

Introduction	
Message from the President	3
Seminary in Brief	
Our Mission, Target, and Core Values	5
Seminary History	6
Doctrinal Commitments	
Articles of Religious Belief of NOBTS	
Baptist Faith and Message	
One Faith, One Task, One Sacred Trust	
Cooperative Program	
Welcome from the Provost	17
Campuses	
New Orleans Campus	18
Campus Map	20
Extension Centers and Hubs	21
Master's Degree Programs	
Basic Competencies	30
Delivery Systems	
Online Learning Center	
Baptist College Partnership	33
Master's Degrees	35
Graduate Certificates	97
Doctoral Programs	
Professional Doctoral Degrees	. 107
Professional Graduate Certificates	.112
Doctor of Education	
Doctor of Musical Arts	. 129
Doctor of Philosophy	. 136
Institutes and Centers for Research and Minis	stry
Baptist Center for Theology and Ministry	. 161
Caskey Center for Church Excellence	. 161
Center for Discipleship and Spiritual Formation .	. 162
Day Center for Church Planting	. 162
Global Missions Center	
Institute for Christian Apologetics	
Institute for Faith and the Public Square	
Haggard Center for Textual Studies	
Leavell Center for Evangelism & Church Health	
Leeke Magee Center for Christian Counseling	
Moskau Institute of Archaeology	
Providence Learning Center	
Perry R. Sanders Center of Ministry Excellence	
Women's Ministry Program	
Youth Ministry Institute	. 16 <i>1</i>

Campus Life	
Housing Information	168
Student Life	170
Educational Options for Children	171
Employment	171
Financial Aid	172
Spiritual Life	173
Professional and Academic Enrichment	
Admissions and Academic Policies	
Admissions and Academic Policies	174
Student Fees	183
Academic Divisions and Course Listings	
Biblical Studies	186
Christian Education	
Church and Community Ministries	202
Church Music Ministries	208
Pastoral Ministries	219
Theological and Historical Studies	230
Seminary Leadership	
Trustees	
Administrators	
Faculty	
Adjunct Faculty	
Leavell College Faculty	
Professors Emeriti	247
Friends of the Seminary	
Alumni Officers	
Women's Auxiliary	
Foundation Board	249
Calendar of Events	
Graduate Program Calendar	250
Professional Doctoral Calendar	255
Research Doctoral Calendar	256
Appendix	
Index	258

This Catalog is intended to describe the Seminary, its programs, and its life. It is not a contract. The Seminary retains the right to change programs, policies, courses, schedules, teachers, requirements, and all other aspects of its ministry at any time.

Copyright 2016 by New Orleans Baptist Theological Seminary. All Rights Reserved. Photographs by the NOBTS Public Relations staff. Graphic design and layout by the Office of Public Relations and the Dean of Graduate Studies Office at NOBTS.

Charles S. Kelley Jr.

President

A Welcome from President Chuck Kelley

Welcome to God's gymnasium! Both the opportunities for spreading the gospel to the ends of the earth and the challenges facing God's people in local churches and other ministries have never been greater. This seminary is designed to be a place to prepare you to maximize your Great Commission opportunities and lead those who follow Jesus through the challenges they are facing. For this to happen we intend to expand your spiritual knowledge, enhance your ministry skills, and enlarge your faith. It will be a rigorous journey, but one that will better prepare you for what lies ahead. Here is how we will do this.

You are becoming part of a community. We come from a variety of backgrounds, but we all share the same passion: Fulfilling the Great Commission and the Great Commandments through the local church and its ministries. We have no faculty lounges. In New Orleans most of our faculty live on campus, sharing the same playgrounds and facilities with student and staff families. We are partners in the call to ministry, and you will forever be a member of the NOBTS community, be it on campus, at an extension center, or online. Having an unparalleled access to faculty outside the classroom is one of the distinctive experiences of being a student in this place. Who you get to know will become as important to you as what you learn. The seminary experience always includes a variety of challenges, many of them unexpected. Those challenges we will face together, and doing so makes us a family.

You are coming to a church place. We place a premium on church and ministry experience when we hire faculty. You will find professors with a very high level of scholarly ability, but also with a deep understanding of the realities of the church and mission field. Most of the faculty served on the staff of local churches before they came to teach. We regularly use adjunct teachers to keep the flow of what is happening now on the field into our curriculum. We have professors who have been church planters throughout the faculty. We have missionaries who have taken the gospel into other cultures in most of the disciplines we teach. You will be intellectually challenged, but you will also be immersed in the nuts and bolts of ministry skills. We make ministry experiences a part of your training because we want to make sure you are able to connect the dots between what you know and what you are able to do in your Kingdom service.

You are entering into a covenant. The faculty will bring the very best of all that they have learned into every course you take. You will be pushed to read, think, and analyze. The combination of their teaching efforts and your learning efforts will produce a deeper understanding of God's Word and its applications to ministry in today's world. In addition our faculty has a passionate commitment to doing all that they are able to do to keep your training accessible. You will have access to classes on campus and off. You will be able to earn credit via the internet. Some classes meet regularly, but others meet only occasionally. We offer seminary training to you in a variety of ways so that you can find the way that best fits your calling and your circumstances. In the course of their studies, many students experience life changes that were not anticipated. We build flexibility into our system, so that whatever turns your life may take, you will be able to finish what God told you to start.

When the day comes (and it will) that you complete your training, it is our deepest prayer that you will leave God's gymnasium with a stronger faith, a more enlightened mind, and a higher level of skills for Kingdom service. The road will not be easy, but it will be productive. May God bless each step of your journey!

Yours and His,

Rale 1 Kelley, J

Denominational Affiliation and Support

New Orleans Baptist Theological Seminary is an entity of the Southern Baptist Convention and is given significant funding by the Cooperative Program.

Doctrinal Commitments

All the faculty members of New Orleans Baptist Theological Seminary subscribe to the Articles of Religious Belief and the Baptist Faith and Message 2000.

Funding and Endowment

The annual budget for NOBTS is \$24.3 million, with a significant percentage provided by the SBC Cooperative Program. The support of the Cooperative Program is an annual allocation equal to the income of over \$130 million of endowment. The Cooperative Program is the financial lifeline of the Seminary. The total Seminary endowment is more than \$60 million.

The faithful financial support of Alumni and Friends makes it possible for thousands around the globe to hear the gospel of Jesus Christ. To support the ministry of NOBTS, please call 1.800.662.8701 or visit www.NOBTSFoundation.com.

Degrees and Programs

New Orleans Baptist Theological Seminary offers associate, bachelor's, master's and doctoral degrees designed to prepare God-called men and women for Christian ministry. NOBTS also offers certificate ministry training programs.

Enrollment

The Seminary's total student enrollment is more than 3,900, making NOBTS among the largest seminaries in the world. The three home states represented by the most students are Louisiana, Mississippi, and Florida.

Continuing Education conferences and workshops train more than 6,000 participants each year through Providence Learning Center and MissionLab New Orleans.

Accreditation

New Orleans Baptist Theological Seminary is accredited by the Southern Association of Colleges and Schools Commission on Colleges to award associate, baccalaureate, master, and doctorate degrees. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097 or call 404-679-4500 for questions about the accreditation of New Orleans Baptist Theological Seminary.

New Orleans Baptist Theological Seminary is accredited by the Commission on Accrediting of the Association of Theological Schools, 10 Summit Park Drive, Pittsburg PA 15275-1110, Telephone 414-788-6505, Fax 412-788-6510. The following degree programs are approved by the Commission on Accrediting:

MDiv, MA in Christian Apologetics, MA in Christian Education, MA in Church and Community Ministries, MA in Discipleship, MA in Pastoral Ministry, MA in Marriage and Family Counseling, MA in Missiology, MA in Worship Ministries, Master of Music in Church Music, MA (Apologetics), MA (Biblical Archaeology), MA (Biblical Studies), MA (Cross-Cultural Studies), MA (Theology), Master of Theological Studies, DMin, DEdMin, DMA, EdD, ThM, PhD

The following extension sites are approved for more than 50 percent of a degree program but not complete degrees, except where specified:

ALABAMA

- · Birmingham, AL
- Huntsville, AL
- Montgomery, AL
- Rainsville, AL
- · Tuscaloosa, AL

FLORIDA

- · Hialeah, FL
- · Jacksonville, FL
- Orlando, FL Approved Degrees: MDiv, MA in Christian Education, MTS
- · Pensacola, FL
- Tallahassee, FL

GEORGIA

- · Augusta, GA
- · Columbus, GA
- Duluth, GA Approved Degrees: MDiv, MA in Christian Education
- · Jonesboro, GA
- Marietta, GA Approved Degrees: MDiv, MA in Christian Education, MA in Worship Ministries.
- · Savannah, GA
- · Warner Robins, GA

LOUISIANA

- · Alexandria, LA
- Monroe, LA
- · Shreveport, LA

MISSISSIPPI

- Blue Mountain, MS
- · Clinton, MS
- · Olive Branch, MS

The New Orleans Baptist Theological Seminary is an accredited institutional member of the National Association of Schools of Music.

New Orleans Baptist Theological Seminary has authorization to operate in the State of Florida under Florida Statute 246.083.

New Orleans Baptist Theological Seminary has met the requirements for exemption from applicable Georgia law as a religious institution.

New Orleans Baptist Theological Seminary is an approved institution operating in a member state of the State Authorization Reciprocity Agreement (SARA). NOBTS is authorized to offer post-secondary distance education courses and programs in SARA member states (37 states).

NOBTS offers post-secondary distance education courses and programs under SARA in:

- Alabama
- Alaska
- Arizona
- Arkansas
- ColoradoDelaware (as of October 2016—no current online students)
- Georgia
- Idaho

- Illinois
- Indiana
- Iowa
- Kansas
- Louisiana
- Maine
- · Wallic
- MarylandMichigan
- Minnesota
- Mississippi
- Missouri
- Montana
- Nebraska
- Nevada
- New Hampshire
- New Mexico
- North Dakota
- Ohio
- Oklahoma
- Oregon
- Rhode Island
- South Dakota
- Tennessee
- Texas
- Vermont
- Virginia
- Washington
- West Virginia
- Wyoming

For those states not currently participating in SARA, NOBTS is exempt because of no physical presence in:

- California
- The District of Columbia
- Kentucky

Exempt because of no state requirement for authorization in:

- Connecticut
- Hawaii
- Massachusetts
- New Jersey
- New York
- North Carolina
- Pennsylvania

Exempt because NOBTS is a religious institution in:

- Florida
- South Carolina
- Utah
- Wisconsin

NOBTS is also authorized to offer classes toward Professional Doctoral programs in those states with approved extension centers as well as the states of Texas, South Carolina, Oklahoma, and Arkansas.

New Orleans Baptist Theological Seminary is a member of the Louisiana Association of Independent Colleges and Universities.

Contact Us

New Orleans Baptist Theological Seminary 3939 Gentilly Blvd., New Orleans, LA 70126 800.NOBTS.01 or 504.282.4455 www.nobts.edu • nobtsfoundation.com

NOBTS Mission, Target, and Core Values

OUR MISSION

The mission of New Orleans Baptist Theological Seminary is to equip leaders to fulfill the Great Commission and the Great Commandments through the local church and its ministries.

OUR TARGET: HEALTHY CHURCHES

The health of a Seminary is determined by the health of the churches its graduates lead.

OUR CORE VALUES

Doctrinal Integrity

Knowing that the Bible is the Word of God, we believe it, teach it, proclaim it, and submit to it. Our confessional commitments are outlined in the Articles of Religious Belief and the Baptist Faith & Message 2000.

Spiritual Vitality

We are a worshiping community emphasizing both personal spirituality and gathering together as a Seminary family for the praise and adoration of God and instruction in His Word.

Mission Focus

We are not here merely to get an education or to give one.

We are here to change the world by fulfilling the Great

Commission and the Great Commandments through the

local church and its ministries.

Characteristic Excellence

What we do, we do to the utmost of our abilities and resources as a testimony to the glory of our Lord and Savior Jesus Christ.

Servant Leadership

We follow the model of Jesus and exert leadership and influence through the nurture and encouragement of those around us.

New Orleans Seminary History

Founded for Mission

Established in 1917, New Orleans Baptist Theological Seminary was actually the fulfillment of a century-old dream of Baptists to reach the city of New Orleans, (then one of the largest cities in America, with a well-deserved reputation as a "sin city"), and to establish a missionary training school at the gateway to Latin America. In 1914, P. I. Lipsey, editor of the Mississippi Baptist Record, in an impassioned editorial favoring the creation of a theological school in New Orleans, wrote: "A seminary (in New Orleans) would plant the Baptist cause in this city in a way that would immediately command the attention and the respect of all. It would be planting the siege guns at the enemies' gates." NOBTS was voted into being by the Southern Baptist Convention in 1917 as messengers met in New Orleans for their annual meeting, New Orleans Seminary was the first theological institution to be created by direct action of the Southern Baptist Convention. Originally named Baptist Bible Institute, the name was changed to New Orleans Baptist Theological Seminary in 1946.

Growth and Expansion

Following unanimous SBC approval in 1917, the institute opened its first session in October 1918 under the leadership of Byron H. DeMent, who served as president of the Baptist Bible Institute from 1917 to 1928.

Others who have served as president of the school are William H. Hamilton Sr. (1928-42); Duke K. McCall (1943-46); Roland Q. Leavell (1946-58); H. Leo Eddleman (1959-70); Grady C. Cothen (1970-74); and Landrum P. Leavell II, nephew of Roland Leavell, (1974-95).

In 1996, Dr. Charles S. "Chuck" Kelley Jr. of Beaumont, Texas, was elected unanimously as the Seminary's eighth president. Prior to his election he had served at the Seminary as the director of the Seminary's Leavell Center for Evangelism and Church Health, and for 13 years as the Roland Q. Leavell Professor of Evangelism.

From its beginning until 1953, the school was located at 1220 Washington Avenue, in the heart of the Garden District of residential New Orleans. During the presidency of Roland

Q. Leavell, the current campus at 3939 Gentilly Boulevard was purchased in 1947. The landmark entrance gates and fence from the Garden District mansion now are located on the front block of the Gentilly campus. The current property, once a 75-acre pecan orchard, has been transformed into a beautiful campus with 12 additional acres and more than 70 buildings.

New Orleans Seminary is accredited to offer degrees on both the undergraduate and graduate levels: associate, baccalaureate, master's, and doctoral. The Seminary is committed to making quality theological education as accessible and affordable as possible to as many as possible. Therefore, New Orleans Seminary operates over a dozen extension center campuses across the Southeast. Evangelism, missions, and, a focus on the local church ministry have always been at the heart of the educational process for this school. NOBTS has become one of the largest accredited theological seminaries in the world, with over 3,700 students. Nearly 20,000 men and women have studied and prepared themselves for ministry at NOBTS.

The School of Providence and Prayer

From its inception, NOBTS faced significant challenges. Byron DeMent, in his inaugural address as the first President of the institution, said, "The Baptist Bible Institute is preeminently a child of providence and prayer." Soon afterward, the Seminary faculty and students struggled through the Great Depression. These were lean times, and the school continued in existence through great sacrifice. Through these days, NOBTS has come to be known as "The School of Providence and Prayer."

In August 2005, New Orleans Seminary faced one of its most difficult times – the aftermath of Hurricane Katrina. Floods resulting from levee failures left the campus and the city under water. The storm displaced over 1,000 main campus residents and put a new semester on hold. Almost immediately, God began a work of redemption in the life of NOBTS. Over 85 percent of NOBTS students continued the semester as classes shifted to an online format. Southern Baptists rushed to the aid of the Seminary family to provide temporary housing, and they gave donations and volunteer labor sacrificially to help NOBTS clean and restore the campus, and return the Seminary family to the campus. Classes began again on the restored campus in Spring 2006.

A Vision for the Future

Southern Baptist Convention has been plateaued since 1960. The number of baptisms each year in the last decade are less than the number of baptisms in the 1950s, and many other statistical categories were down as well. We believe that theological education can make ministers more effective, and these ministers can help revitalize plateaued churches. To that end, NOBTS is dedicated to making theological education as accessible to everyone. The Seminary has established extension centers strategically located around the Southeast, and has launched the Online Learning Center to offer Internet classes. Our mission is to equip leaders to fulfill the Great Commission and the Great Commandments through the local church and its ministries. By training effective leaders to lead healthy churches, we hope to transform the world through the power of the gospel of Jesus Christ.

Doctrinal Commitments

New Orleans Baptist Theological Seminary is a confessional Seminary. Our faculty subscribe to the NOBTS Articles of Religious Belief and the Baptist Faith and Message 2000.

Articles of Religious Belief of New Orleans Baptist Theological Seminary

Article I - Sole Authority of Scriptures.

We believe that the Bible is the Word of God in the highest and fullest sense, and is the unrivalled authority in determining the faith and practice of God's people; that the sixty-six books of the Bible are divinely and uniquely inspired, and that they have come down to us substantially as they were under inspiration written. These Scriptures reveal all that is necessary for us to know of God's plan of redemption and human duty. We deny the inspiration of other books, ancient or modern, and exalt the Bible to an unchallenged throne in our confidence. These Scriptures do not require the authorized interpretation of any church, or council, but are divinely intended for personal study and interpretation, under the guidance of the Holy Spirit.

Article II - One Triune God Who Is Father, Son and Holy Spirit.

We believe in one only true and living God, the Creator and Sustainer of all things, who is infinite, eternal, and unchangeable in every spiritual excellence, and who is revealed to us as Father, Son, and Holy Spirit, three in one and one in three, as the essential mode of His existence. The Father is the Head of the Trinity, into whose hands finally the Kingdom shall be given up. The Son is the promised Messiah of the Old Testament, Jesus Christ who was born of the Virgin Mary, given to reveal God, died to redeem man, rose from the dead to justify the believer, is now at the right hand of God as our Advocate and Intercessor, and at the time the Father keeps in His own power, He will return in visible, personal and bodily form for the final overthrow of sin, the triumph of His people and the judgment of the world.

The Holy Spirit is a Person who has been sent from God to convict the world of sin, of righteousness, and of judgment, to regenerate and cleanse from sin, and to teach, guide, strengthen, and perfect the believer.

Article III - Satan and Sinful Man.

We believe that man was created innocent, but that being tempted by Satan, he sinned, and thereafter all men have been born in sin, and are by nature children of wrath. The original tempter was Satan, the personal devil, who with his angels has been since carrying on his work of iniquity among the nations of the earth. The essence of sin is non-conformity to the will of God, and its end is eternal separation from God.

Article IV - Christ, God's Way of Atonement.

We believe that a way has been provided whereby men born in sin may be reconciled to God. That Way is Jesus Christ, whose death atoned for our sin, and through union with Him we become partakers of His merits, and escape the condemnation of God's holy law. The atonement becomes personally effective through the foreordination and the grace of God, and the free choice and faith of man.

Article V - Christ, the Only Savior From Sin, Without Whom Men Are Condemned.

We believe that apart from Jesus Christ there is no salvation. He is the only and all-sufficient Savior of sinners, irrespective of natural talents, family connection, or national distinction. All men are under condemnation through personal sin, and escape from condemnation comes only to those who hear and accept the gospel. The heathen, then, are under condemnation just as well as those who hear and reject the gospel, for they are sinners by both nature and practice. The pressing and inviolable obligation rests upon every church and individual to present the gospel to all men, that to all men may come the means of eternal life. Unless we proclaim the gospel we shall suffer loss, not only in this life, but in the day when we render to God the account of our stewardship.

Article VI - Conversion Includes Repentance, Faith, Regeneration, and Justification.

We believe that the Christian life begins with conversion. Conversion has several aspects, including repentance, faith, regeneration, and justification. Repentance implies a deep and sincere change of thinking, feeling, and willing toward sin and God, and faith is the surrender of the entire personality, thought, feeling, and volition to Jesus Christ as Savior and Lord. Regeneration is the act of the Holy Spirit by which the sinner is born again, and his whole being is radically changed so that the believer becomes a new creation in Christ Jesus. Justification is the judicial act of God by which the sinner is declared forgiven and freed from the condemnation of his sin, on the ground of the perfect righteousness of Christ, imputed by grace through faith. The life begun in regeneration is never lost, but by the grace and power of God, and the faith and cooperation of the believer is constantly brought nearer to that state of perfect holiness which we shall experience finally in heaven.

Article VII - Final Resurrection of All Men.

We believe in the final resurrection of all men, both the just and the unjust; and that those who here believe unto salvation shall be raised to everlasting life, while those who here disbelieve shall be raised to everlasting condemnation.

Article VIII - A New Testament Church Is a Body of Baptized Believers, Observing Ordinances of Baptism and the Lord's Supper.

We believe that a New Testament Church is a voluntary assembly, or association of baptized believers in Christ covenanted together to follow the teachings of the New Testament in doctrine, worship, and practice. We believe there are only two Church ordinances—baptism and the Lord's Supper—and that a church, as a democratic organization, is served by only two types of officers—pastors or bishops, and deacons. We believe that saved believers are the only scriptural subjects of baptism, and that immersion, or dipping, or burial, in water, and resurrection therefrom is the only scriptural act of baptism. We believe that the Lord's Supper is the partaking by the church of bread and wine, as a memorial of the Lord's death, and our expectation of His return. The bread typifies His body; the wine typifies His blood. We deny the actual presence of His body and blood in the bread and wine.

Article IX - Lord's Day and Christian Support of Civil Government.

We believe that the Christian Sabbath, or Lord's Day, should be observed as a day of rest and Christian service in memory of the resurrection of Christ, and as a means of Christian development and usefulness. We believe in civil government as of divine appointment, in the complete separation of church and state, and in the universal right to civil and religious liberty.

Article X - Baptist Loyalty to Distinctive Baptist Doctrines.

We believe that Baptists stand for vital and distinctive truths, to many of which other denominations do not adhere, and that we cannot compromise these truths without disloyalty to the Scriptures and our Lord. We believe that we should cooperate with other denominations insofar as such cooperation does not affect these truths, but no union with them is possible, except on the basis of acceptance in full of the plain teachings of the Word of God.

The Baptist Faith and Message 2000

Report of the Baptist Faith and Message 2000 Study Committee

Baptists are a people of deep beliefs and cherished doctrines. Throughout our history we have been a confessional people, adopting statements of faith as a witness to our beliefs and a pledge of our faithfulness to the doctrines revealed in Holy Scripture.

Our confessions of faith are rooted in historical precedent, as the church in every age has been called upon to define and defend its beliefs. Each generation of Christians bears the responsibility of guarding the treasury of truth that has been entrusted to us [2 Timothy 1:14]. Facing a new century, Southern Baptists must meet the demands and duties of the present hour.

New challenges to faith appear in every age. A pervasive antisupernaturalism in the culture was answered by Southern Baptists in 1925, when the Baptist Faith and Message was first adopted by this Convention. In 1963, Southern Baptists responded to assaults upon the authority and truthfulness of the Bible by adopting revisions to the Baptist Faith and Message. The Convention added an article on "The Family" in 1998, thus answering cultural confusion with the clear teachings of Scripture. Now, faced with a culture hostile to the very notion of truth, this generation of Baptists must claim anew the eternal truths of the Christian faith.

Your committee respects and celebrates the heritage of the Baptist Faith and Message, and affirms the decision of the Convention in 1925 to adopt the New Hampshire Confession of Faith, "revised at certain points and with some additional articles growing out of certain needs. . . ." We also respect the important contributions of the 1925 and 1963 editions of the Baptist Faith and Message.

With the 1963 committee, we have been guided in our work by the 1925 "statement of the historic Baptist conception of the nature and function of confessions of faith in our religious and denominational life. . . ." It is, therefore, quoted in full as a part of this report to the Convention:

- (1) That they constitute a consensus of opinion of some Baptist body, large or small, for the general instruction and guidance of our own people and others concerning those articles of the Christian faith which are most surely held among us. They are not intended to add anything to the simple conditions of salvation revealed in the New Testament, viz., repentance toward God and faith in Jesus Christ as Saviour and Lord.
- (2) That we do not regard them as complete statements of our faith, having any quality of finality or infallibility. As in the past so in the future, Baptists should hold themselves free to revise their statements of faith as may seem to them wise and expedient at any time.
- (3) That any group of Baptists, large or small, have the inherent right to draw up for themselves and publish to the world a confession of their faith whenever they may think it advisable to do so.
- (4) That the sole authority for faith and practice among Baptists is the Scriptures of the Old and New Testaments. Confessions are only guides in interpretation, having no authority over the conscience.

(5) That they are statements of religious convictions, drawn from the Scriptures, and are not to be used to hamper freedom of thought or investigation in other realms of life.

Baptists cherish and defend religious liberty, and deny the right of any secular or religious authority to impose a confession of faith upon a church or body of churches. We honor the principles of soul competency and the priesthood of believers, affirming together both our liberty in Christ and our accountability to each other under the Word of God.

Baptist churches, associations, and general bodies have adopted confessions of faith as a witness to the world, and as instruments of doctrinal accountability. We are not embarrassed to state before the world that these are doctrines we hold precious and as essential to the Baptist tradition of faith and practice.

As a committee, we have been charged to address the "certain needs" of our own generation. In an age increasingly hostile to Christian truth, our challenge is to express the truth as revealed in Scripture, and to bear witness to Jesus Christ, who is "the Way, the Truth, and the Life."

The 1963 committee rightly sought to identify and affirm "certain definite doctrines that Baptists believe, cherish, and with which they have been and are now closely identified." Our living faith is established upon eternal truths. "Thus this generation of Southern Baptists is in historic succession of intent and purpose as it endeavors to state for its time and theological climate those articles of the Christian faith which are most surely held among us."

It is the purpose of this statement of faith and message to set forth certain teachings which we believe.

Respectfully Submitted, The Baptist Faith and Message Study Committee

Adrian Rogers, Chairman Max Barnett
Steve Gaines
Susie Hawkins
Rudy A. Hernandez
Charles S. Kelley Jr.
Heather King
Richard D. Land
Fred Luter
R. Albert Mohler Jr.
T. C. Pinckney
Nelson Price
Roger Spradlin
Simon Tsoi.

The Baptist Faith and Message 2000

I. The Scriptures

The Holy Bible was written by men divinely inspired and is God's revelation of Himself to man. It is a perfect treasure of divine instruction. It has God for its author, salvation for its end, and truth, without any mixture of error, for its matter. Therefore, all Scripture is totally true and trustworthy. It reveals the principles by which God judges us, and therefore is, and will remain to the end of the world, the true center of Christian union, and the supreme standard by which all human conduct, creeds, and religious opinions should be tried. All Scripture is a testimony to Christ, who is Himself the focus of divine revelation.

Exodus 24:4; Deuteronomy 4:1-2; 17:19; Joshua 8:34; Psalms 19:7-10; 119:11,89,105,140; Isaiah 34:16; 40:8; Jeremiah 15:16; 36:1-32; Matthew 5:17-18; 22:29; Luke 21:33; 24:44-46; John 5:39; 16:13-15; 17:17; Acts 2:16ff.; 17:11; Romans 15:4; 16:25-26; 2 Timothy 3:15-17; Hebrews 1:1-2; 4:12; 1 Peter 1:25; 2 Peter 1:19-21.

II. God

There is one and only one living and true God. He is an intelligent, spiritual, and personal Being, the Creator, Redeemer, Preserver, and Ruler of the universe. God is infinite in holiness and all other perfections. God is all powerful and all knowing; and His perfect knowledge extends to all things, past, present, and future, including the future decisions of His free creatures. To Him we owe the highest love, reverence, and obedience. The eternal triune God reveals Himself to us as Father, Son, and Holy Spirit, with distinct personal attributes, but without division of nature, essence, or being.

A. God the Father

God as Father reigns with providential care over His universe, His creatures, and the flow of the stream of human history according to the purposes of His grace. He is all powerful, all knowing, all loving, and all wise. God is Father in truth to those who become children of God through faith in Jesus Christ. He is fatherly in His attitude toward all men.

Genesis 1:1; 2:7; Exodus 3:14; 6:60; 15:11ff.; 20:1ff.; Leviticus 22:2; Deuteronomy 6:4; 32:6; 1 Chronicles 29:10; Psalm 19:1-3; Isaiah 43:3,15; 64:8; Jeremiah 10:10; 17:13; Matthew 6:9ff.; 7:11; 23:9; 28:19; Mark 1:9-11; John 4:24; 5:26; 14:6-13; 17:1-8; Acts 1:7; Romans 8:14-15; 1 Corinthians 8:6; Galatians 4:6; Ephesians 4:6; Colossians 1:15; 1 Timothy 1:17; Hebrews 11:6; 12:9; 1 Peter 1:17; 1 John 5:7.

B. God the Son

Christ is the eternal Son of God. In His incarnation as Jesus Christ He was conceived of the Holy Spirit and born of the virgin Mary. Jesus perfectly revealed and did the will of God, taking upon Himself human nature with its demands and necessities and identifying Himself completely with mankind yet without sin. He honored the divine law by His personal obedience, and in His substitutionary death on the cross He made provision for the redemption of men from sin. He was raised from the dead

with a glorified body and appeared to His disciples as the person who was with them before His crucifixion. He ascended into heaven and is now exalted at the right hand of God where He is the One Mediator, fully God, fully man, in whose Person is effected the reconciliation between God and man. He will return in power and glory to judge the world and to consummate His redemptive mission. He now dwells in all believers as the living and ever present Lord.

Genesis 18:1ff.; Psalms 2:7ff.; 110:1ff.; Isaiah 7:14; 53; Matthew 1:18-23; 3:17; 8:29; 11:27; 14:33; 16:16,27; 17:5; 27; 28:1-6,19; Mark 1:1; 3:11; Luke 1:35; 4:41; 22:70; 24:46; John 1:1-18,29; 10:30,38; 11:25-27; 12:44-50; 14:7-11; 16:15-16,28; 17:1-5, 21-22; 20:1-20,28; Acts 1:9; 2:22-24; 7:55-56; 9:4-5,20; Romans 1:3-4; 3:23-26; 5:6-21; 8:1-3,34; 10:4; 1 Corinthians 1:30; 2:2; 8:6; 15:1-8,24-28; 2 Corinthians 5:19-21; 8:9; Galatians 4:4-5; Ephesians 1:20; 3:11; 4:7-10; Philippians 2:5-11; Colossians 1:13-22; 2:9; 1 Thessalonians 4:14-18; 1 Timothy 2:5-6; 3:16; Titus 2:13-14; Hebrews 1:1-3; 4:14-15; 7:14-28; 9:12-15,24-28; 12:2; 13:8; 1 Peter 2:21-25; 3:22; 1 John 1:7-9; 3:2; 4:14-15; 5:9; 2 John 7-9; Revelation 1:13-16; 5:9-14; 12:10-11; 13:8; 19:16.

C. God the Holy Spirit

The Holy Spirit is the Spirit of God, fully divine. He inspired holy men of old to write the Scriptures. Through illumination He enables men to understand truth. He exalts Christ. He convicts men of sin, of righteousness, and of judgment. He calls men to the Saviour, and effects regeneration. At the moment of regeneration He baptizes every believer into the Body of Christ. He cultivates Christian character, comforts believers, and bestows the spiritual gifts by which they serve God through His church. He seals the believer unto the day of final redemption. His presence in the Christian is the guarantee that God will bring the believer into the fullness of the stature of Christ. He enlightens and empowers the believer and the church in worship, evangelism, and service.

Genesis 1:2; Judges 14:6; Job 26:13; Psalms 51:11; 139:7ff.; Isaiah 61:1-3; Joel 2:28-32; Matthew 1:18; 3:16; 4:1; 12:28-32; 28:19; Mark 1:10,12; Luke 1:35; 4:1,18-19; 11:13; 12:12; 24:49; John 4:24; 14:16-17,26; 15:26; 16:7-14; Acts 1:8; 2:1-4,38; 4:31; 5:3; 6:3; 7:55; 8:17,39; 10:44; 13:2; 15:28; 16:6; 19:1-6; Romans 8:9-11,14-16,26-27; 1 Corinthians 2:10-14; 3:16; 12:3-11,13; Galatians 4:6; Ephesians 1:13-14; 4:30; 5:18; 1 Thessalonians 5:19; 1 Timothy 3:16; 4:1; 2 Timothy 1:14; 3:16; Hebrews 9:8,14; 2 Peter 1:21; 1 John 4:13; 5:6-7; Revelation 1:10; 22:17.

III. Man

Man is the special creation of God, made in His own image. He created them male and female as the crowning work of His creation. The gift of gender is thus part of the goodness of God's creation. In the beginning man was innocent of sin and was endowed by his Creator with freedom of choice. By his free choice man sinned against God and brought sin into the human race. Through the temptation of Satan man transgressed the command of God, and fell from his original innocence whereby his posterity inherit a nature and an environment inclined toward sin. Therefore, as soon as they are capable of moral action, they become transgressors and are under condemnation. Only the grace of God can bring man into His holy fellowship and enable man to fulfill the creative purpose of God. The sacredness of

human personality is evident in that God created man in His own image, and in that Christ died for man; therefore, every person of every race possesses full dignity and is worthy of respect and Christian love.

Genesis 1:26-30; 2:5,7,18-22; 3; 9:6; Psalms 1; 8:3-6; 32:1-5; 51:5; Isaiah 6:5; Jeremiah 17:5; Matthew 16:26; Acts 17:26-31; Romans 1:19-32; 3:10-18,23; 5:6,12,19; 6:6; 7:14-25; 8:14-18,29; 1 Corinthians 1:21-31; 15:19,21-22; Ephesians 2:1-22; Colossians 1:21-22; 3:9-11.

IV. Salvation

Salvation involves the redemption of the whole man, and is offered freely to all who accept Jesus Christ as Lord and Saviour, who by His own blood obtained eternal redemption for the believer. In its broadest sense salvation includes regeneration, justification, sanctification, and glorification. There is no salvation apart from personal faith in Jesus Christ as Lord.

