional growth skills for entrepreneurs, leaders, managers, employees and individuals

In-Depth training Programs for managers and leaders

· Coaching Employees Toward Excellence Program (CETEP)

A dynamic training program for managers and executives teaching 21 Core
Coaching Skills for employee productivity and excellence

· Understanding and Fulfilling the Mission of Your Organization A self-assessment program using the 5 Key Questions of the Peter F. Drucker Foundation Assessment Tool for non profit organizations which examines the what? and who? questions of your organization. (Dr. Hammonds is a Trained Facilitator by the Drucker Foundation.)

Assessments for personal empowerment

· Executive Personality Profile A personality profile for CEO’s and executives with a computer printout and interpretation of the results. (Dr. Hammonds is a Certified Personality Consultant.)

There are over 20 other assessments available including:

· EQ Assessment (Emotional Quotient) EQ – Emotional Quotient is the ability to deal with expressing and controlling feelings and impulses. This is an abbreviated 12 questions instrument.

· Clean Sweep Program (A personal life balance tool that assesses your life in four basic areas.)

· Staff Excellence Program (A program for corporate staff managers and executives seeking to improve their managerial and personal skills.)

PAGE
4

