

Course Catalog

2019-2020

From the Chancellor

I am so excited that you have made the decision to further equip yourself for life and ministry. I consider it a privilege to be a partner with you in your educational journey and the opportunity to provide you with top quality training.

As you navigate through the catalog seek the Holy Spirit's guidance in selecting your educational path so you can accomplish your God ordained purpose for life and ministry. Enjoy your journey and may the hand of God rest mightily upon you.

Sincerely,

Pastor Cedric J. Beckles

Chancellor

Courses by Division and Course Number

This section provides a brief course description as well as the name of the instructor. Courses are listed in numerical order and are divided into six (6) divisions of study and topical subdivisions as listed below. Other related subjects may be offered as they are developed and approved.

COURSE PREFIX

BT

CC

HT

NT

OT

PT

DIVISION

Biblical Theology

Christian Counseling

Historical Theology

New Testament

Old Testament

Practical Theology

Course Key:

*Courses taught by academically qualified faculty for transfer into a government accredited institution

^{ceu} Continuing Education Unit Certificates available for these courses

Biblical Theology Division (BT)

Theological Foundations

BT105: Back to Basics

Dr. Judson Cornwall

A primer for understanding the Bible doctrines that shape Christian living. The basics of the Scriptures, salvation, Christian culture, the Holy Spirit, Christian ceremony, faith, worship, healing, our enemy, righteousness, peace, joy, prayer, giving, ministry, Heaven and Hell.

BT111: The Kingdom of God

Dr. Dwayne Lusk

A study of the Kingdom of God from a practical viewpoint. Emphasis is placed upon the Christian's opportunities and responsibilities to help advance God's Kingdom in and through his or her life.

BT210: A Study of Boundary Laws of the Bible*

Dr. Patti Amsden

A study of boundaries as found in the Scripture. This course will establish who must observe boundaries, the consequence of violating them, and how to legally transfer boundaries. Boundaries will be analyzed in context of the Ten Commandments.

BT217: Holy Spirit I

Dr. Fuchsia Pickett

A study of the Third Person of the Trinity. Topics include the seven personalities, the seven moods, the seven offices and the seven powers of the Holy Spirit.

BT225: Prayer: Its Power and Purpose*

Dr. J. Gordon Henry

A foundational study of prayer. The course will focus on a scriptural and systematic study of spiritual warfare. Students will come to see that Satan has already been defeated and has no place to stand.

BT340: The Prophetic Church*

Dr. Ian Bond

A study of prophets and prophecy in the New Testament and today. A renewed understanding of the gift of prophecy is presented. How churches today may experience one of the Holy Spirit's most edifying gifts while maintaining the supremacy of Scripture.

BT345: Our Glorious Inheritance I

Rev. Mike Shreve

This is an exhaustive study of over 1000 names and titles God has given His people. Seeing this revelation of our God-given names is one of the most comprehensive ways of viewing the full spectrum of our inheritance as sons and daughters of the Most High.

BT430: The Theology of Love

Dr. David Alsobrook

The purpose of this course is to teach believers the importance of loving each other and mankind in general. The student will study love from a theological basis, discovering what love is and how to demonstrate it.

BT440: God's Eternal Plan**Dr. Fuchsia Pickett**

The eternal plan of God for mankind is revealed in the Scriptures. It includes a study of the relationship of time and eternity, the nature of the Godhead, man's creation and fall, the redemptive work of the Lamb, and the Servant ministry of the Holy Spirit.

BT510: Laying the Foundation**Dr. James Beall**

This course examines the doctrine of salvation in terms of the "foundation stones" as outlined in Hebrews 6:1-3. We study these foundation stones in great detail in light of personal salvation.

BT515: Spiritual Gifts***Dr. Ronald E. Cottle**

This is a study of all the gifts of the Holy Spirit in the Scripture. Special emphasis is placed upon the nine charismatic gifts presented in 1 Corinthians 12-14.

BT516: The Theology of the Blood**Dr. David Alsobrook**

God views all blood as sacred, but man's blood is most sacred because man was made in His image. Jesus' blood, because of who He is, holds the highest place in the heart of God. This course shows all that the blood of Jesus has accomplished.

BT527: Priesthood of the Believer**Dr. Sam Sasser**

This course emphasizes our Christian privilege of being kings and priests unto God. Biblical and historical issues of priestly ministry to the Lord are discussed.

BT544: The Ministry of Angels**Rev. Katrina Wilson**

The doctrine of angels is Bible-based and will correct common misconceptions. Counters the New Age philosophy and traditions concerning angels. Sound biblical teaching that will help the student discover the purpose and importance of angels from a biblical perspective.

BT545: A Theology of Worship**Dr. Fuchsia Pickett**

This course demonstrates the pathway to a deeper, fuller, more satisfying relationship with God. It teaches you to embrace the heavenly Father in worship and experience the fullness of all He has for you. You will learn how pure spiritual worship positions you to receive God Himself and His blessings for you.

BT546: A Theology of Power (Live Only)**Dr. Mike Murray**

Power begins with God. This is evidenced by our world being designed by a powerful Creator through whom all things are sustained and continue to operate within the boundaries of His purposes. This course seeks to understand God's power, how to make it real inside the heart of a Christian, and the secret to living in God's Kingdom power.

BT550: Restoration Theology***Dr. Kevin J. Conner**

This course considers restoration from a truly biblical base. This course is a study that shows how the restoration of fallen mankind, natural and national Israel, and the Church can be affected only on the grounds of redemption that is found in Christ Jesus.

BT555: A Theology of Joy**Dr. Judson Cornwall**

This course will explore the Bible theology of joy in three specific areas: the source of joy, the characteristics of joy, and the expression of joy. If joy is biblical, we should embrace it fully as a divine gift.

BT571: A New Testament Study of Grace**Dr. Larry W. Linkous**

The study centers on reformation (Hebrews 9:10) and challenges the student to discard cumbersome religious irrelevances that would entangle the believer's life in old covenant law and external fleshly regulations.

BT610: Anonymous Women of Faith: A Theology of Faith***Dr. Alvis Harthern**

A study of the lives of people who demonstrated supernatural faith. Learn what faith is, how to get faith, and how to live a faith-based life. The author uses descriptors to classify the types of faith exhibited by each of the women studied.

BT623: How to Pray the Father's Heart***Rev. Terry Mahan**

A practical examination of prayer in regard to biblical principles. Emphasis is placed on knowing and praying the Father's Heart revealed in Jesus' life and prayers.

BT642: The Work of the Holy Spirit**Rev. Richard Ronsisvalle**

The work of the Holy Spirit in the believer's personal life and how the Holy Spirit leads the child of God are laid out in simple steps. The Holy Spirit's work in the Church through the ministry gifts, the spiritual gifts and the anointing are also shown.

BT713: The Covenants of God**Rev. James Hodges**

This course deals with the various covenant relationships established between God and man in Scripture from Adam until Christ.

BT726: Biblical Theology of the Kingdom**Rev. James Hodges**

This is a study of the Kingdom of God and its relationship to the church and its mission in today's world. Topics include defining the Kingdom of God, the relationship between the Kingdom and the church, entering the Kingdom, extending the Kingdom, and locating the Kingdom.

BT805: Holy Spirit II**Dr. Fuchsia Pickett**

This course is a continuation of BIBT217. Topics include the gifts of the Spirit, the fruit of the Spirit, and what it means to walk in the Spirit.

BT821: Law and Grace***Dr. Patti Amsden**

This course is designed to point out the believer's view and obligation to the holy law of God. Topics include an examination of God's purpose in giving the law, man's responsibility toward the law, and the new covenant application of the law.

BT825: Spirit, Soul and Body**Dr. Dwayne Lusk**

A biblical study focusing upon the various words of scripture translated as spirit, soul and body. Emphasis is placed upon distinguishing between these aspects of man and their interrelationship.

BT860: The Father Loves You***Dr. Gary Stewart**

This course is designed to increase one's understanding of Father God's love. Objectives include showing how Jesus came to make the Father known; understanding how to return the Father's love to Him; and receiving a sense of security, direction and destiny because of the Father's love.

Systematic Theology

BT108: Theology: The Nature, Essence and Attributes of God***Dr. Mike Chapman**

The Christian doctrine of God. Emphasis on God's existence, biblical description of His nature and divine essence. The divine Trinity discussed as well as the biblical names of God and the unique works of God as outlined for us in Scripture.

BT280: Soteriology***Dr. Mike Chapman**

Examines the theology of redemption and salvation in the Holy Scriptures. Emphasis is placed on the Covenants of Redemption and Grace and on the Order of Salvation.

BT321: Christology***Dr. Sandra Kennedy**

Study of Jesus Christ, God's perfect man, man's perfect God. This study includes His preexistence in eternity, His birth, His humanity, His crucifixion, and His resurrection.

BT325: Pneumatology***Dr. Mike Chapman**

This course examines the Biblical teaching on the Holy Spirit, the third member of the Trinity. Emphasis is placed on the personality and deity of the Holy Spirit, his work in regeneration, sanctification, Spirit baptism, and Christian service.

BT451: Developing Sound Hermeneutics***Dr. Ian Bond**

This course introduces students to the principles of biblical interpretation. Emphasis is placed upon the accurate interpretation of types, allegories, prophecy, and parables contained in Scripture.

BT499: The Humanity of Jesus**Rev. Mel Piper**

This course is a study of Jesus as He appears in the Old and New Testament scriptures. His life and ministry are viewed from the vantage point of His human characteristics while remembering His divine characteristics. It also examines His prophetic office and portions of His present and future ministry.

BT502: Systematic Theology I***Dr. John Durden**

This course is part one of a foundational study of the doctrines of the Bible concerning inspiration of scripture, God, Christ, the Holy Spirit, and angels.

BT503: Systematic Theology II***Dr. John Durden**

Part two of a foundational study of the basic doctrines of the Bible concerning anthropology, hamartiology, soteriology, ecclesiology, and eschatology. It also includes a survey of contemporary theology.

BT505: Introduction to Biblical Studies***Dr. Duane Christensen**

Introduction to the Christian Bible ("Completed Tanakh") that includes: 1) an overview of the content of the Bible in its historical and geographical context; 2) the Bible's development from ancient manuscripts to modern translations, including the history of the English Bible; 3) the authority of the Bible; and 4) an introduction to the method of Inductive Bible Study.

BT547: Applied Hermeneutics: The Ministry of the Word***Dr. William Suttles**

How to bring God's Word to others in preaching and teaching. Ways in which the word we preach and teach becomes the Word of God. Preparation of the minister and of the hearer, and the process by which true ministry takes place.

BT577: The Art and Science of Biblical Interpretation (Live Only)**Rev. David Smith**

Designed to emphasize the importance of reading the Bible with a proper understanding of what the Holy Spirit through the sacred writers intended to communicate to us and to train the student in the skills required to do accurate interpretation.

BT580: The Trinity**Dr. James Beall**

The purpose of this course is twofold. First, relating to the knowledge of God in the Trinity, as a way to find spiritual peace, stability and immortality. Secondly, to gain knowledge of ourselves and our relationship to our awesome and all-encompassing heavenly Father.

BT625: Eschatology I: A Biblical Theology of the End Times***Dr. Ian Bond**

An introductory study of the end times using a biblical theology approach. Selected basic themes include the hope of Israel, the second coming of Christ, the afterlife, judgment, hell, and heaven.

BT650: Contemporary Theology I***Dr. Ian Bond**

This course examines trends in modern theology. Included in this study is consideration of modern theological movements such as Liberalism, Fundamentalism, Neo-orthodoxy, Pentecostalism, Evangelicalism, Neo-Liberalism, Contemporary Catholic Theology, and Charismatic Theology.

BT750: Contemporary Theology II***Dr. Ian Bond**

This course examines trends in modern theology. Included in this study is consideration of modern theological movements such as process theology, secular theology, theology of hope, success theology, and third wave theology.

BT751: Contemporary Theology III***Dr. Ian Bond**

This course examines trends in modern theology. Included in this study is consideration of modern theological movements such as liberation theology, feminist theology, dominion theology, and postmodern theology.

BT810: Biblical Anthropology***Dr. Mike Chapman**

This course is a doctrinal study of humanity. It explores the Christian understanding of the universe and the origin of the human role, human nature, the fall into sin and its consequences.

BT820: The Ministry of the Holy Spirit in the Last Days (Live Only)**Dr. John D. Shiver**

This course focuses on the ever-increasing manifestation and work of the Holy Spirit in the last days preceding the return of Jesus Christ. There are many wonderful resources on the Person, gifts, and ministry of the Holy Spirit. This study draws from these, but its primary emphasis is on the urgent need for the Church to cooperate with what the Holy Spirit is doing in the Church and in the earth in the last days.

BT941: Ecclesiology: The Church***Dr. Mike Chapman**

Examines the theology of the church in the Scriptures. Emphasis is on the church's origin, purpose, mission, and ministry. Church offices and ordinances are also studied.

BT945: Ecclesiology II: A Study of the Church**Dr. Larry Pyle**

This is a study of the Church (*The Ekklesia*) designed to compare the original Church introduced by Jesus Christ with our contemporary version.

Worldview Studies

BT305: Creation: Our Foundation I***Dr. Grady McMurtry**

Introduction to the scientific method and a survey of the basic concepts of the biological, natural, and physical sciences. Related questions which confront the biblical Christian world view. Topics include scientific creationism, theistic evolution, Mt. St. Helens, physical evidences for Noah's Flood, dinosaurs, geochronometers and the origin of the races.

Dr. Mark Rutland**BT355: Christian Ethics***

A study of the general nature of Christian morals and of specific moral choices. Emphasis is placed upon Christian principles of right or good conduct and the rules or standards governing conduct. Topics include the holiness of God, life-style virtues, inner virtues and the virtue of Christ.

BT410: Creation: Our Foundation II***Dr. Grady McMurtry**

A continuation of BIBT305. Topics include intellectual honesty, great questions in Genesis 1-11, the ark of Noah, science in the Book of Job, creation in the Psalms, 900 year-old people, the complexity of the universe, and environmental issues.

BT425: Apologetics***Dr. James Burkett**

This course is designed to introduce students to Apologetics, that branch of theology that provides an intellectual answer for the truth claims of Christianity. Attention is given to the biblical worldview compared to other worldviews and the historical trustworthiness of the Christian Scriptures.

BT542: Let There Be Light: Creationism**Rev. Timothy Robinson**

This course provides a comprehensive look at the creation/evolution debate highlighting the biblical necessity and the scientific evidence for a recent creation date. Topics include ancient man, the age of the earth, the myth of the scientific theory of evolution and the absolute authority of God's Word.

BT602: Historical Christianity and Other World Views***Dr. Stanley Fleming**

This course provides an overview of various theological cults and occult groups that are at odds with the essential doctrines of historic Christianity. The basic tenants of Christianity, the authenticity of the Bible and various theological cultures are examined.

BT603: World Religions in Christian Perspective***Dr. Stephen Mansfield**

Overview of the primary religions shaping our world and an evaluation of them from a Christian perspective. An apologetic approach to each religion is provided.

BT641: A Study of Faiths and Religions***Dr. Stanley Fleming**

This course provides students with a knowledge of world religions and biblical Christianity. Distinguish religious strengths from weaknesses, break down doctrinal components, categorize and evaluate overriding motifs of each religion in comparison to biblical Christianity.

BT725: Philosophy I***Dr. Ronald E. Cottle**

This course is part one of an introduction to philosophy. Emphases include basic questions of Essentialistic philosophy and its major proponents. Criticism and review are from a Christian perspective.

BT800: Engaging the Culture with a Biblical Worldview* (Live Only)**Dr. Kevin Baird**

This course is designed for students seeking to understand how the Scripture relates to and mandates specific engagement of the governmental arena and "perceived" political activity. It is intentionally and distinctly non-partisan, recognizing that civil government and politics is incredibly broken and at times convoluted. The course will be divided into the theology of cultural engagement, the philosophy of cultural engagement, and the practices a Christian leader or Pastor might seek to implement.