- A. Regeneration, or the new birth, is a work of God's grace whereby believers become new creatures in Christ Jesus. It is a change of heart wrought by the Holy Spirit through conviction of sin, to which the sinner responds in repentance toward God and faith in the Lord Jesus Christ. Repentance and faith are inseparable experiences of grace.
 - Repentance is a genuine turning from sin toward God. Faith is the acceptance of Jesus Christ and commitment of the entire personality to Him as Lord and Saviour.
- B. Justification is God's gracious and full acquittal upon principles of His righteousness of all sinners who repent and believe in Christ. Justification brings the believer unto a relationship of peace and favor with God.
- C. Sanctification is the experience, beginning in regeneration, by which the believer is set apart to God's purposes, and is enabled to progress toward moral and spiritual maturity through the presence and power of the Holy Spirit dwelling in him. Growth in grace should continue throughout the regenerate person's life.
- D. Glorification is the culmination of salvation and is the final blessed and abiding state of the redeemed.

Genesis 3:15; Exodus 3:14-17; 6:2-8; Matthew 1:21; 4:17; 16:21-26; 27:22-28:6; Luke 1:68-69; 2:28-32; John 1:11-14,29; 3:3-21,36; 5:24; 10:9,28-29; 15:1-16; 17:17; Acts 2:21; 4:12; 15:11; 16:30-31; 17:30-31; 20:32; Romans 1:16-18; 2:4; 3:23-25; 4:3ff.; 5:8-10; 6:1-23; 8:1-18,29-39; 10:9-10,13; 13:11-14; 1 Corinthians 1:18,30; 6:19-20; 15:10; 2 Corinthians 5:17-20; Galatians 2:20; 3:13; 5:22-25; 6:15; Ephesians 1:7; 2:8-22; 4:11-16; Philippians 2:12-13; Colossians 1:9-22; 3:1ff.; 1 Thessalonians 5:23-24; 2 Timothy 1:12; Titus 2:11-14; Hebrews 2:1-3; 5:8-9; 9:24-28; 11:1-12:8,14; James 2:14-26; 1 Peter 1:2-23; 1 John 1:6-2:11; Revelation 3:20; 21:1-22:5.

V. God's Purpose of Grace

Election is the gracious purpose of God, according to which He regenerates, justifies, sanctifies, and glorifies sinners. It is consistent with the free agency of man, and comprehends all the means in connection with the end. It is the glorious display of God's sovereign goodness, and is infinitely wise, holy, and unchangeable. It excludes boasting and promotes humility.

All true believers endure to the end. Those whom God has accepted in Christ, and sanctified by His Spirit, will never fall away from the state of grace, but shall persevere to the end. Believers may fall into sin through neglect and temptation, whereby they grieve the Spirit, impair their graces and comforts, and bring reproach on the cause of Christ and temporal judgments on themselves; yet they shall be kept by the power of God through faith unto salvation.

Genesis 12:1-3; Exodus 19:5-8; 1 Samuel 8:4-7,19-22; Isaiah 5:1-7; Jeremiah 31:31ff.; Matthew 16:18-19; 21:28-45; 24:22,31; 25:34; Luke 1:68-79; 2:29-32; 19:41-44; 24:44-48; John 1:12-14; 3:16; 5:24; 6:44-45,65; 10:27-29; 15:16; 17:6,12,17-18; Acts 20:32; Romans 5:9-10; 8:28-39; 10:12-15; 11:5-7,26-36; 1 Corinthians 1:1-2; 15:24-28; Ephesians 1:4-23; 2:1-10; 3:1-11; Colossians 1:12-14; 2 Thessalonians 2:13-14; 2 Timothy 1:12; 2:10,19; Hebrews 11:39–12:2; James 1:12; 1 Peter 1:2-5,13; 2:4-10; 1 John 1:7-9; 2:19; 3:2.

VI. The Church

A New Testament church of the Lord Jesus Christ is an autonomous local congregation of baptized believers, associated by covenant in the faith and fellowship of the gospel; observing the two ordinances of Christ, governed by His laws, exercising the gifts, rights, and privileges invested in them by His Word, and seeking to extend the gospel to the ends of the earth. Each congregation operates under the Lordship of Christ through democratic processes. In such a congregation each member is responsible and accountable to Christ as Lord. Its scriptural officers are pastors and deacons. While both men and women are gifted for service in the church, the office of pastor is limited to men as qualified by Scripture.

The New Testament speaks also of the church as the Body of Christ which includes all of the redeemed of all the ages, believers from every tribe, and tongue, and people, and nation.

Matthew 16:15-19; 18:15-20; Acts 2:41-42,47; 5:11-14; 6:3-6; 13:1-3; 14:23,27; 15:1-30; 16:5; 20:28; Romans 1:7; 1 Corinthians 1:2; 3:16; 5:4-5; 7:17; 9:13-14; 12; Ephesians 1:22-23; 2:19-22; 3:8-11,21; 5:22-32; Philippians 1:1; Colossians 1:18; 1 Timothy 2:9-14; 3:1-15; 4:14; Hebrews 11:39-40; 1 Peter 5:1-4; Revelation 2-3; 21:2-3.

VII. Baptism and the Lord's Supper

Christian baptism is the immersion of a believer in water in the name of the Father, the Son, and the Holy Spirit. It is an act of obedience symbolizing the believer's faith in a crucified, buried, and risen Saviour, the believer's death to sin, the burial of the old

life, and the resurrection to walk in newness of life in Christ Jesus. It is a testimony to his faith in the final resurrection of the dead. Being a church ordinance, it is prerequisite to the privileges of church membership and to the Lord's Supper.

The Lord's Supper is a symbolic act of obedience whereby members of the church, through partaking of the bread and the fruit of the vine, memorialize the death of the Redeemer and anticipate His second coming.

Matthew 3:13-17; 26:26-30; 28:19-20; Mark 1:9-11; 14:22-26; Luke 3:21-22; 22:19-20; John 3:23; Acts 2:41-42; 8:35-39; 16:30-33; 20:7; Romans 6:3-5; 1 Corinthians 10:16,21; 11:23-29; Colossians 2:12.

VIII. The Lord's Day

The first day of the week is the Lord's Day. It is a Christian institution for regular observance. It commemorates the resurrection of Christ from the dead and should include exercises of worship and spiritual devotion, both public and private. Activities on the Lord's Day should be commensurate with the Christian's conscience under the Lordship of Jesus Christ.

Exodus 20:8-11; Matthew 12:1-12; 28:1ff.; Mark 2:27-28; 16:1-7; Luke 24:1-3,33-36; John 4:21-24; 20:1,19-28; Acts 20:7; Romans 14:5-10; 1 Corinthians 16:1-2; Colossians 2:16; 3:16; Revelation 1:10.

IX. The Kingdom

The Kingdom of God includes both His general sovereignty over the universe and His particular kingship over men who willfully acknowledge Him as King. Particularly the Kingdom is the realm of salvation into which men enter by trustful, childlike commitment to Jesus Christ. Christians ought to pray and to labor that the Kingdom may come and God's will be done on earth. The full consummation of the Kingdom awaits the return of Jesus Christ and the end of this age.

Genesis 1:1; Isaiah 9:6-7; Jeremiah 23:5-6; Matthew 3:2; 4:8-10,23; 12:25-28; 13:1-52; 25:31-46; 26:29; Mark 1:14-15; 9:1; Luke 4:43; 8:1; 9:2; 12:31-32; 17:20-21; 23:42; John 3:3; 18:36; Acts 1:6-7; 17:22-31; Romans 5:17; 8:19; 1 Corinthians 15:24-28; Colossians 1:13; Hebrews 11:10,16; 12:28; 1 Peter 2:4-10; 4:13; Revelation 1:6,9; 5:10; 11:15; 21-22.

X. Last Things

God, in His own time and in His own way, will bring the world to its appropriate end. According to His promise, Jesus Christ will return personally and visibly in glory to the earth; the dead will be raised; and Christ will judge all men in righteousness. The unrighteous will be consigned to Hell, the place of everlasting punishment. The righteous in their resurrected and glorified bodies will receive their reward and will dwell forever in Heaven with the Lord.

Isaiah 2:4; 11:9; Matthew 16:27; 18:8-9; 19:28; 24:27,30,36,44; 25:31-46; 26:64; Mark 8:38; 9:43-48; Luke 12:40,48; 16:19-26; 17:22-37; 21:27-28; John 14:1-3; Acts 1:11; 17:31; Romans

14:10; 1 Corinthians 4:5; 15:24-28,35-58; 2 Corinthians 5:10; Philippians 3:20-21; Colossians 1:5; 3:4; 1 Thessalonians 4:14-18; 5:1ff.; 2 Thessalonians 1:7ff.; 2; 1 Timothy 6:14; 2 Timothy 4:1,8; Titus 2:13; Hebrews 9:27-28; James 5:8; 2 Peter 3:7ff.; 1 John 2:28; 3:2; Jude 14; Revelation 1:18; 3:11; 20:1-22:13.

XI. Evangelism and Missions

It is the duty and privilege of every follower of Christ and of every church of the Lord Jesus Christ to endeavor to make disciples of all nations. The new birth of man's spirit by God's Holy Spirit means the birth of love for others. Missionary effort on the part of all rests thus upon a spiritual necessity of the regenerate life, and is expressly and repeatedly commanded in the teachings of Christ. The Lord Jesus Christ has commanded the preaching of the gospel to all nations. It is the duty of every child of God to seek constantly to win the lost to Christ by verbal witness undergirded by a Christian lifestyle, and by other methods in harmony with the gospel of Christ.

Genesis 12:1-3; Exodus 19:5-6; Isaiah 6:1-8; Matthew 9:37-38; 10:5-15; 13:18-30, 37-43; 16:19; 22:9-10; 24:14; 28:18-20; Luke 10:1-18; 24:46-53; John 14:11-12; 15:7-8,16; 17:15; 20:21; Acts 1:8; 2; 8:26-40; 10:42-48; 13:2-3; Romans 10:13-15; Ephesians 3:1-11; 1 Thessalonians 1:8; 2 Timothy 4:5; Hebrews 2:1-3; 11:39-12:2; 1 Peter 2:4-10; Revelation 22:17.

XII. Education

Christianity is the faith of enlightenment and intelligence. In Jesus Christ abide all the treasures of wisdom and knowledge. All sound learning is, therefore, a part of our Christian heritage. The new birth opens all human faculties and creates a thirst for knowledge. Moreover, the cause of education in the Kingdom of Christ is coordinate with the causes of missions and general benevolence, and should receive along with these the liberal support of the churches. An adequate system of Christian education is necessary to a complete spiritual program for Christ's people.

In Christian education there should be a proper balance between academic freedom and academic responsibility. Freedom in any orderly relationship of human life is always limited and never absolute. The freedom of a teacher in a Christian school, college, or seminary is limited by the preeminence of Jesus Christ, by the authoritative nature of the Scriptures, and by the distinct purpose for which the school exists.

Deuteronomy 4:1,5,9,14; 6:1-10; 31:12-13; Nehemiah 8:1-8; Job 28:28; Psalms 19:7ff.; 119:11; Proverbs 3:13ff.; 4:1-10; 8:1-7,11; 15:14; Ecclesiastes 7:19; Matthew 5:2; 7:24ff.; 28:19-20; Luke 2:40; 1 Corinthians 1:18-31; Ephesians 4:11-16; Philippians 4:8; Colossians 2:3,8-9; 1 Timothy 1:3-7; 2 Timothy 2:15; 3:14-17; Hebrews 5:12-6:3; James 1:5; 3:17.

XIII. Stewardship

God is the source of all blessings, temporal and spiritual; all that we have and are we owe to Him. Christians have a spiritual debtorship to the whole world, a holy trusteeship in the gospel, and a binding stewardship in their possessions. They are therefore under obligation to serve Him with their

time, talents, and material possessions; and should recognize all these as entrusted to them to use for the glory of God and for helping others. According to the Scriptures, Christians should contribute of their means cheerfully, regularly, systematically, proportionately, and liberally for the advancement of the Redeemer's cause on earth.

Genesis 14:20; Leviticus 27:30-32; Deuteronomy 8:18; Malachi 3:8-12; Matthew 6:1-4,19-21; 19:21; 23:23; 25:14-29; Luke 12:16-21,42; 16:1-13; Acts 2:44-47; 5:1-11; 17:24-25; 20:35; Romans 6:6-22; 12:1-2; 1 Corinthians 4:1-2; 6:19-20; 12; 16:1-4; 2 Corinthians 8-9; 12:15; Philippians 4:10-19; 1 Peter 1:18-19.

XIV. Cooperation

Christ's people should, as occasion requires, organize such associations and conventions as may best secure cooperation for the great objects of the Kingdom of God. Such organizations have no authority over one another or over the churches. They are voluntary and advisory bodies designed to elicit, combine, and direct the energies of our people in the most effective manner. Members of New Testament churches should cooperate with one another in carrying forward the missionary, educational, and benevolent ministries for the extension of Christ's Kingdom. Christian unity in the New Testament sense is spiritual harmony and voluntary cooperation for common ends by various groups of Christ's people. Cooperation is desirable between the various Christian denominations, when the end to be attained is itself justified, and when such cooperation involves no violation of conscience or compromise of loyalty to Christ and His Word as revealed in the New Testament.

Exodus 17:12; 18:17ff.; Judges 7:21; Ezra 1:3-4; 2:68-69; 5:14-15; Nehemiah 4; 8:1-5; Matthew 10:5-15; 20:1-16; 22:1-10; 28:19-20; Mark 2:3; Luke 10:1ff.; Acts 1:13-14; 2:1ff.; 4:31-37; 13:2-3; 15:1-35; 1 Corinthians 1:10-17; 3:5-15; 12; 2 Corinthians 8-9; Galatians 1:6-10; Ephesians 4:1-16; Philippians 1:15-18.

XV. The Christian and the Social Order

All Christians are under obligation to seek to make the will of Christ supreme in our own lives and in human society. Means and methods used for the improvement of society and the establishment of righteousness among men can be truly and permanently helpful only when they are rooted in the regeneration of the individual by the saving grace of God in Jesus Christ. In the spirit of Christ, Christians should oppose racism, every form of greed, selfishness, and vice, and all forms of sexual immorality, including adultery, homosexuality, and pornography. We should work to provide for the orphaned, the needy, the abused, the aged, the helpless, and the sick. We should speak on behalf of the unborn and contend for the sanctity of all human life from conception to natural death. Every Christian should seek to bring industry, government, and society as a whole under the sway of the principles of righteousness, truth, and brotherly love. In order to promote these ends Christians should be ready to work with all men of good will in any good cause, always being careful to act in the spirit of love without compromising their loyalty to Christ and His truth.

Exodus 20:3-17; Leviticus 6:2-5; Deuteronomy 10:12; 27:17; Psalm 101:5; Micah 6:8; Zechariah 8:16; Matthew 5:13-16, 43-48; 22:36-40; 25:35; Mark 1:29-34; 2:3ff.; 10:21; Luke 4:18-21; 10:27-37; 20:25; John 15:12; 17:15; Romans 12–14; 1Corinthians 5:9-10; 6:1-7; 7:20-24; 10:23-11:1; Galatians 3:26-28; Ephesians 6:5-9; Colossians 3:12-17; 1 Thessalonians 3:12; Philemon; James 1:27; 2:8.

XVI. Peace and War

It is the duty of Christians to seek peace with all men on principles of righteousness. In accordance with the spirit and teachings of Christ they should do all in their power to put an end to war.

The true remedy for the war spirit is the gospel of our Lord. The supreme need of the world is the acceptance of His teachings in all the affairs of men and nations, and the practical application of His law of love. Christian people throughout the world should pray for the reign of the Prince of Peace.

Isaiah 2:4; Matthew 5:9,38-48; 6:33; 26:52; Luke 22:36,38; Romans 12:18-19; 13:1-7; 14:19; Hebrews 12:14; James 4:1-2.

XVII. Religious Liberty

God alone is Lord of the conscience, and He has left it free from the doctrines and commandments of men which are contrary to His Word or not contained in it. Church and state should be separate. The state owes to every church protection and full freedom in the pursuit of its spiritual ends. In providing for such freedom no ecclesiastical group or denomination should be favored by the state more than others. Civil government being ordained of God, it is the duty of Christians to render loyal obedience thereto in all things not contrary to the revealed will of God. The church should not resort to the civil power to carry on its work. The gospel of Christ contemplates spiritual means alone for the pursuit of its ends. The state has no right to impose penalties for religious opinions of any kind. The state has no right to impose taxes for the support of any form of religion. A free church in a free state is the Christian ideal, and this implies the right of free and unhindered access to God on the part of all men, and the right to form and propagate opinions in the sphere of religion without interference by the civil power.

Genesis 1:27; 2:7; Matthew 6:6-7,24; 16:26; 22:21; John 8:36; Acts 4:19-20; Romans 6:1-2; 13:1-7; Galatians 5:1,13; Philippians 3:20; 1 Timothy 2:1-2; James 4:12; 1 Peter 2:12-17; 3:11-17; 4:12-19.

XVIII. The Family

God has ordained the family as the foundational institution of human society. It is composed of persons related to one another by marriage, blood, or adoption.

Marriage is the uniting of one man and one woman in covenant commitment for a lifetime. It is God's unique gift to reveal the union between Christ and His church and to provide for the man and the woman in marriage the framework for intimate companionship, the channel of sexual expression according to biblical standards, and the means for procreation of the human race.

INTRODUCTION

The husband and wife are of equal worth before God, since both are created in God's image. The marriage relationship models the way God relates to His people. A husband is to love his wife as Christ loved the church. He has the God-given responsibility to provide for, to protect, and to lead his family. A wife is to submit herself graciously to the servant leadership of her husband even as the church willingly submits to the headship of Christ. She, being in the image of God as is her husband and thus equal to him, has the God-given responsibility to respect her husband and to serve as his helper in managing the household and nurturing the next generation.

Children, from the moment of conception, are a blessing and heritage from the Lord. Parents are to demonstrate to their children God's pattern for marriage. Parents are to teach their children spiritual and moral values and to lead them, through consistent lifestyle example and loving discipline, to make choices based on biblical truth. Children are to honor and obey their parents.

Genesis 1:26-28; 2:15-25; 3:1-20; Exodus 20:12; Deuteronomy 6:4-9; Joshua 24:15; 1 Samuel 1:26-28; Psalms 51:5; 78:1-8; 127; 128; 139:13-16; Proverbs 1:8; 5:15-20; 6:20-22; 12:4; 13:24; 14:1; 17:6; 18:22; 22:6,15; 23:13-14; 24:3; 29:15,17; 31:10-31; Ecclesiastes 4:9-12; 9:9; Malachi 2:14-16; Matthew 5:31-32; 18:2-5; 19:3-9; Mark 10:6-12; Romans 1:18-32; 1 Corinthians 7:1-16; Ephesians 5:21-33; 6:1-4; Colossians 3:18-21; 1 Timothy 5:8,14; 2 Timothy 1:3-5; Titus 2:3-5; Hebrews 13:4; 1 Peter 3:1-7.

One Faith, One Task, One Sacred Trust

A Covenant Between Our Seminaries and Our Churches

"You therefore, my son, be strong in the grace that is in Christ Jesus. And the things that you have heard from me among many witnesses, commit these to faithful men who will be able to teach others also." 2 Timothy 2:1-2

For over 135 years, the churches of the Southern Baptist Convention have looked to their seminaries for the training and education of their ministers. These six schools were established and undergirded by Southern Baptists in order that our churches may be served by a more faithful ministry.

This is a critical moment in the history of the Southern Baptist Convention and for our seminaries. The six seminaries serving this denomination bear a precious and perishable responsibility on behalf of our churches; for we are entrusted with those who will be their ministers, pastors, preachers and servants.

Looking to the dawn of the 21st century, we hereby restate and reaffirm our commitment to the churches we serve, to the convictions those churches hold and honor and to the charge we have received on their behalf.

One Faith

The church of Jesus Christ is charged to contend for the faith once for all delivered to the saints. Our seminaries, charged with the theological formation of ministers, must take this charge as central and essential to our mission. In an age of rampant theological compromise, our seminaries must send no uncertain sound.

Let the churches of the Southern Baptist Convention know that our seminaries are committed to theological integrity and biblical fidelity. Our pledge is to maintain the confessional character of our seminaries by upholding those doctrines so clearly articulated in our confessions of faith; by teaching the authority, inspiration, inerrancy and infallibility of the Bible; by maintaining the purity of the Gospel and affirming the identity of Jesus Christ, by whose blood we have been redeemed and in whose name alone salvation is to be found; and by proclaiming with boldness the precious and eternal truths of God's Word.

In this we stand together, and we stand with our churches. We understand that those who teach take on an awesome responsibility and will receive from our Lord a stricter judgment. We stand before this convention and our churches to declare that we stand together in one faith, serving our Lord Jesus Christ.

One Task

Our mission is to prepare ministers for service. We cannot call ministers nor appoint them to service. Ministers, called by God and commissioned by our churches come to us in order that they may through our seminaries receive learning, training and inspiration for service. Preachers, evangelists, missionaries and those who minister throughout the life of the churches come to our seminaries with the hope that they will leave their programs of study better equipped, armed and matured for the faithful exercise of their calling.

Our mission is to remain ever true to this task. We declare our unflinching resolve to provide the very finest programs of theological education for ministry. We will match theological fidelity to practical ministry, passion to practice, vision to calling and honor to service. This is our task.

One Sacred Trust

Our schools are not generic institutions for religious studies. We are the six theological seminaries serving the Southern Baptist Convention. We belong to you; we belong to the churches of this Convention. We are proud to carry your charge, and we declare our fidelity to you as a sacred trust. In this trust we stand before the Southern Baptist Convention, and we stand together.

Through the trustees elected by this Convention, our churches must hold our seminaries accountable to the faith once for all delivered to the saints, to the essential task of training and educating ministers and to the sacred trust which unites our seminaries and our churches.

As the presidents of your seminaries, we declare our unbending and fervent resolve to uphold all of these commitments. We will lead our institutions so that no harm shall come to your students and ministers; so that they will be rooted and grounded in the truth; so that they will be trained as faithful and effective preachers and teachers; so that they will bring honor to the church and not dishonor; and so that we shall be able to give a good answer and receive a good report when we shall face that stricter judgment which is to come.

This is our pledge, our resolve, our declaration. One Faith, One Task, One Sacred Trust.

Signed in the Presence of the Messengers to the 140th session of the Southern Baptist Convention, meeting in Dallas, Texas, June 17, 1997.

William O. Crews, *President*Golden Gate Baptist Theological Seminary

Mark T. Coppenger, *President*Midwestern Baptist Theological Seminary

Charles S. Kelley Jr., *President*New Orleans Baptist Theological Seminary

L. Paige Patterson, President
Southeastern Baptist Theological Seminary

R. Albert Mohler Jr., President Southern Baptist Theological Seminary

Kenneth S. Hemphill, *President*Southwestern Baptist Theological Seminary

Cooperative Program Support

Cooperative Program support is a crucial financial lifeline that makes possible the ministry of New Orleans Baptist Theological Seminary. The Cooperative Program is a plan that channels the giving of dedicated Christians in Southern Baptist churches to

provide for the ministries of the Southern Baptist Convention. Each year approximately \$500 million is given through the 40,000 SBC churches to the Cooperative Program. Of that money, about \$300 million is channeled through state Baptist conventions to provide support for state and associational Baptist work, Christian colleges, orphanages, hospitals, crisis intervention centers, Christian camps, collegiate ministries, and mission churches.

The remaining amount of approximately \$200 million

is distributed through the SBC Cooperative Program budget to the national and international ministries of the SBC. Of this amount, the International Mission Board receives 50 percent, and the North American Mission Board receives approximately 23 percent. Approximately 21 percent of the Cooperative Program budget goes to support the six SBC seminaries. New Orleans Baptist Theological Seminary receives approximately 4 percent of the Cooperative Program budget.

The Cooperative Program provides almost \$9 million annually, or the equivalent of the income from an endowment of over \$130 million, to New Orleans Baptist Theological Seminary each year. This Cooperative Program funding provides almost half of the annual budget of New Orleans Baptist Theological Seminary. In essence, the Cooperative Program provides each

full-time Southern Baptist student a scholarship of about \$4,200 a year.

The Cooperative Program was designed in 1925 as an alternative to the "society method," in which each society or ministry sends a representative to local churches for a special offering. Unfortunately, in the "society method" the largest offerings go to the ministries with the most effective speakers, not necessarily to the greatest priorities and needs. Also, in the "society method" missionaries must leave their

field of ministry to raise money from the churches, rather than having a steady and secure income provided through the Cooperative Program.

The Cooperative Program has proven to be the most effective means of reaching the world for Christ. Each year over 800,000 persons come to faith in Christ through the ministries of the Southern Baptist Convention.

Cooperative Program Course

Incoming graduate students must take the appropriate Cooperative Program course* during orientation in their first semester; students are automatically enrolled in the course during their first semester, but will not receive a credit hour or be charged for the course.

*COOP5000 NOBTS, SBC, and Cooperative Program

This course is a core curriculum course offered during graduate student orientation. The course will acquaint students with a brief history of NOBTS, the SBC, and the Cooperative Program, as well as their current leadership and operation. Students will also gain in this course an understanding of the significance and relationship of the Cooperative Program to the SBC and NOBTS.

Dr. Steve Lemke
Provost

A Welcome from the Provost

The Southern Baptist Convention is confronting one of the biggest crises in our history — a silent crisis that many people don't realize is happening. It is *a crisis of reaching people for Christ.* The Southern Baptist Convention had an amazing spiral of additions by baptism in the first half of the nineteenth century. Our increase in baptisms was capped by a dramatic vision of Southern Baptists in the 1950s called "A Million More in '54." Baptisms in SBC churches exploded from about 100,000 in 1900 to over 400,000 after 1954. Between 1900 and 1960, SBC church membership increased nearly four times the rate of American population.

Sadly, the number of baptisms in Southern Baptist Churches has not increased significantly in the half century since A Million More in '54. Shockingly, there were fewer baptisms in 2012 than in 1958. In the last fifty years, our churches have increased significantly in every key area except baptisms. We have added 13,000 more new churches, doubled church membership, and increased giving by \$8.7 billion a year, but we are witnessing 40,000 fewer baptisms each year. The population of the United States has grown by over 100 million since 1960, but baptisms in Southern Baptist churches has not budged. In 1900 a person was baptized for every 21 church members; in 2012 that had doubled to a baptism for every 48 church members. What's worse, over half of the adult baptisms in SBC churches are actually rebaptisms rather than first time baptisms. Over 70 percent of our churches are plateaued or declining.

Addressing this crisis in Southern Baptist life is what New Orleans Baptist Theological Seminary is all about. Ecclesiastes 10:10 teaches that it takes much more effort to swing a dull axe, but wisdom (a sharp axe) brings success. We believe that Seminary training equips ministers with sharper axes. Our faculty not only have world-class academic preparation, but they also average over 20 years of ministry experience in Southern Baptist churches. They've been there and they know what they're talking about. We have designed our curriculum to equip each student in the key competencies essential for effective ministry. We welcome you to New Orleans Baptist Theological Seminary not just to get an academic degree, but to get *equipped to help change the world!*

The New Orleans Campus

New Orleans Baptist Theological Seminary's 85-acre main campus has over 70 buildings, most in French Colonial architectural style. The Gentilly location, purchased in 1947 after the original Garden District campus became too small for the Seminary family, originally was a pecan orchard. It is on one of the highest elevations in the city of New Orleans.

Bunyan Classroom Building

John T. Christian Library

M.E. Dodd Building

E.O. Sellers Building

Courtyard Apartments

Roland Q. Leavell Chapel

Why NOBTS?

New Orleans Baptist Theological Seminary is one-of-a-kind. The unique blend of scholarship, practicality, accessibility, opportunity and urgency can be found nowhere else.

SCHOLARSHIP – The faculty consists of approximately 70 full-time faculty members. Noted authors, lecturers, researchers, ethicists, and philosophers, these men and women are dedicated to the pursuit of excellence in their fields. With research centers and class environments that are challenging and engaging, students are equipped to meet their full potential and become distinguished contributors in their fields.

PRACTICALITY – Faculty members have diverse ministry backgrounds that give them a practical edge. Having served an average of 20 years in a ministry setting before teaching at NOBTS, these pastors, ministers, counselors, teachers and missionaries bring a wealth of experience into the classroom. The curriculum at NOBTS infuses practicality into every class.

ACCESSIBILITY — With the largest extension center system of any SBC seminary and an ever-expanding number of online and hybrid class offerings, NOBTS has never been more accessible than it is now. Offering master's degrees that can be earned entirely online, NOBTS is able to equip students for ministry across the globe.

OPPORTUNITY – NOBTS offers its students a number of unforgettable experiences in and out of the classroom. Students have the opportunity to gain hands-on experiences through internships in a variety of graduate programs. Course credit earned in conjunction with conferences, mission trips, historical study trips, and archaeological excavations provide a wealth of opportunities that will sharpen skills.

URGENCY – A sense of urgency to reach the lost of New Orleans and to train missionaries led to the founding of NOBTS, and almost 100 years later that sense of urgency continues to propel the seminary forward. The pressing need to equip ministers to take the gospel to the ends of the earth has only increased with the passage of time, therefore NOBTS continues to provide training that prepares men and women for wherever God may call them.

Why the main campus?

With so many extension centers and online options, why consider making the move to the New Orleans campus? There are several advantages to living and studying on the main campus.

OPTIONS – Living on the main campus provides access to a variety of degree options that may not be offered at an extension center or online. Additionally, the main campus offers more courses throughout the week, allowing for greater flexibility in degree completion.

FACULTY INTERACTION – Conversations betwen professors and students naturally transition from the classroom to the coffee shop and from the cafeteria back to the classroom. It is not uncommon to run into a professor in the gym or playing with his or her kids at the pool. These personal interactions enhance the classroom experience and allow opportunities for fellowship and discipleship.

CAMPUS FACILITIES – Studying at the main campus offers access to top-notch facilities. Affordable on-campus housing is available for families of all sizes, as well as singles. With a gym, swimming pool, multiple playgrounds, walking tracks and large fields for sports, staying active has never been more fun! The main campus also has the largest theological library in the gulf coast region.

CAMPUS LIFE – With so many students and faculty members living on campus, there are endless opportunities to minister and fellowship with brothers and sisters in Christ. The educational experience can be extended outside the classroom with one of our student organizations. We also host campus-wide events such as the crawfish boil, Fun Fest, and intramural sports. Studying, ministering, and living life with other singles, couples, and families on campus creates a close-knit community.

Why New Orleans?

New Orleans is one of the most dynamic, beautiful cities in the world, with something exciting around every corner. Sports, history, music, food and culture unite people of New Orleans. At NOBTS, students have the opportunity to join this vibrant community

CULTURE – Louisiana is a melting pot of cultures. Festivals and special events take place throughout the year celebrating these unique cultures. Mardi Gras is the most famous of these festivals. There are family-friendly Mardi Gras parades that adults and children will love. At Christmas, see the magnificent light displays in the "Celebration in the Oaks" in City Park, or take a street car down St. Charles Avenue to see the decorations around the antebellum mansions.

SPORTS – Cheer for the New Orleans Saints in the Superdome, or flock to the New Orleans Arena to see the New Orleans Pelicans in action. Attend college football bowl games, New Orleans Zephyrs minor league baseball and occasional events such as the college football championship and the NCAA basketball tournament.

HISTORY – Visit antebellum plantations, the site of the Battle of New Orleans in 1815, historic houses and unique cemeteries. See Jackson Square and the St. Louis Cathedral. Visit the National World War II museum, ranked among the top museums in United States, or simply take a stroll through the historic French Quarter.

MUSIC – New Orleans is famous for its music. Listen to jazz at Preservation Hall or Snug Harbor or catch one of the numerous music festivals during the spring and summer, including the world-famous Jazz Fest.

FUN FOR KIDS – See the world-class Aquarium of the Americas with its IMAX theater, the excellent Audubon Zoo, the Audubon Insectarium, and the children's museum. Enjoy a steam boat ride on the Mississippi River, Storyland and recreational activities at City Park, or take a swamp tour to see the alligators.

One of the exciting things is that Christians can minister in so many of these settings. Whether at the lake, on a street car, at the Aquarium or in the park, NOBTS faculty, staff, and students are equipped to take the gospel wherever they go.

In the fall of 2007, the Seminary raised the status of the Atlanta/North Georgia extension center and the Orlando extension center to that of Regional Hubs.

Under the direction of the Provost and the Dean of Graduate Studies, there are two regional associate deans: Dr. Norris Grubbs, Associate Provost for Extension Centers and Enrollment Management, for Louisiana/Mississippi centers; and Dr. Peter Kendrick, for Alabama/Georgia centers. In addition, two regional coordinators direct the extension centers in Florida.

Contact Us

For more information contact the following:

• Dr. Mike Edens

Dean of Graduate Studies 504.282.4455 • medens@nobts.edu

• Dr. Norris Grubbs

Associate Provost for Extension Centers and Enrollment Management; and Regional Associate Dean for Louisiana/Mississippi 504.282.4455 • ngrubbs@nobts.edu

• Dr. Peter Kendrick

Regional Associate Dean for Alabama/Georgia 770.321.1606 • pkendrick@nobts.edu

• Dr. Delio DelRio

Regional Coordinator for North/Central Florida 407.514.4484 • ddelrio@nobts.edu

Dr. David Lema

Regional Coordinator for South Florida 305.888.9777 • dlema@nobts.edu

Additional information about extensions and regional hubs may be found on the Seminary's Home Page on the Internet at www.nobts.edu/extensions.

Campuses and Regional Hubs

Louisiana/Mississippi Graduate Center Locations

Dr. Norris Grubbs, Professor of New Testament and Greek; Associate Provost for Extension Centers and Enrollment Management; and Regional Associate Dean for Louisiana and Mississippi ngrubbs@nobts.edu • 504.282.4455, ext. 3264 www.nobts.edu/extensions

NOBTS Main Campus (New Orleans, LA)

Phone: 800.662.8701 Classes: Daily except Sundays

3939 Gentilly Blvd., New Orleans, LA 70126

Monroe (LA) Extension Center

Director: Mr. Jay George Phone: 318.914.0518

E-mail: jay@northmonroe.com

Classes meet at North Monroe Baptist Church 210 Finks Hideaway Road, Monroe, LA 71203

Degree: MDiv Classes: Mondays

Library: Students may utilize the library at North Monroe Baptist Church. Access to the John T. Christian Library in New Orleans is also

available.

