

Discipleship Self-evaluation

When you became a Christian you made a decision to follow Jesus, to be His disciple. So how are you doing? Use the checklist below to evaluate the quality of your "follow-ship." Rate each statement on a scale of 1 to 5. One means you are very weak in this area and five means you feel you are extremely strong. After reading each statement and rating yourself, set some goals for improvement. Refer to this paper throughout the year as needed, then check your "follow-ship" again at the end of the year.

Follow-ship Characteristic	1	2	3	4	5	Year Goal
Spend time w/ God daily to foster relationship						
Includes quality prayer, Bible reading, worship						
Regularly say "yes" to God; "no" to sin						
Seek God's guidance in all you do						
Desire to please God						
Regularly share your faith in word and deed						
Your life looks different than the culture						
You intentionally befriend the lost						
You have a passion to tell others about Jesus						
You serve others, in and outside the church						
You serve in practical ways as God leads						
You serve with your time, money, gifts and talents						
Your faith permeates every area of your life						
Your life is not compartmentalized						
You are vitally connected to a church body						
You do life together with this body						
You give accountability & receive accountability						

Note: This evaluation is merely a tool to get you thinking about the quality of your discipleship. It is neither scientific nor comprehensive!