BT850: Questions of Faith I: Fact and Faith***Dr. Ian Bond**

This course explores the Philosophy of Religion. Included in this study is consideration of major questions in this discipline: Does God exist? If God is all-powerful and all-good why is there suffering? Is there life after death? No previous background in religious studies or philosophy is required. The only requirement is an inquiring mind and an open-hearted interest in finding answers to the “big questions” of religion, existence, life, and eternity.

BT855: Questions of Faith II: Reason and Religion***Dr. Ian Bond**

This course explores the Philosophy of Religion. Included in this study is consideration of major questions in this discipline: Are science and religion incompatible? If there is an afterlife, what might it be like? Why are there so many religions? What is the nature of religious experience? Faith and reason: how are they related? No previous background in religious studies or philosophy is required. The only requirement is an inquiring mind and an openhearted interest in finding answers to the “big questions” of religion, existence, life, and eternity.

BT901: Introduction to Christian Evidences***Dr. Mike Chapman**

This course is designed to help the student gain a basic understanding of the field of Christian apologetics. It answers legitimate questions concerning vital areas of Christian doctrine leading to a stronger faith.

BT925: Philosophy II***Dr. Ronald E. Cottle**

This course is part two of an introduction to philosophy. Emphases include basic questions of Existential philosophy and its major proponents. Criticism and review are from a Christian perspective.

BT926: Philosophy III***Dr. William Suttles**

The relationship between faith and reason from the Old Testament through today. We lay out “points of understanding and differences” between the Christian view and contemporary culture and philosophy.

Christian Counseling Division (CC)

Biblical Counseling

CC150: Introduction to Biblical Counseling***Dr. Mike Chapman**

Biblical principles of human personality and how personal change occurs. Special focus on the church as God’s healing institution, the unique features of Christian counseling, and the development of a biblical approach to counseling.

CC176: Foundations of Christian Counseling***Rev. Leroy Judd**

A fresh perspective on the role that counseling can play in the local church. Counseling theories are presented with a solid grasp of current trends both secular and Christian theories and techniques in Christian counseling.

CC303: The Road to Restoration^{CEU}**Rev. Carol Fallaw**

This is a study of grief. It examines its causes and effects to gain a greater understanding of God's plan for restoring broken lives. It aims to provide a greater understanding of the grief process.

CC510: Experiencing Father's Embrace**Rev. Jack Frost**

This course is designed to lead you deep into Father's presence where you can receive an experience in Father's loving embrace and a restoration of childlike innocence and intimacy.

CC511: Interpersonal Relationships and Personality Patterns*^{CEU}**Dr. David Baldwin**

Based on Romans Chapter 12, students will conduct a survey that will help identify their own personality patterns. Improve interpersonal communication skills. Learn to "read people" quickly and accurately. Enhance relationships at home, work, and church.

CC520: Resolving Conflict and Anger God's Way*^{CEU}**Dr. William Graybill**

Conflict is unavoidable; however, we often avoid handling it due to fear, lack of skill, and a lack of understanding of the Word of God. This course will alleviate the fear, give the skills, and help each person see the mandate of scripture to manage conflict.

CC530: Stress Management*^{CEU}**Dr. Michael Ronsisvalle**

This course is designed to provide an overview of how to minimize the effects of stress in one's life. Emphasis is given to a biblical understanding of stress and to well researched strategies of stress management, including relaxation, cognitive restructuring, stress reducing lifestyle choices and change. This course is highly interactive and includes lecture as well as hands-on practice with new stress management techniques.

CC534: Breaking Generational Bonds: From Hooked to Healed* (Live Only) **Dr. Henry Griffin**

The general focus of this course is to examine the persistent and powerful strongholds that can develop in the lives of individuals. The development of such strongholds is often due to a lack of spiritual knowledge about how to resolve injustices in our lives.

CC542: The Theology of Biblical Freedom***Dr. Michael Sedler**

The foundations of biblical freedom. What does freedom mean for a Christian? Barriers to freedom. Develop a personal plan for walking in freedom throughout our lives.

CC560: Godly Communication in Everyday Life*^{CEU}**Dr. Michael Sedler**

Effective daily communication patterns. Emphasizes communication between family members, friends, colleagues, supervisors, and church members. Strategies to avoid peer pressure, how to "ask questions" without questioning, how to present our viewpoint without creating a defensive atmosphere, and more.

CC570: Biblical Approach to the Wounded Human Spirit**Rev. Carol Fallaw**

This course is a study of the wounded spirit. We will examine reasons a person's spirit becomes wounded and gain a greater understanding of how God restores. Included are practical tools to minister to hurting people.

CC580: Understanding Dreams and Visions**Rev. Katrina Wilson**

A biblical and scientific study of dreams and visions. Emphasis is on dreams, and special attention is given to dream symbols to help one understand and interpret his own dreams. Balanced teaching to help the student see how dreams are vital today.

CC960: Journey toward Wholeness^{CEU}**Rev. Don Crossland**

A spiritual and emotional growth model with an emphasis on restoration. Topics include replacing false belief systems with truth, replacing wrong relationships with healthy ones, replacing immature human response with God's wisdom.

Marriage & Family Studies

CC310: A Study of Christian Marriage and Child-Training**Rev. Gary Beasley**

This course focuses on God's perspectives on relationships within families. It offers practical counsel in applying biblical principles to marriage and child-training.

CC451: Portrait of Christian Marriage and Family**Dr. Michael Murray**

This course paints a scriptural portrait of marriage and family. Topics include family roles in a Christian family, Christian parenting, God's resurrection power in marriage, and communication.

CC525: Biblical Building Blocks for Marriage and Family**Rev. Scott & Cheryl Scheer**

This course establishes a scriptural understanding of relationship, marriage, propagation, and parenting. Explores problems that cause the destruction of the family and helps to establish strong, godly families.

CC526: Raising a Righteous Generation**Rev. Scott & Cheryl Scheer**

This course gives a better understanding of why parents do what they do and why children react the way they do. The premise of this course is that if you raise kids right, they will remain steadfast in their faith throughout their lives.

CC533: A Biblical Study of Marriage, Divorce and Remarriage (Live Only)**Rev. Greg Hinnant**

For the Church's strength, sanctity, and preparation for the Lord's appearing, it is vital that all believers—and especially ministers—understand the Bible's general perspectives and specific commands regarding marriage, divorce, and remarriage. Using both topical and expository formats, this course expounds relevant Old and New Testament scriptures and applies them to a wide array of potential marital scenarios in order to clarify what God wills, permits, commands, and recommends.

CC540: Parenting Is for Everyone^{CEU}**Dr. Diane McIntosh**

This course is a study of parenting according to the precepts, statutes and commandments found in God's holy Word. Special emphasis will be on what is a biblical parent, effective parenting styles, conflict resolution skills, hearing the heart of a child, step family issues, emotional and mental development of a child, abuse and the family altar.

CC550: Covenant Marriage: Marriage without Walls***Dr. Larry Keefauver**

Instructs and equips people with a biblical understanding of covenant marriage. It identifies the spiritual walls that block intimacy, prayer and communication in marriage. It teaches the discipline of effective prayer in covenant marriage. It builds communication and relational skills that strengthen covenant marriage.

CC555: Godly Foundations for Parenting***Dr. Larry Keefauver**

Biblical truths and principles that lay Godly foundations for parenting. These principles are accompanied by practical examples so that the students can teach and apply them within a Christian family and home.

CC640: New Beginnings in Marriage*^{CEU} (Live Only)**Dr. Monica Hill**

Will you marry me? Do we understand what we have asked and what we responded "yes" to when we start making wedding plans? Truly understanding what the commitment of marriage is, and what the covenant of marriage is designed to do.

CC660: You Can Have a Happy Family*^{CEU}**Dr. Morris Sheats**

Biblical principles to guide a Christian family. Topics include: the role of the husband, the role of the wife, parenting skills and family finances. A solid, biblical model of effective family living is presented.

CC662: Family Therapy**Rev. Richard Ronsisvalle**

Birthing God's vision for you and your family. What it means to produce a family that functions according to the will of God. The scriptural chain of command in leadership, discipline, and love. Proper relationships between husband and wife and parents with children. How to abandon the status quo and embrace radical change to realize God's new vision for your family.

CC665: Biblical Sexuality in the 21st Century*^{CEU}**Rev. Jayson L. Graves**

A biblically 'sex-positive' look at God's model of sexuality, its design, meaning, purpose and challenges therein. The course prepares believers to become better-equipped servants to both believers who are in restoration processes ("recovery") and to those not yet part of the body who experience life outside of His Design for human sexuality with love in place of judgementalism, hope instead of condemnation and grace as opposed to apathy or passivity.

Historical Theology Division (HT)

Church History

HT445: History of Christianity in America I*

Dr. Stephen Mansfield

Traces the origin and growth of Christianity in America beginning in fifteenth century Europe and concluding with the Revolutionary War. More than dates and dead people, history is the result of God's rule over the affairs of men and nations.

HT510: The History of the Early Church*

Dr. Stanley Fleming

A history of the early Church from its origins to the Council of Chalcedon in A.D. 451. Along with general overview, special attention will be paid to notable people, movements, and traditions that have created a rich heritage for the modern day Church.

HT525: Stones of Remembrance

Dr. Fuchsia Pickett

This course is autobiographical. The text traces the powerful visitations of the Holy Spirit in the life of Fuchsia Pickett, the simplicity of her childlike obedience to her "Teacher," and her heart's desire to know God. Embodies many of the revelatory truths that Dr. Pickett taught, relating the way she received them in sacred times of personal encounters with God.

HT530: Our Full-Gospel Heritage

Dr. Jefferson Thompson

This course will provide a general overview of the history of the Pentecostal and Charismatic Movements. Major events and the people, such as Charles Parham, William Seymour, Smith Wigglesworth, C. H. Mason, William Branham, Oral Roberts and A. A. Allen are studied.

HT608: The Nature and Dynamics of Revival*

Dr. John D. Shiver

Overview of revival throughout the history of the Church. Examines revival from the following perspectives: Church history as it relates to times of revival, a definition of what historical revival is, the necessity of revival in the Church, the dynamics of revival when it comes, and what the Church must do to cooperate with the revival that God is seeking to send in our generation.

HT622: History of Christianity in America II*

Dr. Stephen Mansfield

The origin and growth of Christianity in America beginning with the American Revolution and ending with the 1980s. Emphasis is placed upon significant events and times as viewed from a biblical and Christian perspective.

HT630: Heresy and the Development of Christian Doctrine

Dr. Stephen R. Crosby

The development of orthodox doctrine during the first 500 years of Church history. Doctrinal disputes the Church fathers handled during this time, from both within and without the "orthodox" Church.

HT680: The Glory of God***Dr. John D. Shiver**

The revelation of the Glory of God in scripture and in historical revivals of the past. God desires to reveal Himself in the Church and in the earth increasingly in the near future. Leaders must be prepared to cooperate with Him in all that He desires to do.

HT720: The Apostles' Creed***Dr. Patti Amsden**

Examine the Apostles' Creed for its historic significance in establishing Church truth. By processing each phrase, we gain an appreciation of the creed and embrace God's plan from creation to consummation.

HT730: Great Christian Writers of the Twentieth Century**Rev. Gary Beasley**

The theological and historical impact of ten books identified by Christianity Today magazine as the best Christian books of the twentieth century. This course highlights the lessons contained in each of the ten books.

HT800: Two Thousand Years of Charismatic Church History I – Live Only**Dr. Eddie L. Hyatt**

This course is an in-depth study of revival movements and spiritual renewal from the day of Pentecost to the Reformation. Principles and patterns are observed, weaknesses and errors are identified, and lessons are drawn for application today. The student will come away from this course with a greater appreciation for the work of the Holy Spirit in history and a sharpened sense to discern what God is doing in the Church today.

Bible History

HT410: The Israel Tour***Dr. Ronald E. Cottle**

This course is based on a twelve-day trip to the Holy Land led by Dr. Cottle. Actual sites were visited and teaching by an Israeli professional guide and Dr. Cottle are emphasized.

HT415: The Israel Tour II* (Live Only)**Dr. Jim Bolin**

This course is based on "The Best of Israel" ten-day Holy Land Journey. Teaching stops include the Jerusalem, Jordan River, Dead Sea, Caesarea Maritima, Mt. Carmel, Megiddo, Nazareth, Tiberias, Caesarea Philippi, Qumran, Masada, Bethlehem, Mt. Zion, the Upper Room, Mount of Olives, Garden of Gethsemane, Temple Mount, Pool of Bethesda, Pool of Siloam, and King David's tomb. The teaching content will be assessed with an essay exam.

HT436: The Intertestamental Period***Dr. Mike Chapman**

This course takes an historical look at the 400 "silent years" between the Old and New Testaments. Emphasis is placed on the historical, religious, and political developments which form the culmination of the Old Testament period and the background of the New Testament period.

HT650: Jewish Roots of Christianity***Dr. Ronald E. Cottle**

A study of the Jewish roots of Christianity. This course focuses on the relationship between Jews and Christians, the history of the Jewish people, and key words and practices of the Jewish faith.

HT700: Jewish Background of the New Testament***Dr. Ronald E. Cottle**

This course deals with the Hebrew-Jewish world into which the Gospel, the Church and the Scriptures came. Influences of the political, religious and social developments of various groups during the first century upon the New Testament are emphasized.

HT900: Greco-Roman Background of the New Testament***Dr. Ronald E. Cottle**

This course is a study of the background of the New Testament in the light of Graeco-Roman cultural, historical and archaeological data. Emphasis is placed on non-biblical history, religion and the judicial system of Rome.

New Testament Division (NT)

New Testament Introduction

NT115: Survey of the New Testament I***Dr. Ronald E. Cottle**

Overview of the historical, political and social contents of the Gospels. Attention is given to authorship, dates, canonicity, structure, styles, and themes with emphasis and exposition of key passages and their doctrinal significance.

NT120: Survey of the New Testament II***Dr. Ronald E. Cottle**

Overview of the historical, political and social contents of Acts – Revelation. Attention is given to authorship, dates, canonicity, structure, styles, and themes with emphasis and exposition of key passages and their doctrinal significance.

NT511: New Testament Theology***Dr. Ian Bond**

This course is a study of the methodology and selected basic themes of New Testament theology, their relation to the Old Testament, and their relevance for the mission and message of the contemporary church.

Gospels & Acts

NT113: The Beatitudes***Dr. Ronald E. Cottle**

This course provides an in-depth study of each of the profound declarations of Jesus to his disciples in Matthew 5. Each is analyzed for its eternal value to us today.

NT130: A Study of Matthew, Part I**Dr. Charles W. Hartley**

This is a study of the first twelve chapters of the Gospel of Matthew. This course will focus on Matthew's major themes; the meanings of the teachings to the early Church; the character, person and work of Jesus; and the activity of the Holy Spirit in the life and ministry of Jesus.

NT531: Synoptic Gospels I***Dr. Ronald E. Cottle**

Part One of a two-part course which will examine and synthesize Matthew, Mark, and Luke. The Synoptic Problem and Mark will be examined individually and in relation to each other.

NT532: Synoptic Gospels II***Dr. Ronald E. Cottle**

Part Two of a two-part course which will examine and synthesize the Gospel accounts of Matthew, Mark, and Luke. Matthew and Luke will be examined individually and in relation to each other and to Mark. Commonalities and distinctions between the Synoptic Gospels and the Fourth Gospel are also featured.

NT550: The Book of Mark***Rev. Terry Mahan**

This is a study of the Gospel according to Mark. It is the Good News of Jesus Christ, the Son of God. This study highlights Mark's short, fast-paced, and to-the-point interpretation of the life of Jesus.