Monroe Adjunct Faculty

Greg Clark

MDiv, DMin, NOBTS

Bill Dye

MDiv, SWBTS; DMin, Dallas Theological Seminary

Dwight Munn MDiv, DMin, NOBTS

Woods Watson MDiv, PhD, SBTS

North Louisiana Extension Center (Shreveport, LA)

Director: Mr. Matt Day Phone: 318.734.1716 E-mail: mattd@broadmoor.tv

Classes meet at Broadmoor Baptist Church 4110 Youree Drive, Shreveport, LA 71105

Degree: MDiv

Classes: Mondays, Fridays, and Saturdays

Library: Students may utilize Broadmoor Baptist Church's library. Access to the John T. Christian Library in New Orleans is also available.

North Louisiana Adjunct Faculty

Cliff Estes

ThM, DMin, NOBTS

Tom Harrison

MDiv, DMin, NOBTS

Byron Longino MDiv, PhD, SWBTS Derek Pearce MDiv, ThM, NOBTS

Scott Teutsch

MDiv, DMin, NOBTS

Southwest Louisiana Extension Center (Lafayette, LA)

Director: Dr. David Jeffreys Phone: 337.380.5237 E-mail: david@hbcni.org

Classes meet at The Bayou Church

2234 Kaliste Saloom Road, Lafayette, LA 70508

Degree: MDiv

Classes: Fridays and Saturdays

Library: Students may utilize the library at The Bayou Church. Access to the John T. Christian Library in New Orleans is also available.

Clinton (MS) Extension Center

Director: Dr. Eric Pratt Phone: 601.925.3235 E-mail: epratt@mc.edu

Classes meet at Mississippi College

200 South Capitol Street, Clinton, MS 39058

Degrees: MDiv and MACE

Classes: Mondays

Library: Students are permitted to use the library collections at Mississippi College and Reformed Theological Seminary, located down Clinton Boulevard toward Jackson. Access to the John T. Christian Library in New Orleans is also available.

Clinton Adjunct Faculty

David Champagne MA, ThM, PhD, NOBTS

David Eldridge

MDiv, Beeson; PhD, NOBTS

Beth Masters

MDiv, PhD, NOBTS

Roland McMillan

MDiv, ThM, PhD, NOBTS

Eric Pratt

MDiv, PhD, NOBTS

Chas Rowland MDiv, PhD, MABTS

Mid-South Extension Center (Olive Branch, MS)

Director: Dr. Lee Castle Phone: 662.895.1900

E-mail: midsouthcenter@nobts.edu

Classes meet at Longview Heights Baptist Church 4501 Goodman Road, Olive Branch, MS 38654

Degree: MDiv Classes : Mondays

Library: Students may utilize the library at Longview Heights Baptist Church. Access to the John T. Christian Library in New Orleans is also available.

Mid-South Adjunct Faculty

Ron Kirkland ThM, ThD, NOBTS

Michael Mewborn MDiv, PhD, MABTS

Stan May MDiv, PhD, MABTS

Brian Robertson MDiv, PhD, SWBTS

North Mississippi Extension Center (Blue Mountain, MS)

Director: Dr. Ron Mitchell Phone: 662.808.1846

E-mail: jrmitchell43@hotmail.com Classes meet at Blue Mountain College 201 W. Main Street, Blue Mountain, MS 38610

Degree: MDiv Classes: Mondays

Library: Students may utilize Blue Mountain College's library. Access to the John T. Christian Library in New Orleans is also available.

North Mississippi Adjunct Faculty

Jim Burke

MDiv, DMin, NOBTS

Kenny Digby

MDiv, DMin, NOBTS

Ron Mitchell

MRE, NOBTS; DMin, Bethany Theological Seminary

Jeff Sweatt MDiv, PhD, NOBTS

Michael Warren MDiv, PhD, MABTS

Alabama/Georgia Graduate Center Locations

Dr. Peter Kendrick, Professor of Theology and Culture, occupying the Nelson L. Price Chair of Leadership; Regional Associate Dean for Alabama and Georgia; and Director, North Georgia Hub pkendrick@nobts.edu • 770.321.1606 www.nobts.edu/extensions

North Georgia Regional Hub (Marietta, GA)

Director: Dr. Peter Kendrick Phone: 770.321.1606

E-mail: pkendrick@nobts.edu

Classes meet at Johnson Ferry Baptist Church. The NGA offices are at 1000 Johnson Ferry Road, Ste. C115, Marietta, GA 30068

Degrees: MDiv, MDiv with specialization in Christian Education,

MACE, and MA in Worship Ministries

Classes: Mondays; Tuesdays, Thursdays, Fridays, and Saturdays Library: The growing library at the North Georgia Campus stands at approximately 20,000 volumes. Access to the John T. Christian Library in New Orleans is also available.

North Georgia Trustee-elected Faculty

Angie Bauman

Associate Professor of Christian Education;
Director of Student Services, North Georgia Hub

MDivCE, ThM, PhD, NOBTS

Bong Soo Choi

Professor of New Testament and Greek; Director of Korean Theological Institute

MA, MDiv, SBTS; ThM, Princeton; PhD, Temple University

Peter Kendrick

Professor of Theology and Culture, occupying the Nelson L. Price Chair of Leadership; Regional Associate Dean for Alabama and Georgia; Director, North Georgia Hub MDiv, ThD, NOBTS

Jonggil Lee

Assistant Professor of Expository Preaching; Director, Korean Doctor of Ministry Program MDiv, Korean BTS; ThM, PhD, NOBTS

North Georgia Adjunct Faculty

Victor Benavides MDiv, DMin, NOBTS

Terry Braswell

MDiv, NOBTS; ThM, SBTS

Troy Bush

MDiv, MABTS; PhD, SBTS

William Gordon MDiv, ThD, NOBTS

Michael O'Neal MDiv, PhD, SBTS

Dan Parker

BDiv, SEBTS; DMin, NOBTS

C. Mike Purdy

MDiv, NOBTS; DMin, Gordon-Conwell Theological Seminary; ThD, University of South Africa

James Sexton

MDiv, PhD, NOBTS

Korean Theological Institute Adjunct Faculty

Jeongseop Ahn

MDiv, Korea BTS; ThM, PhD, NOBTS

Bonggi Choi

MDiv, Korea BTS; ThM, Kosin University; PhD, SBTS

Jeong In Choi

MA, MDiv, Korea BTS; PhD, NOBTS

Sung Eun Choi MDiv, PhD, SBTS

Eul Kee Chung

MM, Korean BTS; MDiv, PhD SWBTS

Sujin Han

MACE, PhD, SBTS

CAMPUSES/EXTENSIONS

Hyoung Min Kim MDiv, PhD, SWBTS

Hongnak Koo MDiv, PhD, SWBTS

Jin Kwon

MDiv, Korean BTS; ThM, PhD, NOBTS

Ai Kyung Ra

MA, ThM, PhD, NOBTS

Shin Deok Ra MDiv, ThM, NOBTS

David (Soon Koo) Ro

MDiv, SBTS; ThM, Yonsei University; PhD, SBTS

Eun Kyng Seo

MA, SBTS; MA, ThM, NOBTS

Hochul Song

MDiv, ThM, PhD, NOBTS

Robert Suh MDiv, PhD, SBTS

Yun Yeong Yi

MDiv, Methodist Theological Seminary; MDiv, PhD, SBTS

Augusta (GA) Extension Center

Contact: Mr. Josh Saefkow Phone: 706.869.1774

E-mail: jsaefkow@myabilene.org Classes meet at Abilene Baptist Church 3917 Washington Road, Augusta, GA 30907

Degree: MDiv Classes: Tuesdays

Library: Access to the John T. Christian Library in New Orleans is

available as well as the E-library.

Columbus (GA) Extension Center

Contact: Dr. LeBron Matthews

Phone: 706.662.0731

E-mail: clumbusgacenter@nobts.edu Classes meet at Wynnbrook Baptist Church 500 River Knoll Way, Columbus, GA 31904

Degree: MDiv Classes: Mondays

Library: Access to the John T. Christian Library in New Orleans is

available as well as the E-library.

Duluth (GA) Extension Center

Contact: Dr. Bong Soo Choi Phone: 678.533.7466 E-mail: bchoi@nobts.edu

Classes meet at First Baptist Church

2908 Georgia Highway 120, Duluth, GA 30096

Degree: MDiv

Classes: Anglo classes meet Tuesdays; Korean classes meet Mondays,

Tuesdays, and Thursdays

Library: Access to the John T. Christian Library in New Orleans is

available as well as the E-library.

Jonesboro (GA) Extension Center

Director: Dr. Ruben Torres Phone: 770.471.0617

E-mail: jonesborocenter@nobts.edu Classes meet at First Baptist Church 148 Church Street, Jonesboro, GA 30236

Degree: MDiv Classes: Tuesdays

Library: Access to the John T. Christian Library in New Orleans is

available as well as the E-library.

Savannah (GA) Extension Center

Director: Rev. Rothel "Buddy" Wasson Phone: 912.232.1033 Fax: 912.236.5554

E-mail: revwasson@gmail.com

Classes meet at Savannah Baptist Center 704 Wheaton Street, Savannah, GA 31401

Degree: MDiv Classes: Tuesdays

Library: Access to the John T. Christian Library in New Orleans is

available as well as the E-library.

South Georgia Center (Warner Robins, GA)

Director: Mr. Tim Millwood Phone: 478.987.0005

E-mail: tmillwood01@windstream.net Classes meet at Central Baptist Church

1120 Lake Joy Road, Warner Robins, GA 31088

Degree: MDiv Classes: Mondays

Library: The Seminary has a basic reference library at the South Georgia Center. Access to the John T. Christian Library in New Orleans is

available as well as the E-library.

South Georgia Adjunct Faculty

H. Owen Bozeman MDiv, DMin, SBTS

Birmingham (AL) Extension Center

Director: Dr. Ron Pate Cell Phone: 205.516.4535 E-mail: rpate@nobts.edu

Classes meet at The Church at Brook Hills

3415 Brook Highland Parkway, Birmingham, AL 35242

Degrees: MDiv and MACE

Classes: Mondays; Tuesday and Thursday nights

Library: NOBTS maintains a library collection of more than 2,600 volumes at the Birmingham center. Access to the John T. Christian

Library in New Orleans is also available.

Birmingham Trustee-elected Faculty

Bob Hall

Professor of Discipleship (Ministry-Based);

BS, Carson-Newman; MA, Samford; MDiv, DMin, NOBTS

Birmingham Adjunct Faculty

Matt Aernie

MDiv, MWBTS; ThM, Trinity Evangelical Divinity School;

PhD, University of Wales Lampeter

W. Stacey Boutwell MDiv, PhD, SWBTS

V. David Chism

MRE, SWBTS; MA, University of Alabama; EdD, NOBTS

L. Dale Huff MDiv, DMin, SBTS

Robert E. Jackson MDiv, PhD, SBTS

Teman Knight MDiv, PhD, NOBTS

Ronald Pate MDiv, ThD, NOBTS

Ryan Whitley

MDiv, NOBTS; DMin, Beeson Divinity School

Central Alabama Extension Center (Montgomery)

Director: Dr. Teman Knight Phone: 334.279.9976 E-mail: Teman@HBCM.net

Classes meet at Heritage Baptist Church 1849 Perry Hill Road, Montgomery, AL 36106

Degrees: MDiv

Classes: Tuesdays and Thursdays

Library: NOBTS maintains a small library collection at the Center. Access to the John T. Christian Library in new Orleans is also available.

Montgomery Adjunct Faculty

W. Stacey Boutwell MDiv, PhD, SWBTS

V. David Chism

MRE, SWBTS; MA, Univ. of AL; EdD, NOBTS

L. Dale Huff MDiv, DMin, SBTS

Teman Knight MDiv, PhD, NOBTS

Ronald Pate MDiv, ThD, NOBTS

Ryan Whitley

MDiv, NOBTS; DMin, Beeson Divinity School

North Alabama Extension Center (Huntsville)

Director: Dr. Bobby Burt Phone: 256.714.7018

E-mail: HuntsvilleCenter@nobts.edu Classes meet at Legacy Christian University

c/o Whitesburg Baptist Church

6806 Whitesburg Drive South, Huntsville, AL 35802

Degree: MDiv Classes: Mondays

Library: NOBTS maintains a small library collection at the center. Access to the John T. Christian Library in New Orleans is also available, as well as, EBSCOHost, ProQuest and other databases online that offer over 5,000 library resources.

Huntsville Adjunct Faculty

Bobby Burt

MDiv, SWBTS; ThM, DMin, PhD, NOBTS

Teman Knight MDiv, PhD, NOBTS

Ronald Pate

MDiv, ThD, NOBTS

Northeast Alabama Extension Center (Rainsville)

Director: Mr. Zach Richards Phone: 256.706.2478

E-mail: RainsvilleCenter@nobts.edu

Classes meet at First Baptist Church, Rainsville 223 Church Avenue, Rainsville, AL 35986

Degree: MDiv

Classes: Tuesdays and Thursdays

Library: NOBTS maintains a small library collection at the center. Access to the John T. Christian Library in New Orleans is also available, as well as, EBSCOHost, ProQuest and other databases online that offer over 5,000 library resources.

Rainsville Adjunct Faculty
W. Stacey Boutwell
MDiv, PhD, SWBTS

V. David Chism

MRE, SWBTS; MA, University of Alabama; EdD, NOBTS

Ronald Pate

MDiv, ThD, NOBTS

Ryan Whitley

MDiv, NOBTS; DMin, Beeson Divinity School

West Alabama Extension Center (Tuscaloosa)

Director: Mr. Aaron Barnes Phone: 205.522.5127

E-mail: TuscaloosaCenter@nobts.edu Classes meet at Forest Lake Baptist Church 107 18th Street, Tuscaloosa, AL 35401

Degree: MDiv Classes: Mondays

Library: NOBTS has access to the church library at Forest Lake Baptist Church. Access to the John T. Christian Library in New Orleans is also available, as well as, EBSCOHost, ProQuest and other databases online that offer over 5,000 library resources.

Tuscaloosa Adjunct Faculty

Teman Knight MDiv, PhD, NOBTS

Ronald Pate

MDiv, ThD, NOBTS

Florida Graduate Center Locations

Dr. Delio DelRio

Regional Coordinator for North/Central Florida ddelrio@nobts.edu • 407.514.4412

http://www.nobts.edu/extensions/florida-centers/orlando-florida.html

Orlando (FL) Regional Hub

Director: Mr. Michael Wilburn

Phone: 407.514.4412

E-mail: orlandocenter@nobts.edu

Classes meet at First Baptist Church, Orlando 3000 South John Young Parkway, Orlando, FL 32805

http://www.nobts.edu/extensions/florida-centers/orlando-florida.html

Degrees: MDiv and MACE

Classes: Mondays, Thursdays, Fridays, and Saturdays

Library: The Seminary library in Orlando has over 6,000 volumes. Access to the John T. Christian Library in New Orleans is available as well as the E-library.

Orlando Trustee-elected Faculty

Daniel Warner

Associate Professor of Old Testament and Archaeology, occupying

the Don and Helen Bryant Chair of Old Testament and

Archaeology (Special Contract Faculty)

ThM, Grace Theological Seminary; PhD, Trinity College and

the University of Bristol, England

Orlando Adjunct Faculty

Ron Burks

MDiv, DMin, SWBTS

Delio DelRio

MDiv, ThM, PhD, NOBTS

Wade Howell

MDiv, ThM, PhD, NOBTS

Michael Wilburn

MA, MRE, MDiv, Liberty University; ThM, NOBTS

Jacksonville (FL) Extension Center

Director: Mr. Cliff Davis Phone: 904.366.1325 E-mail: pamelac@fbcjax.com

Fax: 904.265.7351

Classes meet at First Baptist Church, Jacksonville 124 West Ashley Street, Jacksonville, FL 32202

http://www.nobts.edu/extensions/florida-centers/jacksonville-florida.html

Degree: MDiv

Class: Mondays and Saturdays - See the Seminary website at

www.nobts.edu/Extensions for details on the classes.

Library: The library in Jacksonville has more than 2,400 volumes. Access to the John T. Christian Library in New Orleans is available as well as the E-library.

Jacksonville Adjunct Faculty

Richard Shepherd MDiv, PhD, SWBTS

Pensacola (FL) Extension Center

Director: Mr. Eric Miracle Phone: 850.475.1128

E-mail: nobts@olivebaptist.org Classes meet at Olive Baptist Church 1836 Olive Road, Pensacola, FL 32514

http://www.nobts.edu/extensions/florida-centers/pensacola-florida.html

Degree: MDiv Classes: Mondays

Library: The Seminary has a basic reference library at the Pensacola Center. Access to the John T. Christian Library in New Orleans is available as

well as the E-library.

Pensacola Adjunct Faculty

Dennis Brunet MDiv, PhD, NOBTS

Tallahassee (FL) Extension Center

Director: Dr. Roy Saint Phone: 904.910.3040 E-mail: rsaintfbc@gmail.com

Classes meet at Thomasville Road Baptist Church 3131 Thomasville Road, Tallahassee, FL 32308

http://www.nobts.edu/extensions/florida-centers/tallahassee-florida.html

Degree: MDiv Classes: Mondays

Library: Access to the John T. Christian Library in New Orleans is

available as well as the E-library.

Tallahassee Adjunct Faculty

Rich Kincl

MDiv, SWBTS; DMin, MWBTS; PhD, Florida State University

Dr. David Lema Regional Coordinator for South Florida dlema@nobts.edu • 305.888.9777

http://www.nobts.edu/extensions/florida-centers/south-florida.html

South Florida Extension Center (Miami, FL) NOBTS Center for the Americas

Director: Dr. David Lema Phone: 305.888.9777

E-mail: southflcenter@nobts.edu

Classes meet at First Baptist Church, Hialeah

631 East 1st Ave, Hialeah, FL 33010

http://www.nobts.edu/extensions/florida-centers/south-florida.html

Degree: MDiv Classes: Mondays

Library: The Seminary maintains a library collection in South Florida that currently numbers approximately 8,000 volumes. Access to the John T. Christian Library in New Orleans is available as well as the E-library.

South Florida Trustee-elected Faculty

David Lema

Assistant Professor of Theology and Missions; Director of the South Florida Center

MDiv, ThM, DMin, PhD, NOBTS

South Florida Adjunct Faculty

Travis Laney MDiv, PhD, SBTS

New Orleans Campus Academic Opportunities

The Seminary offers special workshops and summer terms each year on the campus in New Orleans. These courses offer extension center students the opportunity to experience campus life and to get to know the on-campus faculty, staff, and administration.

Extension center students may also participate in a unique on-campus experience by taking classes during Red Carpet Week in New Orleans. This academic workshop week has special activities to acquaint students with New Orleans, the NOBTS campus, the on-campus faculty, and students from other centers. A number of interactive activities and fellowship meals are planned throughout the week.

Teaching Faculty

The teaching at the graduate extension centers is done by trustee-elected faculty at some centers, by on-campus professors using interactive television to teach students at the extension centers and the campus in New Orleans, and by adjunct professors who live near the site of each center. A careful balance is maintained among the three. Most adjunct teachers have terminal degrees in the disciplines in which they teach. Some advanced Doctor of Philosophy students who hold the Master of Theology teach courses under the supervision of faculty members in the divisions related to their disciplines.

Compressed Interactive Video (CIV)

Some graduate extension center classes are taught simultaneously through compressed interactive video (CIV). This real-time video and audio makes it possible for on-campus teachers to interact with students in all of these connected centers.

Admission Requirements

The admission requirements for the extension centers are the same as the requirements for all the graduate programs of the Seminary. Please see the section on admission requirements in this catalog for details.

Application Process

Applications for new students must be submitted to the Registrar's Office no later than thirty days before the beginning of classes.

Orientation

All students enrolling in the graduate extension centers are required to attend a period of orientation to the Seminary and the extension center program. These orientation periods for new students are usually held near the beginning of the semester and are conducted in the centers. Please check the Seminary website at www.nobts.edu, or contact the local directors or the Regional Associate Deans for specific dates and times for the orientation meetings.

Registration

New students in the extension centers are required to register for classes on the announced date of registration. Registration for returning students must be done on the Internet. Returning students should check the Seminary website at www.nobts.edu for information on Internet registration. Questions also may be directed to the Registrar's Office on the New Orleans campus or to the Regional Associate Deans.

Late registration for any reason will result in a late registration fee as indicated in the Fee Schedule in this catalog. Students are responsible for receiving information concerning registration dates and details. This information may be received from the Seminary website, the center directors, the Registrar's Office, or the Regional Associate Deans. When the student registers after the beginning of the class, he or she is responsible for

all classes missed. Students are also reminded to review the seminary policy on Dropping and Adding a Course (refer to the Catalog Index).

Three-Year Cycle of Courses

The cycle and schedule of academic workshops for the graduate extension centers are available on the seminary website. Graduate courses in the NOBTS extension centers are offered in a three-year cycle. Students entering the extension centers at any point and taking all of the courses offered in the cycle can finish the standard Master of Divinity degree in three years, including approximately 30 hours of additional classes which may be taken online or through workshop offerings. Master of Divinity specializations are not normally offered in the extension centers. Students in the extension centers who are interested in the specializations should contact the Academic Advisors. Courses for the Master of Arts in Christian Education and Master of Arts in Worship Ministries are only offered at selected graduate centers. See each center description for details.

Course Format Options

 Courses in the Standard MDiv Degree may be earned through several format options:

Hybrid or Bi-Weekly Courses

Mentoring Courses

Academic Workshops

Internet Courses

Approved Independent Studies

Tuesday-Thursday night cycles (extension centers or at NOBTS) Summer Institutes

- Tuition for the Hybrid Classes will be at the Hybrid Class Rate.
- No absences are allowed in academic workshops or one-week summer courses. For the four-time per semester hybrid courses, students can miss only one of the four monthly class sessions. For the eight-time per semester hybrid courses, students can miss only two of the eight class sessions. Questions regarding this policy should be directed to the Associate Dean of Graduate Studies.

Students will take the cycle as offered and the other workshop courses during the semester breaks or summers. If you need more information, please contact Dr. Norris Grubbs, Associate Provost for Extension Centers and Enrollment Management, or your Regional Dean's office.

Library Services for Extension Center Students

Access to library materials is an important part of the Seminary experience. Most centers have a library at the site where classes are held. At the Clinton, North Mississippi, and North Alabama centers, students have access to the college libraries on those campuses where classes are held. At most of the other centers, libraries are available where classes meet. These centers have a library of basic books and periodicals that may be checked out for student use. Usually, instructors request from the main library in New Orleans a number of books to place on reserve during the semester in which a course is taught. These reserve books may be used by the students according to the instructions of the professors.

Computers at most centers are available so that students will be able to access the NOBTS Library Computer System. Through this system students are able to search for materials by author, title, and subject. Books may be requested over the system and sent to the student by mail from the main library in New Orleans. Students who have access to the Internet also can access the on-campus library system from their homes. The John T. Christian Library has e-books available for all students as well.

CAMPUSES/EXTENSIONS

The library has also subscribed to several powerful bibliographic search engines so that many scholarly journals are available online to extension center students. The John T. Christian Library has secured library agreements with several institutions near our extension centers so that students may access those libraries as well. Information on these agreements may be secured at the library on campus or at the extension center office.

The library provides access to 80+ electronic databases and over 160,000 eBooks

The Seminary employs Extension Center Librarians who are located at the North Georgia Campus in Marietta, Georgia. The librarians may be reached through the extension center offices at 770.321.1606.

Dr. Mike EdensDean of Graduate
Studies

A Message from the Dean of Graduate Studies

Welcome! NOBTS wants to be your developmental partner as you continue to focus on answering God's call to be the best-equipped church or ministry leader possible. Our faculty and staff bring together their unique personalities and experience to enhance our shared mission. Educational degree programs ranging from certificates to research doctoral degrees are here for you, the student, to equip you to become Christian leaders responding to God and changing the world. In addition you will also find descriptions of several centers and institutes which provide research and ministry experience. In the graduate program, our mission, our identified ministry competencies, and our teaching disciplines all center on fulfilling God's mission.

If you are a Leavell College student or have completed your Bachelor's degree from a Christian college with a religion major or minor, you may qualify for advanced credit toward your master's degree through the Baptist College Partnership Program.

Our passion to fulfill God's calling and mission has lead this historic School of Providence and Prayer to deliver our courses through multiple means. In addition to the New Orleans campus we have classrooms in 23 locations, our Internet students are in all 50 states and around the world, and mentoring programs are in many Southern Baptist Churches. Through BlueJeans and Blackboard technology the sun is always shining on part of the NOBTS student body.

If you need additional information about a particular program, please contact my office, the appropriate director, or the Academic Counselor in the Registrar's Office.

May God continue to lead you and cause you to be a blessing (2 Tim. 2:1-7).

Seven Basic Competencies Guiding the NOBTS Curriculum

NOBTS faculty members realize that all ministers need to develop specific competencies if they are going to have an effective ministry. To increase the likelihood of NOBTS graduates having an effective ministry, the faculty developed a competency-based curriculum after identifying seven essential competencies necessary for effective ministry. All graduates are expected to have at least a minimum level of competency in all of the following seven areas:

Biblical Exposition

To interpret and communicate the Bible accurately.

Christian Theological Heritage

To understand and interpret Christian theological heritage and Baptist polity for the church.

Disciple Making

To stimulate church health through mobilizing the church for missions, evangelism, discipleship, and church growth.

Interpersonal Skills

To perform pastoral care effectively, with skills in communication and conflict management.

Servant Leadership

To serve churches effectively through team ministry.

Spiritual and Character Formation

To provide moral leadership by modeling and mentoring Christian character and devotion.

Worship Leadership

To facilitate worship effectively.

Delivery System Options

Main Campus

Semester Length

- Regular (one/two days per week)
- Hybrid (four times or eight times a semester)
- Saturday Hybrid (four times a semester)
- Night
- Mentoring

Academic Workshops

- Fall, January, Spring, Red Carpet, Summer
- Youth Ministry Institute
- Institute of Christian Apologetics
- Women's Ministry

Summer Courses

- One-Week and Two-Week Courses
- Over/Under Workshops (One-Week Courses)
- Summer Language Institute

Special Events

- Greer-Heard
- Institute of Christian Apologetics
- Institute for Faith and the Public Square
- Xcelerate Discipleship Conference
- Centergize Conference and Event

• Caskey Center Conference

Mission Trips/Study Trips

- Oxford
- Reformation Study
- Holy Land

Church-Based Programs

- Unlimited Partnership
- Internships
- Mentoring

Baptist College Partnership Program

- Seminars
- Testing

Church Planting

- North American Track
- International Track

Extension Centers

Semester Length

- Regular (one day/two days per week)
- 4 Class/8 Class Meetings per Semester
- Mentoring
- Church-Based Programs (NGA: Unlimited Partnership)

Academic Workshops

- January, March, July
- Some Special Event courses

Online Courses

Certificates

Online master's degrees: MDiv, MTS, MA (Apologetics), MA (Biblical Studies), MA (Cross-Cultural Studies), MA (Theology), MA in Christian Education, and MA in Missiology

Other Options

Conference Courses

- SBC
- Pastors' Conferences
- Catalyst Conference
- Rec Lab
- Special Events Conferences

Independent Directed Study

Class Meeting Times

Academic Workshops

One-Week Courses:

- Monday: 1:00-4:00 p.m., 6:00-9:00 p.m. (Central Time)
- Tues-Wed-Thursday: 8:00-11:00 a.m., 1:00-4:00 p.m. (CT)
- Friday: 8:00 a.m.-12:00 noon (CT)

Red Carpet Week Workshop

- Monday: Chapel service 1:00-1:50 p.m. (Central Time)
- Class Time 2:00-5:00 p.m. and 6:30-9:00 p.m. (CT)
- Tues-Wed-Thursday: 8:30-11:30 a.m., 1:00-4:00 p.m. (CT)
- Friday: 8:30-11:30 a.m. (CT)

Summer Institutes

Two-Week Courses:

- Monday: 1:00-4:00 p.m. (Central Time)
- Tuesday through Friday: 8:00-11:00 a.m. (CT) One-Week Courses:
- Monday: 1:00-4:00 p.m., 6:00-9:00 p.m. (Central Time)
- Tues-Wed-Thursday: 8:00-11:00 a.m., 1:00-4:00 p.m. (CT)
- Friday: 8:00 a.m.-12:00 noon (CT)

The Online Learning Center

Your World is Our Classroom!

Whether you are using your smart phone's mobile hot spot, enjoying a cup of coffee at an Internet cafe somewhere overseas, or connecting to your wireless Internet from the comfort of your own home – "Your world is our classroom!" Technology enables you to pursue your education from just about anywhere in the world. Why not take advantage of this technology and obtain the education you have always wanted?

Your computer is the door to our classroom. We offer you the best of both worlds. We would love to partner with you to accomplish your educational goals while you work in the field. A growing number of NOBTS students attend class daily from their points of ministry and missions around the globe.

Our goal and vision are to provide you with quality, accredited theological education through the Internet. We invite you to browse our undergraduate and graduate program offerings. Your educational journey is as close as your computer and the Internet. Your world really is our classroom!

Dr. Craig PriceAssociate Dean of Online
Learning

We currently offer the following degrees online:

Master of Divinity (Standard)

This 84-hour online degree is our flagship degree that will prepare the student to serve in the widest variety of ministerial callings, including pastoral ministry, youth ministry, campus ministry, chaplaincy, and missions. This degree is available all online or may be combined with other in-person courses at extension centers or the main campus, including semester-length, hybrid, and weeklong workshop classes.

Master of Theological Studies - MTS

This online degree consists of 49 semester hours and does not have a thesis requirement. It will qualify students for further graduate study (e.g., MDiv, Graduate Certificates, etc.). Students desiring to move from this degree into a doctoral program may be required to do significant leveling work. This degree is designed to teach students general theological knowledge. This degree is available all online or may be combined with other in-person courses at extension centers or the main campus, including semester-length, hybrid, and weeklong workshop classes.

Master of Arts (Apologetics)

This 50-hour degree is an academic degree that may qualify its graduates to be eligible to be considered as candidates to enroll in a Ph.D. program. NOBTS has been approved by our accreditation agency ATS to offer the MA (Apologetics) as an all-online degree. However, although much of the degree may be earned online, not every course in the degree is presently available online. The degree may be earned either residentially or non-residentially, or a mixture of both. The Apologetics faculty recommends strongly that Apologetics students attend the January Defend the Faith Conference, which features some of the nation's top Apologists. Students can earn up to six hours of course credit toward this degree each year through the Defend the Faith conference.

Master of Arts (Biblical Studies) - MA(BibSt)

This online degree is made up of 53-56 hours with a thesis requirement. It is designed for students preparing for research degrees in biblical studies for the purpose of teaching, research, or writing in various fields of biblical studies. It is available all online or may be combined with other in-person courses at extension centers or the main campus, including semester-length, hybrid, and weeklong workshop classes.

Master of Arts (Theology) - MA(Th)

This degree is a 58-hour online degree, designed for students preparing for research degrees in theological studies for the purpose of teaching, research, or writing in various fields of theology. The online courses of this degree may be combined with other in-person courses at extension centers or the main campus, including semester-length, hybrid, and weeklong workshop classes.

Master of Arts in Christian Education (MACE)

This online degree of 64-65 hours is designed to prepare students to serve in educational ministries (including ministry to children, youth, and adults; church administration; social work; ministers of discipleship, assimilation, maturity; and associate pastors) primarily in local churches, as well as missions, denominational agencies, and other related ministries. It is available all online or may be combined with other in-person courses at extension centers or the main campus, including semester-length, hybrid, and weeklong workshop classes.

Master of Arts in Missiology

This 49-hour degree is designed to prepare students to serve in a variety of positions in missions agencies. The degree plan can be applicable to those presently engaged in mission work or to those who are preparing for mission service. The degree would benefit those who are now serving on the mission field with previous Seminary studies as well at those who are enrolled in Seminary to prepare for missionary service. Persons who have completed twenty to thirty hours of Seminary studies in preparation for service with the International Mission Board of the Southern Baptist Convention should be able to use those hours in this degree plan with academic approval of this Seminary.

Spanish-language Master of Theological Studies (MTS)

Spanish online courses leading to the Master of Theological Studies degree are under development and will be offered starting later this academic year. Students should use the normal seminary registration process for enrolling in this program. Those needing assistance registering for this program may contact Dr. Bill Warren at wwarren@nobts.edu for help in Spanish or the Registrar's Office (admissions section) at admiss@nobts.edu or registrar@nobts.edu for help in English.

Schedule

Wherever you live in the United States, you can complete an MDiv degree through a mixture of online classes, weekend classes, one-week classes, and regular semester-length classes at any of our locations throughout the Southeast. Please examine the various delivery systems to plan your schedule.

Graduate Certificates (NOBTS)

Graduate Certificates provide a systematic approach for students holding a baccalaureate degree to explore the possibility of pursuing a seminary certificate (which could lead to further study for a master's degree). Certificates allow for concentrated study in a specific area, for missionaries to fulfill International Mission Board seminary requirements, or for students holding a master's degree to gain additional knowledge of an area not covered extensively in their previous master's program specialization. NOBTS offers a wide array of certificates. Some are available totally online and others are available by combining online and in-class credit hours.

How to Apply and Register

Students can apply for taking online courses by filling out the appropriate application on the SelfServe website (go to selfserve.nobts.edu then click "Apply"). Registration for online courses can be done online through the SelfServe site as well.

Tuition and Fees

The schedule for online course tuition and fees is found on the Student Fees page in this catalog.

