

Questions to Ask in an Interview

- What is your model for counseling?
- What do you think makes your counseling distinctly Christian or biblical?
- What is your goal for the counselee in the counseling process?
- How do you think people change?
- As a counselor, what do you see as your role in the change /counseling process?
- What are your expectations for the counselee? What role do they play in the process?
- What role do the Bible, prayer, and the Holy Spirit play in your counseling?
- Describe your understanding of the relationship of the physical and spiritual nature of people – What is the basic nature of man?
- What are some of the resources / tools that you use in the counseling process?
- What do you see as the role of the church and pastors in the counseling process?
- What is your training / background in counseling?
- What is your training / background in biblical studies?
- How long does the counseling process typically take? How do you know when to stop?