NT555: The Book of Acts: The Spirit & the Mission of the Church***Dr. Jerry W. Horner**

A study of the beginnings and expansion of the early Church, with particular attention given to the role of the Holy Spirit and to apostolic ministry.

NT636: The Lord's Prayer***Dr. Ronald E. Cottle**

A study of the prayer Jesus taught His disciples to pray. Emphasis is placed upon the overall purpose of prayer. Each petition is analyzed for its deepest meaning and application for today.

Pauline Epistles

NT124: The Book of Galatians***Dr. Ronald E. Cottle**

This course is an exegetical study of Galatians. The English text is used with insights from the Greek. Special emphases include law vs. grace, defining the apostle, flesh vs. spirit; and sowing and reaping.

NT211: Romans I: Wrath to Righteousness***Dr. Ronald E. Cottle**

This course is a study of Romans 1-3. The English text is used with insights from the Greek. Emphasis is placed upon the power of the Gospel, faith, the wrath of God, and righteousness.

NT224: The Book of First Corinthians I***Dr. Ronald E. Cottle**

The theological and moral problems dealt with by Paul in the first six chapters of First Corinthians. Topics include church divisions, lawsuits, and morality issues. The course is rich with insights from the original Greek.

NT313: The Book of Ephesians***Dr. James Ferguson**

This course is a verse by verse exegetical study of Paul's epistle to the church at Ephesus. Emphases include definitions of important words and phrases, important insights into truths that are implied and expressed, and practical suggestions as to how to make the divine revelations in this epistle a daily reality.

NT421: The Pastoral Letters**Rev. James Hodges**

This course presents a topical and exegetical introduction to 1 and 2 Timothy and Titus. Special attention is given to the subject of biblical leadership in the New Testament Church.

NT422: Romans II: New Life in Christ***Dr. Ronald E. Cottle**

An exegetical study of Romans 5-8. The English text is used with insights from the Greek. Emphases include the new life of the believer, righteousness by faith, justification, and the law of sin and death.

NT560: Paul: The Man***Dr. Ronald E. Cottle**

Part one of a two-part study of the life, conversion, and travels of the Apostle Paul based upon the biblical evidence from Acts and certain Epistles. It includes an analysis and overview of several of Paul's letters studied chronologically.

NT561: Paul: His Letters***Dr. Ronald E. Cottle**

Part two of a two part study of the life, conversion and travels of the Apostle Paul. It includes an analysis and overview of several of Paul's letters. These are studied chronologically.

NT600: A Study of Paul's Epistle to the Philippians**Rev. Greg Hinnant**

This study examines Philippians' key truths. It illuminates Christ's wondrous kenosis, Paul's Christlike heart, his self-emptying, his new goals, our high calling, Jesus' interests, unity, the Philippians' outstanding faithfulness, and how to "stand fast" in Christ—prayerful, peaceful, thoughtful, obedient, content, perfectly positive, and sure Christ will provide—until He comes.

NT610: A Study of Paul's Epistle to the Colossians (Live Only)**Rev. Greg Hinnant**

This study examines Colossians' key subjects: Christ's multifaceted preeminence, the Colossian heresies, the Colossian church's condition, Christian circumcision, our presentation in heaven, Paul's reason for writing the epistle, his situation, his character, his profound prayers, his ministry associates, his urgent call to seek things above, his prophetic reference to Christ's appearing, and his considerable practical instructions. Thus it demonstrates this epistle is polemical, philosophic, personal, prayerful, practical, prophetic, and pointing—urging us to focus on Christ and heavenly things.

NT930: The Book of First Corinthians II***Dr. Ronald E. Cottle**

A study of chapters 7-16 of 1 Corinthians. Focus is on direct questions asked of Paul in a letter from the members of the church at Corinth. Topics are: marriage, eating meat offered to idols, fornication, spiritual gifts, the resurrection, and Apollos.

General Epistles & Revelation

NT225: The Book of Hebrews*

Dr. Ian Bond

This course looks at the historical context of the Book of Hebrews. It explores the overwhelming superiority of Christ. It applies to our own lives, insights, and principles taught in Hebrews.

NT503:Transformers:Keys from the Letters to the Seven Churches in Asia*

Dr. Larry Asplund

An examination of local congregations as salt, light, and leaven in their communities. Using Revelation 1-3, the redemptive mission of the church to represent Christ and the Kingdom of God in their communities is examined and encouraged.

NT510: Peter: The Man and His Ministry*

Dr. Ian Bond

Simon Peter was a devoted disciple, a cowering coward, and a powerful proclaimer of the resurrected Christ. This course unfolds how Jesus transformed Simon into Peter, the first “rock” upon whom He could build His Church.

NT525: The Letters of John*

Dr. Ian Bond

An in-depth study of the Letters of John, which were written to believers uncertain about their spiritual status. An unsettling conflict with the teachers of a false doctrine, Cerinthianism, which was a forerunner of second century Gnosticism, is emphasized.

NT540: The Book of Revelation*

Dr. Ian Bond

This is a course designed to assist the student to develop a sound end-time doctrine which is scriptural and well-balanced. The strengths and limitations of the major schools of eschatological thought are presented. Practical points of application are also developed.

NT626: Studies in the Book of James*

Dr. Charles Gauden

A study of the hidden pirates that attempt to rob our treasure of peace and joy. The course is based on key New Testament principles of achieving spiritual success.

NT670: The Book of Jude

Dr. Mark Allen

An exegetical and interpretive study of the Book of Jude. We search out its richness of meaning by an examination of the original language, historical backgrounds, and parallel passages.

NT840: The Seven Churches of Revelation*

Dr. Ronald E. Cottle

A study of the seven churches of Revelation (Chapters 1-3). These churches represent the Church of all ages and those of the first century. This course gleans the eternal principles in the words of Jesus and applies them to contemporary Christians.

NT921: The Book of Revelation II*

Dr. Ronald E. Cottle

An exegetical study of the English text of selected major passages of Revelation 4-11. Topics include the adoration of God in Heaven, the adoration of the Lamb, the seven seals, the seven trumpets, and the two heavenly witnesses.

Biblical Languages – Greek

NT516: Biblical Languages: Greek I: Lexical Greek*

Dr. Ronald E. Cottle

This course enables one to study, understand, and use the New Testament in its original language. Objectives include learning the Greek alphabet, vocabulary, and some grammar. Lexical tools are introduced and explained. A unique technique for studying the Greek New Testament is taught.

NT517: Biblical Languages: Greek II: New Testament Exegesis*

Dr. Ronald E. Cottle

A continuation of NT516 Greek I. Discusses the eleven steps used in exegeting New Testament texts, leading to a clear, persuasive, powerful sermon and teaching outline.

Old Testament Division (OT)

Old Testament Introduction

OT115: Survey of the Old Testament I*

Dr. Charles H. Gaulden

A study of the first half of the Old Testament. Emphases include: major geography of the Old Testament and its impact on the Scriptures, the introduction to the Pentateuch, the introduction to the historical books, and seventeen Old Testament books.

OT120: Survey of the Old Testament II*

Dr. Charles H. Gaulden

A study of the second half of the Old Testament. Emphases include: major archaeological discoveries and their impact on the Scriptures, the introduction to Hebrew Poetic and Wisdom Literature, the formation to the Old Testament Survey, and the introduction to the Prophetic Literature.

OT401: The Bible as a Whole*

Dr. Duane Christensen

The development of Scripture from the time of Moses, to the death of John (96 c.e.). The structure, content, and unity of the Bible is shown in terms of the ancient Jewish concept of Tanakh (= Torah + Prophets + Writings), with the Christian Bible emerging in the hands of John as the "Completed Tanakh."

OT525: Old Testament Theology*

Dr. Ian Bond

A study of the methodology and selected basic themes of Old Testament theology, their relation to New Testament theology, and their relevance for the mission and message of the contemporary Church.

Pentateuch

OT314: The Ten Commandments*

Dr. Ronald E. Cottle

The Ten Commandments contain the basis for the faith of the Old and New Testaments. Modern Western civilization can be traced to these ten precepts. This course analyzes their meaning, sees their expression in the teaching of Jesus and the New Testament, and applies their principles to today.

OT410: The Tabernacle of Moses*

Dr. Ian Bond

A study of the tabernacle in the wilderness. The construction of the tabernacle, the basic symbolism and significance of the materials, layout and furnishings. Emphasis is on requirements for entering the holiest of all-God's intimate, personal presence.

OT620: Feasts of the Old Testament*

Dr. Grady McMurtry

A study of the Jewish Holy Days and Feasts. The Jewish calendar, Jewish catechism, God's plan for man, and how we are to approach His presence. Emphasis is placed on the messianic significance of the Feasts of Israel.

OT660: Genesis and the Grace of God*

Dr. Charles Gaulden

God's grace in confrontation with man's sin, from Adam to Jacob. Physical geography, biblical archeology, and typology from Adam to Joseph will be discussed. The presence of Christ will also be studied in the appearance of the angel of the Lord.

OT670: The Pentateuch: Part I*

Dr. Duane Christensen

Part one of a study of the first five books of the Old Testament. Attention is given to the historical and geographical context in which the biblical narrative takes place. Understanding of geography, history and cultural considerations. Key foundational concepts: creation, covenant, redemption, law, and sacrifice.

OT675: The Pentateuch: Part II*

Dr. Duane Christensen

Part two of a study of the first five books of the Old Testament with emphasis on the text itself and the historical and geographical context in which the biblical narrative takes place. Key theological concepts are discussed: creation, covenant, redemption, law, and sacrifice.

Old Testament History

OT113: The Book of Esther

Dr. Fuchsia Pickett

Illuminates the stream of revelation found in Esther. Topics include the providential care of God, understanding the crucified life, the timing of destiny, coming into the King's presence and the plan of God for the Church.

OT250: Training for Reigning: Life of David I*

Dr. Ronald E. Cottle

Principles of leadership and training based upon the calling, training, and rule of David. Special emphasis is placed upon David's life and the classrooms of preparation through which he walked. Also studied are David's call, his anointing, his character, and his faithfulness to God.

OT414: The Book of Nehemiah*

Dr. Ronald E. Cottle

Selected studies from Nehemiah, especially the first four chapters. Special emphases include the history of Nehemiah, spiritual principles of restoration, principles of church order and ministry, and how to apply these to our lives today.

OT450: Training for Reigning: Life of David II*

Dr. Ronald E. Cottle

A continuation of BIOT250. This course covers David's life and reign as King of Judah and Israel. Special emphasis on people and events that shaped David's reign.

OT561: The Book of Joshua*

Dr. Paul Harthern

An exegetical and theological study of the Book of Joshua. Outlines the major episodes in Israel's regaining of their inheritance, and discusses principles of victorious Christian living.

OT575: Joshua: The Man, His Character, His Leadership (Live Only)

Dr. Kenny W. Price

This is a study of the lessons Joshua learned on his way to becoming a leader and the people of God possessing their inheritance. Throughout the course, the student will see that God has an inheritance for him or her as well as an inheritance and destiny for us as a church.

OT714: The Book of Ruth

Dr. Fuchsia Pickett

Illuminates the stream of revelation found in Ruth that foreshadows the coming of Jesus and the restoration of the Church. Emphasis is upon the causes of spiritual famine, the disciplining hand of God, the power of choice, obedience and the Kinsman-Redeemer.

OT826: Rebuilding with Nehemiah*

Rev. Terry Mahan

This course answers the questions, "Does God Recycle? Does He give us a second chance?" The life principle of restoration is traced in this Old Testament study.

OT915: The Teacher/Priest in Biblical History*

Rev. Charles W. Clark

This course seeks to grow the student's understanding of the importance God places on teaching and learning by following the Levitical Priesthood through history and focusing on the teaching function of that priesthood.

Old Testament Poetry

OT214: Davidic Worship: Tabernacle of David*

Dr. Paul Harthern

A study of the Tabernacle of David with special emphasis upon praise and worship. The student will learn how to employ and enjoy the privilege and principles of Davidic worship.

OT527: Psalms: A Hebrew History***Dr. Charles Gaulden**

A topical study of the Book of Psalms. The purpose of Psalms, various views of authorship, and principles which will enable believers to experience victorious Christian living.

OT529: The Twenty-Third Psalm: A Summary of the Times of David***Dr. Alvis Harthern**

This course analyzes in full detail the Twenty-third Psalm. In addition, events in the times of David and additional writings of David are submitted as the basis for including each idea in this Psalm.

OT530: A Study of the Song of Solomon**Rev. Louis Goszleth**

The Song of Solomon can be studied from various viewpoints. We shall look at it as an allegory describing the love relationship that the Lord desires with us as His bride. We will apply it on an individual basis.

OT542: The Book of Proverbs***Dr. Charles Gaulden**

An in-depth analysis of selected Proverbs. In this course we will study Solomon's aphorisms as a guide to practical and successful living that enriches and brings glory to God.

OT570: Song of Solomon I: An Expository Study***Dr. Ronald E. Cottle**

This is Part One of a two part study of the Song of Solomon. An exposition of the book on a verse-by-verse basis Chapters 1-4. Includes an analysis and overview of several of the best known approaches to the book.

OT611: Pearls of Wisdom from the Proverbs**Rev. Greg Hinnant**

An in-depth exposition of twenty selected proverbs touching a broad range of vital subjects—motives, conscience, attitudes, speech, laziness, parenting, judgment, gifts, teaching, leadership, and faithfulness.

Old Testament Prophecy

OT350: The Minor Prophets***Dr. Ian Bond**

A survey of the last twelve books of the Old Testament known as the minor prophets. The history of God's people from 800 – 500 B.C. Highlights include the historical background, the primary message, and the application of each of the books.

OT399: The Book of Isaiah***Dr. Ian Bond**

A study of the great truths and principles of the Book of Isaiah. Emphasis is placed on reasoning together with God, seeing the Lord, waiting on the Lord, comforting people and seeing a great light. Many practical applications are made.

OT519: Major Prophets***Dr. Charles Gaulden**

This course is a study of the major prophets Isaiah and Jeremiah.

OT520: The Book of Ezekiel***Dr. Charles Gaulden**

This course covers the Babylonian exile, the call of Ezekiel, unique features of his calling and ministry, messages to Judah and surrounding nations, prophecies concerning Israel, and principles of ministering during difficult times.

OT541: The Book of Jeremiah***Dr. Charles Gaulden**

An expositional study of the Book of Jeremiah. and its impact on and relationship to the scripture as a whole. The call of Jeremiah and the prophecies to Judah and the Gentiles and the fall of Jerusalem are emphasized.

OT610: The Book of Daniel**Rev. Greg Hinnant**

The life, times, trials, and character of Daniel. Daniel is a type of the overcomer shining in the darkness of apostasy. Expounds the principle visions and prophecies of the Book of Daniel, linking them to other biblical writings.

OT645: The Anointing: It's Nature and How to Receive It***Dr. Ronald E. Cottle**

A study of spiritual anointing based on Elijah and Elisha. Topics include the three winds of God, the nature of the anointing, birthing a new move of God, phases of development, the double portion anointing, and steps into the anointing.

Biblical Languages – Hebrew

OT638: Biblical Languages: Hebrew I: Lexical Hebrew***Dr. Ronald E. Cottle**

A study of principles of word study applicable to the Old Testament. Hebrew alphabet, pronunciation, and certain special rules of grammar. Use of various tools of study in translating and interpreting selected Old Testament passages.

OT641: Biblical Languages: Hebrew II: Lexical Hebrew II***Dr. Ronald E. Cottle**

A second course in the development of Hebrew language lexical skills acquired in BIOT638. This course will further focus on using tools for effective exegesis and exposition of the Old Testament.