Online Course Syllabi

The Online Learning Center website contains a current listing of all graduate and undergraduate course syllabi in a generic format. Students can access and download these syllabi to get general information on the course such as textbooks and requirements. These documents are posted in both .doc and .pdf formats.

Korean Theological Institute

Korean online courses and/or Korean Institute classroom courses in Atlanta can be used to complete the Korean Biblical Languages Graduate Certificate. Students needing assistance registering for the Korean online courses should contact the Institute at kti@nobts.edu.

How to Contact Us

For more information, visit the Online Learning Center website (on the main Seminary page, click on the icon labled "Study Online"), or e-mail Dr. Price at cprice@nobts.edu, his assistant at internetdeanasst@nobts.edu, or call the Seminary switchboard at 1.800.662.8701 and request the Online Learning Center, extension 8064.

Baptist College Partnership Program

Directed by Dr. Archie England

The Baptist College Partnership Program helps qualified students who are seeking to earn their master's degree to do so at a faster pace, while saving them money. Qualifying students are those who have graduated from, or are current juniors or seniors in good academic standing at, an accredited undergraduate institution. Students who wish to gain the benefits of the BCPP must provide the BCPP office with a current transcript for evaluation

Students qualifying for the BCPP can possibly earn as many as 37 hours toward their NOBTS Masters degree program—through credit by testing or seminars. Moreover, they can earn these credits at a less expensive rate than regular tuition. **BCPP offers credit by seminars at \$100/hour and credit by testing at \$65/hour** (as opposed to the regular tuition rate of \$225/hour). In short, it is possible for qualified students, enrolling in NOBTS, to earn a Masters degree in less time, while potentially saving over \$4,600 off their overall tuition in the process!

1. Credit through BCPP Seminars

A student may earn as many as 22 hours of graduate credit by participating in seminars through the BCPP. To qualify, students must have completed at least 6 undergraduate hours in the concentrated field of that BCPP seminar (based on transcript evaluation) and have at least a "B" average for those courses. The work requirements for each seminar preclude taking other courses (e.g., other seminars or workshops) at the same time. The cost for each seminar is \$100/credit hour and fees should be paid before the start of each seminar. To enroll, students must be cleared first by the BCPP office.

Students should consistently check the BCPP Web page at www.nobts. edu/bcp for the specific dates of each seminar. These seminars are taught annually between semesters. They are, by nature, not taught via the Internet or as Hybrid courses, but only through one-week, on-campus seminars. Students wishing to take these seminars must register through the Baptist College Partnership Program office directly. Registration for the seminars typically begins two months prior to the start of the seminar and ends one month prior. Students may not register later than one month prior to the start of the seminar as all of the seminars typically require that students complete some pre-work to be submitted at the beginning of the seminar. Completion of each seminar may also require students to complete post-work as well. The one-week seminars are listed below:

BCNT5400: BCPP New Testament Seminar (in January)

This seminar augments the student's knowledge within the areas covered in the course NTEN5300 Exploring the NT, plus gives the student one Biblical Studies elective hour. The prerequisites for participating in this seminar are the completion of at least 6 undergraduate hours in the area of New Testament while having maintained at least a "B" in each course. The aforementioned prerequisites are pending the evaluation of each student's individual transcript by the Director of the BCPP.

BCHI5500: BCPP Church History Seminar (in May)

This seminar augments the student's knowledge within the areas covered in the courses HIST5200 History of Christianity: Early to Medieval and HIST5300 History of Christianity: Reformation to Modern. Students will have the opportunity to review the content of these courses through

textbook readings, personal research, and class discussion of topics related to the history of Christianity. The prerequisites for participating in this seminar are the completion of at least 6 undergraduate hours and having at least a "B" for each course in the area of Church History. The aforementioned prerequisites are pending the evaluation of each student's individual transcript by the Director of the BCPP.

BCCE5400/BCPY5400: BCPP Developmental Studies Seminar in Christian Education/Psychology (in June)

This seminar augments the student's knowledge within the areas covered by courses on lifespan and human development, as well as the special needs of various age groups within Christian educational programs. The prerequisites for participating in this seminar are the completion of at least 6 undergraduate hours in the area of Christian Education or Psychology & Counseling and having at least a "B" in each course. The aforementioned prerequisites are pending the evaluation of each student's individual transcript by the Director of the BCPP.

BCOT5400: BCPP Old Testament Seminar (in July)

This seminar augments the student's knowledge within the areas covered in the course OTEN5400 Exploring the OT, plus gives the student one Biblical Studies elective hour. The prerequisites for participating in this seminar are the completion of at least 6 undergraduate hours in the area of Old Testament and having at least a "B" in each course. The aforementioned prerequisites are pending the evaluation of each student's individual transcript by the Director of the BCPP.

BCPR5500: BCPP Preaching Seminar (in July)

This seminar augments the student's knowledge within the areas covered in the courses PREA5300 Proclaiming the Bible and PREA6200 Preaching Practicum. The prerequisites for participating in this seminar are the completion of at least five undergraduate course hours with a "B" average in each course in the subject areas of preaching and sermon delivery, as well as the approval of the Director of the Baptist College Partnership Program for admission into the seminar.

2. Credit through BCPP Tests

A student may earn as many as 15 hours of graduate credit by testing through the BCPP. Qualified students must have earned at least 3 hours in an undergraduate course that corresponds to the respective NOBTS course. The earned grade must be at least a "B" for the course. Qualification for testing is determined by evaluation of each student's individual transcript by the Director of the BCPP.

Qualified students are granted access to study guides through the BCPP office for each test. All tests are administered on a one-time "pass/fail" basis. Students who fail to attain a passing grade on any BCPP test will not be allowed to retake the test, and must take the course through either the traditional classroom, Internet, Hybrid, or workshop setting. Due to the regular revision of theses tests and the study guides that accompany them, it is the student's responsibility to obtain the current study guide prior to taking a BCPP test. Tests are to be taken with no books or notes: strictly from memory. Students are allowed to schedule testing at their convenience. These tests are coordinated through the BCPP office (HSC 210). The cost for each test is \$60/credit hour. Fees must be paid before each test attempted.

Courses for which one might be eligible to earn credit through testing include the following:

MASTER'S DEGREE PROGRAMS

BBBW5200 Encountering the Biblical World (2 hrs)
BSHM5310 Introduction to Biblical Hermeneutics (3 hrs)
CEAM6320 Church Leadership & Administration (3 hrs)
CEEF6300 Historical Foundations of Christian Educ. (3 hrs)
ETHC5300 Christian Ethics (3 hrs)
EVAN5250 Church Evangelism (2 hrs)
HIST5223 Baptist Heritage (2 hrs)
MISS5330 Christian Missions (3 hrs)
COUN5202 Counseling in Ministry (2 hrs)
THEO6335/PHIL6307/MISS6245/6345 World Religions: Islam (2 or 3 hrs)

3. BCPP Language Credit

Credits in prerequisite language courses are handled differently. The BCPP initiates the process by which credit is granted (at the BCPP rate of \$60/credit hour) for all prerequisite courses after the student has completed the next logical graduate level course with a final grade of at least a "B." To earn 3 hours of graduate level language credit, a student must have earned at least 6 hours of undergraduate credit at that level (e.g., 6 hours of Introductory undergraduate credit with at least a "B" to bypass the 3 hour Introductory graduate course and enroll at the next level).

The courses that can be handled this way are:

NTGK5300 Introductory Greek (3 hrs)

NTGK6300 Intermediate Greek (3 hrs)

OTHB5300 Introductory Hebrew (3 hrs)

OTHB6300 Intermediate Hebrew (3 hrs)

4. Accreditation

Credit by testing is a privilege granted to qualified students enrolled in various Masters programs at NOBTS. As such, while being ATS accredited, these hours are nontransferable. In contrast, the ATS accredited seminar hours are transferable.

5. Special Course Needs via BCPP

Two areas of study at NOBTS that are associated with BCPP and require special handling of courses are: 1) Psychology & Counseling, 2) Christian Education. Due to strict accreditation guidelines for those in the NOBTS Psychology & Counseling program, interested students should consult first with faculty in that division (ext. 3729)to ensure that BCPP courses can indeed be applied. Likewise, due to the various constraints of the Christian Education program, students who are concentrating in this field should consult with the Christian Education Division (ext. 8105) to determine how to best apply the BCPP courses to their discipline. Students are advised to meet with their respective division faculty before continuing with the BCPP.

Though all qualifications for BCPP course work are handled through the BCPP office, all students who plan to attend a seminar or earn credit by testing must be enrolled as a graduate student at NOBTS. Exceptions are not allowed.

6. Early enrollment (as upper class student) via BCPP

Some undergraduate juniors or seniors may qualify for early enrollment in NOBTS Masters degree programs. To do so, written permission from the Dean or Registrar of their college must be submitted along with their current transcript (a student's copy is initially sufficient). Even though enrollment in the BCPP costs nothing for the student, it is the student's responsibility to secure his/her early enrollment at NOBTS in order to take BCPP seminars and track BCPP testing. An additional benefit for

undergraduate students is that the BCPP regularly sponsors scholarship packages for undergraduate students to attend on-campus special events such as the Greer-Heard Point-Counterpoint Forum and the Defend the Faith Apologetics Conference. Students should contact the BCPP office to inquire about these scholarships.

How to Contact Us

For more information on the Baptist College Partnership Program, contact the Seminary at 1.800.NOBTS.01, ext. 8171 or visit our Web page at http://www.nobts.edu/bcp. The BCPP fax number is 504.816.8009.

Master of Divinity

The Master of Divinity degree is the "standard" degree in graduate theological education. The NOBTS Master of Divinity degree consists of a minimum of 83 credit hours and includes many ways for students to sculpt a course of study matching their vocational calling and needs. These specializations in some cases involve a significant number of hours beyond the basic MDiv. Other students find that after graduation their answer to God's calling is best served by completing one or more graduate certificates in addition to the MDiv.

To assist students in academic degree planning and graduate courses selection beyond what is specified in our minimum 83-hour Master of Divinity, we suggest matching vocational and ministry callings to the following *specializations*:

The MDiv and Ministry Callings

Pastor/Associate Pastor

• MDiv Standard

Master of Divinity Specializations:

- Flexibility Track
- Biblical Languages
- Biblical Studies
- Christian Apologetics
- Christian Education
- Christian Theology
- Christian Thought
- Evangelistic Church Growth
- · Expository Preaching
- Leadership (Concentration in Pastoral Leadership)
- Pastoral Ministry
- Philosophy
- Mentoring Track

Minister of Education

Master of Divinity Specializations:

- Christian Education
- Leadership

(Concentration in Ministry Leadership & Administration)

• Mentoring Track

Minister of Music/Worship Leader

Master of Divinity Specializations:

- Church Music
- Worship Ministries (Music, Guided Ministry, or Electives Track)

Christian Counselor

Master of Divinity Specializations:

- Counseling (Licensure or Non-Licensure Track)
- Chaplaincy/Pastoral Care

Teacher/Writer

Master of Divinity Specializations:

- Biblical Languages
- Biblical Studies
- Christian Apologetics
- Christian Education
- Christian Theology
- Christian Thought
- Islamic Studies
- Philosophy

Chaplain

Master of Divinity Specializations:

- Chaplaincy/Pastoral Care
- Counseling (Licensure or Non-Licensure Track)

Evangelist/Minister of Evangelism

Master of Divinity Specializations:

- Church Planting Track:
 - (North American or International Concentration)
- Evangelistic Church Growth
- Expository Preaching
- Islamic Studies

Minister to Children

Master of Divinity Specialization:

• Christian Education (Concentration in Children's Ministry)

Minister to Youth/Students

Master of Divinity Specialization:

• Christian Education (Concentration in Youth Ministry)

Collegiate Minister

Master of Divinity Specializations:

- Collegiate Ministry Track (One-year internship)
- Christian Education (Concentration in Collegiate Ministry)
- Christian Apologetics

Minister to Adults

Master of Divinity Specialization:

• Christian Education (Concentration in Adult Ministry)

Minister to Women

Master of Divinity Specializations:

- Christian Education (Concentration in Women's Ministry)
- Women's Studies

Social Work Ministry

Master of Divinity Specialization:

Christian Education (Concentration in Social Work)

International Missionary

Master of Divinity Specializations:

- Christian Apologetics
- Christian Education
- Church Planting Track (International Concentration)
- Islamic Studies
- Missions
- Missions Strategies

North American Missionary/Church Planter/ Minister of Missions

Master of Divinity Specializations:

- Chaplaincy/Pastoral Care
- Christian Apologetics
- Christian Education
- Church Planting Track (North American Concentration)
- Islamic Studies
- Leadership (Concentration in Pastoral Leadership)
- Missions
- Pastoral Ministry
- Urban Missions

Master of Divinity (Standard)

Vocational Calling

To serve in a wide variety of ministerial callings, including pastoral ministry, youth ministry, campus ministry, chaplaincy, and missions.

For further information, please contact:

- Dr. Michael H. Edens (Curriculum Coordinator and Advisor)
- · Academic Advisor in the Registrar's Office

Basic Ministerial Competency Component (75 hours)

(75 hours)		
Biblical Exposition Competency Encountering the Biblical World Exploring the Old Testament Exploring the New Testament Introduction to Biblical Hermeneutics Introductory Hebrew Grammar Intermediate Hebrew Grammar for OT Exegesis Introductory Greek Grammar Intermediate Greek Grammar for NT Exegesis	2 hours) 2 hours 3 hours	
Christian Theological Heritage Competency Systematic Theology 1 Systematic Theology 2 History of Christianity: Early-Medieval History of Christianity: Reformation-Modern Baptist Heritage Philosophy of Religion OR Christian Apologetics NOBTS, SBC, and Cooperative Program	3 hours 3 hours 2 hours 2 hours 3 hours 2 hours 3 hours	
Disciple Making Competency Supervised Ministry 1: Personal Evangelism Practicum (M) Church Evangelism (M) Christian Missions (M) Discipleship Strategies (M)	(9 hours) 2 hours 2 hours 3 hours 2 hours	
Interpersonal Skills Competency Interpersonal Relationship Skills Counseling in Ministry	(4 hours) 2 hours 2 hours	
Servant Leadership Competency Supervised Ministry 2: Ministry Practicum (M) Church Leadership and Administration (M) Pastoral Ministry OR Christian Ministry** Church Revitalization (M)	(10 hours) 2 hours 3 hours 3 hours 2 hours	
Spiritual and Character Formation Competency Christian Ethics OR Biblical Ethics Spiritual Formation 1: Basic Spiritual Disciplines Spiritual Formation 2: Multiplication W	(5 hours) 3 hours 1 hour	

Worship Leadership Competency

Proclaiming the Bible OR Teaching the Bible***

Preaching Practicum M OR Teaching Practicum*** M

Worship Leadership

Program Outcomes

- Students will demonstrate their understanding and ability to interpret and communicate accurately biblical, theological, and historical truth.
- 2. Students will demonstrate an understanding of cultural contexts and skills relating to them.
- 3. Students will grow spiritually and morally through studies and relational experiences in the program.
- Students will demonstrate improved skills in ministry and public leadership.

Electives Component (9 hours)

Free Electives (9 hours)

Total Required: 84 hours

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

**Students who do not have a pastoral ministry calling (e.g., pastor, ministry staff, chaplain, or church planter) may choose to take *Christian Ministry* instead of *Pastoral Ministry*.

****Students not called into a preaching ministry may choose to take *Teaching the Bible* instead of *Proclaiming the Bible*, and *Teaching Practicum* instead of *Preaching Practicum*. Students who take *Teaching the Bible* must take the *Teaching Practicum* course.

(8 hours)

3 hours

3 hours

2 hours

Flexibility Track M.Div. Specialization

Vocational Calling

To serve in a wide variety of ministerial callings, including pastoral ministry, youth ministry, campus ministry, chaplaincy, and missions.

Basic Ministerial Competency Component (64 hours)

Biblical Exposition Competency	(21 hours)
(*Encountering the Biblical World	2 hours)
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Introductory Hebrew Grammar	3 hours
Intermediate Hebrew Grammar for OT Exegesis	3 hours
Introductory Greek Grammar	3 hours
Intermediate Greek Grammar for NT Exegesis	3 hours
Christian Theological Heritage Competency	(14 hours)

Christian Theological Heritage Competency	(14 hours)
Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
(*History of Christianity: Early-Medieval	2 hours)
History of Christianity: Reformation-Modern	3 hours
Baptist Heritage	2 hours
Philosophy of Religion OR Christian Apologetics	3 hours
NOBTS, SBC, and Cooperative Program	***

Disciple Making Competency	(7 hours)
Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
Church Evangelism M	2 hours
Christian Missions 🕅	3 hours
(*Discipleship Strategies M)	2 hours)

Interpersonal Skills Competency	(4 hours)
Interpersonal Relationship Skills	2 hours
Counseling in Ministry	2 hours
Comment I and exchin Comments was	(0 h aa)

Servant Leadership Competency	(8 hours)
Supervised Ministry 2: Ministry Practicum M	2 hours
Church Leadership and Administration M	3 hours
Pastoral Ministry OR Christian Ministry**	3 hours
(*Church Revitalization M)	2 hours)

Spiritual and Character Formation Competency (4 hours)

Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines M	1 hour

Worship Leadership Competency	(6 hours)
Worship Leadership	3 hours
Proclaiming the Bible OR Teaching the Bible***	3 hours
(*Preaching Practicum OR Teaching Practicum*** M	2 hours)

For further information, please contact:

- Dr. Michael H. Edens (Curriculum Coordinator and Advisor)
- · Academic Advisor in the Registrar's Office

Free Choice Electives Component (20 hours)

Elective Course Options Choose three courses from the following options:	(6 hours)
*Encountering the Biblical World	2 hours
*History of Christianity: Early-Medieval	2 hours
*Discipleship Strategies M	2 hours
*Church Revitalization M	2 hours
*Preaching Practicum OR Teaching Practicum*** M	2 hours
Free Electives	(14 hours)

Total Required: 84 hours

M Indicates course is also available in a mentoring format.

*Free choice elective course.

**Students who do not have a pastoral ministry calling (e.g., pastor, ministry staff, chaplain, or church planter) may choose to take *Christian Ministry* instead of *Pastoral Ministry*.

***Students not called into a preaching ministry may choose to take Teaching the Bible instead of Proclaiming the Bible, and Teaching Practicum instead of Preaching Practicum. Students who take Teaching the Bible must take the Teaching Practicum course.

****All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

Biblical Languages M.Div. Specialization

Vocational Calling

Baptist Heritage

To serve as pastor, Christian educator, missionary, or church staff member. This degree program is designed for students desiring to develop advanced levels of skill in the study of the biblical text for preaching, teaching, and writing ministries.

Basic Ministerial Competency Component (75 hours)

(23 hours)
2 hours
3 hours
(16 hours)
3 hours
3 hours
2 hours
3 hours

Disciple Making Competency Supervised Ministry 1: Personal Evangelism Practicum (M)	(9 hours) 2 hours
Church Evangelism (M) Christian Missions (M) Discipleship Strategies (M)	2 hours 3 hours 2 hours

Philosophy of Religion OR Christian Apologetics

NOBTS, SBC, and Cooperative Program

Interpersonal Skills Competency	(4 hours)
Interpersonal Relationship Skills	2 hours
Counseling in Ministry	2 hours

Servant Leadership Competency	(10 hours)
Supervised Ministry 2: Ministry Practicum M	2 hours
Church Leadership and Administration M	3 hours
Pastoral Ministry OR Christian Ministry**	3 hours
Church Revitalization (M)	2 hours

Christian Ethics OR Biblical Ethics	
	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines M	1 hour
Spiritual Formation 2: Multiplication (M)	1 hour

Spiritual and Character Formation Competency

Worship Leadership Competency	(8 hours)
Worship Leadership	3 hours
Proclaiming the Bible OR Teaching the Bible***	3 hours
Preaching Practicum OR Teaching Practicum*** M	2 hours

For further information, please contact:

- Dr. Dennis Cole (Curriculum Coordinator)
- Dr. Harold Mosley (Old Testament Advisor)
- Dr. William Warren (New Testament Advisor)
- · Academic Advisor in the Registrar's Office

Biblical Languages Specialization Component (12 hours)

Biblical Languages Specialization	(12 hours)
Greek Exegesis (2 courses)	6 hours
(not including NT Textual Criticism)	
Hebrew Exegesis (2 courses)	6 hours

Electives Component (6 hours)

Free Electives (6 hours)

Total Required: 93 hours

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

**Students who do not have a pastoral ministry calling (e.g., pastor, ministry staff, chaplain, or church planter) may choose to take *Christian Ministry* instead of *Pastoral Ministry*.

***Students not called into a preaching ministry may choose to take Teaching the Bible instead of Proclaiming the Bible, and Teaching Practicum instead of Preaching Practicum. Students who take Teaching the Bible must take the Teaching Practicum course.

Preparation for Research Doctoral Study

This program also is designed for students desiring to pursue research doctoral programs in biblical studies, theological and historical studies, and some pastoral ministries areas. Additional prerequisites for admission into Old Testament and Hebrew and New Testament and Greek doctoral programs are delineated in the Research Doctoral Programs section of the Graduate Catalog.

2 hours

3 hours

(5 hours)

Biblical Studies M.Div. Specialization

Vocational Calling

To serve as pastor, Christian educator, missionary, or church staff member. This degree program is designed for students desiring to develop advanced levels of skill in the study of the biblical text for preaching, teaching, and writing ministries.

Basic Ministerial Competency Component (75 hours)

Biblical Exposition Competency	(23 hours)
Encountering the Biblical World	2 hours
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Introductory Hebrew Grammar	3 hours
Intermediate Hebrew Grammar for OT Exegesis	3 hours
Introductory Greek Grammar	3 hours
Intermediate Greek Grammar for NT Exegesis	3 hours

Christian Theological Heritage Competency	(16 hours)
Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Early-Medieval	2 hours
History of Christianity: Reformation-Modern	3 hours
Baptist Heritage	2 hours
Philosophy of Religion OR Christian Apologetics	3 hours
NOBTS, SBC, and Cooperative Program	*

Disciple Making Competency	(9 hours)
Supervised Ministry 1: Personal Evangelism Practicum ®	2 hours
Church Evangelism M	2 hours
Christian Missions M	3 hours
Discipleship Strategies (M)	2 hours

Interpersonal Skills Competency	(4 hours)
Interpersonal Relationship Skills	2 hours
Counseling in Ministry	2 hours

Servant Leadership Competency	(10 hours)
Supervised Ministry 2: Ministry Practicum M	2 hours
Church Leadership and Administration (M)	3 hours
Pastoral Ministry OR Christian Ministry**	3 hours
Church Revitalization M	2 hours

Spiritual and Character Formation Competency	(5 hours)
Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines (M)	1 hour
Spiritual Formation 2: Multiplication (M)	1 hour

Worship Leadership Competency	(8 hours)
Worship Leadership	3 hours
Proclaiming the Bible OR Teaching the Bible***	3 hours
Preaching Practicum M OR Teaching Practicum*** M	2 hours

For further information, please contact:

- Dr. Dennis Cole (Curriculum Coordinator)
- Dr. Harold Mosley (Old Testament Advisor)
- Dr. Gerald Stevens (New Testament Advisor)
- · Academic Advisor in the Registrar's Office

Biblical Studies Specialization Component (12 hours)

Biblical Studies Specialization Electives	(12 hours)
Choose 12 hours of Biblical Studies Courses from the fo	ollowing areas:
Hebrew Exegesis	3 hours
Greek Exegesis	3 hours
English OT Exegesis	3 hours
English NT Exegesis	3 hours
Biblical Backgrounds	3 hours

Electives Component (6 hours)

Free Electives (6 hours)

(These electives may be taken in biblical studies or in other disciplines.)

Total Required: 93 hours

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

**Students who do not have a pastoral ministry calling (e.g., pastor, ministry staff, chaplain, or church planter) may choose to take Christian Ministry instead of Pastoral Ministry.

Chaplaincy/Pastoral Care M.Div. Specialization

Vocational Calling

To serve as military and hospital chaplain, pastor, social worker, church staff member in pastoral care and counseling, or related areas wherein a license in counseling is not required. Some pastors who desire a specialization in pastoral care would also pursue this degree.

Basic Ministerial Competency Component (66-67 hours)

Biblical Exposition Competency	(21 hours)
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Introductory Hebrew Grammar	3 hours
Intermediate Hebrew Grammar for OT Exegesis	3 hours
Introductory Greek Grammar	3 hours
Intermediate Greek Grammar for NT Exegesis	3 hours
Christian Theological Heritage Competency	(14 hours)
Christian Theological Heritage Competency Systematic Theology 1	(14 hours) 3 hours
	` ,
Systematic Theology 1	3 hours
Systematic Theology 1 Systematic Theology 2	3 hours 3 hours
Systematic Theology 1 Systematic Theology 2 History of Christianity: Reformation-Modern	3 hours 3 hours 3 hours
Systematic Theology 1 Systematic Theology 2 History of Christianity: Reformation-Modern Baptist Heritage	3 hours 3 hours 3 hours 2 hours

Disciple Making Competency	(6-7 hours)
Supervised Ministry 1: Personal Evangelism Practicum	M 2 hours
Church Evangelism M	2 hours
Christian Missions (M) OR Discipleship Strategies (M)	3/2 hours

Interpersonal Skills Competency	(4 hours)
Counseling in Ministry	2 hours
Interpersonal Relationship Skills	2 hours

Servant Leadership Competency	(8 hours)
Supervised Ministry 2: Ministry Practicum	2 hours
Pastoral Ministry	3 hours
Church Leadership and Administration M	3 hours

Spiritual and Character Formation Competency	(5 hours)
Spiritual Formation 1: Basic Spiritual Disciplines M	1 hour
Spiritual Formation 2: Multiplication M	1 hour
Christian Ethics OR Biblical Ethics	3 hours

Worship Leadership Competency	(8 hours)
Worship Leadership	3 hours
Proclaiming the Bible OR Teaching the Bible**	3 hours
Preaching Practicum OR Teaching Practicum** M	2 hours

For further information, please contact:

- Dr. Preston L. Nix (Curriculum Coordinator)
- Dr. Jerry N. Barlow (Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Specialization Competency Component (15 hours)

Students will choose one Track from the following:

Chaplaincy Track	(15 hours)
Theological and Practical Issues in Chaplaincy	3 hours
Advanced Pastoral Counseling	3 hours
Crisis Counseling	3 hours
Choose 6 hours from the following courses:	
Group Counseling	3 hours
Family Development	3 hours
A Practical Integration of Psychology, Theology, and	
Spirituality in the Counseling Setting	3 hours
The Bible in the Professional Christian Counselor	3 hours

Pastoral Care Track	(15 hours)
Mental Disorders and Treatments	3 hours
Personality Development	3 hours
Advanced Pastoral Counseling	3 hours
Crisis Counseling	3 hours
Group Counseling	3 hours

Clinical Practicum Component (3 hours)

Basic Clinical Pastoral Education (COUN5395) 3 hours (OR Chaplains Candidate School 3 hours)

Elective Component (2-3 hours)

Free Elective (2/3 hours)

(OR Chaplains Candidate School 2/3 hours)

Total Required: 86-88 hours

 $\ensuremath{\text{M}}$ Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

**Students not called into a preaching ministry may choose to take *Teaching the Bible* instead of *Proclaiming the Bible*, and *Teaching Practicum* instead of *Preaching Practicum*.

Christian Apologetics M.Div. Specialization

Vocational Calling

To serve pastor-teachers, student ministers, missionaries, evangelists, interfaith witness specialists, and academicians, with a focused preparation in defending the faith.

Basic Ministerial Competency Component (65-66 hours)

Biblical Exposition Competency	(23 hours)
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Introductory Hebrew Grammar	3 hours
Intermediate Hebrew Grammar for OT Exegesis	3 hours
Introductory Greek Grammar	3 hours
Intermediate Greek Grammar for NT Exegesis	3 hours
Encountering the Biblical World	2 hours

Christian Theological Heritage Competency Systematic Theology 1 3 hours Systematic Theology 2 3 hours History of Christianity: Early-Medieval 2 hours History of Christianity: Reformation-Modern 3 hours Baptist Heritage 2 hours Philosophy of Religion 3 hours NOBTS, SBC, and Cooperative Program

Disciple Making Competency	(6-7 hours)
Supervised Ministry 1: Personal Evangelism Practicum	M 2 hours
Church Evangelism (M) OR Church Revitalization (M)	2 hours
Christian Missions M OR Discipleship Strategies M	3/2 hours

Interpersonal Skills Competency (2 hours)

Interpersonal Relationship Skills OR Counseling in Ministry 2 hours

Servant Leadership Competency	(8 hours)
Supervised Ministry 2: Ministry Practicum	2 hours
Church Leadership and Administration M	3 hours
Pastoral Ministry OR Christian Ministry**	3 hours

Spiritual and Character Formation Competency	(5 hours)
Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines M	1 hour
Spiritual Formation 2: Multiplication (M	1 hour

Worship Leadership Competency	(5 hours)
Proclaiming the Bible OR Teaching the Bible ***	3 hours
Preaching Practicum M OR Teaching Practicum*** M	2 hours

Elective Component (3 hours)

Free Elective (3 hours)

For further information, please contact:

- Dr. Jeffrey B. Riley (Curriculum Coordinator)
- Dr. Robert Stewart (Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Christian Apologetics Concentration (18 hours)

Christian Apologetics Core Christian Apologetics The Problem of Evil Logic	(9 hours) 3 hours 3 hours 3 hours
Electives**** Take 6 hours from the following courses:	(9 hours)
Cult Theology Encountering World Religions Philosophical Theology Contemporary Hermeneutical Theory Epistemology Metaphysics Jehovah's Witnesses World Religions: Eastern Religions World Religions: Islam World Religions: Judaism	3 hours
The Historical Jesus Christianity and the Sciences British Apologists Theology of C. S. Lewis Word of God in Christianity and Islam Jesus and Islam Creation and Creationism Postmodernity & Contemporary Theological Issues Heresy and Orthodoxy in the Early Church Apologetic Method	3 hours

Total Required: 86-87 hours

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

**Students who do not have a pastoral ministry calling (e.g., pastor, ministry staff, chaplain, or church planter) may choose to take *Christian Ministry* instead of *Pastoral Ministry*.

****Students not called into a preaching ministry may choose to take **Teaching the Bible** instead of **Proclaiming the Bible**, and **Teaching Practicum** instead of **Preaching Practicum**. Students who take **Teaching the Bible** must take the **Teaching Practicum** course.

****This list is representative and may expand as new courses are developed.

Christian Education M.Div. Specialization

Vocational Calling

To be pastors, associate pastors, ministers of education, ministers of discipleship, assimilation, or maturity, or other age-level church staff members, offering over 30 hours of specialized study in age group ministry.

Basic Ministerial Competency Component (62-63 hours)

Biblical Exposition Competency	(17 hours)
Encountering the Biblical World	2 hours
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Old Testament Exegesis (English)	3 hours
New Testament Exegesis (English)	3 hours

Christian Theological Heritage Competency (13 hours)

3 hours
hours
2 hours
hours
hours
**

Disciple Making Competency (9 hours)

hours
hours
hours
hours

Interpersonal Skills Competency (4-5 hours)

Interpersonal Relationship Skills	2 nours
Counseling in Ministry OR	2/3 hours
Introduction to Social Work***	

Servant Leadership Competency	(8 hours)
Supervised Ministry 2: Ministry Practicum	2 hours
D . 1 M OD Cl M ****	2 1

Pastoral Ministry OR Christian Ministry**** 3 hours Church Leadership and Administration (9) 3 hours

Spiritual and Character Formation Competency (5hours)

Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines M	1 hour
Spiritual Formation 2: Multiplication (M)	1 hour

Worship Leadership Competency (6 hours)

Worship Leadership	3 hours
Teaching the Bible	3 hours

For further information, please contact:

- Dr. Randy Stone (Curriculum Coordinator and Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Christian Education Specialization Component (16 hours)

Christian Education Specialization (16	hours)
Philosophical Foundations	3 hours
Lifespan Development	3 hours
Lifespan Discipleship	3 hours
Teaching Practicum M	2 hours
Total Wellness and the Minister	2 hours
Choose one from the following courses:	
Disciple Making through Small Group Ministry	3 hours
Strategic Church Development through the Sunday Schoo	l 3 hours
Church Community Ministries	3 hours

Christian Education Concentration and Electives Component (12 hours)

CE Electives OR Concentration (6-12 hours)

(Note: students choosing a concentration must take at least 6 hours in one ministry area. Students should check to see how these hours are distributed. The concentrations are listed below.*)

Free Electives (up to 6 hours)

(Note: students not choosing a 12-hour concentration may choose at least 6 hours of Christian Education courses and up to 6 hours of free electives to complete their 12 hours in this component.

Total Required: 90-91 hours

M Indicates course is also available in a mentoring format.

*Christian Education Concentrations

Concentrations are available in Adult Ministry, Children's Ministry, Collegiate Ministry, Educational Foundations/Doctoral Studies Preparation, Leadership and Administration, Social Work, Women's Ministry, and Youth Ministry. A description of these concentrations is found in the Master of Arts in Christian Education (MACE) section. See specific required courses and electives for each concentration under the MACE listings.

**All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

***Students choosing a Social Work concentration must take Introduction to Social Work.

****Students who do not have a pastoral ministry calling (e.g., pastor, ministry staff, chaplain, or church planter) may choose to take *Christian Ministry* instead of *Pastoral Ministry*.

Christian Theology M.Div. Specialization

Vocational Calling

To be pastor-teachers or academicians, with focused preparation for future doctoral work in classical theological disciplines.

