

The Urban Ministry Institute (TUMI)
Resourcing the Great Commission

**TUMI provides the Church
with resources**

- From establishing new believers to equipping leaders
- From planting healthy churches to empowering movements

TUMI (tumi.org) is a ministry of World Impact

Equipping Leaders
Seminary at Your Ministry
 The Capstone Curriculum

Resourcing the Great Commission

*... with one mind striving side by side
 for the faith of the Gospel (Phil. 1.27)*

Planting Healthy Churches
Church-Plant Training
 Evangel School

Empowering Movements
Video, music, art
 TUMI Productions

Establishing New Believers
Spiritual Formation and Discipleship
 Fight the Good Fight of Faith

*Prayer Devotional Music Church Planting Men's Groups Co-sponsorship Consultation Women's Groups
 Discipleship Leadership Development Worship Outreach Evangelism*

TUMI's Premiere Resource

Seminary at Your Ministry

- Training indigenous leaders is the biggest challenge to world mission
- 95% of the world's pastors have no training
- Traditional options cannot meet the need
- A new paradigm is needed

Shifting the Paradigm of Formal Theological Education

The Barriers

Traditional/formal theological training:

- Expensive
- Rigid admission requirements
- Insensitive to ministry context or culture
- Requires displacement from a local church
- Inflexible to different learning styles
- Under-emphasis on ministry skills

Satellite Campus at Your Ministry

The Answer

- Systematic curriculum (*Capstone Curriculum*)
- Turn-key administration
- Access to accredited programs
- Flexible to context and polity
- Based on Nicene Creed
- Modular design (no pre-reqs)
- Alternative certificate designs
- Certificate of *Christian Leadership Studies*
- Structured for cohort and oral learning
- Effective in rural, suburban, international, urban settings

Satellite Campus at Your Ministry

The Scope

- 16 courses completed in four years
- Thousands of students worldwide
- Broad evangelical participation
- Translation opportunities
- Located in churches, parachurches, and prisons
- Flexible options for international partners

Satellite Campus at Your Ministry

The Requirements

- TUMI-approved Site Coordinator
- On-site mentor to contextualize
- Periodic reporting
- \$300 annual license fee

The Capstone Curriculum

The Author

Dr. Don Davis

Director, The Urban Ministry Institute

- **Wheaton College, Wheaton Graduate School**
- **PhD from University of Iowa School of Religion**
- **World Impact Senior Vice President, Church and Leadership Development**
- **Urban missionary since 1975**

Capstone Curriculum

Biblical Studies

Theology and Ethics

Christian Ministry

Urban Mission

The Capstone Curriculum

The Courses

Conversion and Calling

The Kingdom of God

Theology of the Church

Foundations for Christian Mission

Bible Interpretation

God the Father

Foundations of Christian Leadership

Evangelism and Spiritual Warfare

The Old Testament Witness to Christ and His Kingdom

God the Son

Practicing Christian Leadership

Focus on Reproduction

The New Testament Witness to Christ and His Kingdom

God the Holy Spirit

The Equipping Ministry

Doing Justice and Loving Mercy: Compassion Ministries

Testimonies

“We have witnessed amazing stories of transformation, not in the inmates’ lives, but in the prison, within inmates’ families, and in the communities where they return to upon release.”

Karen Hansen, Prison Fellowship

“TUMI has provided an opportunity for everyone to do ministry, not just paid staff. I believe this God-inspired organization has found the true concept of outreach.”

**Dr. Bonita Smith
Church of God in Christ**

“The Biblical principles and truths are immediately transferable to our culture. Our partnership with TUMI is training pastors and leaders for the Church.”

**Pastor Alfredo Reconco, Instituto Ministerial Brazos para Amar y Restaurar
Tegucigalpa, Honduras**

Satellite Campus at Your Ministry

The Costs

ESTIMATED START UP COST

- Initial site license fee \$1,500, which is waived once the Multiplying Labors for the Urban Harvest guidebook is purchased for \$60 \$ 60
- 16 courses: \$156 each (Each course has a mentor guide and 2 teaching DVDs) *may be purchased individually to spread cost over average of four years \$2,496
- 41 required reading textbook library (estimated Amazon cost) \$ 625

ANNUAL COSTS

- Annual license fee \$300

STUDENT COSTS per course \$75

- \$30 per TUMI student workbook
- \$45 (estimated) required reading textbooks

Satellite Campus at Your Ministry

The Next Steps

1. Purchase \$60 guidebook on how to run a Satellite:
(<https://tumientree.com/index.php/capstone-english>)
2. Submit satellite coordinator application for approval
3. Online and telephone orientation
4. Purchase curriculum
5. Start classes

Contact: Bob Stevenson, Satellite Director
bobs@worldimpact.org
323-735-1137 x380
www.tumi.org

Satellite Campus at Your Ministry

FAQs

Q. What is the typical class length?

A. While there is flexibility in how a class is structured, most satellites have chosen to meet for eight weeks, once a week, for two hours per class.

Q. What does a typical class look like?

A. Each class engages one of the eight video teaching segments that are 30 minutes long, in addition to group discussions, prayer, and content review.

Q. What are the various requirements to complete each course (module)?

A. Each student earns points for class participation, scripture memorization, taking three quizzes and a final exam, an exegetical project, a ministry project, and engagement with reading (there are flexible ways to engage this material for low-literacy students).

Q. Does a mentor need to have formal theological training?

A. It is more important that the mentor has experience in ministry to help train other leaders out of his/her experience.