Practical Theology Division (PT)

Discipleship/Spiritual Formation

PT116: Christian Life and Witness I*

Dr. Ian Bond

Course 1 of 3 courses. Emphasis on person-to-person witnessing, focusing on methods of practicality and biblically sharing our faith in Christ with others.

PT120: Christian Life and Witness II*

Dr. Ian Bond

Course 2 of 3 courses. Emphasis is on the biblical ingredients for a healthy spiritual life. Elements of effective witnessing are also covered.

PT124: Christian Life and Witness III*

Dr. Ian Bond

Course 3 of 3 courses. The emphasis on person-to-person witnessing, methods of sharing our faith in Christ with others is continued. The biblical ingredients for a healthy spiritual life are also continued in this course.

PT125: The Praying Church

Dr. Sue Curran

A study of God's purpose for corporate prayer in the church as demonstrated in Scripture. Topics include the principle of agreement, having the spirit of prayer, going over the wall, knowing He hears us, and the why, who and how of leading in corporate prayer.

PT330: God's Manifest Presence

Dr. Philip Goodson

This course is a study of times of refreshing when the Holy Spirit moves with unusual manifestations in the Body of Christ. Objectives include examining the Church's response to the manifestations of the Spirit and stirring the flames of revival.

PT335: Experiencing and Encountering the Holy Spirit*

Dr. Larry Keefauver

Biblical truths and principles for understanding the person and work of Holy Spirit. How to encounter Him personally through exploring the Word, examining one's present relationship, and moving toward deepening one's experiences with Him

PT341: Crucified Life

Dr. Sam Drye

A study of scriptural self-denial. It helps the student to gain a greater understanding of the centrality of the cross, and identification with the death of Christ as the means to a victorious life.

PT446: God Hedge: Fruit of the Spirit

Dr. Mike Murray

An in-depth study of the Fruit of the Spirit and how it affects the life of the Church. Encourages the New Testament Christian to walk daily inside the hedge of God.

PT500: A Theology of Success**Dr. Ken Gaub**

Tools and tips for “walking by faith.” Anecdotes dealing with miracles wrought by the power of God because of the faith of the believer. The course builds faith, challenges the believer to accomplish more for God, and provokes one to a reliance on God’s power through faith.

PT510: First Corinthians 13: The Love Chapter**Rev. Gary Beasley**

First Corinthians 13, often called “the love chapter,” explores the meaning of love from God’s perspective. Nine aspects of love are examined in depth during the course. The students are challenged to find the rich meaning behind each of the nine and to put them into practice.

PT512 Preparing for Revival***Dr. Larry Asplund**

An exploration of how to prepare for a sovereign visitation of the Spirit of GOD to the Church. The meaning and significance of revivals. Stories of revivals, both from history and from the present.

PT513 Preparation for Restoration (Live Only)**Dr. Ruth Peterson**

Explores and examines practical provisions for restoration. Though the cankerworm, locust and palmerworm have eaten away at our spiritual lives, this course provides insightful instructions on how to rebuild, repair and ultimately reach maturity in God.

PT517: Character Determines Destiny**Dr. Jennie Newbrough**

A study of the definition and dynamics of personal character including character strengths and weaknesses. An understanding of how character choices shape the life and future of an individual. Personal examination as well as biblical case studies.

PT526: The Believer’s Authority***Rev. Randy Clark**

Examines the unseen forces at work in the world. Particular emphasis is given to the origin of Satan, his motivation for attacking God’s creation and Jesus’ victory to give believers authority over him. The origin, powers and limitations of demons are also explained.

PT545: Biblical Discipleship**Rev. Greg Hinnant**

Major spiritual disciplines that make up the lifestyle of a true Christian and enable the Holy Spirit to transform one into a “disciple indeed.” The course will help the student prepare for the appearing of Jesus Christ.

PT550: How to Study the Bible^{CEU}**Dr. Dwayne Lusk**

Proven methods to study the Word of God. Emphasis on preparation for study, tools for study, hermeneutics, and methods of biblical study. Designed to enrich one’s personal study habits.

PT562: Biblical Money Dynamics ^{CEU}**Rev. David A. Mallonee**

Sowing and reaping; seedtime and harvest; windows of heaven; tithes and offerings—are all common terms in the huge volume of teaching available about money. In spite of so much teaching on the subject, too many believers find their reaping is disconnected from their sowing. This course will help prepare the student to “reap” in both the physical and spiritual capacities.

PT563: The Confidence Factor**Dr. Keith Johnson**

Explores, explains and demonstrates the factors that contribute to an individual’s confidence level. Factors that help build or destroy confidence. How to put specific practices in place to help maximize one’s life’s potential.

PT567: Crisis: God’s Classroom for Success (Live Only)**Dr. Keith Johnson**

Explores, explains and demonstrates how God prepares every leader for greatness during crisis times in the stockades of struggle. The process every great leader must go through. Practical principles on how to successfully lead yourself and others out of crisis times.

PT580: The Theology of Spiritual Development***Dr. David Baldwin**

Spiritual formation and discipleship. Forgiveness, belief systems, restoration, perceiving God as Father, personal ministry, developing a prayer life, becoming a student of the Word, journaling, fasting, and personal worship are emphasized.

PT585: A Theology of Purpose***Dr. David Baldwin**

Finding and following God’s purpose for life. How to prepare the heart to hear from God, establish a biblical philosophy of purpose, build a Godly guidance system, and discover personal spiritual gifts.

PT591: Living by Faith***Dr. Frederick Wilson**

Three major areas of faith are highlighted: the biblical, the theological and the practical. God’s master plan of faith, the eternal perspective, the importance and power of faith, the believer’s relationship to God and His word, the home, the church and the market place are emphasized.

PT600: Receiving Divine Revelation**Dr. Fuchsia Pickett**

This course enables students to invite the Holy Spirit to teach and guide them through Scripture. Topics include the basis of true revelation, the process of revelation, hearing God’s voice, hindrances and helps to receiving revelation.

PT606: The Theology of Spiritual Authority**Dr. Gary Kisner**

A study of spiritual authority. Special emphasis is placed upon God’s direct and delegated authority, and the correct response to each. Rebellion against and obedience to God’s authority, suffering and authority, the importance of being under authority, proper attitudes of authorities, and relationships governed by authority are all discussed.

PT616: Spiritual Warfare**Dr. Milford Gamble**

This course is designed to teach the nature and character of our enemy and the battle that we as Christians are involved in today. In addition you will come to understand the weapons that God has provided for us, their purpose, and how to use them.

PT620: Mindset for Success: A Biblical View ^{CEU}**Dr. Ken Gaub**

Break old negative thought patterns and habits of attitude and speech which keep us from accomplishing our goals. Examples, both from the scriptures and from modern history, to help us in our quest to achieve a greater life.

PT623: Prayer in Another Dimension**Dr. Sue Curran**

Overview of the current powerful, supernatural move of God in many nations of the earth. Evaluate the cause of the general lack of power in the American church. Discover the keys to releasing the miraculous power of God today.

PT640: Freer Than You Ever Dreamed**Dr. Sue Curran**

This course explores the subject of authority over the power of the enemy and establishes the student in this authority. Upon this foundation of authority, the full scope of deliverance is taught.

PT641: Spiritual Deception: A Biblical Study***Dr. Michael Sedler**

The impact upon a life involved in listening to or spreading gossip, slander, or other forms of evil reports. Emphasis upon the repercussions that occur within a life, and how it impacts those around us. Levels of defilement that lead to deception will be investigated.

PT657: Understanding and Overcoming Adversity (Live Only)**Rev. Greg Hinnant**

This course offers life-changing insights on Christian difficulties—the troubles believers encounter due to our faith, righteousness, witness, or ministry. It expounds Jesus' cryptic warning, "Tribulation or persecution ariseth because of the Word" (Matt. 13:21), and explores how God uses these very adversities to achieve His higher kingdom purposes

PT707: Disciples Indeed (Live Only)**Dr. David Smith**

A biblical and practical study of the true meaning of "Discipleship." It starts with the premises that (1) To be a "Christian" and to be a "Disciple Indeed" are not necessarily the same. (2) That Christ's ultimate desire and plan is for every Believer to become a Disciple Indeed and that true discipleship is attainable by each of us. The course then explores (1) the DEMANDS of discipleship, (2) the DISTINCTIVES of a true disciple, and (3) the DYNAMICS of discipleship. The study will be augmented by insights from the historical background and meanings of the original Greek words.

PT816: How to Hear the Voice of God**Dr. Drew Rouse**

Discerning the voice of God. Topics include preparing to hear God, the voice of the Spirit, observation and notation, revelation of dreams, and numerology. Emphasis is placed on distinguishing between the right voice and the wrong voices.

PT912: The Forgiving Church**Dr. Sue Curran**

A biblical study of forgiveness as Jesus taught it. The vertical aspect of forgiveness between man and God and the horizontal between man and man. The negative aspect of the impact of collective unforgiveness that hinders the church from fulfilling the purposes of God.

PT950: Principles of Spiritual Promotion* ^{CEU}**Dr. David Baldwin**

Based on the first five chapters of Joshua. Ten principles offer a practical approach for believers to position themselves where promises are realized, prayers answered, and prophecies come to pass. These principles also apply to promotion at work, ministry, and in life.

Pastoral Ministry

PT516: God's Plan for Financing the Ministry ^{CEU}**Rev. F. Nolan Ball**

The biblical plan for the financial support of those whom God calls into the ministry. Keys for releasing the local church into all of the financial resources it needs to carry out its mission. Topics include the three tithes and their uses, the place of tithes and offerings in Israel's revivals, and financing the ministry in the New Testament.

PT519: The Bible and Hospitality**Rev. Doris Hardy Asbury**

Strengthen the foundation of hospitality in the local church through information and application. Jehovah's love and provision for the stranger under Mosaic Law is studied through biblical examples and application of the provisional laws given for the local church.

PT535: Practical Ministry Principles ^{CEU}**Dr. Ken Gaub**

Clear-cut dreams to accomplish things for God, for His Kingdom and for our personal lives. Examples of those who have achieved great things. Practical ways to chart our progress and attain the goals we have set through planning.

PT588: Keturah Revealed (Live Only)**Dr. Vanessa Battle**

This course illuminates the Jewish Roots of Africans and African-Americans as blood descendants of Abraham. Students will discover the spiritual causes of issues that have plagued African and African-American individuals, families, communities, and nations for centuries. Students will also learn how the stolen spiritual identity of Africans and African-Americans has been the entry point of many systemic, social issues indigenous to both people groups. In conclusion, this course offers a pathway to the spiritual and natural restoration of identity and unity for all people groups and ethnicities in Christ Jesus.

PT589: The Theology of Serving***Dr. David Baldwin**

A strategy for believer ministry development in the local church. Explores service from several perspectives: law of service, service revolution in America, ten biblical concepts, servant leadership, the heart of a healthy church, and "The New Reformation." Every member is a minister and the fivefold ministry are equippers and trainers.

PT595: The Emerging Missional Church**Dr. Greg Williamson**

Rekindles the apostolic imagination at the heart of biblical faith. Encourages the student to daring missional engagement for our time—living the Gospel within its cultural framework rather than perpetuating an institution.

**PT596: The Biblical Basis for Multiracial/Multiethnic Churches*
(Live Only)****Drs. Jamie & Chenita
Sanks**

This course will provide a biblical overview of developing and maintaining multiracial/multiethnic churches. It seeks to clarify the biblical foundation for multiracial/multiethnic churches and describes how these churches can be developed and maintained according to Scripture. Distinctions between the terms “multiracial” and “multiethnic,” salvation as the theological basis for love and unity and for multiracial/multiethnic churches, biblical church history, U.S. church history, and current trends of multiracial/multiethnic churches will be examined.

PT598: The American Church of the 21st Century**Dr. Paul Shirek**

This course is designed to inform, engage and empower leaders to structure or restructure the delivery system of church and ministry to gain real traction with a younger and far less Christian generation of Americans.

PT603: The Armor Bearer^{CEU}**Dr. Laurel A. Roth**

The role and responsibility of the Armor Bearer. His relationship with the leader. Emphasizes servanthood, and the priority of maintaining a servant’s heart.

PT690: Relational Teambuilding*^{CEU}**Dr. David Baldwin**

Building synergistic relationships in the workplace and in the Church. A biblical pattern of team-based ministry. Practical benefits and reasons why teams succeed or fail.

PT727: Building Churches that Last***Dr. Larry Asplund**

Explores the “first church” described in the book of Acts, seeking to observe dynamics and principles that can be used to establish a local church that will be more than a fad but will last until Jesus comes.

Preaching & Teaching

PT201: Preaching*^{CEU}**Dr. Ronald E. Cottle**

The development of skills and resources for effective biblical preaching. Students will be exposed to various methods of sermon preparation and delivery, such as expository, topical, textual, and narrative preaching.

PT340: Dynamics of Effective Communication*^{CEU}

Dr. Randal Langley

A comprehensive study targeted for both beginning and veteran speakers in the art of public speaking and communication. Students are taught the SCORRE system—a creative and relevant communication model used by leaders to effectively penetrate today’s culture.

PT501: Expository Preaching*^{CEU}

Dr. Ronald E. Cottle

This course focuses on the development of skills and resources for effective biblical preaching. Special emphasis is placed on the role of expository preaching, how to prepare for it, how to outline it, how to deliver it.

PT590: Teaching: A Biblical Perspective*

Rev. Charles Clark

Biblical mandates of what makes for good teaching practice. We survey the methods, models, and understanding of teaching put forth in scripture, and we seek to apply them to teaching in the home, workplace, school, and church.

Worship Ministry

PT413: The Theology of Praise

Dr. Roy Roberts

A study of how effective praise will produce a victorious life for every Christian and for Christ’s Church. A special emphasis is placed upon the actions, the meanings and the purposes of praise and its relevance for today.

PT508: The Priority of Praise and Worship^{CEU}

Ronald K. Kenoly

Elements and dynamics of effective praise and worship in the local church for pastoral leaders, musicians, and others in worship. Understanding of the worship experience, the practice of praise and worship for a congregation, and the biblical foundations for becoming worshipers of the living God.

PT540: A Study of Biblical Worship

Rev. Paul Freeman

Insight into the nature of a worshiper. Various key words on worship in the English text will be examined in light of the original Hebrew and Greek. Special interests include the first worship leader, a biblical pattern for worship, and the benefits of worship.

PT605: The Philosophy of Worship

Dr. Judson Cornwall

A study of the attitude and act of worship. The philosophy of preparation to worship, prayer in worship, and praise in worship will be discussed. The philosophy of worship in the Old and New Testaments and as actively practiced in Heaven right now will also be discussed.

PT631: Worship and Mission (Live Only)

Dr. Paul Melidona

This course is designed to assist students in understanding the heart of God as we seek to worship Him with mission in mind. God’s heart is for ALL people to come to know Him and worship Him. His love was demonstrated to the nations through Christ’s atoning sacrifice. We are called to make disciples of all nations and to allow people to hear of the saving knowledge of Jesus Christ. One of the best methods to declare His glory is through various expressions of

worship, declaring the love of God to all humanity. The foundations of worship: covenant, the nations and worship, the New Testament and worship will be covered in this course. In addition, various methods will be studied regarding ascertaining the demographics of students' communities so they can reach out and engage the various ethnicities in their communities so they too can become worshipers of God, using their own cultural methods of worship to give offerings of praise unto the Lord. We will finally discuss the eternal place worship has in our hearts as we anticipate our final place of worship in heaven

Evangelism & Missions

PT301: Equipping for Evangelism ^{CEU}

Rev. Gary Beasley

Instruction on how to communicate the faith of Jesus Christ to others. This is an extensive and practical plan of personal evangelism. Emphasis is placed on following-up and establishing new converts into the local church.