Basic Ministerial Competency Component (72-73 hours)

Biblical Exposition Competency	(27 hours)
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Introductory Hebrew Grammar	3 hours
Intermediate Hebrew Grammar for OT Exegesis	3 hours
Hebrew Exegesis	3 hours
Introductory Greek Grammar	3 hours
Intermediate Greek Grammar for NT Exegesis	3 hours
Greek Exegesis	3 hours

Christian Theological Heritage Competency (16 hours)

Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Early-Medieval	2 hours
History of Christianity: Reformation-Modern	3 hours
Baptist Heritage	2 hours
Philosophy of Religion	3 hours
NOBTS, SBC, and Cooperative Program	*

Disciple Making Competency (6-7 hours)

Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
Church Evangelism M OR Church Revitalization M	2 hours
Christian Missions M OR Discipleship Strategies M	3/2 hours

Interpersonal Skills Competency (2 hours)

Interpersonal Relationship Skills OR Counseling in Ministry 2 hours

Servant Leadership Competency	(8 hours)
Supervised Ministry 2: Ministry Practicum	2 hours
Church Leadership and Administration (M)	3 hours
Pastoral Ministry OR Christian Ministry**	3 hours

Spiritual and Character Formation Competency (5 hours)

Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines (M)	1 hour
Spiritual Formation 2: Multiplication (M)	1 hour

Worship Leadership Competency (8 hours)

Worship Leadership	3 hours
Proclaiming the Bible OR Teaching the Bible***	3 hours
Preaching Practicum M OR Teaching Practicum*** M	2 hours

For further information, please contact:

- Dr. Jeffrey B. Riley (Curriculum Coordinator)
- Dr. Rhyne Putman (Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Christian Theology Specialization Component (12 hours)

Christian Theology Core	(9 hours)
Ancient and Medieval Theology	3 hours
Reformation and Modern Theology	3 hours
Theological Method	3 hours
Electives in Christian Theology**** Take 3 hours from the following courses:	(3 hours)

Take 3 hours from the following courses:	
The Doctrine of the Trinity	3 hours
The Doctrine of God	3 hours
The Doctrine of Revelation	3 hours
The Person and Work of Christ	3 hours
The Person and Work of the Holy Spirit	3 hours
Eschatology	3 hours
Issues in Contemporary Theology	3 hours
Cult Theology	3 hours
The Doctrine of Salvation	3 hours
The Doctrine of the Church	3 hours
Christianity and the Sciences	3 hours
The Historical Jesus	3 hours
Theology of Sexuality and Gender	3 hours
Theology of C. S. Lewis	3 hours
Theology of a Selected Theologian	3 hours

Elective Component (3 hours)

Free Elective

(3 hours)

Total Required: 87-88 hours

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

**Students who do not have a pastoral ministry calling (e.g., pastor, ministry staff, chaplain, or church planter) may choose to take *Christian Ministry* instead of *Pastoral Ministry*.

***Students not called into a preaching ministry may choose to take *Teaching the Bible* instead of *Proclaiming the Bible*, and *Teaching Practicum* instead of *Preaching Practicum*. Students who take *Teaching the Bible* must take the *Teaching Practicum* course.

****This list is representative and may expand as new courses are developed. Contact Curriculum Coordinator for more information.

Christian Thought M.Div. Specialization

Vocational Calling

To be pastor-teachers or academicians, with focused preparation of over 50 hours in both biblical exeges and theological reflection.

Basic Ministerial Competency Component (72-73 hours)

Biblical Exposition Competency	(27 hours)
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Introductory Hebrew Grammar	3 hours
Intermediate Hebrew Grammar for OT Exegesis	3 hours
Hebrew Exegesis	3 hours
Introductory Greek Grammar	3 hours
Intermediate Greek Grammar for NT Exegesis	3 hours
Greek Exegesis	3 hours

Christian Theological Heritage Competency (16 hours)

Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Early-Medieval	2 hours
History of Christianity: Reformation-Modern	3 hours
Baptist Heritage	2 hours
Philosophy of Religion OR Christian Apologetics	3 hours
NOBTS, SBC, and Cooperative Program	*

Disciple Making Competency (6-7 hours)

	/
Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
Church Evangelism M OR Church Revitalization M	2 hours
Christian Missions (M) OR Discipleship Strategies (M)	3/2 hours

Interpersonal Skills Competency (2 hours)

Interpersonal Relationship Skills OR Counseling in Ministry 2 hours

Servant Leadership Competency	(8 hours)
Supervised Ministry 2: Ministry Practicum	2 hours
Church Leadership and Administration M	3 hours
Pastoral Ministry OR Christian Ministry**	3 hours

Spiritual and Character Formation Competency (5 hours)

Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines M	1 hour
Spiritual Formation 2: Multiplication (M)	1 hour

Worship Leadership Competency Worship Leadership Proclaiming the Bible OR Teaching the Bible*** 3 hours 3 hours

Preaching Practicum M OR Teaching Practicum*** M

For further information, please contact:

- Dr. Jeffrey B. Riley (Curriculum Coordinator)
- Dr. Robert Stewart (Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Christian Thought Specialization Component (12 hours)

Theological and Historical Studies Electives (12 hours)

The student should take electives in theology, history, philosophy, and ethics.

Electives Component (3 hours)

Free Elective (3 hours)

Total Required: 87-88 hours

- M Indicates course is also available in a mentoring format.
- *All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.
- **Students who do not have a pastoral ministry calling (e.g., pastor, ministry staff, chaplain, or church planter) may choose to take *Christian Ministry* instead of *Pastoral Ministry*.

2 hours

^{***}Students not called into a preaching ministry may choose to take Teaching the Bible instead of Proclaiming the Bible, and Teaching Practicum instead of Preaching Practicum. Students who take Teaching the Bible must take the Teaching Practicum course.

Church Music M.Div. Specialization

Vocational Calling

To be worship leaders and church staff members for ministry in local churches, especially for students with interest and training in church music.

Basic Ministerial Competency Component (57-58 hours)

Biblical Exposition Competency	(17 hours)
Encountering the Biblical World	2 hours
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Old Testament Exegesis (English)	3 hours
New Testament Exegesis (English)	3 hours

Christian Theological Heritage Competency	(13 hours)
Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Early-Medieval	2 hours
History of Christianity: Reformation-Modern	3 hours
Baptist Heritage	2 hours
NOBTS, SBC, and Cooperative Program	*

Disciple Making Competency	(6-7 hours)
Supervised Ministry 1: Personal Evangelism Practicum	M 2 hours
Church Evangelism (M)	2 hours
Christian Missions M OR Discipleship Strategies M	3/2 hours

Interpersonal Skills Competency	(2 hours)
Interpersonal Relationship Skills	2 hours

Servant Leadership Competency	(8 hours)
Supervised Ministry 2: Ministry Practicum	2 hours
Church Leadership and Administration M	3 hours
Pastoral Ministry OR Christian Ministry	3 hours

Spiritual and Character Formation Competency	(5 hours)
Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines M	1 hour
Spiritual Formation 2: Multiplication (M)	1 hour
opinitual i offination 2: Multiplication (6)	1 1100

Worship Leadership Competency	(6 hours)
Worship Leadership	3 hours
Proclaiming the Bible OR Teaching the Bible	3 hours

Elective Component (2-3 hours)

Free Elective (2-3 hours)

Specific admission requirements for the music portion of this degree are found on Master of Church Music (MMCM) degree pages of this catalog. They can also be obtained by contacting the office of the Division of Church Music Ministries.

For further information, please contact:

- Dr. Gregory A. Woodward (Curriculum Coordinator)
- Dr. Darryl Ferrington (Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Music Competency Component (34 hours)

Concentrated Studies in Church Music Component (2	5 hours)
Worship and Music Ministry Administration	3 hours
Technologies for Worship Ministries	3 hours
Theology of Worship	3 hours
Congregational Song in Corporate Worship	3 hours
Educational Principles of Church Music Ministry	3 hours
Laboratory Choirs (non-credit)
(Laboratory Choirs is taken in lieu of Supervised Ministry 2	.)
Music in Theory and Practice	3 hours
Choral Conducting and Techniques	3 hours
Ensemble Electives***	4 hours

Music Concentration Electives (9 hours)

Concentrations will be offered in the following areas:

Church Music Education

Music Education courses beyond core	6 hours
Electives in Church Music**	3 hours
Comprehensive Examination	(non-credit)
Project	(non-credit)

Composition

Choral Arranging	2 hours
Applied Composition	4 hours
Electives in Church Music**	3 hours
Comprehensive Examination	(non-credit)
Recital (Project)	(non-credit)

Conducting

Advanced Conducting	2 hours
Private Conducting	4 hours
Electives in Church Music**	3 hours
Comprehensive Examination	(non-credit)
Recital	(non-credit)

Performance***** (Piano, Organ, Orchestral Instrument, Voice)Performance/literature courses2 hoursApplied Performance4 hoursElectives in Church Music**3 hoursComprehensive Examination(non-credit)Recital(non-credit)

Worship/Hymnology

History of Worship	3 hours
Contemporary Hymnology	3 hours
Discipleship and Worship OR	
Global Worship Perspectives	3 hours
Comprehensive Examination	(non-credit)
Project	(non-credit)

Total Required: 93-95 hours

Church Music *Specialization* (Continued)

- M Indicates course is also available in a mentoring format.
- *All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.
- **The student may take ensembles or additional courses from the concentration area based on approval by the student's academic advisor.
- ***Among the 4 hours of required ensemble electives, 2 of these hours must be *Seminary Chorus* (MUEN5107).
- ****All Voice, Piano, Organ, or Orchestral Instrumental concentration students must successfully complete two semesters of MUSS5001 Recital Laboratory.

Church Planting M.Div. Specialization

Vocational Calling

To serve as a church planter in an international or a North American ministry setting. The International Concentration is designed for implementation in cooperation with the International Mission Board, while the North American Concentration is designed for implementation in cooperation with the North American Mission Board.

Basic Ministerial Competency Component (62-63 hours)

Biblical Exposition Competency	(17 hours)
Encountering the Biblical World	2 hours
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Old Testament Exegesis (English)*	3 hours
New Testament Exegesis (English)*	3 hours
*Students who have the biblical language skills needed may substitute	
Hebrew or Greek exegesis courses, including Interme	diate Greek or
Hebrew.	

Christian Theological Heritage Competency (15-16 hours)

Christian Apologetics OR Philosophy of Religion	
OR World Religions	2/3 hours
Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Early-Medieval	2 hours
History of Christianity: Reformation-Modern OR History	
of American Christianity OR American Denominations	3 hours
Baptist Heritage	2 hours
NOBTS, SBC, and Cooperative Program	**

Disciple Making Competency	(9 hours)
Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
Christian Missions 🕅	3 hours
Church Evangelism M	2 hours
Discipleship Strategies (M)	2 hours

Interpersonal Skills Competency	(2 hours)
Interpersonal Relationship Skills	2 hours

Servant Leadership Competency	(6 hours)
Pastoral Ministry OR Christian Ministry	3 hours
Church Leadership and Administration M	3 hours

Spiritual and Character Formation Competency	(5 hours)
Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines M	1 hour
Spiritual Formation 2: Multiplication M	1 hour

Worship Leadership Competency	(8 hours)
Worship Leadership	3 hours
Proclaiming the Bible OR Teaching the Bible	3 hours
Preaching Practicum OR Teaching Practicum	2 hours

For further information, please contact:

- Dr. Preston Nix (Curriculum Coordinator)
- Dr. Philip Pinckard (Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Church Planting Component (26-28 hours)

North American Concentration (26 hours)

Church Planting Ministry to Refugees, Immigrants, and Internationals Church Revitalization OR Strategic Church Planting	(12 hours) 3 hours
for Multiplication Principles of Church Planting	2 hours
Spiritual Warfare in the Local Church	3 hours
Urban Church Planting	2 hours
Church Planting Practicum	(11 hours)
Church Planting Practicum Internship I - Church Planting	(11 hours) 3 hours
_	` ,
Internship I - Church Planting	3 hours
Internship I - Church Planting Internship II - Church Planting	3 hours 3 hours

International Concentration (28 hours)

Eight hours will be taken on campus in a combination from the following areas. The remaining 20 hours will be taken on the field overseas.

Missions	(4 hours)
Contemporary Mission Methods and Movements	2/3 hours
Life and Work of the Missionary	2/3 hours
(Both of these are required as on-campus courses)	

Free Electives (4 hours)

On the Field Overseas Courses*** (20 hours)

See description of the course schedules for either the 2-year or 3-year plan on the following page.

Total Required: 88-91 hours

M Indicates course is also available in a mentoring format.

**All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

***In order to complete the 20 hours of overseas courses, a student must be approved by the International Mission Board of the SBC to serve as an ISC missionary or missionary apprentice.

Church Planting Specialization

(Continued)

On the Field Overseas Suggested Course Schedule (Two-Year ISC Assignment) (20 hours)

Year 1: Semester 1 International Church Planting Practicum Field Language Acquisition Transcultural Communication of the Gospel (OR appropriate field-based course)	(6 hours) 2 hours 1 hour 3 hours
Semester 2 International Church Planting Practicum Field Language Acquisition World Religions Practicum	(6 hours) 2 hours 1 hour 3 hours
Year 2: Semester 1 International Church Planting Practicum Clinical Field Project in Evangelism Semester 2	(4 hours) 2 hours 2 hours (4 hours)
International Church Planting Practicum Discipleship Practicum	2 hours 2 hours

Options for Year 2:

Options for Years 2 and 3:

Year 1:

Guided Reading Elective (or appropriate field-based course)

On the Field Overseas Suggested Course Schedule (Three-Year Apprentice Assignment) (20 hours)

Semester 1 Field Language Acquisition	(1 hour) 1 hour
Semester 2 Field Language Acquisition	(1 hour) 1 hour
Year 2: Semester 1 International Church Planting Practicum Transcultural Communication of the Gospel	(5 hours) 2 hours 3 hours
Semester 2 International Church Planting Practicum World Religions Practicum	(5 hours) 2 hours 3 hours
Year 3: Semester 1 International Church Planting Practicum Clinical Field Project in Evangelism	(4 hours) 2 hours 2 hours
Semester 2 International Church Planting Practicum Discipleship Practicum	(4 hours) 2 hours 2 hours

Guided Reading Elective (or appropriate field-based course)

Entrance Requirements

- 1. Those interested in this degree should be planning to work through the North American Mission Board (NAMB) or International Mission Board (IMB)of the Southern Baptist Convention. The entrance requirements are the same as those established for enrollment in the basic Master of Divinity degree at NOBTS. Any person enrolled in the degree plan who is unable to pursue working with the NAMB or the IMB should plan on completing another degree plan since a number of courses are field based while engaged in church planting.
- 2. Those seeking to serve in a church plant in North America should contact the NAMB for assessment related to potential suitability for church planting. Those seeking to serve with the IMB should contact that agency to determine suitability as a potential international missionary and church planter. Enrollment in the degree plan and appointment by the IMB are separate issues.

Additional Information

Those interested in the degree plan may contact the Registrar's Office of NOBTS or the office of Dr. Philip Pinckard. Phone: 504.282.4455, Extension 3224. E-mail address: ppinckard@nobts.edu.

Collegiate Ministry Track M. Div. Specialization

Vocational Calling

The purpose of the Master of Divinity - Collegiate Ministry Track degree program is to equip students with knowledge, attitudes, and skills through classroom and field ministry experiences that may be applied in the practice of professional collegiate ministry.

Basic Ministerial Competency Component (63-64 hours)

Biblical Exposition Competency	(17 hours)
Encountering the Biblical World	2 hours
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
New Testament Exegesis (English)	3 hours
Old Testament Exegesis (English)	3 hours

Christian Theological Heritage Competency	(16 hours)
Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Early-Medieval	2 hours
History of Christianity: Reformation-Modern	3 hours
Baptist Heritage	2 hours
Christian Apologetics	3 hours
NOBTS, SBC, and Cooperative Program	*

Disciple Making Competency	(9 hours)
Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
Church Evangelism M	2 hours
Christian Missions (M)	3 hours
Discipleship Strategies M	2 hours

Interpersonal Skills Competency	(4-5 hours)
Interpersonal Relationship Skills	2 hours
Counseling in Ministry OR	
Social Work Practice with Individuals and Families	2/3 hours

Servant Leadership Competency	(6 hours)
Church Leadership and Administration M	3 hours
Pastoral Ministry OR Christian Ministry**	3 hours

Spiritual and Character Formation Competency	(5 hours)
Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines (M)	1 hour
Spiritual Formation 2: Multiplication M	1 hour

Worship Leadership Competency	(6 hours)
Worship Leadership	3 hours
Teaching the Bible	3 hours

For further information, please contact:

- Dr. Randy Stone (Curriculum Coordinator)
- Dr. Beth Masters (Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Collegiate Ministry Competency Component (12 hours)

3 hours
3 hours
3 hours
3 hours

Ministry Praxis Component (12 hours)***

Level One Praxis Study (Required) Praxis Semester One Collegiate Ministry Track Praxis Semester I	(6 hours) 6 hours
Praxis Semester Two Collegiate Ministry Track Praxis Semester II	(6 hours) 6 hours

Elective Component (3 hours)

Free Elective (3 hours)

Total Required: 90-91 hours

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

**Students who do not have a pastoral ministry calling (e.g., pastor, ministry staff, chaplain, or church planter) may choose to take *Christian Ministry* instead of *Pastoral Ministry*.

***The praxis component is intended to be a two-semester internship near the completion of the degree. Students are encouraged and assisted in securing an internship position with a Baptist Collegiate Ministry, local church, or state convention.

Counseling / Licensure Track M.Div. Specialization

Vocational Calling

To serve as a professional Christian counselor, pastoral counselor, minister of family life and counseling, other church staff member, social ministry worker, chaplain, or related areas of service which require or benefit from licensure as a professional counselor. This degree provides a total of 61 semester hours in counseling necessary for Licensed Professional Counselor (LPC) licensure in most states and a richer study of the biblical and theological foundation for ministry than the Master of Arts in Marriage and Family Counseling degree.

For further information, please contact:

- Dr. Kathy Steele (Curriculum Coordinator)
- Dr. Kristyn Carver (Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Basic Ministerial Competency Component (43-44 hours)

Biblical Exposition Competency	(15 hours)
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Old Testament Exegesis (English)	3 hours
New Testament Exegesis (English)	3 hours
Christian Theological Heritage Competency	(11 hours)
Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Reformation to Modern	3 hours
Bantist Heritage	2 hours

5-7 hours)
2 hours
2 hours
2/3 hours

NOBTS, SBC, and Cooperative Program

Servant Leadership Competency	(3 hours)
Pastoral Ministry OR Christian Ministry	3 hours

Spiritual and Character Formation Competency	(2 hours)
Spiritual Formation 1: Basic Spiritual Disciplines (M)	1 hour
Spiritual Formation 2: Multiplication M	1 hour

Worship Leadership Competency	(6 hours)
Worship Leadership	3 hours
Proclaiming the Bible OR Teaching the Bible	3 hours

Christian Counseling Component (61 hours)

Professional Counseling Component	(48 hours)
Mental Disorders and Treatment	3 hours
Personality Development	3 hours
Human Development	3 hours
Appraisal of Individuals	3 hours
(Prerequisite: COUN6474 Scientific Research I)	
Human Sexuality	3 hours
Techniques and Skills in Therapy	3 hours
Group Counseling	3 hours
Lifestyle and Career Counseling	3 hours
Clinical Marriage and Family Assessment	3 hours
Family Systems and Clinical Mental Health	
Counseling Theories and Therapies	3 hours
Social & Multicultural Issues in Counseling	3 hours
Addiction Counseling	3 hours
The Bible in the Professional Christian Counselor	3 hours
Practical Integration of Psychology,	
Theology, and Spirituality	3 hours
Ethical, Legal, and Professional Issues in Counseling	3 hours
(Prerequisite: COUN6380 Clinical Practicum)	

At least one of the following courses (prerequisites for taking these courses: COUN6302 and COUN6350 or COUN6351):

Childhood Disorders and Therapies	3 hours
Contemporary Approaches to Marital/Pre-Marital Therapy	3 hours
Structural and Strategic Therapy	3 hours
Intergenerational Marriage and Family Therapy	3 hours
Cognitive-Behavioral Therapy	3 hours
Brief Approaches to Marriage and Family Therapy	3 hours
Trauma: Theories and Therapies	3 hours

Clinical Practice Component	(9 hours)
Clinical Practicum	3 hours
Clinical Internship I and II	6 hours

Research Language Component	(4 hours)
C -:: C - D L I.	

Scientific Research I:

Descriptive Statistics to Analysis of Variance 4 hours

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course. **Total Required: 104-105 hours**

Counseling / Non-Licensure Track M.Div. Specialization

Vocational Calling

To serve as a pastor, associate pastor, pastoral counselor, minister of family life, other church staff member, social ministry worker, chaplain, or related areas of service which require or benefit from training in counseling. This degree does not qualify the graduate to apply for a license in counseling.

Basic Ministerial Competency Component (75 hours)

Biblical Exposition Competency	(23 hours)
Encountering the Biblical World	2 hours
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Introductory Hebrew Grammar	3 hours
Intermediate Hebrew Grammar for OT Exegesis	3 hours
Introductory Greek Grammar	3 hours
Intermediate Greek Grammar for NT Exegesis	3 hours

Christian Theological Heritage Competency (16 hours)

Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Early-Medieval	2 hours
History of Christianity: Reformation-Modern	3 hours
Baptist Heritage	2 hours
Philosophy of Religion OR Christian Apologetics	3 hours
NOBTS, SBC, and Cooperative Program	*

Disciple Making Competency	(9 hours)
Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
Church Evangelism M	2 hours
Christian Missions M	3 hours
Discipleship Strategies (M)	2 hours

Interpersonal Skills Competency	(4 hours)
Interpersonal Relationship Skills	2 hours
Counseling in Ministry	2 hours

Servant Leadership Competency	(10 hours)
Supervised Ministry 2: Ministry Practicum M	2 hours
Church Leadership and Administration M	3 hours
Pastoral Ministry OR Christian Ministry**	3 hours
Church Revitalization M	2 hours

Spiritual and Character Formation Competency (5 hours)

Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines (M)	1 hour
Spiritual Formation 2: Multiplication M	1 hour

Worship Leadership Competency	(8 hours)
Worship Leadership	3 hours
Proclaiming the Bible OR Teaching the Bible***	3 hours
Preaching Practicum (M) OR Teaching Practicum*** (M)	2 hours

For further information, please contact:

- Dr. Kathy Steele (Curriculum Coordinator)
- Dr. Jeff Nave (Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Christian Counseling Component and Electives

(12 hours)

Techniques and Skills in Therapy Mental Disorders and Treatment Contemporary Approaches to Marital/Pre-Marital Therapy	3 hours 3 hours 3 hours
Take ONE of the following courses:	
Cognitive-Behavioral Therapy	3 hours
Brief Approaches to Marriage and Family Therapy	3 hours
Addiction Counseling	3 hours
Free Elective	3 hours

Total Required: 87 hours

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

**Students who do not have a pastoral ministry calling (e.g., pastor, ministry staff, chaplain, or church planter) may choose to take *Christian Ministry* instead of *Pastoral Ministry*.

Evangelistic Church Growth M.Div. Specialization

Vocational Calling

To serve as pastor, church staff member, vocational evangelist, denominational worker related to evangelism, or missionary. This degree is designed for those students who have a high interest in evangelism and church growth/health.

Basic Ministerial Competency Component (75 hours)

Biblical Exposition Competency	(23 hours)
Encountering the Biblical World	2 hours
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Introductory Hebrew Grammar	3 hours
Intermediate Hebrew Grammar for OT Exegesis	3 hours
Introductory Greek Grammar	3 hours
Intermediate Greek Grammar for NT Exegesis	3 hours

Christian Theological Heritage Competency (16 hours)

3 hours
3 hours
2 hours
3 hours
2 hours
3 hours
*
`

Disciple Making Competency	(9 hours)
Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
Church Evangelism (M)	2 hours
Christian Missions (M)	3 hours
Discipleship Strategies M	2 hours

Interpersonal Skills Competency	(4 hours)
Interpersonal Relationship Skills	2 hours
Counseling in Ministry	2 hours

Servant Leadership Competency	(10 hours)
Supervised Ministry 2: Ministry Practicum (M)	2 hours
Church Leadership and Administration ™	3 hours
Pastoral Ministry OR Christian Ministry**	3 hours
Church Revitalization (M)	2 hours

Spiritual and Character Formation Competency (5 hours)

Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines M	1 hour
Spiritual Formation 2: Multiplication (M)	1 hour

Worship Leadership Competency (8 hours)

Worship Leadership	3 hours
Proclaiming the Bible OR Teaching the Bible***	3 hours
Preaching Practicum M OR Teaching Practicum*** M	2 hours

For further information, please contact:

- Dr. Preston Nix (Curriculum Coordinator)
- Dr. Bill Day (Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Evangelistic Church Growth and Health Specialization and Electives Component (12 hours)

Evangelism, Church Growth, Church Health	(9 hours)
Great Revivals and Awakenings	3 hours
Contemporary Trends in Growing an Evangelistic Church	3 hours
Vital Signs of a Healthy Church	3 hours

Electives (3 hours)

the student may choose ONE course from the following:		
	Biblical Principles and Practices of Evangelism	3 hours
	Church Models of Disciple Making and Growth	3 hours
	Reaching the Postmodern, Dechurched, and Uninterested	3 hours
	Evangelistic Preaching	3 hours
	Free Elective	3 hours

Total Required: 87 hours

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

**Students who do not have a pastoral ministry calling (e.g., pastor, ministry staff, chaplain, or church planter) may choose to take *Christian Ministry* instead of *Pastoral Ministry*.

****Students not called into a preaching ministry may choose to take Teaching the Bible instead of Proclaiming the Bible, and Teaching Practicum instead of Preaching Practicum. Students who take Teaching the Bible must take the Teaching Practicum course.

Preparation for Doctoral Study

This specialization also is the recommended track for students preparing to do PhD or DMin study in evangelism.

Expository Preaching M.Div. Specialization

Vocational Calling

The MDiv Specialization in Expository Preaching is a graduate specialization for those who are preparing for a ministry of proclamation in the local church. While incorporating a broad range of biblical, theological, historical, and practical courses to serve as a foundation for effective ministry, the primary intent is to provide training in the right proclamation of God's Word. Students are equipped with specialized skills in the process of biblical exposition.

Basic Ministerial Competency Component (75 hours)

Biblical Exposition Competency	(23 hours)
Encountering the Biblical World	2 hours
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Introductory Hebrew Grammar	3 hours
Intermediate Hebrew Grammar for OT Exegesis	3 hours
Introductory Greek Grammar	3 hours
Intermediate Greek Grammar for NT Exegesis	3 hours

Christian Theological Heritage Competency (16 hours)

3 hours
3 hours
2 hours
3 hours
2 hours
3 hours
*

Disciple Making Competency	(9 hours)
Supervised Ministry 1: Personal Evangelism Practicum (M	2 hours
Church Evangelism M	2 hours
Christian Missions M	3 hours
Discipleship Strategies M	2 hours

Interpersonal Skills Competency	(4 hours)
Interpersonal Relationship Skills	2 hours
Counseling in Ministry	2 hours

Servant Leadership Competency	(10 hours)
Supervised Ministry 2: Ministry Practicum M	2 hours
Church Leadership and Administration M	3 hours
Pastoral Ministry OR Christian Ministry**	3 hours
Church Revitalization (M)	2 hours

Spiritual and Character Formation Competency (5 hours)

Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines M	1 hour
Spiritual Formation 2: Multiplication M	1 hour

Worship Leadership Competency (8 hours)

worsnip Leadersnip	3 nours
Proclaiming the Bible	3 hours
Preaching Practicum (M)	2 hours

For further information, please contact:

- Dr. Preston Nix (Curriculum Coordinator)
- Dr. Dennis Phelps (Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Expository Preaching Specialization and Electives Component (12 hours)

Specialization Courses The student may choose 6 hours from the following:	(6 hours)
	2/3 hours
Contemporary Bible Exposition	
Pastoral Preaching	2/3 hours
Preaching Bible Doctrine	2/3 hours
Evangelistic Preaching	2/3 hours
History of American Preaching	2/3 hours
Pulpit Apologetics	2/3 hours

Elective Courses	(6 hours)
The student may choose 6 hours from the following:	
Preaching from Historical-Narrative Literature	2/3 hours
Preaching from Poetic and Wisdom Literature	2/3 hours
Preaching from the Prophets	2/3 hours
Preaching from the Gospels	2/3 hours
Preaching from the Epistles	2/3 hours
Preaching from Apocalyptic Literature	2/3 hours
Preaching through the Old Testament Books	2/3 hours
Preaching through the New Testament Books	2/3 hours
Free Elective	2/3 hours

Total Required: 87 hours

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

**Students not called into a preaching ministry may choose to take *Teaching the Bible* instead of *Proclaiming the Bible*, and *Teaching Practicum* instead of *Preaching Practicum*. Students who take *Teaching the Bible* must take the *Teaching Practicum* course.

Preparation for Doctoral Study

This specialization also is the recommended track for students preparing to do PhD or DMin study in preaching.

Islamic Studies M.Div. Specialization

Vocational Calling

To serve in a wide variety of ministerial callings in which Islam and Muslims are addressed, such as International Missions and Urban Ministry.

Basic Ministerial Competency Component (66 hours)

Biblical Exposition Competency	(23 hours)
Encountering the Biblical World	2 hours
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Introductory Hebrew Grammar	3 hours
Intermediate Hebrew Grammar for OT Exegesis	3 hours
Introductory Greek Grammar	3 hours
Intermediate Greek Grammar for NT Exegesis	3 hours

Christian Theological Heritage Competency (16 hours)

3 hours
3 hours
2 hours
3 hours
2 hours
3 hours
*

Disciple Making Competency	(7 hours)
Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
Discipleship Strategies M OR Church Revitalization M	2 hours
Christian Missions (M)	3 hours

Interpersonal Skills Competency (2 hours)

Interpersonal Relationship Skills OR Counseling in Ministry 2 hours

Servant Leadership Competency	(8 hours)
Supervised Ministry 2: Ministry Practicum M	2 hours
Church Leadership and Administration ₪	3 hours
Pastoral Ministry OR Christian Ministry**	3 hours

Spiritual and Character Formation Competency (5 hours)

Christian Ethics OR Biblical Ethics	-	·	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines (M)			1 hour
Spiritual Formation 2: Multiplication (M)			1 hour

Worship Leadership Competency (5 hours)

Proclaiming the Bible OR Teaching the Bible***	3 hours
Preaching Practicum M OR Teaching Practicum*** M	

2 hours

For further information, please contact:

- Dr. Jeffrey B. Riley(Curriculum Coordinator)
- Dr. Michael H. Edens (Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Islamic Studies Component (15 hours)

Islamic Studies Core	(9 hours)
World Religions: Islam	3 hours
Jesus and Islam	3 hours
Word of God in Christianity and Islam	3 hours
Islamic Studies Electives	(6 hours)

Elective Component (3 hours)

Free Elective (3 hours)

Total Required: 84 hours

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

**Students who do not have a pastoral ministry calling (e.g., pastor, ministry staff, chaplain, or church planter) may choose to take *Christian Ministry* instead of *Pastoral Ministry*.

Leadership M.Div. Specialization

Concentration in Ministry Leadership and Administration

Vocational Calling

To serve as a ministerial staff member of a local church, chaplain, denominational leader and administrator, or in educational ministries (such as church administration or age group ministries).

Basic Ministerial Competency Component (70-71 hours)

Biblical Exposition Competency	(17 hours)
Encountering the Biblical World	2 hours
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Old Testament Exegesis (English)	3 hours
New Testament Exegesis (English)	3 hours

Christian Theological Heritage Competency (16 hours)

Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Early-Medieval	2 hours
History of Christianity: Reformation-Modern	3 hours
Baptist Heritage	2 hours
Philosophical Foundations	3 hours
NOBTS, SBC, and Cooperative Program	*

Disciple Making Competency	(9 hours)
Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
Church Evangelism M	2 hours
Christian Missions (M)	3 hours
Discipleship Strategies M	2 hours

Interpersonal Skills Competency	(4-5 hours)
Interpersonal Relationship Skills	2 hours
Counseling in Ministry OR Introduction to Social Wo	rk 2/3 hours

Servant Leadership Competency	(11 hours)
Clinical Field Project in Christian Education	3 hours
Pastoral Ministry OR Christian Ministry**	3 hours
Church Revitalization (M)	2 hours
Church Leadership and Administration M	3 hours

Spiritual and Character Formation Competency	(5 hours)
Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines M	1 hour
Spiritual Formation 2: Multiplication (M)	1 hour

Worship Leadership Competency	(8 hours)
Worship Leadership	3 hours
Proclaiming the Bible OR Teaching the Bible***	3 hours
Preaching Practicum M OR Teaching Practicum*** M	2 hours

For further information, please contact:

- Dr. Randy Stone (Curriculum Coordinator)
- Dr. Jody Dean (Concentration Advisor)
- · Academic Advisor in the Registrar's Office

Ministry Leadership and Administration Concentration Component (20 hours)

Church Business Administration	3 hours
Strategic Church Development through Sunday School	3 hours
Leading Team-Based Ministry	3 hours
Stress and Conflict Management	2 hours
Risk Management in Christian Ministry	3 hours
Lifespan Development	3 hours
Lifespan Discipleship	3 hours

Total Required: 90-91 hours

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

**Students who do not have a pastoral ministry calling (e.g., pastor, ministry staff, chaplain, or church planter) may choose to take *Christian Ministry* instead of *Pastoral Ministry*.

Leadership *M.Div. Specialization* Concentration in Pastoral Leadership

Vocational Calling

To serve as a pastor, ministerial staff member of a local church, denominational leader, or military chaplain.