PT403: The Theology of Relationships*

Dr. Gary Stewart

This course teaches students how to be effective in a sin-infected world. Many do not possess the ability to build quality relationships in the home, church, and market place. Biblical truths and practical lessons for building quality relationships are presented.

PT415: New Strategies for Evangelism* ^{CEU}

Dr. Gerald Johnson

A biblical study on how to speak the truth in love. Special emphasis includes: the basic New Testament principles of communicating Christ to the lost world, and "the engaging of the Culture" with a coherent gospel through the power of the Holy Spirit.

PT502: Theology of Missions*

Dr. David Shibley

The role of world evangelization in fulfilling our Lord's Great Commission. The theology and history of Christian missions. Helps the student find his or her place in God's global drama to see His Son worshiped by all people and nations.

PT610: A Study of Church Growth ^{CEU}

Rev. Gary Beasley

This course teaches how to work with the Holy Spirit and other church members to see the local church grow by adding new converts.

PT615: Dynamics of Church Growth*

Dr. C. Peter Wagner

Secrets of the fastest growing churches in all areas of the world, the New Apostolic Reformation Churches. What the Bible means when it says that the foundation of the church is apostles and prophets with Jesus Christ being the chief cornerstone.

PT625: Success with People ^{CEU}

Dr. Ken Gaub

Winning and working with pre-Christians. Guidelines and suggestions to help evangelistically-minded Christians speak the right language to their audiences. Emphasizes recognizing and working with different personality types.

PT643: Reaching a Postmodern World ^{CEU}

Dr. Greg Williamson

This course is designed to familiarize the student with the prevalent shift in thought and culture commonly referred to as “postmodernism,” as it relates to expanding the kingdom of God. Equips each student to be relevant in communicating the Gospel to a changing world.

PT644: Effective Evangelism Strategies for the Twenty-first Century* ^{CEU}
(Live Only)

Dr. Jerry Brandt

A fresh look at “Kingdom of God witnessing” and how Jesus is the New Testament pattern for evangelism today. Practical, contemporary tools for evangelism that work in the 21st century.

Healing Ministry

PT251: You Can Be Emotionally Healed*

Dr. Morris Sheats

Explores biblical emotional healing. Subjects addressed include healing of the memories, broken dreams, suffering, fear, and depression. Solid, practical, biblical answers are presented.

PT521: Advanced Deliverance I

Dr. Drew Rouse

This is a study of the deliverance ministry from a practical viewpoint. Topics include the origin of Satan, how to recognize demons, seven steps to deliverance, how to minister deliverance and the aftercare of those delivered.

PT551: Divine Health and Healing Principles

Rev. Michael Joyner

Sickness and disease is a plague that has taken too much from God’s people. Lives, families and ministries have been torn apart by these weapons of Satan. Hosea 4:6 says, “My people are destroyed for lack of knowledge...” Many people are bound and even dying because of a lack of knowledge of God’s word concerning healing. God’s word is full of scriptures concerning healing and health. The purpose of this course is to educate and enlighten us to what God’s word has to say about the subject of healing and to help us appropriate what it says into our lives.

PT661: No Longer a Victim

Rev. Lynn Lucas

Equips the Christian to minister to people suffering from abuse, addictions, compulsions, and rejection. Emphasis is upon basic counseling skills, the principle of iniquity, and the specific needs of people suffering in these areas.

PT663: Healing the Wounded Heart

Rev. Jack Frost

This course is designed to bring light to hidden areas within you so that you may allow Christ’s love to transform you, thus bringing a change to all your relationships.

PT665: Soteria: God's Plan for Health*^{CEU} (Live Only) **Dr. Scott VanLue**
Traditional medicine vs functional medicine. Other topics include hormone balance, stress, exercise, nutrition, supplements and specific diseases—all in light of scripture. The course concludes with getting F.I.T., a tool for individual evaluation and growth.

PT668: Restoring the Foundations: An Integrated Approach to Healing Ministry I* **Dr. Chester/Betsy Kylstra**
This is course one of a two part series. An overview of the Integrated Approach to Healing. Includes foundational areas that undergird healing, two of the four primary problem/ministry areas, Sins of the Fathers, Curses, and Ungodly Beliefs.

PT669: Restoring the Foundations: An Integrated Approach to Healing Ministry II* **Dr. Chester/Betsy Kylstra**
This is course two of a two-part series. Presents the second two problem/ministry areas: Soul/Spirit Hurts and Demonic Oppression. Includes two specific super strongholds: the Control-Rebellion-Rejection Stronghold and the Shame-Fear-Control Stronghold.

PT678: Healing and Restoring the Heart **Mrs. Denise Boggs**
The process of healing the hurts of the past, and identifying areas that need healing. We will look at Scripture to see the progression from healing to restoration and why it is important to embrace our own identity in Christ.

PT721: Advanced Deliverance II **Dr. Drew Rouse**
This course is a study of deliverance principles from a theological viewpoint. It combines exegesis from the Book of Genesis with practical testimony to search out deliverance principles for practical application.

PT930: Deliverance Workshop (Live Only) **Dr. Drew Rouse**
A practicum on the effective practices and procedures in the ministry of deliverance. Individual and group participation under close supervision of the instructor will enable the student to gain valuable experience in order to enable them to effectively minister to others.

Leadership Studies

PT136: Leaders under Construction^{CEU} **Dr. Mark Allen**
Facets of ministry and leadership in today's church. Topics include team ministry, discipline and restoration, promotion in the kingdom, reproducing leadership, the nature of leadership, the leader's preparation, and the call of leadership.

PT221: Mystique of Human Leadership **Dr. James Beall**
A study of church leadership with emphasis upon principles, styles, and theories. Topics include the idea of progress, eight important characteristics of the leader, how leadership callings are made known, mentoring, and self-esteem.

PT235: A Biblical Understanding of Leadership*

Dr. Ray Shackelford

Perspectives on the rudiments of leading people. The definition of Christian (and secular) leadership, the things leaders do, vision, character, power, self-insight for leaders, contextual analysis, organizational culture, and conflict management.

PT255: Leadership Principles I*^{CEU}

Dr. Ronald E. Cottle

This is a course in the series: Leadership Principles. Students will evaluate contemporary leadership challenges. They will propose solutions to develop the thinking processes and skills needed to transform organizations through effective leadership.

PT322: Successful Leadership*^{CEU}

Dr. Ronald E. Cottle

A study of principles of successful church leadership. Emphases include requirements to be a successful leader, integrity in ministry, the shepherd-rancher model of pastoring, church government, the set man, and solutions to common leadership problems.

PT350: Courage to Lead*

Dr. Morris Sheats

Principles of Kingdom leadership. Attention is given to the development of leaders in the local church.

PT420: Strengthening Leaders

Dr. Paul Estes

A study focusing on God's leaders beginning with Abraham to the present day. The successes and failures of leadership are analyzed in order to profit from their example. Practical methods of accomplishing God's purposes are presented.

PT511: The 21 Irrefutable Laws of Leadership*^{CEU}

Dr. Randal Langley

Based on John Maxwell's internationally acclaimed, The 21 Irrefutable Laws of Leadership. Clear, practical and life-changing. Wealth of practical insights on what it takes to be an effective leader.

PT555: Leadership Principles II*^{CEU}

Dr. Ronald E. Cottle

This is a course in the series: Leadership Principles. Numerous principles of leadership are studied. Emphasis is on techniques of problem solving, handling criticism and forging goals and objectives.

PT569: Leaders of Destiny (Live Only)

Dr. Keith Johnson

Explores, explains, and demonstrates the leadership process of taking an organization from where they are to where they want to be. The student will learn the 12 step process of turning ministry dreams into reality used by many mega churches and in corporate America. This course clearly outlines the practical principles on how a leader leads by destiny, knows his/her purpose, and understands how to create a strategic plan to bring it to pass.

PT675: Cultivating Kingdom Champions*^{CEU}**Dr. David Baldwin**

Basic ministry and management skills. A spiritual tool for mentoring future champions. Students will learn the characteristics, attitudes, mindset, core competencies, and positive practices of champions serving in God's Kingdom.

PT697: The LQ Solution: Influence, Impact & Increase (Live Only)**Dr. Keith Johnson**

The LQ Solution class will teach your LQ—Leadership Quotient—which is a significant and primary predictor of the size of your influence, impact, and income. Increasing your leadership quotient will help you: discover the reality of your real potential for greatness; build a road map to achieve your dreams; and much more.

PT705: Leadership Principles V***Dr. Ronald E. Cottle**

This is course five in the series: Leadership Principles. A study of principles, practices, attitudes and strategies for succeeding in the hard places of one's life and ministry. Success patterns from the lives of both biblical and contemporary characters are studied. Emphasis is placed on what is required to be an effective leader and servant in the most difficult situations. Special chapters include: "Dry Times," "What to Do When You Shipwreck," "Whipping Disappointments before They Whip You," and "Breaking Free from Strongholds," and others.

PT715: Leadership Principles VI***Dr. Ronald E. Cottle**

This is course six in the series: Leadership Principles. It focuses on servant-leadership and how to become more effective as a servant-leader. Emphases of the course include: "Strategies for Improving Your People Skills," "How to be a Good Manager," "How to Have Healthy Self-Confidence," "How to Combat Discouragement," "How to Motivate," and others.

PT725: Leadership Principles VII* (Live Only)**Dr. Ronald E. Cottle**

This is another course in the Leadership Principles series. This course focuses on leading a church, ministry, or business apostolically. Emphases include, but are not limited to, "Governing the House;" "Governmental Responsibilities of Elders;" "The Leadership Team and the Set Man;" and "Common Problems in Leadership." Moses is seen as a prime example of a set man leader.

Apostolic Ministry

PT213: Spiritual Fathering***Dr. Ken Sumrall**

This study reveals the importance of fathers to the home and church. It also inspires spiritual fathers, sons, and daughters to assume their biblical responsibilities. It shows how God is restoring Apostolic fathers to the Church and His purposes in relation to fatherhood

PT300: Laying a Foundation for Spiritual Sons**Rev. Richard D. Menard**

This is a study on the subject of Spiritual Sons. It contains scriptural evidence, biblical proof texts & case studies, personal testimonies and input from several apostolic fathers.

PT320: The Practice and Function of the Fivefold Ministry

Rev. Harold Eberle

A thorough study of the fivefold ministry and how it functions in the present day church.

PT528: Apostolic Ministry

Dr. John Kelly

Practical application of the modern day ministry of apostles. The theology of apostolic ministry, how apostles are developed, what authority they have, how they relate to others, what is their main focus, the different types of apostles, etc. The New Apostolic Reformation is explained and emphasized by one of its premier leaders.

PT587: Contemporary Christian Issues I* (Live Only)

Dr. Phillip Byler

First in a series of in-depth studies of contemporary apostolism producing a broad understanding of the genesis, the development, the demise, and the restoration of the apostolic as a practical and necessary standard of church government and operations.

PT645: The Apostle and the Church*

Dr. Ronald E. Cottle

A study of the nature and role of apostles in the church. Biblical evidence is treated and the lives and opinions of five current apostolic leaders are studied. A lecture and an interview by the instructor of each well-known apostolic figure is featured.

PT685: Leadership Principles III*

Dr. Ronald E. Cottle

This is a course in the series: Leadership Principles. Focuses on creating and assembling members of an Apostolic Ministry Team in a local church or other ministry. Designed to emphasize how to choose team members, hindrances, benefits, training, and the multiplication of power in an effective team. Loyalty as a central ingredient is examined. The nature of an Apostolic Ministry Center concludes the study.

PT695: Leadership Principles IV*

Dr. Ronald E. Cottle

This is a course in the series: Leadership Principles. It focuses on the relationship between Spiritual Fathers and Sons in ministry. Emphases include: How to Choose Spiritual Sons; The Joining of the Lord; Free from the People for the People; Spirits against Maturing Sons; How to Handle Spiritual Father-Son Disconnects; How to Rightly End a Father-Son Relationship; The Father's Blessing.

PT755: Leadership Principles VIII*

Dr. Ronald E. Cottle

This is course eight in the series: Leadership Principles. It focuses on major responsibilities of apostolic leaders of churches, networks, or businesses. Special emphases include but are not limited to: "Apostolic Commissioning," "Apostolic Goal-Setting," "Apostolic Promotion," "Apostolic Attitude," "Apostolic Rewards," "Apostolic Maturity."

Marketplace Ministry

PT507: Seven Basic Biblical Principles for Success in the Marketplace*^{CEU} Dr. William Crum

Understanding and demonstrating the biblical business principles you need to be successful in your marketplace or sphere of influence. A practical application of God's principles concerning success in the marketplace. God's principles work! As a believer you can cause your workplace to be blessed when you obey the biblical principles of God. You are to be a world changer and a history marker. You can be successful in the marketplace. We are called to demonstrate God's love and gifts everywhere we go, even in our workplace. Principles taught are from a marketplace perspective and will benefit anyone in their workplace experience. Discover the keys to fulfilling the call of a minister in the marketplace.

PT522: Beyond Great: An Introduction^{CEU} Larry Meeker

Beyond Great is based on a set of principles that can bring transformational truths to corporate leaders and their businesses. This is an introductory course into these principles.

PT597: Financial Wisdom to Create True Wealth*^{CEU} Dr. George Meyers

Learner-focused Bible-based study on the wise use of and management of money. Prepares learners to be mentors to facilitate the use of this knowledge in training others.

PT633: God's Systems on Success Dr. Zonnya

John 10:10 says "I have come that you might have life and have it more abundantly." "Are the majority of God's people experiencing more abundant life?" Research shows that a majority of God's people are not even experiencing abundant life, much less more abundant life. Learn how to have more abundant life through God's System on Success.

PT667: Kingdom Business Leadership I*^{CEU} Dr. George Meyers

Course is about leadership in business and organizations. It is about the biblical model of servant leadership in the Kingdom of God. It is a practical learning experience about leading effectively and empowering others to lead well also.

PT687: Kingdom Business Leadership II*^{CEU}

This is a course about entrepreneurial leadership in business and organizations. It is about the biblical model of doing business in the Kingdom of God. It is a practical learning experience about business basics, planning, risk, succession and legacy.

PT730: Introduction to Coaching*^{CEU} (Live Only)**Dr. George Meyers**

Introduction to Coaching is a ten lesson curriculum designed to give an overview of the coaching process. Students will gain an intellectual understanding of coaching while at the same time experience coaching as a coach and someone receiving coaching. This course mixes information with experience to create a realistic understanding and evaluation of the current expression of life coaching. It is intended to be a survey course with practical application. While impossible to give an in-depth coverage of coaching in ten 50-minute sessions, it hits the high points.

PT960: Practicum**Dr. William Graybill**

This course will provide the student with the opportunity to do practical ministry under the supervision of an experienced ministry leader. The student will meet regularly with the ministry supervisor. The student will keep a journal of his/her ministerial activities and offer his/her reflections on the practicum experience with the ministry supervisor. The ministry practicum may result in three (3) or six (6) completion units.

PT980: Internship

A local church internship is an intensive discipleship and ministry/leadership training experience. Young people with a passion to be effective servant leaders will have an intensive option as a result of an internship. Recent high school graduates may choose to have a “gap year” internship experience before going on to formal education or job training. PT980 provides a suggest template for any church or ministry wanting to conduct an Internship.

Faculty Listing

Note: The academic credentials presented below include those awarded by non-accredited institutions. All credentials are listed for information purposes only and do not imply qualifications to teach accredited undergraduate and/or graduate courses.

Allen, Mark (B.Th., M.Th., D.D.)

Education: Southwestern Pentecostal Holiness College, Oklahoma City, OK; Assemblies of God Theological Seminary, Springfield, MO

Experience: Senior Pastor of Liberty Church; Teacher; Conference Speaker; Youth Camp Speaker; Author; Founder-Pastor of Liberty Church; Founder of Liberty School of Ministry

Courses: PT136 Leaders under Construction; NT670 The Book of Jude

Amsden, Patti (B.Th., M.Th., M.Div., D.Min.)

Education: Christian Life School of Theology, Columbus, GA; Beacon University, Columbus, GA.

Experience: Co-Founding Pastor and Pastor Emeritus of Son-Life Church; Founder and President of Dr. Patti Amsden Ministries; Board Member of the Federation of Ministers and Churches International; Director of the Kingdom Congress of Illinois; Founder and Instructor of the School of Biblical Law (published weekly on YouTube); President of the School Board of Collinsville Christian Academy; Author; Bible teacher.

Courses: BT821 Law and Grace; BT210 A Study of the Boundary Laws of the Bible; HT720 The Apostles' Creed

Asplund, Larry (B.A., M.A., D.Min., Ed.D. ABD)

Education: Evangel University, Springfield, MO; Assemblies of God Theological Seminary, Springfield, MO; George Fox Evangelical Seminary, Portland, OR; Liberty University, Lynchburg, VA.

Experience: College Teacher; Pastor; K-12 School Principal; Vice President and Academic Dean of Beacon University

Courses: PT512 Preparing for Revival; NT503 Transformers: Keys from the Letters to the Seven Churches of Asia; PT727 Building Churches That Last

Baird, Kevin (B.A., M.Div., D. Min)

Education: Mid-America Nazarene University; Nazarene Theological Seminary; Pacific School of Religion; Evangel Theological Seminary

Experience: Church planter, Pastor, Conference speaker, author, college professor.

Course: BT800 Engaging the Culture with a Biblical Worldview

Ball, Nolan (A.A., B.A.)

Education: Southeastern College; Florida Southern College

Experience: Senior Pastor-Apostle of The Rock of Panama City; Teacher; trained and established ten sons in ten cities in the United States, as Well as Others in Jamaica, Kenya and East Africa; Author and Publisher

Course: PT516 God's Plan for Financing the Ministry

Battle, Vanessa (B.A., M.A., D.CL.)

Education: International Bible College and Seminary, Osborn, MO; Wagner Leadership Institute, Colorado Springs, CO; Kingdom Covenant Leadership Institute, Lawrenceville, GA.

Experience: Pastoral leader, college instructor, author, seminar and conference speaker, marketplace consultant.

Course: PT588 Keturah Revealed

Beasley, Gary (A.A., B.S., B.Th., M.Th.)

Education: Barstow Community College, Barstow, CA; California State Polytechnic University, Pomona, CA; Christian Life School of Theology, Columbus, GA

Experience: Minister of Evangelism at Faith Bible Church; Co-founder of Christian Equippers International; Author; Seminar Leader; Evangelism Trainer of over 100,000 People

Courses: CC310 A Study of Christian Marriage and Child-Training; PT 610 A Study of Church Growth; PT301 Equipping for Evangelism; HT730 Great Christian Writers of the Twentieth Century; PT510 First Corinthians 13: The Love Chapter

Bolin, Jim (B.A., D.Min.)

Education: Lee University, Cleveland, TN; Jacksonville Theological Seminary, Jacksonville, FL.

Experience: Church planter, author, senior pastor.

Course: HT415 The Israel Tour II

Bond, Ian (B.A., M.A., M.Th., M.Div., D.Min., D.Th.)

Education: University of Lancaster, England; Beacon University, Columbus, GA; Christian Life School of Theology, Columbus, GA

Experience: Author, Teacher, Conference Speaker, Pastor, Entrepreneur; Past President of Beacon University; Founder/President of Teach the Nations, Inc.; Executive Director, Technical College System of Georgia International Center

Courses: BT451 Developing Sound Hermeneutics; OT399 The Book of Isaiah; OT350 The Minor Prophets; BT340 The Prophetic Church; NT540 The Book of Revelation; OT410 The Tabernacle of Moses; NT525 The Letters of John; NT225 The Book of Hebrews; NT510 Peter: The Man and His Ministry; NT511 New Testament Theology; OT525 Old Testament Theology; PT116, 120, 124 Christian Life and Witness I, II, and III; BT650, 750, 751 Contemporary Theology I, II, and III; BT625 Eschatology I: A Biblical Theology of the End Times; BT850 Questions of Faith I: Fact and Faith; BT855 Questions of Faith II: Reason and Religion

Brandt, Jerry H. (B.A., M.A., D.D.)

Education: Bob Jones University, Greenville, SC; Baptist Bible College, Springfield, MO

Experience: Pastor of Evangelism; Senior Pastor; Evangelism Television Ministry; Teacher; Author; International Gospel Missions

Course: PT644 Effective Evangelism Strategies for the 21st Century

Burkett, James A. (B.A., M.Div., D. Min.)

Education: Oklahoma Baptist University, Shawnee, OK; Southwestern Baptist Theological Seminary, Fort Worth, TX; Luther Rice Seminary, Lithonia, GA

Experience: Teacher in Taiwan, Malaysia, United Kingdom, United States; Senior Pastor at First Baptist Church, Gotebo, OK; Siloam Springs, AR; Hillcrest Baptist Church, Stillwater, OK; Christ Life Community Church, Athens, GA

Course: BT425 Apologetics

Byler, Philip R. (B.Min., MCM., DRE)

Education: U.S. Navy, Electronics Technical and Professional Training Schools, Truett-McConnell College, Cleveland, GA; Shorter College, Rome, GA, Lincoln University, Oxford, PA, Chesapeake Bible College and Seminary, Ridgley, MD.

Experience: Pastored and Pioneered Local Churches in Georgia, Pennsylvania, and Maryland. Founded and Built a Church Based Bible Training School in Pennsylvania. Served as Chaplain for City Fire Department, Hinesville, GA, Traveled Intentionally as Leadership Training Specialist and Apostolic Trainer, Serves as Senior Ministry Associate to Dr. Ronald E. Cottle Ministries, Columbus, GA, Serves as Bishop-at-Large US, ACTS Network, Author, Editor, Ghostwriter, and Design Developer for Christian Authors and Writers.

Course: PT587 - Contemporary Christian Issues I (Apostolic Insights)

Chapman, Mike (B.A., Th.M., D.Min.)

Education: Lee University, Cleveland, TN; Luther Rice Seminary, Lithonia, GA; Faith Evangelical Lutheran Seminary, Tacoma, WA; North American Biblical Seminary, Buffalo, NY

Experience: Senior Pastor of City Church of Chattanooga; Conference and Seminar Speaker; Former adjunct Faculty of Lee University; Author; Former adjunct Faculty of Beacon University; Former Member of the Executive Council (Church of God, Cleveland, TN), Who's Who in Religion; Founder of Creative Church Ministries

Courses: BT108 Systematic Theology: The Nature, Essence and Attributes of God; BT820 Soteriology: The Doctrine of Salvation; BT325 Pneumatology: Doctrine of the Holy Spirit; BT810 Biblical Anthropology: Doctrine of Man; BT901 Introduction to Christian Evidences; BT941 Ecclesiology: Doctrine of the Church; CC150 Introduction to Biblical Counseling; HT436 The Intertestamental Period

Clark, Charles W. (B.M.E., B.Th., M.A.)

Education: University of Colorado, Boulder, CO; Christian Life School of Theology, Columbus, GA; University of Colorado, Colorado Springs CO

Experience: Pastor; Teacher; Christian Education Director; Co-founder and Vice President of Project Vision

Courses: PT590 Teaching: A Biblical Perspective; OT915 The Teacher/Priest in Biblical History

Clark, Randy (B.S)

Education: Oklahoma State University, Victory Bible Institute

Experience: Founding Pastor of Destiny Christian Center in Arlington, TX; International Traveling Ministry, Instructor at Victory Bible Institute in Tulsa, OK; Athlone, Ireland; Jakarta, Indonesia; Instructor at Ministers Training Institute in Montgomery, AL; Christian Television Station Manager; Television Ministry; Radio Ministry; Associate Pastor; Author

Course: PT526 The Believer's Authority

Conner, Kevin J. (B.Th., M.Div., D.Th.)

Education: Southwest International College, San Antonio, TX; Southern California Theological Seminary, San Diego, CA

Experience: Author; Teacher; Dean of Portland Bible College; Conference Leader; International Speaker

Course: BT550 Restoration Theology

Cottle, Ronald E. (B.A., M.Div., Ph.D., M.S.Ed., Ed.D., D.D.)

Education: Southeastern College, Lakeland, FL; Lutheran Theological Southern Seminary, Columbia, SC; University of Southern California

Experience: Author; Teacher; Founder of REC Ministries, Christian Life School of Theology, and Beacon University

Courses: NT113 The Beatitudes; NT516, 517 Biblical Languages: Greek I, II; OT638, 641 Biblical Languages: Hebrew I, II; NT224, 930 The Book of First Corinthians I, II; NT124 The Book of Galatians; HT410 The Israel Tour; NT636 The Lord's Prayer; OT414 The Book of Nehemiah; NT840 The Seven Churches of Revelation; NT921 The Book of Revelation II; NT211, 422 Romans I, II; BT515 Spiritual Gifts; OT314 The Ten Commandments; OT250, 450 Training for Reigning I, II; OT645 The Anointing: Its Nature and How to Receive It; HT700 Jewish Background to the New Testament; HT900 Greco Roman Background to the New Testament; NT115, 120 Survey of the New Testament I, II; PT645 The Apostle and the Church; NT560 Paul: The Man; NT561 Paul: His Letters; NT531, 532 Synoptic Gospels I, II; BT725, 925 Philosophy I, II; PT201 Preaching; PT501 Expository Preaching; PT255, 555, 685, 695, 705, 715, 322, 755 Leadership Principles I, II, III, IV, V, VI, VII, VIII; OT570 Song of Solomon; HT650 Jewish Roots of Christianity.

Crosby, Stephen R. (A.A.S., B.A. M.A. D.Min.)

Education: Corning Community College; Christian International School of Theology

Experience: Senior Pastor of New Life Covenant Church; Associate Pastor of Christian Life Center; Associate Pastor at Bethany Christian Fellowship; Senior Pastor at Christ the King Fellowship; Director

Course: HT630 Heresy and the Development of Christian Doctrine

Crossland, Don (B.A.)

Education: Wayland Baptist University, Plainview, Texas

Experience: Twenty-five years of Pastoral Experience; National Director for Addiction Program at Living Hope Institute in Little Rock, AR; Author; Convention and Conference Speaker

Course: CC960 Journey toward Wholeness

Crum, William (B.S., M.B.A., MA.BS., Ph. RD)

Education: University of Georgia, Athens, GA; Brenau University, Gainesville, GA; Christian International Bible College, Santa Rosa, FL; Logos Bible College, Jacksonville, FL.

Experience: Director, Life Center Ministries; Founder and President, International Christian Marketplace Alliance; Chairman, Creative Life CDC; Member, Board of Governors, Christian International Ministries; Certified Financial Planner; Author

Course: PT507 Seven Basic Biblical Principles for Success in the Marketplace

Curran, Sue (B.A., M.Th., D.D.)

Education: Graham Bible College; Christian Life School of Theology, Columbus, GA

Experience: Senior Pastor of Shekinah Church; Founder-Director of Shekinah Ministries and Shekinah Academy; International Conference Speaker; Educator; Author; Builder of Bible Schools in India and Indonesia; Teacher; Director

Courses: PT912 The Forgiving Church; PT125 The Praying Church; PT640 Freer Than You Ever Dreamed; PT623 Prayer in Another Dimension

Drye, Sam (B.Th., M.Th., D.D.)

Education: International Seminary; Holmes Theological Seminary, Greenville, SC; Emmanuel College, Franklin Springs, GA; Christian Life School of Theology, Columbus, GA

Experience: Senior Pastor of Harvest Cathedral; Teacher; Counselor; Missionary; Lecturer; Director
Course: PT341 Crucified Life

Durden, John (B.S., M.Div., Ph.D.)

Education: University of South Florida; Mid. America Baptist Theology Seminary, Memphis, TN

Experience: Teacher; Associate Pastor; Pastor; College Dean, Beacon University; Faculty Chair, Liberty University

Courses: BT502, 503 Systematic Theology I and II

Eberle, Harold R. (B.S.)

Education: Montana State University, Bozeman, MT; Western Evangelical Seminary (George Fox Seminary), Members, OR; Trinity Evangelical Divinity School, Deerfield, IL; Fuller Theological Seminary, Pasadena, CA.

Experience: Teacher, Senior Pastor, Founder and Director of six Bible colleges, President of Winepress Ministries, Yakima, WA.

Courses: PT320 Practice and Function of the Fivefold Ministry; BT540 The Spirit World: A Christian Perspective

Estes, Paul (B.A., D.D.)

Education: Texas Christian University; Christian Life School of Theology, Columbus, GA

Experience: Senior Pastor of Christ Church International; Eleven Year TV Ministry on Rock Christian Network; Fifty Years of Ministry Experience; Teacher; Director

Course: PT420 Strengthening Leaders

Fleming, Stanley F. (B.S.Ed., M.A., D.Min.)

Education: University of Nevada, Reno, NV; Whitworth College, Spokane, WA; Northwest Graduate School of Ministry, Kirkland, WA

Experience: Senior Pastor; Minister of Education; Workshop and Seminar Leader; Author; Missionary

Courses: BT602 Historical Christianity and Other World Views; BT641 A Study of Faiths and Religions; HT510 The History of the Early Church

Freeman, Paul (B.Th., M.Th., M.Div., D.Min.)

Education: Tyler Junior College; Berean School of the Bible; Christian Life School of Theology, Columbus, GA

Experience: Minister of Music at The Potter's House; Active in Missions Work in Ukraine, Russia, Siberia, Bahamas and Mexico; Former Youth Pastor and Ambassadors in Missions Coordinator; Senior Pastor, The Potter's House

Course: PT540 A Study of Biblical Worship

Gamble, Milford (B.S., M.S., M.Div., D.Min.)

Education: Mississippi State University; Liberty Bible College; Christian Life School of Theology, Columbus, GA

Experience: Associate Director of Beacon Institute of Ministry; Senior Pastor; Teacher; Author

Course: PT616 Spiritual Warfare

Gaub, Ken (Dip.Th., D.D)

Education: Bethel Temple Bible School, Seattle, WA; Calvary Bible College, Sunnyvale, CA
Experience: Pastor; Singer; International Motivational Speaker; Founder and President of Y.O.U.; Author; Founder and Past President of Yakima Valley Youth Network; President of American Leaders for Middle East Peace; Member and trustee of the Presidential Task Force
Courses: PT535 Practical Ministry Principles; PT620 Mindset for Success: A Biblical View; PT500 A Theology of Success; PT625 Success with People

Gaulden, Charles H. (B.A., M.A., D.Min.)

Education: Southeastern College, Lakeland, FL; Erskine College
Experience: Pastor; Missions Board President; Student Ministries President; Christian Education Director of the Assemblies of God in South Carolina; Academic Dean Southeastern University, Lakeland, FL
Courses: OT520 The Book of Ezekiel; OT527 The Book of Proverbs; OT527 Psalms: A Hebrew History; OT115, 120 Survey of the Old Testament I, II; OT519 Major Prophets; OT660 Genesis and the Grace of God; NT626 Studies in the Book of James: Hanging the Pirates; OT541 The Book of Jeremiah

Goodson, Philip (A.A., B.Th., M.Th., M.Div., D.Min.)

Education: Abraham Baldwin College, Tifton, GA; Liberty Christian College, Pensacola, FL; Christian Life School of Theology, Columbus, GA
Experience: Pastor; Christian Elementary School and High School Founder and Administrator; Director; Dean
Course: PT330 God's Manifest Presence

Goszleth, Louis J. (B.S., M.Min.)