Basic Ministerial Competency Component (75 hours)

Biblical Exposition Competency	(23 hours)
Encountering the Biblical World	2 hours
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Introductory Hebrew Grammar	3 hours
Intermediate Hebrew Grammar for OT Exegesis	3 hours
Introductory Greek Grammar	3 hours
Intermediate Greek Grammar for NT Exegesis	3 hours

Christian Theological Heritage Competency (16 hours)

Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Early-Medieval	2 hours
History of Christianity: Reformation-Modern	3 hours
Baptist Heritage	2 hours
Philosophy of Religion OR Christian Apologetics	3 hours
NOBTS, SBC, and Cooperative Program	*
History of Christianity: Reformation-Modern Baptist Heritage Philosophy of Religion OR Christian Apologetics	3 ho 2 ho

Disciple Making Competency	(9 hours)
Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
Church Evangelism M	2 hours
Christian Missions M	3 hours
Discipleship Strategies (M)	2 hours

Interpersonal Skills Competency	(4 hours)
Interpersonal Relationship Skills	2 hours
Counseling in Ministry	2 hours

Servant Leadership Competency	(10 hours)
Supervised Ministry 2: Ministry Practicum M	2 hours
Church Leadership and Administration ™	3 hours
Pastoral Ministry OR Christian Ministry**	3 hours
Church Revitalization (M)	2 hours

Spiritual and Character Formation Competency (5 hours)

Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines (M)	1 hour
Spiritual Formation 2: Multiplication M	1 hour

Worship Leadership Competency (8 hours)

Worship Leadership	3 hours
Proclaiming the Bible OR Teaching the Bible***	3 hours
Preaching Practicum M OR Teaching Practicum*** M	2 hours

For further information, please contact:

- Dr. Reggie Ogea (Curriculum Coordinator, Pastoral Leadership Concentration Advisor)
- · Academic Advisor in the Registrar's Office

Pastoral Leadership Concentration Component (9-10 hours)

Pastoral Leadership	3 hours
Leading Team-Based Ministry	2 hours
Stress and Conflict Management	2 hours
Choose ONE of the following:	
Strategic Church Development through the Sunday School	2 hours
Pastoral Preaching	2 hours
Free Elective	3 hours

Total Required: 84-85 hours

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

**Students who do not have a pastoral ministry calling (e.g., pastor, ministry staff, chaplain, or church planter) may choose to take *Christian Ministry* instead of *Pastoral Ministry*.

Mentoring Track M.Div. Specialization

Vocational Calling

To serve in a wide variety of ministerial callings, including pastoral ministry, church staff, chaplaincy, and missions.

Basic Ministerial Competency Component (67 hours)

Biblical Exposition Competency	(21 hours)
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Introductory Hebrew Grammar	3 hours
Intermediate Hebrew Grammar for OT Exegesis	3 hours
Introductory Greek Grammar	3 hours
Intermediate Greek Grammar for NT Exegesis	3 hours

Christian Theological Heritage Competency (14 hours)

Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Reformation-Modern	3 hours
Baptist Heritage	2 hours
Philosophy of Religion OR Christian Apologetics	3 hours
NOBTS, SBC, and Cooperative Program	***

Disciple Making Competency (7 hours) Supervised Ministry 1: Personal Evangelism Practicum (9 2 hours)

Church Evan	gelism M	8	2 hours
Christian Mis	ssions M		3 hours

Interpersonal Skills Competency(4 hours)Interpersonal Relationship Skills2 hoursCounseling in Ministry2 hours

Servant Leadership Competency	(8 hours)
Supervised Ministry 2: Ministry Practicum M	2 hours
Church Leadership and Administration M	3 hours
Pastoral Ministry OR Christian Ministry*	3 hours

Spiritual and Character Formation Competency (5 hours)

Christian Ethics OR Biblical Ethics		3 hours
Spiritual Formation 1: Basic Spiritual Disciplines M		1 hour
Spiritual Formation 2: Multiplication M		1 hour

Worship Leadership Competency	(8 hours)
Worship Leadership	3 hours
Proclaiming the Bible OR Teaching the Bible**	3 hours

Preaching Practicum M OR Teaching Practicum** M

For further information, please contact:

- Dr. Bo Rice (Curriculum Coordinator and Advisor)
- · Academic Advisor in the Registrar's Office

Mentoring Component (12 hours)

Mentoring Concentration(12 hours)Each of these courses may be taken twice:6 or 12 hoursMentoring in Gospel Ministry6 or 12 hoursMentoring in Discipleship Ministry6 or 12 hours

Electives Component (4 hours)

Elective Course Options	(4 hours)	
Choose two courses from the following options:		
Encountering the Biblical World	2 hours	
History of Christianity: Early-Medieval	2 hours	
Discipleship Strategies M	2 hours	
Church Revitalization (M)	2 hours	

Total Required: 83 hours

M Indicates course is also available in a mentoring format.

Note: any of the following italicized courses may also be taken in a mentoring format. Students who do take all of the following italicized courses in the mentoring format (20 hours), plus the 12 hours of the Mentoring Concentration, would earn up to 32 hours of mentoring credit:

Supervised Ministry 1: Personal Evangelism Practicum Church Evangelism
Supervised Ministry 2: Ministry Practicum
Church Leadership and Administration
Spiritual Formation 1: Basic Spiritual Disciplines
Spiritual Formation 2: Multiplication
Discipleship Strategies
Church Revitalization
Preaching Practicum OR Teaching Practicum**

*Students who do not have a pastoral ministry calling (e.g., pastor, ministry staff, chaplain, or church planter) may choose to take *Christian Ministry* instead of *Pastoral Ministry*.

**Students not called into a preaching ministry may choose to take Teaching the Bible instead of Proclaiming the Bible, and Teaching Practicum instead of Preaching Practicum. Students who take Teaching the Bible must take the Teaching Practicum course.

***All graduate students must take this course during orientation in their first semester: however, students will not receive a credit hour or be charged for the course.

2 hours

Missions M.Div. Specialization

Vocational Calling

To serve in a variety of positions in missions agencies.

Basic Ministerial Competency Component (73 hours)

Biblical Exposition Competency	(23 hours)
Encountering the Biblical World	2 hours
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Introductory Hebrew Grammar	3 hours
Intermediate Hebrew Grammar for OT Exegesis	3 hours
Introductory Greek Grammar	3 hours
Intermediate Greek Grammar for NT Exegesis	3 hours

Christian Theological Heritage Competency (16 hours)

Christian Apologetics OR Philosophy of Religion	3 hours
Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Early-Medieval	2 hours
History of Christianity: Reformation-Modern	3 hours
Baptist Heritage	2 hours
NOBTS, SBC, and Cooperative Program	*

Disciple Making Competency	(9 hours)
Supervised Ministry 1: Personal Evangelism Practicum (M	2 hours
Church Evangelism (M)	2 hours
Christian Missions (M)	3 hours
Discipleship Strategies M	2 hours

Interpersonal Skills Competency	(4 hours)
Interpersonal Relationship Skills	2 hours
Counseling in Ministry	2 hours

Servant Leadership Competency	(8 hours)
Supervised Ministry 2: Ministry Practicum M	2 hours
Pastoral Ministry OR Christian Ministry	3 hours
Church Leadership and Administration M	3 hours

Spiritual and Character Formation Competency (5 hours)

Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines M	1 hour
Spiritual Formation 2: Multiplication M	1 hour

Worship Leadership Competency (8 hours)

Worship Leadership	3 hours
Proclaiming the Bible OR Teaching the Bible	3 hours
Preaching Practicum M OR Teaching Practicum M	2 hours

For further information, please contact:

- Dr. Philip Pinckard (Curriculum Coordinator)
- Dr. Ken Taylor (Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Missions Component (14 hours)

Missions Specialization	(11 hours)
Required Missions Courses	(6-9 hours)
Contemporary Mission Methods & Movements	2/3 hours
Life and Work of the Missionary	2/3 hours
Transcultural Communication of the Gospel OR	
Introduction to Urban Missions	2/3 hours
Missions Electives	(2-5 hours)
Only MISS courses qualify for this category.	

Free Elective (3 hours)

Total Required: 87 hours

M Indicates course is also available in a mentoring format.

^{*}All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

Pastoral Ministry M.Div. Specialization

Vocational Calling

To serve as pastor or ministerial staff member of a local church or as a military or hospital chaplain.

Basic Ministerial Competency Component (75 hours)

Biblical Exposition Competency	(23 hours)
Encountering the Biblical World	2 hours
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Introductory Hebrew Grammar	3 hours
Intermediate Hebrew Grammar for OT Exegesis	3 hours
Introductory Greek Grammar	3 hours
Intermediate Greek Grammar for NT Exegesis	3 hours

Christian Theological Heritage Competency (16 hours)

Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Early-Medieval	2 hours
History of Christianity: Reformation-Modern	3 hours
Baptist Heritage	2 hours
Philosophy of Religion OR Christian Apologetics	3 hours
NOBTS, SBC, and Cooperative Program	*

Disciple Making Competency	(9 hours)
Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
Church Evangelism M	2 hours
Christian Missions (M)	3 hours
Discipleship Strategies M	2 hours

Interpersonal Skills Competency	(4 hours)
Interpersonal Relationship Skills	2 hours
Counseling in Ministry	2 hours

Servant Leadership Competency	(10 hours)
Supervised Ministry 2: Ministry Practicum M	2 hours
Church Leadership and Administration M	3 hours
Pastoral Ministry	3 hours
Church Revitalization (M)	2 hours

Spiritual and Character Formation Competency (5 hours)

•	•	•	,
Christian Ethics OR Biblical Ethics			3 hours
Spiritual Formation 1: Basic Spiritual Disciplines M			1 hour
Spiritual Formation 2: Multiplication M			1 hour

Worship Leadership Competency	(8 hours)
Worship Leadership	3 hours
Proclaiming the Bible	3 hours
Preaching Practicum M	2 hours

For further information, please contact:

- Dr. Jerry Barlow (Curriculum Coordinator)
- Dr. Reggie Ogea (Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Pastoral Ministry Specialization and Electives Component

(12 hours)

Specialization Courses	(9 hours)
Stress and Conflict Management	3 hours
Pastoral Preaching	3 hours
Pastoral Leadership	3 hours

Elective Courses (3 hours)

The student may choose ONE course from the following:	
Contemporary Bible Exposition	3 hours
Pulpit Apologetics	3 hours
Evangelistic Preaching	3 hours
Free Elective	3 hours

Total Required: 87 hours

M Indicates course is also available in a mentoring format.

^{*}All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

Philosophy M.Div. Specialization

Vocational Calling

To serve as academicians, pastor-teachers, and apologists, with a focused preparation in the pursuit of classical wisdom in the Christian tradition.

Basic Ministerial Competency Component (63-64 hours)

Biblical Exposition Competency	(21 hours)
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Introductory Hebrew Grammar	3 hours
Intermediate Hebrew Grammar for OT Exegesis	3 hours
Introductory Greek Grammar	3 hours
Intermediate Greek Grammar for NT Exegesis	3 hours

Christian Theological Heritage Competency (13 hours)

Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Early-Medieval	2 hours
History of Christianity: Reformation-Modern	3 hours
Baptist Heritage	2 hours
NOBTS, SBC, and Cooperative Program	*

Disciple Making Competency (6-7 hours)

Supervised Ministry 1: Personal Evangelism Practicum (M)	2 hours
Church Evangelism M OR Church Revitalization M	2 hours
Christian Missions (M) OR Discipleship Strategies (M)	3/2 hours

Interpersonal Skills Competency (2 hours)

Interpersonal Relationship Skills OR Counseling in Ministry 2 hours

Servant Leadership Competency	(8 hours)
Supervised Ministry 2: Ministry Practicum	2 hours
Church Leadership and Administration M	3 hours
Pastoral Ministry OR Christian Ministry**	3 hours

Spiritual and Character Formation Competency (5 hours)

Spiritual Formation 1: Basic Spiritual Disciplines (M)	l hour
Spiritual Formation 2: Multiplication M	1 hour
Christian Ethics OR Biblical Ethics	3 hours

Worship Leadership Competency (8 hours)

Troiding Educations Competitions,	(0 1100110)
Worship Leadership	3 hours
Proclaiming the Bible OR Teaching the Bible ***	3 hours
Preaching Practicum M OR Teaching Practicum*** M	2 hours

Elective Component (3 hours)

Free Elective (3 hours)

For further information, please contact:

- Dr. Jeffrey B. Riley (Curriculum Coordinator)
- Dr. Robert Stewart (Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Philosophy Concentration (21 hours)

Christian Philosophy Core	(15 hours)
Philosophy of Religion	3 hours
The Problem of Evil	3 hours
Logic	3 hours
Epistemology OR Metaphysics	3 hours
Philosophical Theology	3 hours
Christian Philosophy Electives****	(6 hours)
Take 6 hours from the following courses:	
Development of Christian Ethical Thought	3 hours
Encountering World Religions	3 hours
Christian Apologetics	3 hours
Apologetic Method	3 hours
Contemporary Hermeneutical Theory	3 hours
Current Ethical Issues	3 hours
Ministerial Ethics	3 hours
Marriage and Family: A Christian Perspective	3 hours
World Religions: Eastern Religions	3 hours
World Religions: Islam	3 hours
World Religions: Judaism	3 hours
Christianity and the Sciences	3 hours
British Apologists	3 hours
Theology of C. S. Lewis	3 hours

Total Required: 87-88 hours

3 hours

M Indicates course is also available in a mentoring format.

Postmodernity & Contemporary Theological Issues

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

**Students who do not have a pastoral ministry calling (e.g., pastor, ministry staff, chaplain, or church planter) may choose to take *Christian Ministry* instead of *Pastoral Ministry*.

***Students not called into a preaching ministry may choose to take *Teaching the Bible* instead of *Proclaiming the Bible*, and *Teaching Practicum* instead of *Preaching Practicum*. Students who take *Teaching the Bible* must take the *Teaching Practicum* course.

****This list is representative and may expand as new courses are developed.

Urban Missions M.Div. Specialization

Vocational Calling

To serve as a pastor, church planter, church staff member, or missionary in an urban environment. This degree is applicable to those interested in international or North American ministry settings.

Basic Ministerial Competency Component (67 hours)

Biblical Exposition Competency	(17 hours)
Encountering the Biblical World	2 hours
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Old Testament Exegesis (English)*	3 hours
New Testament Exegesis (English)*	3 hours
*Students may substitute a year of either biblical la	anguage for these

*Students may substitute a year of either biblical language for these courses (Intro to Greek Grammar and Intermediate Greek for Exegesis or Intro to Hebrew Grammar and Intermediate Hebrew for Exegesis).

Christian Theological Heritage Competency (16 hours)

Christian Apologetics OR Philosophy of Religion	
OR World Religions	3 hours
Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Early-Medieval	2 hours
History of Christianity: Reformation-Modern	3 hours
Baptist Heritage	2 hours
NOBTS, SBC, and Cooperative Program	**

Disciple Making Competency	(11 hours)
Supervised Ministry 1: Personal Evangelism Practicum	M 2 hours
Church Evangelism (M)	2 hours
Christian Missions (M)	3 hours
Church Revitalization (M)	2 hour
Discipleship Strategies M OR Practicum in Mission Str	rategies 2 hour

Interpersonal Skills Competency	(4 hours)
Interpersonal Relationship Skills	2 hours
Counseling in Ministry	2 hours

Servant Leadership Competency	(6hours)
Pastoral Ministry OR Christian Ministry	3 hours
Church Leadership and Administration (M)	3 hours

Spiritual and Character Formation Competency	(5 hours)
Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines (M)	1 hour

Spiritual Formation 1: Basic Spiritual Disciplines (M) 1 hour Spiritual Formation 2: Multiplication (M) 1 hour

Worship Leadership Competency Worship Leadership Proclaiming the Bible OR Teaching the Bible Preaching Practicum (M) OR Teaching Practicum (M) 2 hours

For further information, please contact:

- Dr. Preston Nix (Curriculum Coordinator)
- Dr. Ken Taylor (Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Urban Ministry Specialization Component (14-16 hours)

Urban Ministry Specialization	(14-16 hours)
Introduction to Urban Missions	3 hours
New Orleans Ministry and Missions	
OR Disaster Relief Training and Experience	2/3 hours
Church-Community Ministries	3 hours
Transcultural Communication of the Gospel OR	
Life and Work of the Missionary OR	
Contemporary Mission Methods and Movement	s 2 hours
Practicum in Urban Missions 1 OR Supervised Mini	stry 2 2/3 hours
Practicum in Urban Missions 2 OR Principles for C	hurch
Planting OR Urban Church Planting	2 hours

Electives Component (2 hours)

Free Electives (2 hours)

Total Required: 83-85 hours

M Indicates course is also available in a mentoring format.

^{**}All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

Women's Studies M.Div. Specialization

Vocational Calling

To be women's ministry leaders, Bible study teachers, and thoughtful Christian women who desire to serve in the Kingdom. The purpose of this degree program is to equip women called by God to minister to other women with focused preparation and specialized study in woman-to-woman discipleship, theological reflection, and biblical exegesis in order to address biblically the concerns and needs of women.

Basic Ministerial Competency Component (73 hours)

Biblical Exposition Competency	(23 hours)
Encountering the Biblical World	2 hours
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Introductory Hebrew Grammar	3 hours
Intermediate Hebrew Grammar for OT Exegesis	3 hours
Introductory Greek Grammar	3 hours
Intermediate Greek Grammar for NT Exegesis	3 hours

Christian Theological Heritage Competency (16 hours)

Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Early-Medieval	2 hours
History of Christianity: Reformation-Modern	3 hours
Baptist Heritage	2 hours
Philosophy of Religion OR Christian Apologetics	3 hours
NOBTS, SBC, and Cooperative Program	*

Disciple Making Competency	(9 hours)
Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
Christian Missions (M)	3 hours
Discipleship Strategies M	2 hours
Church Evangelism M OR Church Revitalization M	2 hours

Interpersonal Skills Competency	(4 hours)
Interpersonal Relationship Skills	2 hours
Counseling in Ministry	2 hours

Servant Leadership Competency	(8 hours)
Supervised Ministry 2: Ministry Practicum M	2 hours
Church Leadership and Administration M	3 hours
Christian Ministry	3 hours

Spiritual and Character Formation Competency (5 hours)

Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines M	1 hour
Spiritual Formation 2: Multiplication M	1 hour

Worship Leadership Competency Worship Leadership Teaching the Bible Teaching Practicum (M) 3 hours 2 hours

For further information, please contact:

- Dr. Jeffrey B. Riley (Curriculum Coordinator and Specialization Advisor)
- · Academic Advisor in the Registrar's Office

Women's Studies Component (9 hours)

Competency Component (Required)	(6 hours)
Biblical Womanhood OR	
Theology of Sexuality and Gender	3 hours
A Survey of Feminist Theology	3 hours

Women's Studies Electives (3 hours)

Students are allowed to take women's ministry (CEWM) or women's studies (WSTU) courses for elective credit.

Women's Ministry Component (6 hours)

Ministry Component (Required)	(6 hours)
Introduction to Women's Ministry	3 hours
Advanced Women's Ministry	3 hours

Elective Component (3 hours)

Free Elective (3 hours)

Total Required: 91 hours

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

Worship Ministries M.Div. Specialization

Vocational Calling

To be worship leaders and church staff members for ministry in local churches, especially for students with interest and training in church music.

For further information, please contact:

- Dr. Gregory A. Woodward (Curriculum Coordinator)
- Dr. Michael Sharp (Track Advisor)
- · Academic Advisor in the Registrar's Office

Basic Ministerial Competency Component (61 hours)

Biblical Exposition Competency	(17 hours)
Encountering the Biblical World	2 hours
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Old Testament Exegesis (English)	3 hours
New Testament Exegesis (English)	3 hours
Christian Theological Heritage Competency	(16 hours)
Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Early-Medieval	2 hours
History of Christianity: Reformation-Modern	3 hours
Baptist Heritage	2 hours
Philosophy of Religion OR Christian Apologetics	3 hours
NOBTS, SBC, and Cooperative Program	*
Disciple Making Competency	(7 hours)
Supervised Ministry 1: Personal Evangelism Practicum	, ,
Church Evangelism M OR Church Revitalization M	2 hours
Christian Missions M	3 hours
Interpersonal Skills Competency	(2 hours)
Interpersonal Relationship Skills	2 hours
Servant Leadership Competency	(8 hours)
Supervised Ministry 2: Ministry Practicum (M)	2 hours
Church Leadership and Administration M	3 hours
Pastoral Ministry OR Christian Ministry	3 hours

Worship Ministries Competency Component (21 hours)

Common Worship Core Theology of Worship History of Worship Technologies for Worship Ministries Congregational Song in Corporate Worship	(12 hours) 3 hours 3 hours 3 hours 3 hours
Students will choose one Track from the following: Music Track Music in Theory and Practice or Music Theory for Worship Leaders Planning and Leading Worship Worship and Music Ministry Administration	(9 hours) 3 hours 3 hours 3 hours
Guided Ministry Practicum Track Practicum 1: The Worship Leader Practicum 2: Planning for Corporate Worship Practicum 3: Worship Teaching and Discipleship	(9 hours) 3 hours 3 hours 3 hours
Elective Track The student may choose courses from the following: Educational Principles of Church Music Ministry Contemporary Hymnology Global Worship Perspectives Worship and Discipleship Planning and Leading Worship Music Theory for Worship Leaders Worship and Music Administration Church Music Elective	3 hours

Elective Component (2-3 hours)

Free Elective (2-3 hours)

Total Required: 84-85 hours

Spiritual and Character Formation Competency

Spiritual Formation 1: Basic Spiritual Disciplines M

Christian Ethics OR Biblical Ethics

Worship Leadership

Proclaiming the Bible

Spiritual Formation 2: Multiplication (M)

Worship Leadership Competency

(5 hours)

(6 hours)

3 hours 1 hour

1 hour

3 hours

3 hours

M Indicates course is also available in a mentoring format.

^{*}All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

Master of Arts Degrees

We offer a number of Master of Arts degrees. These MA degrees are considered by our theological accrediting agency (ATS) to be of two types. The first type of MA prepares students for research doctoral degrees like the PhD, and is designated by MA (*academic discipline*), such as MA (Theology). The second type of MA does not prepare students for a research doctoral degree, but equips students for the practice of a ministry discipline. This second type of MA is designated by MA in [*ministry discipline*], such as MA in Pastoral Ministry.

To assist students in academic degree planning and graduate courses selection, we suggest matching vocational and ministry callings to the following MA degrees:

Degrees and Ministry Callings

Pastor/Associate Pastor

- Master of Arts in Christian Apologetics
- Master of Arts in Pastoral Ministry
- Master of Arts in Worship Ministries (Preaching Track)

Chaplain

- Master of Arts in Church and Community Ministries
- Master of Arts in Marriage and Family Counseling

Evangelist/Minister of Evangelism

• Master of Arts in Christian Apologetics

Minister of Education

- Master of Arts in Christian Education (Concentration in Leadership and Administration OR Educational Foundations)
- Master of Arts in Discipleship

Minister of Music/Worship Leader

• Master of Arts in Worship Ministries (Music Track)

Christian Counselor

• Master of Arts in Marriage and Family Counseling

Teacher/Writer

- Master of Arts (Apologetics)
- Master of Arts (Biblical Archaeology)
- Master of Arts (Biblical Studies)
- Master of Arts in Christian Apologetics*
- Master of Arts in Christian Education
- Master of Arts (Theology)

Minister to Children

 Master of Arts in Christian Education (Concentration in Children's Ministry)

Minister to Youth/Students

• Master of Arts in Christian Education (Concentration in Youth Ministry)

Collegiate Minister

- Master of Arts (Apologetics)
- Master of Arts in Christian Apologetics
- Master of Arts in Christian Education (Concentration in Collegiate Ministry)

Minister to Adults

 Master of Arts in Christian Education (Concentration in Adult Ministry, Discipleship)

Minister to Women

• Master of Arts in Christian Education (Concentration in Women's Ministry)

Social Work Ministry

- Master of Arts in Christian Education (Concentration in Social Work)
- Master of Arts in Church and Community Ministries

International Missionary

- Master of Arts (Cross-Cultural Studies)
- Master of Arts in Christian Apologetics
- Master of Arts in Missiology

North American Missionary/Church Planter/ Minister of Missions

- Master of Arts in Christian Apologetics
- Master of Arts in Church and Community Ministries
- Master of Arts in Missiology

Master of Arts (Apologetics)

Vocational Calling

To serve as a teacher, researcher, and/or writer in the field of Christian apologetics. The Master of Arts (Apologetics) is an academic degree, intended to prepare the student for entry into the PhD program. It can be earned through residential and non-residential study.

For further information, please contact:

- Dr. Jeffrey B. Riley (Curriculum Coordinator)
- Dr. Robert Stewart (Concentration Advisor)
- · Academic Advisor in the Registrar's Office

Basic Ministerial Competency Component (29 hours)

(29 hours) Biblical Studies Component Greek Exegesis courses 6 hours

Hebrew Exegesis courses

Students with elementary and intermediate Greek and Hebrew credits at the collegiate level are able to go directly into advanced Greek and Hebrew exegesis courses. Through the Baptist College Partnership Program, such students may automatically receive transcripted credit at NOBTS for elementary and intermediate Greek and Hebrew. Applicants who cannot earn credit in elementary and intermediate Greek and Hebrew through the Baptist College Partnership Program must earn these credits as a condition of graduation.

Historical Studies Component	(5 hours)
History of Christianity: Early-Medieval*	2 hours
History of Christianity: Reformation-Modern*	3 hours
NOBTS, SBC, and the Cooperative Program	**

Theological Studies Component	(6 hours)
Systematic Theology 1	3 hours
Systematic Theology 2	3 hours

Philosophical/Ethical Studies Component	(6 hours)
Philosophy of Religion	3 hours
Christian Ethics* OR Biblical Ethics	3 hours

^{*}Credit for some courses may be achieved through the Baptist College Partnership Program.

**All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

Notes: The Seminary's accreditation agency (ATS) has approved this degree to be offered as an all-online degree. The degree may be earned either residentially or non-residentially, or through a mixture of both.

The faculty recommends strongly that apologetics students attend the January Defend the Faith conference, which features some of the nation's top apologists. Students can earn up to six hours of course credit toward this degree each year through the Defend the Faith conference.

Program Outcomes

- Students will demonstrate their understanding of and ability to communicate biblical, theological, and historical truth in settings that require a defense of the Christian faith.
- 2. Students will demonstrate critical and constructive thought processes in cultural and apologetic engagement.
- Students will demonstrate personal and spiritual maturity as Christian apologists.
- 4. Students will demonstrate effective skills in research and writing.

Apologetics Core and Electives Component (18 hours)

Apologetics Core	(9 hours)
Christian Apologetics	3 hours
The Problem of Evil	3 hours
Logic	3 hours

Apologetic Electives

(9 hours)

Note: Electives may be taken from the following categories within the Theological and Historical Studies Division: Islamic Studies, Philosophy of Religion and Apologetics.

Summative Evaluation Component (3 hours)

Theological Research and Writing Seminar 3 hours

Note: Only students within 18 hours of graduation may register for this course.

Total Required: 50 hours

Academic Requirements

The 50-hour course requirement of the MA (Apologetics) degree is intended to introduce students to a broad range of theological disciplines necessary for further studies in apologetics research. Students in the degree must maintain a 3.5 GPA. Those who do not maintain this standard will be on academic probation after the first semester that their GPA drops below 3.5 and will be dismissed after the second consecutive semester below a 3.5 average.

PhD Eligibility

Students who complete the MA (Apologetics) are eligible to apply for the PhD at NOBTS. Students should, however, refer to all current admission requirements for Research Doctoral Programs to ensure the MA (Apologetics) meets the criteria for specific majors.

Master of Arts (Biblical Archaeology)

Vocational Calling

To prepare students for research in the fields of biblical studies and archaeology, and the combined field of Biblical Archaeology. This degree also would provide the necessary foundations to enable the student to pursue the advanced PhD degree in the field.

Prerequisites

A minimum of 3 semester hours in each of the following areas: Exploring the Old Testament, Exploring the New Testament, and Introduction to Biblical Hermeneutics.

Foundational Studies Component (26 hours)

Anthropological and Cultural Studies The Social Setting of the New Testament Encountering the Biblical World	(11 hours) 3 hours 2 hours
Introduction to Anthropology** Choose one course from the following:	3 hours
Cultural Anthropology	3 hours
Social and Cultural Settings of Ancient Israel**	3 hours
History and Geography of Ancient Israel	3 hours
Archaeology Courses	(15 hours)
Archaeological Field Work	3 hours
Choose four courses from the following:	
Syro-Palestinian Archaeology and the Old Testament	3 hours
Archaeology and the New Testament	3 hours
Archaeology of the Ancient Near East	3 hours
Archaeology and History of the Early Church**	3 hours
Dead Sea Scrolls	3 hours
Archaeological Method and Theory**	3 hours
Ceramic Analysis in Field Archaeology	3 hours

Biblical Languages Component (15 hours)

Introductory Hebrew Grammar Intermediate Hebrew Grammar for OT Exegesis Introductory Greek Grammar	3 hours 3 hours 3 hours
Intermediate Greek Grammar for NT Exegesis Choose one course from the following:	3 hours
Hebrew Exegesis OR Greek Exegesis Biblical Aramaic Northwest Semitic Inscriptions**	3 hours 3 hours 3 hours

PhD Eligibility

Students who complete all the degree requirements of the MA (Biblical Archaeology) are eligible to apply to the PhD at NOBTS in the majors of Old Testament or New Testament. Students who choose to major in other disciplines may be required to take other prerequisite courses as required in those majors.

Program Outcomes

- Students will demonstrate their understanding and ability to interpret and communicate accurately biblical, theological, and historical truth.
- Students will demonstrate their understanding and interpretation of Biblical Backgrounds and Archeology for the edification of the church and the education of the community.
- 3. Students will demonstrate improved skills in research and writing in the field of Biblical Backgrounds and Archaeology.
- 4. Students will demonstrate personal and spiritual maturity.

For further information, please contact:

- Dr. R. Dennis Cole (Curriculum Coordinator)
- Dr. James O. Parker (Program Advisor)
- · Academic Advisor in the Registrar's Office

Electives Component (6 hours)

Choose 6 hours from any of the following options:	
Option 1:	
Backgrounds for New Testament Study	3 hours
Hebrew Exegesis OR Greek Exegesis	3 hours
History of Ancient Israel**	3 hours
History of the Second Temple Period**	3 hours
Independent Directed Study in Biblical Backgrounds	
and Archaeology (Prerequisite: Encountering the Bibli	ical
World)	1-3 hours
Independent Directed Study in Advanced Biblical	
Backgrounds and Archaeology	1-3 hours
Option 2:	
Any archaeology or anthropological course listed in	this degree
plan which is not being applied toward the Foundati	ional Studies
Component or the Biblical Languages Component	
Option 3: Free electives	
Any master's level course(s)	
Option 4:	
Any combination of courses from Options 1-3.	

Thesis Component (4 hours)

Thesis	(4 hours)
--------	-----------

Required Course (0 hours)

NOBTS, SBC, and Cooperative Program*

Total Required: 51 hours

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

^{**}New courses to be developed.

Master of Arts (Biblical Archaeology) (Continued)

Admission Requirements and Process

Admission to the Master of Arts (Biblical Archaeology) requires the following:

- Applicants must fulfill all the normal admission requirements for NOBTS, including the admission form, transcript, church endorsement, statement of call, medical clearance, TOEFL for international students, etc.
- 2. Applicants must have earned a baccalaureate degree, normally with at least a 3.0 grade point average (GPA) on a 4.0 scale, from an institution accredited by a regional accreditation agency recognized by the Council for Higher Education Accreditation or holding membership in the Association of Universities and Colleges in Canada, or the educational equivalent.
- 3. Applicants must have completed a total of at least 24 transcript credit hours with a grade of "B" or above in biblical studies, theology, historical studies, philosophy, and ethics. These courses should include Introduction to Old and New Testaments and Biblical Hermeneutics.
- 4. The Division of Biblical Studies, in consultation with the Registrar, will evaluate the transcript of the applicant. Students should evidence the interests, aptitudes, and personal qualities necessary for the particular application of this degree. Students with weak undergraduate preparation in a discipline may be required to take introductory courses or, in some cases, remedial work to insure minimum competency in that discipline. Students with strong undergraduate preparation in a discipline may be eligible for advanced standing and may therefore take advanced electives in that discipline rather than the introductory courses in that discipline. After the transcript evaluation and the approval of the Division of Biblical Studies, a faculty advisor will be assigned who will assist in the design of a plan of study tailored to meet the needs of the student.

Prerequisite Studies

Prerequisite to entry into Intermediate Greek and Hebrew courses are elementary Greek and Hebrew, and Biblical Hermeneutics at the collegiate level; thus, the student with such prerequisites would be able to go directly into advanced Greek and Hebrew exegesis courses. Applicants who cannot earn credit in elementary and intermediate Greek and Hebrew through the Baptist College Partnership Program must earn these credits prior to entry into the MA (Biblical Archaeology) program. Students who complete the MA (Biblical Archaeology) program will have earned the 12 hours each in Greek and Hebrew required for application to the PhD program in the area of Old Testament or New Testament.

Academic Requirements

The 51-hour course requirement of the Master of Arts (Biblical Archaeology) degree (as delineated above) is intended to introduce students to a broad range of theological disciplines necessary for further studies in biblical studies. A thesis is required. Students in the MA (Biblical Archaeology) must maintain at least a B average in the program. Those who do not maintain a 3.0 GPA will go on probation status after the first semester and will be dismissed after the second consecutive semester below a 3.0 average.

Thesis Guidelines

An acceptable research thesis of 75-100 pages in Turabian style must be written in the student's area of concentration.

Thesis Proposal

- 1. Upon the completion of 30 semester hours of the degree program, the student will contact the Division Chair to discuss the Thesis Proposal process. The student should develop a preliminary topic for the Thesis, and the Division Chair will guide the student in determining the appropriate faculty member to work with that student as the Thesis Advisor. The Thesis Advisor will facilitate the student's development of the Thesis Proposal and oversee the Thesis process to completion. Sample proposals will be provided to the student for reference material to assist the student in preparing a quality Thesis Proposal.
- 2. During the last semester of coursework (after completion of at least 45 hours), but no later than one semester following completion of coursework, the student shall present the Thesis Proposal for approval (1 hard copy and 1 pdf) to the Thesis Advisor. The Thesis Proposal must be approved by February 1 for May graduation or September 1 for December graduation.
- 3. The Thesis Advisor will approve the Thesis Proposal in consultation with the Division faculty and provide guidance to the student during the writing of the Thesis.
 - Upon approval of the Thesis Proposal, the Thesis Advisor must contact the Registrar's Office to approve enrollment into the Thesis component.
 - The student will then enroll in the Thesis component. In order to maintain current enrollment in the program, the student must enroll in the Thesis component no later than the semester after the completion of coursework, with or without submission or approval of a Thesis Proposal.
- 4. Upon enrollment into the Thesis component, a Thesis reader will be appointed by the Division Chair to assist the Thesis Advisor in evaluating the Thesis.