Education: Elim Bible Institute, Lima, NY; University of Michigan, Ann Arbor, MI; Chesapeake Seminary, Queenstown, MD
Experience: Pastor; Professor; Director
Course: OT530 A Study of Song of Solomon

Graves, Jayson L. (B.A., M.S. MFT)

Education: Seattle Pacific University, Seattle, WA
Experience: An ordained minister and Christian Marriage & Family Therapist. Founder and President of Healing for the Soul. Host of PurePassion TV and The Blazing Grace Radio Show. Author and Conference speaker.
Course: CC665 Biblical Sexuality in the 21st Century

Graybill, William (B.A., M.A., D.Min.)

Education: Central Bible College, Springfield, MO; Assemblies of God Theological Seminary, Springfield, MO; Northwest Graduate School of Ministry, Redmond, WA
Experience: Youth Pastor; Senior Pastor
Course: CC520 Resolving Conflict and Anger God's Way; PT730 Introduction to Coaching

Griffin, Henry (B.A., M.A., D.Min.)

Education: University of Kentucky, Elizabethtown, KY; University of Arkansas, Little Rock, AR; University of Dayton, Dayton, OH
Experience: Teacher, Hocking College, London, OH; ODRC Training Academy, Orient, OH; Administrator, Church of God of Prophecy; Author
Course: CC534 Breaking Generational Bonds: From Hooked to Healed

Harthern, Paul (B.A., M.Ed., D.D.)

Education: Southeastern Bible College, Lakeland, FL; Florida State University, Tallahassee, FL; University of Alabama, Tuscaloosa, AL; University of Montevallo, Montevallo, AL; General Motors Training Center
Experience: Founder and Pastor of Grace Covenant Church, Counselor in Mental Health Clinics; Received National Recognition and Awards in Sales and Sales Management with General Motors; Director
Courses: OT214 Davidic Worship: Tabernacle of David; OT561 The Book of Joshua

Hartley, Charles W. (B.A., M.S.C.J., M.Th., M.Div., D.Min.)

Education: Samford University, Birmingham, AL; University of Alabama, Tuscaloosa, AL; Christian Life School of Theology, Columbus, GA
Experience: Professor; Pastor; Youth Director; Retired Administrator with the Family Court of Jefferson County, AL
Course: NT130 A Study of Matthew I

Henry, J. Gordon (B.A., M.A., Ph.D.)

Education: Berea College, Berea, KY; Eastern Kentucky University, Richmond, KY; University of Kentucky, Lexington, KY
Experience: President of J. Gordon Ministries; Former Executive Director of TRACS; President of Northeastern College; Former Dean of the College and Vice-President for Academic Affairs at Liberty University; Educational Consultant; Principal; University Professor; Author; Pastor
Course: BT225 Prayer: Its Power and Purpose

Hill, Monica T. (B.B.A., M.A., D.Min.)

Education: West Georgia College; Argosy University; Beacon University
Experience: Instructor, Counselor, Co-founder, New Beginnings Training and Education, Inc.
Course: CC640 New Beginnings in Marriage

Hinnant, Greg

Education: Appalachian State University
Experience: Founder and President, Greg Hinnant Ministries; Teacher; Pastor; Author
Courses: PT545 Biblical Discipleship; CC533 A Biblical Study of Marriage, Divorce and Remarriage; OT610 The Book of Daniel; OT611 Pearls of Wisdom from Proverbs; PT567 Understanding and Overcoming Adversity; NT600 A Study of Paul's Epistle to the Philippians; NT610 A Study of Paul's Epistle to the Colossians

Hodges, James (B.A., B.D.)

Education: Wheaton College, Wheaton, IL; Central Baptist Theological Seminary, Kansas City, KS
Experience: Bible Teacher; Pastor; Christ for the Nations Instructor
Courses: BT713 The Covenants of God; NT421 The Pastoral Letters; PT726 Biblical Theology of the Kingdom

Horner, Jerry W. (B.A., B.D., M.Div., Th.D.)

Education: Union University, Jackson, TN; Southwestern Baptist Theological Seminary, Ft. Worth, TX; Manchester University, Cambridge University, England.

Experience: College Instructor, Professor, Dean and President; Dean of the College of Theology, Oral Roberts University; Founder and Dean, School of Divinity at Regent University; Chair, Dept. of Christianity and Philosophy, Southwest Baptist University; Visiting Professor and Guest Lecturer in U.S. and abroad.

Course: NT555 The Book of Acts: The Spirit and the Mission of the Church

Johnson, Gerald (A.A., B.A., M.A., D.Min.)

Education: Lee University, Cleveland, TN; Louisiana State University, Baton Rouge, LA; Assemblies of God Theological Seminary, Lakeland FL; Bethany Theological Seminary, Dothan AL

Experience: Senior Pastor; District Overseer; Teacher

Course: PT415 New Strategies in Evangelism

Johnson, Keith (B.S., M.A., Ph.D.)

Education: Berean University, Springfield, MO; Destiny College, New Port Richey, FL; Destiny Christian College, Nashville, TN; Life Christian University, Tampa, FL

Experience: Associate Pastor; Senior Pastor; Leadership Training for Churches and Business

Courses: PT563 The Confidence Factor, CRISIS – Your Launching Pad to Success; PT569 Leaders of Destiny; PT697 LQ Solution: The Influence, Impact and Increase

Joyner, Michael (B.Th., M.Th.)

Education: Global University, Springfield, MO; Christian Life School of Theology, Columbus, GA

Experience: Pastor; Board Member of Harvest Time Ministries

Course: PT551 Divine Health and Healing Principles

Judd, Leroy “Chip” (B.A., M.A.)

Education: The Citadel

Experience: Pastor; Seminar and Workshop Leader; Counselor

Course: CC176 Foundations of Christian Counseling

Keefauver, Larry (B.A., M.Div., D.Min.)

Education: University of Pennsylvania, Philadelphia, PA; Texas Christian University; Brite Divinity School, Ft. Worth, TX

Experience: Pastor; Editor; Teacher; Conference Speaker; Author of over 60 published books and curricula with 2.5 million sales in 12 languages

Courses: CC555 Godly Foundations for Parenting; PT335 Experiencing and Encountering the Holy Spirit; CC550 Covenant Marriage: Marriage Without Walls

Kelly, John P. (B.A., D.D.)

Education: Rowan University, Glassboro, NJ; Farleigh Dickenson University; Temple University; South Florida Bible College and Seminary

Experience: Sports Coach; Sales; Business Owner; Founder of the Bridge Ministries; Founder of John P. Kelly Ministries; Apostle

Course: PT528 Apostolic Ministry

Kennedy, Sandra (B.S., M.R.E., G.S.R.E., D.D.)

Education: Georgia Southern College, Statesboro, GA; Southwestern Baptist Theological Seminary, Ft. Worth, TX; Certified Pastoral Education, University Hospital, Augusta, GA

Experience: Senior Pastor and President of Whole Life Ministries; Missionary Team Leader; Director, Mental Health, State of Georgia; Director

Course: BT321 Christology

Kenoly, Ronald K. (BBS, M.Div., DSM)

Education: Friends International Christian University; Faith Bible College, San Jose, CA

Experience: Teacher; International Conference and Seminar Speaker; President, Academy of Praise; President, Ron Kenoly Ministries

Course: PT508 The Priority of Praise and Worship

Kylstra, Chester (B.S., M.S., M.Th., Ph.D.)

Education: Oregon State; Liberty Bible College; University of Florida

Experience: USAF Officer; Licensed Professional Engineer; Consultant; University Professor; Founder of Proclaiming His Word Ministry

Courses: PT668, 669 Restoring the Foundations: An Integrated Approach to Healing Ministry I, II

Langley, Randal S. (B.Th., M.Th., M.Div., D.Min.)

Education: Evangel College, Springfield, MO; Berean University, Springfield, MO; Rhema Bible College, Tulsa, OK; Michigan State University, E. Lansing, MI; Christian Life School of Theology, Columbus, GA; Beacon University, Columbus, GA; College for Financial Planning, Centennial, CO

Experience: President/CEO, Christian Life School of Theology Global; CEO, Ultimate Life International and Ultimate Life Network; Founding Partner, John C. Maxwell Team; Board Chair, CLST; Vice President, Beacon Institute of Ministry, Columbus, GA; Apostolic Overseer and Lead Pastor of Evangel Cathedral, Spartanburg, SC; National Conference Speaker; Television Host; Author; Certified Financial Planner; Certified Life Coach

Courses: PT340 Dynamics of Effective Communication; PT511 The 21 Irrefutable Laws of Leadership

Linkous, Larry W. (A.B., D.D.)

Education: Tomlinson College, Cleveland TN; Luther Rice Seminary, Jacksonville, FL., Christian Life School of Theology, Columbus, GA.

Experience: Pastoral staff, Calvary Assembly in Winter Park, FL; Sr. Pastor Christian Life Center, Titusville, FL; Founder and Sr. Pastor, New Life Christian Fellowship, Titusville, FL; Host of Radio Program; owner and president of Daystar Radio, Ocala FL.

Course: BT571 A New Testament Study of Grace

Lucas, Lynn (B.A., M.Th.)

Education: Friends University, Wichita, KS; Fountain Gate Bible College, Plano, TX; Berean School of Bible, Springfield, MO

Experience: Teacher; Counselor; Pastor; Director of Social Services and Director of Patient Activities of Medicenters of America

Course: PT561 No Longer a Victim

Lusk, Dwayne (B.Th., D.D.)

Education: Christian Life School of Theology, Columbus, GA

Experience: Pastor-Founder of The Potter's House; Missions work in Ukraine, India, Africa and Korea; Director

Courses: BT111 The Kingdom of God; BT825 Spirit, Soul and Body; PT550 How to Study the Bible

Mahan, Terry (B.S., M.A.)

Education: Regent University, Virginia Beach, VA; Southern Illinois University, Carbondale, IL, Bible Training Institute, Cleveland, TN

Experience: Pastor; Teacher; Conference Speaker; Ministered in Seventy Nations Around the World

Courses: BT623 How to Pray the Father's Heart; OT826 Rebuilding with Nehemiah; NT550 The Book of Mark

Mallonee, David

Education: Rhema Bible Training Center, Broken Arrow, OK

Experience: Teacher, Associate Pastor; Pastor, Teaching Ministry

Course: PT562 Biblical Money Dynamics

Maloney, James (B.A.Th., M.A.Th., Ph.D., D.D., Th.D.)

Education: International Bible College, DeSoto, MO; International seminary, Plymouth, FL; Logos Graduate School, Jacksonville, FL

Experience: Professor; President of Harvest Cry Ministries; Evangelist; Seminar Teacher; Pastor; Author

Course: PT635 New Thresholds in Power Ministry

Mansfield, Stephen (B.A., M.A., M.L.A., Ph.D.)

Education: Oral Roberts University, Tulsa, OK; Valley Christian University, Clovis, CA; Abilene Christian University, Abilene, TX; Whitefield Theological Seminary

Experience: Pastor; Associate Pastor of Belmont Church; Teacher; Conference Speaker; Author of Numerous History Articles

Courses: HT445, 622 History of Christianity in America I, II; BT603 World Religions in Christian Perspective

McMurtry, Grady (B.S., M.S., P.A., D.D.)

Education: University of Tennessee; State University of New York; Christian Life School of Theology, Columbus, GA; Mid-Continent University, Mayfield, KY

Experience: Adjunct Professor at Florida Bible College and Florida Christian College; Ordained Minister; Church Elder; Expert Court Witness; Master Teacher of American Christian Education, Pilgrim Institute; Creation Research Society USA-Life Member; Creation Research Society Russia-Member; Mensa-Life Member; Intertel-Life Member; Phi Kappa Phi-Life Member. President and Founder of Creation Worldview Ministries, Orlando, FL. Board of Directors and Secretary of Christian Prison Ministries, Orlando, FL; Board of Directors and Secretary of Bridges of America, Orlando, FL.

Courses: BT305, 410 Creation: Our Foundation I, II; OT620 The Feasts of the Old Testament

Meeker, Larry (BS IE)

Education: University of Arkansas

Experience: Teacher; Author; Communication Leadership

Course: PT522 Beyond Great: An Introduction

Menard, Richard D. (B.Th., M.Th.)

Education: Christian Life School of Theology

Experience: Evangelist and missionary to the Philippines, the Dominican Republic, Kenya and Nigeria. Found and Senior Pastor of New Beginnings Christian Church, Johnsbury, VT. Vice President and Northeast Regional Director of the Maranatha Ministerial Fellowship International.

Course: PT300 Laying a Foundation for Spiritual Sons

Murray, Michael (B.Th., M.Th., D.D.)

Education: Ball State University, Muncie, IN; University of Dayton, Dayton, OH; International Bible Institute and Seminary, Plymouth, FL

Experience: Evangelist for ten years; Founder of Love and Faith Christian Fellowship; Director; Teacher

Courses: PT446 God Hedge: Fruit of the Spirit; CC451 Portrait of a Christian Marriage and Family

Newbrough, Jennie (B.S., M.Th., M.Div., D.Min.)

Education: West Liberty State University, Lynchburg, VA; International Seminary, Plymouth, FL; Institute of Pastoral Counseling – EMERGE, Akron, OH; Christian Life School of Theology, Columbus, GA

Experience: Teacher, AGLOW International; Pastoral Counseling

Course: PT517 Character Determines Destiny

Peterson, Ruth (M.Th., M.Div., D.Min., D.Div., D.H.L.)

Education: Christian Life School of Theology, Columbus, GA; United Christian College, Goldsboro, NC; Pitt Community College

Experience: Teacher; Pastor

Course: PT513 Preparation for Restoration

Price, Kenny (A.Th., B.Th., M.Th., M.Div., D.Min.)

Education: Christ for the Nations, Dallas, TX; Christian Life School of Theology, Columbus, GA

Experience: Associate Pastor; Youth Pastor; Director of Junior High Ministries; Host of "Straight Talk" a Teen Talk Show; Author

Course: OT575 Joshua: The Man, His Character, His Leadership

Pyle, Larry (B.Th., M.Th., M.Div., D.Min.)

Education: Southwestern Assemblies of God College, Waxahachie, TX; California Graduate School of Theology, Glendale, CA; Christian Life School of Theology, Columbus, GA

Experience: Founder and Pastor of Life Center Church; Financial Advisor; Teacher; Conference Speaker

Courses: BT945 Ecclesiology II: A Study of the Church

Roberts, Roy (B.A., M.Th., M.Div., D.Min., D.D.)

Education: International Bible College and Seminary, San Antonio, TX; Christian Life School of Theology, Columbus, GA

Experience: Senior Pastor of Calvary Church; Director; Teacher

Course: PT413 The Theology of Praise

Robinson, Timothy

Education: Gonzaga University

Experience: Senior Pastor of Lifestream Christian Ministries; Teacher, Worship Leader; Evangelist to Mexico and the Philippines.

Course: BT542 Let There Be Light: Creationism

Ronsisvalle, Michael (B.A., M.Th., D.Psych.)

Education: University of Central Florida, Samford University's Beason Divinity School, Wheaton College

Experience: Private Practice—Psychology, Counseling

Course: CC530 Stress Management

Ronsisvalle, Richard

Education: Berean University

Experience: Evangelist; Senior Pastor; Host of the "Reality" Television Program; Director of "Reality Relationships" Conferences and Seminars; Author; Recording Artist; Quality Management

Representative; President of Reality, Inc.

Courses: BT642 Work of the Holy Spirit; CC662 Family Therapy

Roth, Laurel (A.A., M.Th., D. Min.)

Education: College of the Siskiyous, Weed, CA; Rhema Bible Training Center, Broken Arrow, OK; Christian Life School of Theology, Columbus, GA

Experience: Teacher, Children's Minister, Conference Speaker; Dean; Missionary to Africa

Course: PT603 The Armor Bearer

Rousse, Drew (B.A., M.Th., D.D.)

Education: Zoe College, Jacksonville, FL; Christian Life School of Theology, Columbus, GA

Experience: Bishop; Radio and Television Minister; Author; Conference Speaker; Director

Courses: PT521, 721 Advanced Deliverance I, II; PT816 How to Hear the Voice of God; PT930 Deliverance Workshop

Rousse, Wanda (B.Th., M.Th., M.Div., D.Min.)

Education: Zoe College, Jacksonville, FL; Christian Life School of Theology, Columbus, GA

Experience: Senior Pastor, Faith Cathedral World Outreach Center; Radio and Television Minister; Author; Conference Speaker; Dean

Course: CC681 Deliverance Counseling

Rutland, Mark (B.S., Ph.D.)

Education: University of Maryland, College Park, MD; Candler School of Theology at Emory University, Atlanta, GA; California Graduate School of Theology, Glendale, CA

Experience: Teacher; Senior Pastor; President, Southeastern University; President, Oral Roberts University

Course: BT355 Christian Ethics

Sanks, Jamie (B.A., M.A., M.S., M.Div., D.Min.) and Sanks, Chenita (B.S., M.A., Ed.S., Ph.D.)

Education: Columbus State University; Beacon University, Columbus, GA (Jamie). Columbus State University (GA), Troy University (AL), Mercer University, Atlanta, GA.

Experience: Teacher; university instructors and administrators; senior pastors.

Course: PT596 The Biblical Basis for Multiracial/Multiethnic Churches

Scheer, Scott (B.A., B.Th., M.Th.)

Education: Concordia University, St. Paul, MN; Christian Family School of Theology, Stuart, FL; New Life Counseling Ministries

Experience: Teacher; Co-Director of a Juvenile Group Home; Artist Associate, World Vision International; Minister of Youth and Education; Associate Minister; Senior Minister; Co-Host of television and radio; Co-author of nine books; International Seminar Speaker; Co-founder of Family Ministries and Marriage Building Blocks Seminars

Courses: CC525 Biblical Building Blocks for Marriage and Family; CC526 Raising a Righteous Generation

Sedler, Michael D. (B.A., B.Th., M.Div., M.Th., D.Min.)

Education: University of California, San Diego, CA; Whitworth College, Spokane, WA; Eastern Washington University, Cheney, WA; Christian Life School of Theology, Columbus, GA

Experience: Professor, Associate Pastor; Behavior Specialist; Social Worker; Counselor; Administrator

Courses: PT641 Spiritual Deception: A Biblical Study; CC560 Godly Communication in Everyday Life;

CC542 The Theology of Biblical Freedom

Shackelford, Ray (B.S., M.Div., D.Min.)

Education: Bethany Bible College, Santa Cruz, CA; Candler School of Theology, Atlanta, GA; Fuller Theological Seminary, Pasadena, CA

Experience: Pastor; Teacher; Youth Pastor

Course: PT235 A Biblical Understanding of Leadership

Sheats, Morris (M.Div., D.Min.)

Education: Southwestern Baptist Theological Seminary

Experience: Senior Pastor and Founder of Hillcrest Church in Dallas, TX; President of Leadership Institute; Internationally Known Motivational Speaker; Author

Courses: PT251 You Can Be Emotionally Healed; CC660 You Can Have a Happy Family; PT350 Courage to Lead

Shibley, David W. (B.A., M.Div., Ph.D., D.D.)

Education: John Brown University, Siloam Springs, AR; Southwestern Baptist Seminary, Ft. Worth, TX; Vision University, San Diego, CA; Oral Roberts University, Tulsa, OK

Experience: Missions Pastor; Senior Pastor; Guest Lecturer; Teacher at Wagner Leadership Institute; President, Global Advance, Dallas, TX

Course: PT502 Theology of Missions

Shirek, Paul (B.Th., M.Th., D. SS.)

Education: Rhema Bible Training Center, Tulsa, OK; Christian Life School of Theology, Columbus, GA.

Experience: Founding Pastor of Faith Christian Church in Mauston, WI.

Course: PT598 The American Church of the 21st Century

Shiver, John David (B.A., M.A.R., M.Div., Th.D.)

Education: University West Florida; Asbury Theological Seminary, Wilmore, KY; University of Kentucky

Experience: Pastor of College Hill United Methodist Church, Waco, KY; Founder and Pastor, Word of Life Church, Brooksville, FL; Full-time traveling interdenominational ministry

Courses: HT680 The Glory of God; HT608 The Nature and Dynamics of Revival

Shreve, Mike

Education: Bachelor of Theology from Christian Life School of Theology, Columbus, GA; honorary Doctor of Divinity presented by Faith Theological Seminary and Christian College in Tampa, Florida

Experience: Evangelist and missionary since 1971, Founder and Pastor of The Sanctuary in Cleveland, Tennessee since 2013, Founder and Director of Deeper Revelation Books, Author of eleven books including the 8-volume series revealing the names and titles of the children of God titled "Our Glorious Inheritance", also a book on comparative religion contrasting over 20 world views titled "In Search of the True Light," and the recent bestselling book, "65 Promises from God for Your Child."

Course: BT345 Our Glorious Inheritance

Smith, David

Education: John Wesley College, High Point, NC; Christian Life School of Theology, Columbus, GA

Experience: Teacher; Senior Pastor

Courses: BT577 The Art and Science of Biblical Interpretation; PT707 Disciples Indeed

Stewart, Gary (B.A., M.Div., D.Min.)

Education: University of Texas, Austin, TX; Baptist Missionary Association Theological Seminary, Jacksonville, TX; Christian Life School of Theology, Columbus, GA

Experience: Senior Pastor and Founder of Open Door Christian Life Center; Pastored Churches in Texas, Alabama and Arkansas from 1966 to present; Daily Radio Ministry; Denominational Leadership and Conference Speaker

Courses: PT403 The Theology of Relationships; PT860 The Father Loves You

Suttles, William C. (B.A., M.Div., Th.M., Ph.D.)

Education: University of North Carolina, Chapel Hill, NC; Bankstreet School of Education, New York, NY; Church Divinity School of the Pacific, Berkeley, CA; Southeastern Baptist Theological Seminary, Wake Forest, NC

Experience: Owner, Operator of WPJL, a Christian radio station; Programming Manager for various southeastern Christian radio stations; Pastor; Teacher

Courses: BT547 Applied Hermeneutics: The Ministry of the Word; BT926 Philosophy III

Thompson, Jefferson K. (B.M., B.Th., D.Min.)

Education: Louisiana College, Pineville, LA; Evangel Christian University and Seminary, Monroe, LA

Experience: Pastor; Instructor; Author; Contributing Columnist for several publications; Host of weekly radio programs; Music Instructor; Minister of Music; Founder of Jeff Thompson Ministries; Founder of Zion Tabernacle Bible Institute

Course: HT665 Our Full-Gospel Heritage

VanLue, Scott (M.D.)

Education: Oral Roberts University, Tulsa, OK; University of South Florida, Orlando, FL

Experience: Author; Professor; Consulting Physician

Course: PT665 Soteria: God's Plan for Health

Wagner, Peter C. (B.S., M.Div., M.A., Th.M., Ph.D.)

Education: Rutgers University, New Brunswick, NJ; Princeton Theological Seminary, Princeton, NJ; Fuller Theological Seminary, Pasadena, CA; University of Southern California, Los Angeles, CA

Experience: Author; Professor; Founding President of American Society of Church Growth

Course: PT615 Dynamics of Church Growth

Walley-Daniels, Pauline (M.A., D.Th., Ph.D.)

Education: University of Lagos, Lagos, Nigeria; University of Wales, Cardiff, Wales; Friends International Christian University, Merced, CA; Trinity College of the Bible, Liverpool, England

Experience: Teacher; Author; Professor; Founder and Pastor, Pauline Walley Evangelistic Ministries, Bronx, NY and England

Course: PT717 Deliverance Ministration I

Williamson, Greg (B.A., M.Th., M.Div., D.Min.)

Education: Liberty Christian College, Pensacola, FL; Christian Life School of Theology, Columbus, GA

Experience: Lead Pastor at VALLEY Christian Church, Hopewell Junction, NY; President of Greg Williamson Ministries; President of Acts Global Network; Member of USCAL (United States Coalition of Apostolic Leaders) National Council

Course: PT643 Reaching a Postmodern World; PT595 The Emerging Missional Church

Wilson, Frederick (B.A., D.Min.)

Education: Lee University, Cleveland, TN; Ashland Seminary, Ashland, OH; Oral Roberts University, Tulsa, OK

Experience: State Youth Director, Church of God, New Jersey; State Evangelist, Church of God, Ohio; Senior Pastor, Christ Life Sanctuary, Kettering, OH

Course: PT591 Living by Faith

Wilson, Katrina J. (B.Th.)

Education: King's Way Bible Institute, Kettering, OH; Rhema Bible Training Center, Tulsa, OK; Christian Life School of Theology, Columbus, GA.

Experience: Co-Founder/Co-Pastor Christ Life Ministries, Kettering, OH; Speaker and Conferences and Churches nationally and internationally; Teacher; Author

Courses: CC580 Understanding Dreams and Visions; BT544 The Ministry of Angels

Zonnya (B.A., M.R.C., D.M.L., Ph.D.)

Education: S.E. Missouri State University; American Theological College; Institute of International Studies

Experience: Teacher; Speaker to businesses, colleges, churches, prisons; Author

Courses: PT633 God's Systems on Success

Legacy Faculty

Alsobrook, David (D.D.)

Experience: Evangelist; Teacher; Author of Thirty-five Books; Founder of Sure Word Ministries

Courses: BT516 The Theology of the Blood; BT430 The Theology of Love

Asbury, Doris (B.Th.)

Education: Christian Life School of Theology, Columbus, GA; Christian Writers Guild, Hume Lake, CA; Berean School of Bible, Springfield, MO; Cerritos College, Norwalk, CA

Experience: Author; Crossroads Ministry Center; Sunday School Administrator; CE Director at Christian Worship Center; CE Representative for Alexandria Section, LA District Council, Assemblies of God; Assistant Woman's Ministries Director

Course: PT519 The Bible and Hospitality

Baldwin, David L. (B.A., B.Th., M.Th., D.Min.) 1951-2010

Education: Ozark Bible Institute, Neosho, MO; Mid-America Nazarene University, Olathe, KS; Christian Life School of Theology, Columbus, GA; Beacon University, Columbus, GA.

Experience: Pastor; Radio Talk Show Host; Teacher; Seminar Leader; Academic Dean; Operations Manager for Christian Radio Station; Management Consultant; Associate Pastor at CrossRoads Church

Courses: PT580 The Theology of Spiritual Development; PT585 A Theology of Purpose; CC511 Interpersonal Relationships and Personality Patterns; PT589 The Theology of Serving; PT690 Relational Teambuilding; PT675 Cultivating Kingdom Champions; PT950 Principles of Spiritual Promotion

Beall, James (Th.D., D.D.) 1924-3013

Education: Pioneer Theological Seminary, Rockford, IL

Experience: Senior Pastor of Bethesda Christian Church; Director of Bethesda Christian Bible Institute; Author; Radio Broadcast Ministry; International Conference Speaker

Courses: PT221 Mystique of Human Leadership; BT580 The Trinity; BT510 Laying the Foundation

Cornwall, Judson (B.A., M.A., Th.D., D.D.) 1924-2005

Experience: Teacher; Pastor; Counselor; Author

Courses: PT605 The Philosophy of Worship; BT105 Back to Basics; BT555 A Theology of Joy

Christensen, Duane L. (B.S., M.Div., Th.D.) 1938-2013

Education: Massachusetts Institute of Technology, Boston, MA; California Baptist Theological Seminary, Covina, CA; Harvard University, Cambridge, MA

Experience: Professor; Field Dean; Senior Pastor; Founding President of BIBAL Corporation; Missionary; Author

Courses: OT401 The Bible as a Whole; BT505 Introduction to Biblical Studies; OT670, 675 The Pentateuch I, II

Fallow, Carol (A.Th.) 1947–2001

Education: Christian Life School of Theology, Columbus, GA

Experience: Counselor; Teacher; Author; Founder, New Beginning Ministries, Warrentville, SC

Courses: CC303 The Road to Restoration; CC570 Biblical Approach to the Wounded Human Spirit

Ferguson, James (B.S., B.A., Th.M., D.C.E.) 1946-2012

Education: Auburn University, Auburn, AL; Dallas Theological Seminary, Dallas, TX; Liberty Theological Seminary, Houston, TX

Experience: Founding Pastor of Liberty Bible Fellowship in Selma, AL; Campus Crusade for Christ; Teacher; Counselor

Course: NT313 The Book of Ephesians

Frost, Jack 1952–2007

Education: The Salvation Army School for Officer's Training, Atlanta, GA

Experience: Pastor; Teacher; President and Founder of Shiloh Place Ministries, Conway, S.C.

Courses: PT663 Healing the Wounded Heart; CC510 Experiencing Father's Embrace

Harthern, Alvis (A.B., M.A., Ph.D.) 1934-2011

Education: Southeastern Bible College, Lakeland, FL; Florida Southern College, Lakeland, FL; Florida State University, Tallahassee, FL; University of Alabama, Tuscaloosa, AL

Experience: Teacher; Educator; Department Chair at UGA; Consultant in Social Studies

Course: BT610 Anonymous Women of Faith: A Theology of Faith; OT529 The Twenty-Third Psalm: A Summary of the Times of David

Kisner, Gary (B.S., M.Div., D.Min.) 1948-2011

Education: Fairmont State College; Oral Roberts University; Christian Life School of Theology, Columbus, GA

Experience: Pastor; Teacher; State Conference Evangelist

Course: PT606 The Theology of Spiritual Authority

McIntosh, Diane (B.A., Ph.D.) 1947-2011

Education: Oral Roberts University; San Diego State University; San Fernando State University; The Grace College, San Diego, CA

Experience: Counselor to Churches, Leaders, Marriages and Families at The Grace Ministry; Professor

Course: CC540 Parenting Is for Everyone

Meyers, George (B.A., Ph.D.) 1937-2013

Education: Oregon State University, Corvallis, OR; LaSalle University, Mandeville, LA

Experience: Teacher, Oregon State University; MAP International, Brunswick, GA; Missions: Go To Nations

Courses: PT597 Financial Wisdom to Create True Wealth; PT667, 687 Kingdom Business Leadership I, II

Pickett, Fuchsia (B.Th., M.Th., Th.D., D.D.) 1918-2004

Courses: OT113 The Book of Esther; BT440 God's Eternal Plan; BT217, 805 Holy Spirit I, II; PT600 Receiving Divine Revelation; OT714 The Book of Ruth; HT525 Stones of Remembrance; BT545 A Theology of Worship

Piper, Mel (Dip.Th.) 1941-2012

Education: Harbour Junior College, San Francisco, CA; Rhema Bible Training Center, Broken Arrow, OK

Experience: Bible Teacher at Rhema Bible Training Center; Poet; Traveling Bible Instructor

Courses: BT499 The Humanity of Jesus

Sasser, Sam (B.Th., B.Ed., M.Th., M.A., D.Min., D.Th.) 1937-1995

Courses: BT527 Priesthood of the Believer

Sumrall, Ken (B.A., M.S., M.R.E., L.L.D.) 1926-2013

Education: William Carey College, Hattiesburg, MS; University of Southern Mississippi; New Orleans

Baptist Theological Seminary, New Orleans, LA; International Bible College and Seminary, Orlando, FL

Experience: Pastor; Founder of Liberty Bible College, Globe Missionary Evangelism, Liberty Fellowship of Churches and Ministers, Church Foundational Network; Opened and Oversees the Secret Place; Minister in the US and Overseas

Course: PT213 Spiritual Fathering