Thesis Approval

- The student should submit the following to the Office of Associate Dean of Graduate Studies no later than April 1 for May graduation and November 1 for December graduation:
 - Two plain-paper copies of the Thesis
 - · An electronic copy (pdf) of the Thesis
 - A completed Thesis Fee and Order Form (The student must have on deposit in the Business Office sufficient funds to cover the indicated costs before the Thesis Fee and Order Form can be submitted.)
 - Graduation application
- 2. The Office of Associate Dean of Graduate Studies will send the copies of the Thesis to the Thesis Advisor, who will send one copy to the Thesis Reader. The Thesis Advisor will work with the student to generate a final approved Thesis.
- 3. Upon final approval of the revised Thesis, the Thesis Advisor will submit the following documents to the Office of Associate Dean of Graduate Studies no later than May 1 for May graduation and December 1 for December graduation:
 - Four final copies of the Thesis (plus any additional copies the student may have ordered on the Thesis Fee and Order Form) on 20-lb., white, 100% cotton paper. Students receive one bound copy from the 4 copies they are required to submit.
 - A completed ProQuest/UMI Dissertation/Master's Thesis Submission Form
 - A plain paper copy of the Thesis title page and abstract for submission with the UMI form
 - Thesis Advisor Checklist
 - Thesis Review Report
 - Report of M.A. Thesis Evaluation form
- 4. Should a student not meet either the Thesis Proposal or Thesis Approval deadlines, the student will register the following semester for a program continuance course and will register in that course each subsequent semester until the Thesis is submitted for graduation. The

MASTER'S DEGREE PROGRAMS

student will pay the necessary continuance fees (see Graduate Catalog for current fees). Students that do not complete their Thesis during the semester in which they are enrolled in the Thesis component will receive an "E" (extension) for that semester. The Thesis Advisor must send approval to the Registrar's Office in order for the student to be registered for the thesis component the following semester.

5. MA students may not walk in graduation exercises without submission of the final four copies of the thesis.

NOTE: Further guidance on the Thesis process may be obtained from the Division Chair's Office in conjunction with the Office of Associate Dean of Graduate Studies.

Master of Arts (Biblical Studies)

Vocational Calling

To prepare students for research degrees in biblical studies for the purpose of teaching, research, or writing in various fields of biblical studies. Students may opt for a broad-based degree in Biblical Languages or for a concentration in Old Testament and Hebrew, New Testament and Greek, or Biblical Backgrounds.

Prerequisites

Equivalent of 3 hours each of Introductory Greek Grammar, Introductory Hebrew Grammar, Exploring the Old Testament, Exploring the New Testament, and Introduction to Biblical Hermeneutics

Basic Ministerial Competency Component (36-37 hours)

Biblical Studies Competency	(14 hours)
Encountering the Biblical World*	2 hours
Intermediate Greek Grammar for NT Exegesis*	3 hours
Greek Exegesis	3 hours
Intermediate Hebrew Grammar for OT Exegesis*	3 hours
Hebrew Exegesis	3 hours
Theological and Historical Studies Competency	(16hours)
History of Christianity: Early-Medieval*	2 hours
History of Christianity: Reformation-Modern*	3 hours
Baptist Heritage*	2 hours
Systematic Theology 1	3 hours

Baptist Heritage*
Systematic Theology 1
Systematic Theology 2
NOBTS, SBC, and Cooperative Program
One course from the following:
Philosophy of Religion,
Christian Ethics*
Contemporary Philosophical Hermeneutics

Ministry Studies Competency (6-	7 hours)
Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
Spiritual Formation 1: Basic Spiritual Disciplines M	1 hour
Spiritual Formation 2: Multiplication M	1 hour
Ministry Studies elective	2-3 hours
(Choose one of the following)	
Church Leadership and Administration M	2 hours
Pastoral Ministry OR Christian Ministry	3 hours
Proclaiming the Bible OR Teaching the Bible	3 hours
Interpersonal Relationship Skills	2 hours
Worship Leadership	3 hours

M Indicates course is also available in a mentoring format.

*Credit for some courses may be achieved through the Baptist College Partnership Program.

**All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

Program Outcomes

- Students will demonstrate their understanding and ability to interpret and communicate accurately biblical, theological, and historical truth.
- 2. Students will demonstrate spiritual, moral, and ethical maturity through their studies and relational experiences in the program.
- 3. Students will demonstrate improved skills in research and writing in Biblical Studies.

For further information, please contact:

- Dr. Dennis Cole (Curriculum Coordinator)
- Dr. Archie England (Old Testament Advisor)
- Dr. Charles Ray (New Testament Advisor)
- · Academic Advisor in the Registrar's Office

Biblical Studies Concentration (9 hours)

Concentration (9 hours)

An area of concentration should be declared no later than the beginning of third semester of course work in order to fulfill the requirements for the concentration and write a satisfactory thesis. Students may choose a concentration in **one** of the following areas:

New Testament and Greek Greek Exegesis Hebrew Exegesis	9 hours 6 hours 3 hours
Old Testament and Hebrew Hebrew Exegesis Greek Exegesis	9 hours 6 hours 3 hours
Biblical Languages Hebrew Exegesis Greek Exegesis Biblical Aramaic	9 hours 3 hours 3 hours 3 hours
Biblical Backgrounds*** Any Biblical Backgrounds and Archaeology courses	9 hours 9 hours

***Students taking the Biblical Backgrounds concentration will need to take 3 semester hours each of Greek and Hebrew Exegesis courses if they intend to make application to the PhD program in the Division of Biblical Studies.

Electives Component (4-6 hours)

Free Electives (4-6 hours)

These two courses may be taken from within the Division of Biblical Studies or outside the division.

Thesis Component (4 hours)

Thesis (4 hours)

Total Required: 53-56 hours

3 hours

Master of Arts (Biblical Studies) (Continued)

PhD Eligibility

Students who complete all the degree requirements of the MA (Biblical Studies) are eligible to apply to the PhD at NOBTS in the majors of Old Testament or New Testament. Students who choose to major in other disciplines may be required to take other prerequisite courses as required in those majors.

Admission Requirements and Process

Admission to the Master of Arts (Biblical Studies) requires the following:

- Applicants must fulfill all the normal admission requirements for NOBTS, including the admission form, transcript, church endorsement, statement of call, medical clearance, TOEFL for international students, etc.
- 2. Applicants must have earned a baccalaureate degree, normally with at least a 3.0 grade point average (GPA) on a 4.0 scale, from an institution accredited by a regional accreditation agency recognized by the Council for Higher Education Accreditation or holding membership in the Association of Universities and Colleges in Canada, or the educational equivalent.
- 3. Applicants must have completed a total of at least 24 transcript credit hours with a grade of "B" or above in biblical studies, theology, historical studies, philosophy, and ethics. These courses should include Introduction to Old and New Testaments, Biblical Hermeneutics, and Introductory Greek and Hebrew.
- 4. The Division of Biblical Studies, in consultation with the Registrar, will evaluate the transcript of the applicant. Students should evidence the interests, aptitudes, and personal qualities necessary for the particular application of this degree. Students with weak undergraduate preparation in a discipline may be required to take introductory courses or, in some cases, remedial work to insure minimum competency in that discipline. Students with strong undergraduate preparation in a discipline may be eligible for advanced standing and may therefore take advanced electives in that discipline rather than the introductory courses in that discipline. After the transcript evaluation and the approval of the Division of Biblical Studies, a faculty advisor will be assigned who will assist in the design of a plan of study tailored to meet the needs of the student.

Prerequisite Studies

Prerequisite to entry into Intermediate Greek and Hebrew courses are elementary Greek and Hebrew, and Biblical Hermeneutics at the collegiate level; thus, the student with such prerequisites would be able to go directly into advanced Greek and Hebrew exegesis courses. Applicants who cannot earn credit in elementary and intermediate Greek and Hebrew through the Baptist College Partnership Program must earn these credits prior to entry into the MA (Biblical Studies) program. Students who complete the MA (Biblical Studies) program will have earned the 12 hours each in Greek and Hebrew required for application to the PhD program in the area of Old Testament or New Testament.

Academic Requirements

The 53-56 hour course requirement of the Master of Arts (Biblical Studies) degree (as delineated above) is intended to introduce students to a broad range of theological disciplines necessary for further studies in biblical studies. A thesis is required. Students in the MA (Biblical Studies) must maintain at least a B average in the program. Those who do not maintain a 3.0 GPA will go on probation status after the first semester and will be dismissed after the second consecutive semester below a 3.0 average.

Thesis Guidelines

An acceptable research thesis of 75-100 pages in Turabian style must be written in the student's area of concentration.

Thesis Proposal

- 1. Upon the completion of 30 semester hours of the degree program, the student will contact the Division Chair to discuss the Thesis Proposal process. The student should develop a preliminary topic for the Thesis, and the Division Chair will guide the student in determining the appropriate faculty member to work with that student as the Thesis Advisor. The Thesis Advisor will facilitate the student's development of the Thesis Proposal and oversee the Thesis process to completion. Sample proposals will be provided to the student for reference material to assist the student in preparing a quality Thesis Proposal.
- 2. During the last semester of coursework (after completion of at least 45 hours), but no later than one semester following completion of coursework, the student shall present the Thesis Proposal for approval (1 hard copy and 1 pdf) to the Thesis Advisor. The Thesis Proposal must be approved by February 1 for May graduation or September 1 for December graduation.
- 3. The Thesis Advisor will approve the Thesis Proposal in consultation with the Division faculty and provide guidance to the student during the writing of the Thesis.
 - Upon approval of the Thesis Proposal, the Thesis Advisor must contact the Registrar's Office to approve enrollment into the Thesis component.
 - The student will then enroll in the Thesis component. In order to maintain current enrollment in the program, the student must enroll in the Thesis component no later than the semester after the completion of coursework, with or without submission or approval of a Thesis Proposal.
- 4. Upon enrollment into the Thesis component, a Thesis reader will be appointed by the Division Chair to assist the Thesis Advisor in evaluating the Thesis.

Thesis Approval

- 1. The student should submit the following to the Office of Associate Dean of Graduate Studies no later than April 1 for May graduation and November 1 for December graduation:
 - Two plain-paper copies of the Thesis
 - An electronic copy (pdf) of the Thesis
 - A completed Thesis Fee and Order Form (The student must have on deposit in the Business Office sufficient funds to cover the indicated costs before the Thesis Fee and Order Form can be submitted.)
 - Graduation application
- The Office of Associate Dean of Graduate Studies will send the copies of the Thesis to the Thesis Advisor, who will send one copy to the Thesis Reader. The Thesis Advisor will work with the student to generate a final approved Thesis.
- 3. Upon final approval of the revised Thesis, the Thesis Advisor will submit the following documents to the Office of Associate Dean of Graduate Studies no later than May 1 for May graduation and December 1 for December graduation:
 - Four final copies of the Thesis (plus any additional copies the student may have ordered on the Thesis Fee and Order Form) on 20-lb., white, 100% cotton paper. Students receive one bound copy from the 4 copies they are required to submit.
 - A completed ProQuest/UMI Dissertation/Master's Thesis Submission Form
 - A plain paper copy of the Thesis title page and abstract for submission with the UMI form
 - Thesis Advisor Checklist
 - Thesis Review Report
 - Report of M.A. Thesis Evaluation form

MASTER'S DEGREE PROGRAMS

- 4. Should a student not meet either the Thesis Proposal or Thesis Approval deadlines, the student will register the following semester for a program continuance course and will register in that course each subsequent semester until the Thesis is submitted for graduation. The student will pay the necessary continuance fees (see Graduate Catalog for current fees). Students that do not complete their Thesis during the semester in which they are enrolled in the Thesis component will receive an "E" (extension) for that semester. The Thesis Advisor must send approval to the Registrar's Office in order for the student to be registered for the thesis component the following semester.
- 5. MA students may not walk in graduation exercises without submission of the final four copies of the thesis.

NOTE: Further guidance on the Thesis process may be obtained from the Division Chair's Office in conjunction with the Office of Associate Dean of Graduate Studies.

Master of Arts (Cross-Cultural Studies)

Vocational Calling

To serve in any field missions position while simultaneously developing more perfect knowledge and skill in performing cross cultural mission tasks with excellence. The degree combines field experience with theological education by pairing agency supervisors and trainers with faculty and the student/mission worker into a developmental team. This program is designed to create a unique relationship whereby the missionary receives theological training while at the same time is immersed in a field based missionary endeavor. This will provide a learning context which will enhance the impact of theological education in the laboratory of missions service. While the program of study is designed with the International Mission Board, other appropriate mission agencies can provide the high quality mentors and supervisors needed in this partnership.

This degree is only available to **IMB Macedonia Project** candidates.

Basic Ministerial Competency Component (27 hours)

Biblical Studies Component	(15 hours)
Exploring the Old Testament	3 hours
Old Testament Exegesis (English)**	3 hours
Exploring the New Testament	3 hours
New Testament Exegesis (English)**	3 hours
Introduction to Hermeneutics***	3 hours

Theological and Historical Studies Component	(12 hours)
Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Early-Medieval***	2 hours
Baptist Heritage***	2 hours
Anthropology for Missions OR Urban Missions***	2 hours
NOBTS, SBC, and Cooperative Program	+

Cross-Cultural Field Component (15 hours)

Theology and Philosophy of Missions*	3 hours
Basic Evangelism	3 hours
Cross Cultural Church Planting	3 hours
Introduction to Orality and Oral Cultures	3 hours
World Religions	3 hours

(Note: Field component can be adapted to meet specific field needs and will be delivered in Mentor relationships in a cross-cultural setting, during the first year on the field.)

Program Outcomes

- Students will demonstrate an understanding of the biblical, theological, and historical foundations of Christian ministry, especially as expressed in cross-cultural settings.
- Students will develop a broad range of biblical and theological understanding, enhanced by missionary mentors and crosscultural experiences.
- 3. Students will value theological and biblical heritage, applying insights to their cross-cultural ministry context.
- 4. Students will model Christian character and leadership, specifically within cross-cultural communities of ministry.

For further information, please contact:

- Dr. Preston Nix (Curriculum Coordinator)
- Dr. Philip Pinckard (Concentration Advisor)
- · Academic Advisor in the Registrar's Office

Elective Component (3 hours)

Free Elective***

(3 hours)

Total Required: 45 hours

- *This course should be taken during orientation, prior to the first term of service.
- **Students with an undergraduate degree in biblical languages would have the option of taking biblical language exegesis courses.
- ***These courses must be taken on stateside assignment, after completing the first term of service on the field.
- +Students must take this course during their stateside assignment: however, students will not receive a credit hour or be charged for the course.

PhD Eligibility

Students who complete the degree requirements of the MA (Cross-Cultural Studies) must also meet all of the application requirements for a PhD at NOBTS with a major in missions. Prior to application, applicants must have completed a minimum of 8 semester hours of master's-level Greek and 8 semester hours of master's-level Hebrew (for NOBTS students these courses would include NTGK6300 Intermediate Greek Grammar and OTHB6300 Intermediate Hebrew Grammar); and 9 semester hours of German, French, or Latin. Details are given in the NOBTS Graduate Catalog under Admission Requirements for the Doctor of Philosophy degree.

Master of Arts (Cross-Cultural Studies) (Continued)

Admission Requirements

- This degree plan is for cross-cultural missionary candidates and is
 designed for completion in partnership with qualified field mentors
 under faculty supervision. The simultaneous involvement in academic
 courses and cross-cultural experiences guides and informs the
 professional development of the candidate/student. Only students
 who have been approved for cross-cultural mission work may apply
 for this degree.
- Candidates for the degree will make application for the seminary degree program at the time of their approval for missionary service. Final approval will be contingent on being accepted to both the IMB Macedonia Project ISC program or other cross-cultural mission program and the Master of Arts (Cross-Cultural Studies) of the seminary.
- Applicants must fulfill all the normal admission requirements for NOBTS, including the admission form, transcript, and TOEFL for international students. The mission sending organization will certify the candidate in the areas of church endorsement, statement of call, medical clearance, etc.
- Applicants must have earned a baccalaureate degree, normally with at least a 3.0 grade point average (GPA) on a 4.0 scale, from an institution accredited by a regional accreditation agency recognized by the Council of Higher Education Accreditation or holding membership in the Association of Universities and Colleges in Canada, or the education equivalent.

Academic Requirements

Students in the degree program will have 4-5 years to complete the 45-hour degree. The steps to completing the degree are as follows:

- Students will begin the degree when they arrive for Orientation following their appointment into the service. The first class they will take will be Theology and Philosophy of Missions while at Orientation training.
- During the first year of service on the field and/or while at Orientation, students will take 12 hours consisting of the courses in the Training Component. These courses may include language study, evangelism, church planting, or other applicable training courses.
- During the second, third, and/or fourth year of the student's field service, he/she will take Internet courses composed of the biblical studies and theological and historical studies components.
- Following the student's field service, he/she will complete their term on stateside assignment taking the remaining 9 hours of courses to complete the degree.

Inactive Status

Missionaries serving with a mission-sending agency such as the IMB of the SBC may apply for an inactive status for the degree plan by notifying the Registrar's Office in writing if they do not want to take courses for the degree plan while on the mission field.

Master of Arts (Theology)

Vocational Calling

To prepare students for research degrees in theological studies for the purpose of teaching, research, or writing in a field of theological studies. Students may opt for a generalist degree or for a concentration in Theology, Church History, Philosophy of Religion, Apologetics, Christian Ethics, or Islamic Studies. This is an advanced degree, not a first degree in Religion. Students must have a baccalaureate degree in Religion. The goal is to prepare the student for entry into the PhD program.

For further information, please contact:

- Dr. Jeffrey B. Riley (Curriculum Coordinator)
- Dr. Michael H. Edens (Concentration Advisor)
- · Academic Advisor in the Registrar's Office

Basic Ministerial Competency Component * (36 hours)

Biblical Studies Component (12 hours)

Greek Exegesis courses 6 hours
Hebrew Exegesis courses 6 hours

It is presupposed that students will have had elementary and intermediate Greek and Hebrew at the collegiate level; thus, the student would be able to go directly into advanced Greek and Hebrew exegesis courses. Through the Baptist College Partnership Program, such students with such prerequisites would automatically receive transcripted credit at NOBTS for elementary and intermediate Greek and/ or Hebrew. Applicants who cannot earn credit in elementary and intermediate Greek and Hebrew through the Baptist College Partnership Program must earn these credits during the MA (Theology) program as a condition of graduation. Students who complete the MA (Theology) program will have earned the 12 hours each in Greek and Hebrew required for application to the PhD program in the areas of theology and church history.

Historical Studies Component	(7 hours)
History of Christianity: Early-Medieval**	2 hours
History of Christianity: Reformation-Modern**	3 hours
Baptist Heritage**	2 hours
NOBTS, SBC, and Cooperative Program	***

Theological Studies Component	(6 hours)
Systematic Theology 1	3 hours
Systematic Theology 2	3 hours

Philosophical/Ethical Studies Component Philosophy of Religion Christian Ethics** OR Biblical Ethics 3 hours 3 hours

Ministry Studies Component (5 hours)

Proclaiming the Bible OR Teaching the Bible 3 hours Supervised Ministry 1: Personal Evangelism Practicum (2) 2 hours

M Indicates course is also available in a mentoring format.

- *Upon the transcript evaluation by the division, students with strong undergraduate preparation may be accorded advanced standing for certain introductory classes, and advanced electives may then be substituted for those introductory courses.
- **Credit for some courses may be achieved through the Baptist College Partnership Program.

Program Outcomes

- Students will demonstrate their understanding and ability to interpret and communicate accurately biblical, theological, and historical truth.
- 2. Students will communicate their understanding and interpretation of the Christian theological heritage and Baptist polity for the church and for their culture.
- 3. Students will grow spiritually and morally through their studies and relational experiences in the program.
- 4. Students will demonstrate improved skills in research and writing.
- Students will demonstrate growth in personal and spiritual maturity.

Theology Concentration & Electives Component (18 hours)

Concentration (9 hours)

In order to complete these hours, students may choose to pursue a generalist degree or a concentration in one of the following areas:

Apologetics, Christian Ethics, Church History, Islamic Studies, Philosophy of Religion, Theology, or Theological Studies Generalist (hours taken from any courses offered in the T&H Division)

Note: No later than the third semester of course work the student should declare an area of concentration and contact the Division Chair's office to secure a Faculty Advisor.

Electives (9 hours)

Note: Electives are to be taken from within the Division of Theological and Historical Studies.

Summative Evaluation Component (3 hours)

Theological Research and Writing Seminar (3 hours)

Note: Only students within 18 hours of graduation may register for this course. Those with concentrations in theological or historical studies may request approval to adapt their summative writing assignment into a formal thesis. Further information about adapting the summative writing assignment into a formal thesis is addressed in the seminar.

Total Required: 57 hours

PhD Eligibility

Students who complete all the degree requirements of the MA (Theology) are eligible to apply to the PhD at NOBTS in the majors of Church History and Theology. Students who choose to major in other disciplines may be required to take other prerequisite courses as required in those majors.

Master of Arts (Theology)

(Continued)

Admission Requirements

Applicants for the MA (Theology) degree must fulfill all the normal admission requirements for NOBTS, including the admission form, transcript, church endorsement, statement of call, medical clearance, TOEFL for international students, etc. Upon admission to the Seminary, students desiring admission to the MA (Theology) program will apply to the Theological and Historical Studies Division for admission to the MA (Theology) program. The following criteria will be used in reviewing applications for the MA (Theology) program:

- Applicants must have earned a baccalaureate degree, normally with at least a 3.0 grade point average (GPA) on a 4.0 scale, from an institution accredited by a regional accreditation agency recognized by the Council for Higher Education Accreditation or holding membership in the Association of Universities and Colleges in Canada, or the educational equivalent.
- Applicants must have completed a total of at least 24 transcripted credit hours with a grade of "B" or above in biblical studies, theology, historical studies, philosophy, and/or ethics.
- Applicants must submit a research paper on a topic in some area of theological studies for consideration by the Theological and Historical division. In some cases the division may require a personal interview with the applicant.
- Students should evidence the interests, aptitudes, and personal qualities necessary for the particular application of this degree.
- The Theological and Historical Studies Division, in consultation with the Registrar, shall determine the applicant's suitability for admission and admit qualified candidates into the MA (Theology) program. Upon admission to the MA (Theology) program, the Theological and Historical Studies Division, will tailor a program of study for each student. Students with weak undergraduate preparation in a discipline may be required to take introductory courses or, in some cases, remedial work to insure minimum competency in that discipline. Students with strong undergraduate preparation in a discipline may be eligible for advanced standing and may therefore take advanced electives in that discipline rather than the introductory courses in that discipline.

Academic Requirements

The 57-hour course requirement of the MA (Theology) degree (as delineated above) is intended to introduce students to a broad range of theological disciplines necessary for further studies in theological research or interdisciplinary studies related to theology. Students in the MA (Theology) must maintain at least a B average in the program. Those who do not maintain a 3.0 GPA will go on probation status after the first semester, and will be dismissed after the second consecutive semester below a 3.0 average.

Master of Arts in Christian Apologetics

Vocational Calling

To serve in a full or part-time ministry of Christian apologetics, or to equip pastors, student ministers, missionaries, evangelists, or apologetics specialists to share and defend their faith more completely. The Master of Arts in Christian Apologetics can be earned through residential or non-residential study.

For further information, please contact:

- Dr. Jeffrey B. Riley (Curriculum Coordinator)
- Dr. Robert Stewart (Concentration Advisor)
- · Academic Advisor in the Registrar's Office

Christian The sleaded Competency

Program Outcomes

- 1. Students will demonstrate critical and constructive thought processes in cultural and apologetic engagement.
- 2. Students will be able to design, implement, lead, and assess an apologetic ministry within their contexts.
- 3. Students will demonstrate their understanding of and ability to communicate biblical, theological, and historical truth in settings that require the defense of the Christian faith.

Basic Ministerial Competency Component (15 hours)

Biblical Exposition Competency	(6 hours)
Exploring the Old Testament*	3 hours
Exploring the New Testament*	3 hours
Upon transcript evaluation, eligible students may subs	titute
Introduction to Biblical Hermeneutics (M) and/or Deal	ing with Bible
Difficulties M for the Exploring Old and/or New Testa	ament courses.

(o nours)
3 hours
3 hours
**
(3 hours)
3 hours

- M Indicates course is also available in a mentoring format.
- *Credit for some courses may be achieved through the Baptist College Partnership Program.
- **All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.
- ***This list is not all-inclusive. Any of the courses listed here will count as electives for the Master of Arts in Christian Apologetics degree. Other courses may be suitable. Students should check with the Curriculum Coordinator or the Concentration Advisor and the Registrar's Office for more information on other courses and to confirm that courses not on this list are suitable.

Christian Apologetics Component (21 hours)

Christian Apologetics Core	(9 hours)
Christian Apologetics	3 hours
The Problem of Evil	3 hours
Logic	3 hours
Christian Apologetics Electives***	(12 hours)
Take 12 hours from the following courses:	
Philosophy of Religion	3 hours
Apologetic Method	3 hours
Cult Theology	3 hours
The Historical Jesus	3 hours
Theology of C. S. Lewis	3 hours
Metaphysics	3 hours
Epistemology	3 hours
Mormonism	3 hours
New Age Spirituality	3 hours
Jehovah's Witnesses	3 hours
Encountering World Religions	3 hours
World Religions: Islam	3 hours
World Religions: Eastern Religions	3 hours
World Religions: Judaism	3 hours
Heresy and Orthodoxy in the Early Church	3 hours
Philosophical Theology	3 hours
Contemporary Hermeneutical Theory	3 hours
Pulpit Apologetics	3 hours
Campus Apologetics	3 hours
Christianity and the Sciences	3 hours
British Apologists	3 hours
Word of God in Christianity and Islam	3 hours
Jesus and Islam	3 hours
Creation and Creationism	3 hours
Postmodernity and Contemporary Theological Issues	3 hours
Persecution and Martyrdom Yesterday and Today	3 hours
Mission Trip to Middle East for Muslim	2.1
Witness and Evangelism	3 hours
Christian Responses to Islamic Cultural Differences	3 hours
Doctrine of God in Christianity and Islam	3 hours
Christian Ethics	3 hours
Doctrine of the Trinity	3 hours
Introduction to Biblical Hermeneutics	3 hours
Dealing with Bible Difficulties	3 hours

Total Required: 36 hours

Leveling Required for Doctoral Study

The Master of Arts in Christian Apologetics is a professional Masters degree designed for practical preparation and is not a degree that leads to doctoral work without significant leveling.

Master of Arts in Christian Education

Vocational Calling

To serve in educational ministries (including ministry to children, youth, and adults; church administration; social work; ministers of discipleship, assimilation, maturity; and associate pastors) primarily in local churches, as well as missions, denominational agencies, and other related ministries.

Program Outcomes

- Students will demonstrate an ability to interpret and teach biblical and theological truths that promote spiritual growth in a local church or ministry.
- 2. Students will be able to design, implement, lead and assess a spiritual growth process within a ministry setting.
- Students will demonstrate an understanding of foundational principles from the disciplines of human development and philosophy of education.

Basic Ministerial Competency Component (44-45 hours)

Biblical Exposition Competency	(9 hours)
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Christian Theological Heritage Competency	(8 hours)

Systematic Theological Heritage Competency
Systematic Theology 1 or 2

Baptist Heritage
Philosophical Foundations
NOBTS, SBC, and Cooperative Program

(8 hours)
3 hours
2 hours
3 hours

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

Disciple Making Competency	(7 hours)
Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
Discipleship Strategies M	2 hours
Lifespan Discipleship	3 hours

Spiritual and Character Formation Competency	(7 hours)
Christian Ethics OR Biblical Ethics	3 hours
Spiritual Formation 1: Basic Spiritual Disciplines (M)	1 hour
Spiritual Formation 2: Multiplication (M)	1 hour
Total Wellness and the Minister	2 hours

Interpersonal Skills Competency	(4-5 hours)
Interpersonal Relationship Skills	2 hours
Counseling in Ministry, Essentials of Helping, OR	

Counseling in Ministry, Essentials of Helping, OR
Introduction to Social Work
2/3 hours

Worship Leadership Competency	(3 hours)
Worship Leadership	3 hours

Servant Leadership Competency	(6 hours)
Church Leadership and Administration (M)	3 hours
Choose one of the following courses:	
Church Community Ministries	3 hours
Disciple Making through Small Groups	3 hours
Strategic Church Development through Sunday School	3 hours

M Indicates course is also available in a mentoring format.

 Students will demonstrate growth in personal and spiritual maturity.

For further information, please contact:

- Dr. Randy Stone (Curriculum Coordinator and Educational Foundations Advisor)
- Dr. Angie Bauman (All Extension Center CE Advising)
- Dr. Jody Dean (Mentoring, Youth, and Leadership and Administration Advisor)
- Dr. Donna Peavey (Children's Ministry Advisor)
- Dr. Beth Masters (Collegiate Ministry Advisor)
- Dr. Hal Stewart (Discipleship & Adult Ministry Advisor)
- Dr. Loretta Rivers (Social Work Advisor)
- · Courtney Veasey (Women's Ministry Advisor)
- · Academic Advisor in the Registrar's Office

Christian Education Core Component (12 hours)

Christian Education Core	(8 hours)
Lifespan Development	3 hours
Teaching the Bible	3 hours
Teaching Practicum (M)	2 hours

Christian Education Concentration Component (12 hours)

Christian Education Electives (12 hours)

 $(Note: If choosing \, a \, concentration, check \, to \, see \, how \, these \, hours \, are \, distributed.)$

Total Required: 64-65 hours

Concentrations in Christian Education

Students may choose to concentrate their study in a particular field of ministry. A concentration consist of 12 hours in Christian Education, at least six hours of course work in one area of study and the remaining six hours may be any Christian Education electives including mentoring, clinical field projects, independent studies or special events. Recommended courses foundational to a concentration are listed below. Consultation with a Christian Education professor, especially the lead professor is suggested when selecting course options.

Recommended Courses by Concentration

Adult Ministry

Leading in Adult Ministry	3 hours
Family Life Education	3 hours

Children's Ministry

Leading and Administrating in Children's Ministry	3 hours
Children and the Christian Faith	3 hours
Clinical Field Project in Children's Ministry	2 hours

Master of Arts in Christian Education (Continued)

Collegiate Ministry (Choose two from four)

The History and Philosophy of Collegiate Ministry	3 hours
, 1, 0, ,	
Guiding Collegians in Their Faith Pilgrimage	3 hours
Church-Based Collegiate Ministry	3 hours
Campus-Based Collegiate Ministry	3 hours

Educational Foundations/Doctoral Studies Preparation

Historical Foundations of Christian Education	3 hours
Foundations in Educational Psychology	3 hours

Leadership and Administration

Leading Team-Based Ministry	3 hours
Risk Management in Christian Ministry	3 hours

Women's Ministry

Introduction to Women's Ministry OR
Women's Work in the Local Church plus one hour in

Ministry Planning or Discipleship elective 3 hours Advanced Women's Ministry 3 hours

Youth Ministry

The Work of the Minister of Youth OR

Youth Ministry 101 3 hours

Disciple Making with Youth and Families OR

Experiencing Transformational Discipleship 3 hours

Social Work*

Social Work Practicum 3 hours

Choose 9 hours from any combination of

Social Work Electives 9 hours

*Note: Those taking this concentration must take Introduction to Social Work as a core class. See a description of Social Work courses in the Division of Church and Community Ministry section of this catalog.

New Orleans Baptist Theological Seminary (NOBTS) and The University of Southern Mississippi (USM) have partnered to create a dual degree program that combines the Master of Social Work (MSW) degree from USM with the MDiv with Specialization in Christian Education, Concentration in Social Work or Master of Arts in Christian Education, Concentration in Social Work degree from NOBTS. The MSW from USM prepares students for professional social work practice and licensure, while the NOBTS degrees prepare students for Christian service in churches and community agencies.

MA in Church and Community Ministries

Vocational Calling

To prepare students to minister effectively in church and community ministries within the local church and social service agencies.

For further information, please contact:

- Dr. Loretta Rivers or Dr. Jeanine Bozeman (Curriculum Coordinators)
- Mr. Kevin Brown (Concentration Advisor)
- Academic Advisor in the Registrar's Office

Basic Ministerial Competency Component (17 hours)

Biblical Exposition Competency	(9 hours)
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Christian Theological Heritage Competency	(3 hours)

Christian Theological Heritage Competency	(3 hours)
Systematic Theology 1 OR Systematic Theology 2	3 hours
NOBTS, SBC, and Cooperative Program	*

C : 110: 1 D 1E 1: D : G 2	hours
Supervised Ministry 1: Personal Evangelism Practicum M 2	nours
Spiritual Formation 1: Basic Spiritual Disciplines M	hour
Interpersonal Relationship Skills 2	hours

M Indicates course is also available in a mentoring format.

Program Outcomes

- 1. Students will apply a biblical and Christ-centered worldview to real-world issues likely to be encountered in fields of practice.
- 2. Students will utilize practical skills in their social work practicum.
- 3. Students will apply principles of church and community ministry in a variety of ministry contexts.
- 4. Students will demonstrate personal and spiritual maturity in classes taken in fulfillment of this degree.

Church & Community Ministries Component (21 hours)

Church & Community Ministries Core	(21 hours)
Church Community Ministries	3 hours
Introduction to Social Work	3 hours
Social Work Practice with Individuals & Families	3 hours
Social Work Practice with Groups	3 hours
Social Work Practice with Organizations & Communit	ies 3 hours
Social Work Practice and Christianity	3 hours
Social Work Practicum	3 hours

Electives Component (9 hours)

Elective Courses	(9 hours)
Choose 3 courses from the following:	
Social Work Practice with Children and Families	3 hours
Social Work Practice with Juvenile Delinquents	3 hours
Death, Loss, and Grief	3 hours
Social Work Practice with the Aging & Their Families	3 hours
Social Welfare Policy and Planning	3 hours

Total Required: 47 hours

^{*}All graduate students must take this course during orientation in their first semester: however, students will not receive a credit hour or be charged for the course.

Master of Arts in Discipleship

Vocational Calling

To serve in educational ministries (particularly as minister of discipleship, small groups, spiritual formation, assimilation, spiritual maturity; and associate pastors) primarily in local churches, as well as missions, denominational agencies, and other related ministries.

For further information, please contact:

- Dr. Randy Stone (Curriculum Coordinator)
- Dr. Hal Stewart, Dr. Jody Dean, Dr. Donna Peavey, Dr. Angie Bauman, Dr. Beth Masters (Concentration Advisors)
- · Academic Advisor in the Registrar's Office

Program Outcomes

- Students will demonstrate an ability to interpret and teach biblical and theological truths that promote spiritual growth in a local church or ministry.
- 2. A. Students will be able to create and lead a comprehensive discipleship strategy and the spiritual growth process for a church or ministry.
 - B. Students will demonstrate the importance of a disciple-making strategy and discipleship for the individual, church, and denomination.
- 3. Students will demonstrate knowledge and understanding of disciple-making principles, processes, and strategies in and through the church and its ministries.
- 4. Students will demonstrate growth in personal and spiritual maturity.

Basic Ministerial Competency Component (18 hours)

Biblical Exposition Competency	(9 hours)
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours

Christian Theological Heritage Competency Systematic Theology 1 NOBTS, SBC, and Cooperative Program * (3 hours) 3 hours *

Disciple Making Competency	(6 hours)
Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
Spiritual Formation 1: Basic Spiritual Disciplines M	1 hour
Spiritual Formation 2: Multiplication (M)	1 hour
Discipleship Strategies (M)	2 hours

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester: however, students will not receive a credit hour or be charged for the course.

**Students should consult with a faculty advisor for guidance in choosing electives that best fit personal, educational, and vocational goals. Other courses may be substituted upon approval by the Christian Education Division Chair. Check with the Curriculum Coordinator or the Concentration Advisor for more information on acceptable courses.

Discipleship Competency Component (18 hours)

Discipleship Core	(12 hours)
Teaching the Bible	3 hours
Leading Team Based Ministry	3 hours
Lifespan Development	3 hours
Lifespan Discipleship	3 hours
Discipleship Concentration	(6 hours)
Select 6 hours** from a combination of electives:	
Children and the Christian Faith	3 hours
Guiding Collegians in their Faith Pilgrimage	3 hours
Disciple Making for Youth and Families	3 hours
Women's Ministry Electives (Discipleship)	3 hours
Disciple Making through Small Group Ministry	3 hours
Discipleship Special Event	3 hours
Discipleship Project or Practicum	1-3 hours

Total Required: 36 hours

6 hours

Internship

MA in Marriage and Family Counseling

Vocational Calling

To serve as a Christian counselor in a church-based ministry, social service agency, marriage and family therapy ministry, or other Christian ministries. This degree fulfills the academic requirements in most states for Licensed Professional Counselor (LPC) and for clinical membership in the American Association of Marriage and Family Therapy. The MAMFC also meets the course requirements in many states for licensure in Marriage and Family Therapy (LMFT).

For further information, please contact:

- Dr. Kathy Steele (Curriculum Coordinator)
- Dr. Jeff Nave (Concentration Advisor)

Christian Devotional Classics

History of Modern Christianity

· Academic Advisor in the Registrar's Office

Program Outcomes

- 1. Equip students to understand and gain ability to articulate biblical, theological, and historical truths.
- 2. Equip students to design, implement, and assess marriage and family counseling practice.
- 3. Train students in the foundational principles of the counseling ministry.
- 4. Challenge students to grow in their personal spiritual relationships.
- 5. Prepare graduates for professional licensure or to serve as Marriage and Family Therapists.

Basic Ministerial Competency Component (21-22 hours)

Biblical Exposition Competency Exploring the Old Testament Exploring the New Testament Introduction to Biblical Hermeneutics	(9 hours) 3 hours 3 hours 3 hours
Christian Theological Heritage Competency	(8-9 hours)
Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
NOBTS, SBC, and Cooperative Program	*
Choose any one of the following courses:	
Baptist Heritage	2 hours
Christian Ethics	3 hours

Disciple Making Competency	(2 hours)
Supervised Ministry 1: Personal Evangelism Practicum M	2 hours

Spiritual and Character Formation Competency	(2 hours)
Spiritual Formation 1: Basic Spiritual Disciplines M	1 hour
Spiritual Formation 2: Multiplication M	1 hour

Christian Counseling Component (67 hours)

Marriage and Family Studies	(9 hours)
Family Development	3 hours
Clinical Marriage and Family Assessment	3 hours
Family Systems & Clinical Mental Health	
Counseling Theories and Therapies	3 hours

Marriage and Family Therapy	(9 hours)
(Prerequisites: COUN6302 and COUN6350 or COUN	N6351)
Choose any three of the following:	

loose any three of the following:	
Structural and Strategic Therapy	3 hours
Intergenerational Therapy	3 hours
Cognitive-Behavioral Therapy	3 hours
Brief Approaches to Marriage and Family Therapy	3 hours
Childhood Disorders and Therapies	3 hours
Contemporary Approaches to Marital/	
Pre-Marital Therapy	3 hours
Trauma: Theories and Therapies	3 hours

Human Development	(9 hours)
Personality Development	3 hours
Human Development	3 hours
Human Sexuality	3 hours

Additional Counseling Studies	(27 hours)
Group Counseling	3 hours
Lifestyle Development and Career Counseling	3 hours
Addiction Counseling	3 hours
Mental Disorders and Treatment	3 hours
Techniques and Skills in Therapy	3 hours
Appraisal of Individuals	3 hours
The Bible in the Professional Christian Counselor	3 hours
Practical Integration of Psychology,	
Theology, and Spirituality	3 hours
Ethical, Legal, and Professional Issues in Counseling	3 hours
Research	(4 hours)
Scientific Research I:	

Descriptive Statistics to Analysis of Variance	4 hours
Practicum and Internship	(9 hours)
Clinical Practicum	3 hours
Clinical Internship I and II	6 hours

Electives: The student may select additional courses (beyond those required for the degree) in consultation with a departmental faculty member. These courses may be selected in consideration of licensure and other desired professional credentials.

Social and Multicultural Issues in Counseling (highly recommended)

Students who intend to apply to the PhD program should complete COUN6475 Scientific Research II: Multivariate Analyses, Research Design, and Methodology.

Total Required: 88-89 hours

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

2 hours 3 hours

Master of Arts in Marriage and Family Counseling (Continued)

GRADE POINT AVERAGE AND GRADUATE RECORD EXAMINATION

The grade point average (GPA) and the Graduate Record Examination (GRE) quantitative, verbal and analytical writing scores will be considered on the following five-point sliding scale. For the application to be accepted, the individual must have a combined score of "-3" or higher on the four components.*** Scores can be no older than 5 years. The institutional code for New Orleans Baptist Theological Seminary is 6472.

	-2	-1	0	+1	+2
GPA	2.75-3.0	3.01-3.25	3.26-3.5	3.51-3.75	3.76-4.0
GRE Quantitative	below 140	140-143	144-145	146-149	above149
GRE Verbal	below 146	146-152	153-156	157-160	above 160
GRE Writing	below 3.5	3.5	4.0	4.5-5.0	5.5-6.0

Admission Requirements

Minimum standards for entrance into the MA in Marriage and Family Counseling include the following:

Degree Prerequisites

The applicant must have the Bachelor of Arts degree or its equivalent from a college or university accredited by an agency related to CHEA.

Major Area of Study

Either during or following the completion of the BA degree (or its equivalent), 18 semester hours of undergraduate or graduate study in the social sciences is required, with a minimum GPA as described below. (Students who have not completed this course work prior to the application deadline may enter the MDiv Counseling Program, assuming other related requirements are met, and take the necessary course work to comply with this requirement. However, the completion of this course work does not guarantee that a student will be admitted to the MAMFC degree program.

Scholarship and Graduate Record Examination

The applicant must have a minimum undergraduate or graduate GPA of 2.75 on a 4.0 scale or its equivalent (the graduate GPA is based on a minimum of 30 graduate semester hours) and GRE scores as outlined above (GRE scores must be less than 5 years old).

Conditional Acceptance to the MAMFC

If the combined score of the 4 components is lower than "-3" a student may be accepted "Conditionally" to continue in the application process for the program. Upon successful completion of the psychometric tests and the Departmental Interview, and upon recommendation of the Department, the student may proceed in the MAMFC degree program as a Candidate. To remain in the MAMFC degree program, the student must maintain a 3.0 GPA (overall). If the overall GPA drops below a 3.0, the student will be transferred to one of the MDiv specializations in Counseling (licensure track or non-licensure track). Students who wish to be admitted to NOBTS and have not yet taken the GRE should apply to NOBTS under the M.Div in Counseling (Licensure Track) degree program. After completing the GRE and meeting all requirements, the student may transfer to the MAMFC program.

Departmental Entrance Interview

The final step in the application process is the departmental interview. A satisfactory interview with the Admissions Committee from the Department of Psychology and Counseling is required for admission.

Interviews are scheduled only after all application requirements are submitted. Once a completed application has been received by the Seminary and forwarded to the Psychology and Counseling Department, an interview will be scheduled with one of the department faculty members. This interview may be waived at the discretion of the committee for students who have been enrolled in other NOBTS graduate counseling curriculums for at least one year.

Application Process

- Request an application for admission from the Registrar's Office and return completed form and all requested references to that office.
- Request that all transcripts of college, university, and Seminary work be forwarded to the Registrar's Office, if those have not been filed there previously.
- Forward your GRE scores to the Registrar's Office.
- When the requirement of at least a -3 points on the point system
 chart is met for the GRE and GPA, the applicant will be invited
 to schedule and complete all required psychometric tests with the
 Testing and Counseling office. Psychometric tests are valid for six
 months. Departmental interview must take place within six months
 of MAMFC testing.
- After the completion of the prior 4 steps, call the Psychology and Counseling Department and request that the completed application be reviewed and an interview scheduled. After the Admission Committee has reviewed the materials, the Psychology and Counseling Department will contact the student to schedule an interview. Materials must be received in a timely manner to allow for review and scheduling of the interview.
- Pass the entrance interview conducted by the Admissions Committee
 of the Department of Psychology and Counseling. The interview
 must be completed prior to the approval deadline.
- The deadlines for completion of the application process for both Spring and Fall semester registration are as follows (admission to the MAMFC is available only at the beginning of each semester):
 Fall Semester Entrance: Approval Deadline is August 1**
 - Spring Semester Entrance: Approval Deadline is December 15**
- **These deadlines apply to new and existing students requesting a degree change.

Master of Arts in Missiology

Vocational Calling

To serve in a variety of positions in missions agencies. The degree plan can be applicable to those presently engaged in mission work or to those who are preparing for mission service. The degree would benefit those who are now serving on the mission field with previous Seminary studies as well as those who are enrolled in Seminary to prepare for missionary service. Persons who have completed twenty to thirty hours of Seminary studies as preparation for service with the International Mission Board of the Southern Baptist Convention should be able to use those hours in this degree plan with academic approval of this Seminary.

Basic Ministerial Competency Component (20 hours)

Biblical Studies Component	(9 hours)
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Theological and Historical Studies Component	(11 hours)
Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
Baptist Heritage	2 hours
Philosophy of Religion OR Christian Apologetics	3 hours
NOBTS, SBC, and Cooperative Program	*

Ministry Studies Competency Component (9 hours)

Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
Interpersonal Relationship Skills	2 hours
Spiritual Formation 1 and 2 M	2 hours
Plus one of the following courses:	3 hours
Counseling in Ministry	
Social and Multicultural Issues in Counseling	
Proclaiming the Bible OR Teaching the Bible	
Pastoral Ministry	
Worship Leadership	
Church Leadership and Administration (M)	
Discipleship Strategies M	

OR appropriate Church and Community Ministries courses

or other approved courses in ministry studies component

Church-Community Ministries

Program Outcomes

- Students will demonstrate the ability to interpret and communicate biblical, theological, and historical foundations of Christian ministry, especially as expressed cross-culturally.
- 2. Students will communicate an understanding of how to learn, live in, and develop a ministry contextualized to another culture.
- 3. Students will develop a broad range of biblical and theological understanding, based on cross-cultural perspectives.
- 4. Students will model and mentor others in Christian devotion and character development within a cross-cultural community.

For further information, please contact:

- Dr. Preston Nix (Curriculum Coordinator)
- Dr. Philip Pinckard (Concentration Advisor)
- · Academic Advisor in the Registrar's Office

Missiology Concentration Component (17 hours)

Missiology Concentration Component	(9 hours)
Christian Missions (M)	3 hours
Life and Work of the Missionary	2 hours
Transcultural Communication of the Gospel OR	
Introduction to Urban Missions	2/3 hours
Contemporary Mission Methods and Movements	2 hours
(Prerequisite: Christian Missions)	
Approved Mission Focus	(8 hours)

Approved Mission Focus (Must be MISS prefix courses) (8 hours

Electives Component (3 hours)

Free Electives (3 hours)

Total Required: 49 hours

Note: Certain courses for the degree may be obtained through the Baptist College Partnership Program.

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

(See next page for additional information.)

Master of Arts in Missiology (Continued)

PhD Eligibility

Students who complete the degree requirements of the MA in Missiology must also meet all of the application requirements for a PhD at NOBTS with a major in missions. Prior to application, applicants must have completed a minimum of 8 semester hours of master's-level Greek and 8 semester hours of master's-level Hebrew (for NOBTS students these courses would include NTGK6300 Intermediate Greek Grammar and OTHB6300 Intermediate Hebrew Grammar); and 9 semester hours of German, French, or Latin. Details are given in the NOBTS Graduate Catalog under Admission Requirements for the Doctor of Philosophy degree.

Admission Requirements

Admission to the Master of Arts in Missiology requires the following.

- Applicants must fulfill all the normal admission requirements for NOBTS, including the admission form, transcript, church endorsement, statement of call, medical clearance, TOEFL for international students, etc.
- Applicants must have earned a baccalaureate degree, normally with at least a 3.0 grade point average (GPA) on a 4.0 scale, from an institution accredited by a regional accreditation agency recognized by the Council of Higher Education Accreditation or holding membership in the Association of Universities and Colleges in Canada, or the education equivalent.
- Applicants may apply for acceptance to pursue the Master of Arts in Missiology upon approval for admission to the Seminary. The application forms will be available through the Registrar's Office.
- In some cases the missions admissions committee and/or the Pastoral Ministries Division may require a personal interview with the applicant.
- Applicants must submit to the Seminary a sense of call to ministry that includes cross-cultural sharing of the gospel in some type of missions setting in a three- to five-page typed essay.
- Each applicant should demonstrate in a written form that he or she
 has completed a minimum of two years in missionary service or has
 plans to complete a minimum of a two-year cross-cultural missions
 assignment. This may come through verification of a mission-sending
 agency or a written explanation of present or future ministry goals that
 include cross-cultural evangelism and missions ministry verified by an
 outside source such as a missions agency or local church.
- The missions admissions committee, in consultation with the Registrar, will evaluate the transcript of the applicant. Students should evidence the interests, aptitudes, and personal qualities necessary for the particular application of this degree. Students with strong undergraduate preparation in a discipline may be eligible for advance standing and may therefore take advanced electives in that discipline rather than introductory courses in that discipline. After review of the transcript and cross-cultural ministry essay, the missions admissions committee will weigh these factors and approve those accepted for this degree plan. Applicants accepted into the degree plan will be assigned a faculty advisor to design a plan of study tailored to the needs of the students and guide them in their course of study. The student will be expected to cooperate with the advisor to complete degree requirements.
- Applicants will have two years to complete the admissions process.
 Failure to complete the process within two years will necessitate going through the admissions process again.

Academic Requirements

The 49-hour course requirements of the Master of Arts in Missiology are intended to introduce students to a broad range of missiological and theological disciplines necessary for further studies in missiological research or interdisciplinary studies related to missiology. Students in the MA in Missiology must maintain at least a B average in the program. Those who do not maintain a 3.0 GPA will go on probation status after the first semester and will be dismissed after the second consecutive semester below a 3.0 average.

Enrollment in Degree Plan and Graduation

It is preferred that an individual be accepted into this degree plan at least one semester before anticipated graduation when transferring from another degree plan at NOBTS. This will help provide guidance to a student in suitable course selections for the conclusion of the degree plan.

Inactive Status

Missionaries serving with a mission-sending agency such as the IMB of the SBC may apply for an inactive status for the degree plan by notifying the Registrar's Office in writing if they do not want to take courses for the degree plan while on the mission field.

Master of Arts in Pastoral Ministry

Vocational Calling

To serve in a full or part-time position as pastor or ministerial staff member of a local church.

For further information, please contact:

- Dr. Preston L. Nix (Curriculum Coordinator)
- Dr. Jerry N. Barlow or Dr. W. Mark Tolbert (Concentration Advisors)
- · Academic Advisor in the Registrar's Office

Program Outcomes

- Students will demonstrate their ability to engage in critical and constructive theological reflection regarding the content and practice of pastoral ministry.
- 2. Students will demonstrate improved skills in evangelism, preaching, worship, leadership, and pastoral care.
- 3. Students will demonstrate their understanding of the biblical, theological, and historical foundations of pastoral ministry.
- 4. Students will grow spiritually through their studies and relational experiences in the program.

Basic Ministerial Competency Component (18 hours)

Biblical Exposition Competency(9 hours)Exploring the Old Testament*3 hoursExploring the New Testament*3 hoursIntroduction to Biblical Hermeneutics*3 hours

Christian Theological Heritage Competency (6 hours)

		<i>,</i> ,	,
Systematic Theology 1			3 hours
Systematic Theology 2			3 hours
NOBTS SBC and Co.	operative Program		**

Disciple Making Competency Supervised Ministry 1: Personal Evangelism Practicum† (3 hours) Spiritual Formation 1: Basic Spiritual Disciplines (4 hours) 1 hour

M Indicates course is also available in a mentoring format.

*Credit for some courses may be achieved through the Baptist College Partnership Program.

**All graduate students must take this course during orientation in their first semester: however, students will not receive a credit hour or be charged for the course.

†Students should take Supervised Ministry 1 in their first semester When students in the Caskey Center program take Supervised Ministry 1, they will not take the one-hour Personal Witnessing Practicum in that semester.

††This list is not all-inclusive. Other courses may be suitable as elective courses. Students should check with the Curriculum Coordinator or the Concentration Advisor and the Registrar's Office for more information on other courses which may be suitable.

‡Students in the Caskey Center program who are required to take the one-hour Personal Witnessing Practicum each semester may take the practicum multiple times for credit as free elective courses

Pastoral Ministry Component (18-19 hours)

Pastoral Ministry Core Church Evangelism* (M) Pastoral Ministry Proclaiming the Bible*	(13 hours) 2 hours 3 hours 3 hours
Preaching Practicum* (M) Worship Leadership Elective Courses††	2 hours 3 hours (5-6 hours)

Elective Courses†† (5-6 hours)
The student may choose from the following:	
Free Electives††	up to 6 hours
Baptist Heritage*	2 hours
Biblical Ethics OR Christian Ethics*	3 hours
Christian Missions* ₪	3 hours
Church Leadership and Administration* M	3 hours
Church Revitalization M	2 hours
Contemporary Bible Exposition	2/3 hours
Counseling in Ministry*	2 hours
Discipleship Strategies M	2 hours
Evangelistic Preaching	2/3 hours
History of Christianity: Early-Medieval*	2 hours
History of Christianity: Reformation-Modern*	3 hours
Interpersonal Relationship Skills	2 hours
Pastoral Leadership	3 hours
Pastoral Preaching	2/3 hours
Personal Witnessing Practicum‡	1 hour
Preaching Bible Doctrine	2/3 hours
Preaching through the [Old Testament/New Testament	t] 2/3 hours
Pulpit Apologetics	2/3 hours
Spiritual Formation 2: Multiplication M	1 hour
Stress and Conflict Management	2/3 hours
Supervised Ministry 2: Ministry Practicum M	2 hours
Technological Application for Bible Study and	
Preaching: Logos Bible Software	2/3 hours

Total Required: 36-37 hours

Leveling Required for Doctoral Study

The Master of Arts in Pastoral Ministry is a professional Masters degree designed for practical ministry preparation and is not a degree that leads to doctoral work without significant leveling of additional courses. It can be earned through residential or non-residential study.

Master of Arts in Worship Ministries

Vocational Calling

To serve the local church in the area of worship leadership. Foundational courses offering a broad theological understanding are complemented by in-depth studies in the field of worship. Three tracks are available (Music, Guided Ministry Practicum, Elective), all of which are geared toward those whose primary vocational calling is to lead and facilitate the musical worship in the local church or related ministry. The Guided Ministry Practicum Track is designed for those who prefer to gain training through a mentoring process.

For further information, please contact:

- Dr. Gregory A. Woodward (Curriculum Coordinator)
- Dr. Michael Sharp (Program Advisor)
- · Academic Advisor in the Registrar's Office

Basic Ministerial Competency Component (18 hours)

Biblical Exposition Competency	(9 hours)
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Introduction to Biblical Hermeneutics	3 hours
Christian Theological Heritage Competency	(3 hours)
Systematic Theology 1	3 hours
NOBTS, SBC, and Cooperative Program	*
Disciple Making Competency	(3 hours)
Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
Spiritual Formation 1: Basic Spiritual Disciplines	1 hour
Worship Leadership Competency Worship Leadership	(3 hours) 3 hours
WOISHIP LEAGEISHIP	Jilours

Elective Component (3 hours)

Free Elective (3 hours)

Worship Ministries Competency Component (21 hours)

Common Worship Core	(12 hours)
Theology of Worship	3 hours
History of Worship	3 hours
Technologies for Worship Ministries	3 hours
Congregational Song in Corporate Worship	3 hours

Program Outcomes

- Students will demonstrate an ability to interpret and teach biblical and theological truths that promote healthy corporate worship in a local church or ministry.
- 2. Students will demonstrate foundational understanding of worship leadership philosophy, principles, and ministry models in the local church and its ministries.
- 3. A. Students will be equipped to create and lead a comprehensive worship ministry for a church or ministry.
- B. Students will demonstrate competency in one of several specialized contexts of worship ministry (preaching, worship education, music, or missions/church planting)
- 4. Students will demonstrate understanding of the effective use of technology in worship ministry.
- 5. Students will demonstrate understanding of the effective use of congregational song in corporate worship.
- Students will demonstrate growth in personal and spiritual maturity.

Students will choose one Track from the following: Music Track Music in Theory and Practice	(9 hours)
or Music Theory for Worship Leaders	3 hours
Planning and Leading Worship	3 hours
Worship and Music Ministry Administration	3 hours
Guided Ministry Practicum Track	(9 hours)
Practicum 1: The Worship Leader	3 hours
Practicum 2: Planning for Corporate Worship	3 hours
Practicum 3: Worship Teaching and Discipleship	3 hours
Elective Track	(9 hours)
The student may choose courses from the following	
Educational Principles of Church Music Ministry	3 hours
Contemporary Hymnology	3 hours
Global Worship Perspectives	3 hours
Worship and Discipleship	3 hours
Planning and Leading Worship	3 hours
Music Theory for Worship Leaders	3 hours
Worship and Music Administration	3 hours
Church Music Elective	3 hours

Total Required: 42 hours

M Indicates course is also available in a mentoring format

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

Master of Arts in Worship Ministries (Continued)

Admission Requirements

Admission to the Master of Arts in Worship Ministries requires the following:

- Applicants must fulfill all the normal admission requirements for NOBTS, including the admission form, transcript, church endorsement, statement of call, medical clearance, TOEFL for international students, etc.
- Applicants must have earned a baccalaureate degree from an institution accredited by a regional accreditation agency recognized by the Council for Higher Education Accreditation or holding membership in the Association of Universities and Colleges in Canada, or the educational equivalent.

Academic Requirements

The 42-hour course requirement of the Master of Arts in Worship Ministries degree is intended to introduce students to Christian worship in its biblical, historical, and theological dimensions. This two-year program of study offers a curriculum of basic ministry courses combined with specialized worship offerings. The Common Worship Core blends academic study with practical ministry courses to prepare students for worship in the 21st century. Three optional Tracks (Music, Guided Ministry Practicum, and Elective) complete the curricular offerings.

Music Track

Proficiency Examination

Each MAWM student on the music track must pass the Applied Music Proficiency Examination consisting of voice and either keyboard or guitar. Requirements may be obtained in the Church Music Ministries Division Office. This requirement may be waived for students who have earned a baccalaureate music degree from a fully-accredited institution of higher education.

Local Church Ministry Involvement

It is expected that the MAWM Guided Ministry Practicum Track student will be involved in some capacity of leadership in the worship ministry of a local church during each of the semesters he/she is enrolled. The position may be volunteer or paid and can be any position designated by the church as a worship ministry role.

PhD or DMin Eligibility

Students who complete all the degree requirements of the MA in Worship Ministries need to have the equivalent of a Master of Divinity degree in order to be eligible to apply to the PhD or DMin program at NOBTS.

Other Master's Degrees

In addition to the Master of Divinity degree and various Master of Arts degrees, our graduate program offers other master's degrees. These other degrees vary in purpose and academic plan from the MDiv and MA degrees. The Master of Theological Studies (MTS) degree provides foundational preparation for students interested in biblical and theological study but not in future doctoral work. The Master of Music in Church Music (MMCM) degree offers concentrated study for students who desire to serve in the music ministry of churches and denominational agencies, as well as in missions. The Master of Theology (ThM) degree prepares students for further graduate study at the doctoral level and for teaching, research, or writing at a scholarly level.

Degrees and Ministry Callings

To assist students in academic degree planning and graduate course selection, we suggest matching vocational and ministry callings to the following degrees:

Pastor/Associate Pastor

- Master of Theological Studies
- Master of Theology

Chaplain

- Master of Theological Studies
- Master of Theology

Evangelist/Minister of Evangelism

- Master of Theological Studies
- Master of Theology

Minister of Music/Worship Leader

• Master of Music in Church Music

Christian Counselor

- Master of Theological Studies
- Master of Theology

Teacher/Writer

- Master of Theological Studies
- Master of Theology

Minister to Adults

- Master of Theological Studies
- Master of Theology

Social Work Ministry

• Master of Theology

International Missionary

- Master of Theological Studies
- Master of Music in Church Music
- Master of Theology

North American Missionary/Church Planter/ Minister of Missions

- Master of Theological Studies
- Master of Music in Church Music
- Master of Theology

Master of Theological Studies

Vocational Calling

To provide a basic understanding of a broad range of theological disciplines at the graduate level for lay ministers, bi-vocational ministers, those who can only pursue graduate theological training in an online format, and others interested in broad-based theological studies. The degree may be used to prepare the student for further graduate theological studies. However, the MTS is normally not deemed sufficient for admission to DMin or PhD programs without additional graduate work. Those called to engage in full-time pastoral ministry and those interested in future enrollment in the DMin or PhD degrees are encouraged to seek the MDiv degree.

Foundational Studies Component (34 hours)

Biblical Studies Component	(15 hours)
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Old Testament Exegesis	3 hours
New Testament Exegesis	3 hours
Introduction to Biblical Hermeneutics	3 hours
Theological Studies Component	(14 hours)
Systematic Theology 1	3 hours
Systematic Theology 2	3 hours
History of Christianity: Early-Medieval	2 hours
History of Christianity: Reformation-Modern	3 hours
Christian Apologetics OR Christian Ethics	3 hours
NOBTS, SBC, and Cooperative Program	*
Worship Leadership Component	(5 hours)

M Indicates course is also available in a mentoring format.

Proclaiming the Bible OR Teaching the Bible**

Preaching Practicum M OR Teaching Practicum** M

- *All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.
- **Students not called into a preaching ministry may choose to take Teaching the Bible instead of Proclaiming the Bible, and Teaching Practicum instead of Preaching Practicum. Students who take Teaching the Bible must take the Teaching Practicum course.
- ***See details on the Summative Assessment process in this degree plan. Further guidance on the process may be obtained from the Office of the Curriculum Coordinator.

Program Outcomes

- 1. Students will demonstrate biblical, theological, and historical knowledge.
- 2. Students will communicate their understanding of cultural and historical contexts.
- 3. Students will demonstrate personal and spiritual maturity in their program.

For further information, please contact:

- Dr. Jeffrey B. Riley (Curriculum Coordinator)
- Dr. Michael H. Edens (Concentration Advisor)
- · Academic Advisor in the Registrar's Office

Controlled Electives Component (8 hours)

Electives to be taken from Biblical Studies and Theological/Historical Studies.

Free Electives Component (6 hours)

Summative Assessment*** (1 hour)

Total Required: 49 hours

MTS Summative Assessment

The Summative Assessment is a comprehensive exam component of the Master of Theological Studies degree. To take the exam, the student must enroll into *MTSA6100 Summative Assessment* and pay fees like a normal class. Students must register for the course the semester that they anticipate graduating. Students, in communication with the Office of the Registrar, are responsible for knowing where they are in their program and when they must take the exam.

Registration Process

- 1. During registration for the semester that students anticipate graduation, they must register and pay fees for MTSA6100.
- 2. Once students register for *MTSA6100*, they must contact the Office of the Curriculum Coordinator and ask to be enrolled into the Summative Assessment Blackboard site, which houses the exam and additional helpful information.
- 3. All graduation deadlines are firm.

(continued next page)

3 hours

2 hours

Master of Theological Studies

(Continued)

Summative Assessment

- The Summative Assessment consists of 100 true-false and multiple choice questions gleaned from the courses that make up the Foundational Studies Component of the degree. This timed exam is taken and graded via the Summative Assessment Blackboard site.
- 2. The exam is opened for students to take during the following periods of time:
 - **December graduation:** after November 1, but no later than December 1
 - May graduation: after April 1, but no later than May 1
 - July Conferral: after June 1, but no later than July 1

In the event that a student fails the Summative Assessment, the following options are available:

- If a student fails the Summative Assessment, the exam may be retaken after 5 days if 5 days falls within the period that the exam is open. Students are limited to 3 attempts at passing the exam per semester.
- If a student fails the Summative Assessment and/or does not take the exam within the allotted period, the student must contact the Office of the Registrar to withdraw from graduation.
- If a student fails the Summative Assessment and/or does not take the exam within the allotted period, the student must enroll into MTSA6100 Summative Assessment in the subsequent semester.

Further guidance on the Summative Assessment process may be obtained from the Office of the Curriculum Coordinator.

Master of Music in Church Music

Vocational Calling

To serve in the music ministry of Southern Baptist churches and denominational agencies or institutions, or to serve as missionaries.

For further information, please contact:

- Dr. Gregory A. Woodward (Curriculum Coordinator)
- Dr. Darryl Ferrington (Concentration Advisor)
- · Academic Advisor in the Registrar's Office

Program Outcomes

- Equip students to understand and articulate biblical, theological, and historical truths.
- Equip students to explore and investigate church music philosophy, principles, and ministry models in the local church and its ministries.
- Guide students in developing independent musicianship and leading a comprehensive church music ministry in the local church.
- Challenge students to contextualize and creatively apply the principles of church music ministry within various church ministry settings.
- 5. Challenge students to grow in their personal spiritual relationships.

Degree Requirements

The curriculum of the Master of Music in Church Music degree requires 52 hours and includes the courses listed below. Students must have a cumulative grade point average of "B" or above in all graduate music courses in order to graduate.

Basic Ministerial Competency Component (18 hours)

Foundational Studies Component	(18 hours)
Exploring the Old Testament	3 hours
Exploring the New Testament	3 hours
Systematic Theology 1 or 2	3 hours
Baptist Heritage	2 hours
Worship Leadership	3 hours
Supervised Ministry 1: Personal Evangelism Practicum	2 hours
Spiritual Formation 1: Basic Spiritual Disciplines M	1 hour
Spiritual Formation 2: Multiplication M	1 hour
NOBTS, SBC, and Cooperative Program	*

Music Competency Component (34 hours)

Concentrated Studies in Church Music Component ((25 hours)
Worship and Music Ministry Administration	3 hours
Technologies for Worship Ministries	3 hours
Theology of Worship	3 hours
Congregational Song in Corporate Worship	3 hours
Educational Principles of Church Music Ministries	3 hours
Laboratory Choirs	(no credit)
(Laboratory Choirs is taken in lieu of Supervised Ministry 2)
Music in Theory and Practice	3 hours
Choral Conducting and Techniques	3 hours
Ensemble Electives***	4 hours

Music Concentration Electives (9 hours)

Concentrations will be offered in the following areas:

Church Music Education

Music Education courses beyond core	6 hours
Electives in Church Music**	3 hours
Comprehensive Examination	(non-credit)
Project	(non-credit)

Composition

2 hours
4 hours
3 hours
(non-credit)
(non-credit)

Conducting

Advanced Conducting	2 hours
Private Conducting	4 hours
Electives in Church Music**	3 hours
Comprehensive Examination	(non-credit)
Recital	(non-credit)

Performance**** (Piano, Organ, Orchestral Instrument, Voice) Performance/literature courses 2 hours Applied Performance 4 hours Electives in Church Music** 3 hours Comprehensive Examination (non-credit) Recital (non-credit)

Worship/Hymnology

History of Worship	3 hours
Contemporary Hymnology	3 hours
Discipleship and Worship OR	
Global Worship Perspectives	3 hours
Comprehensive Examination	(non-credit)
Project	(non-credit)

Total Required: 52 hours

M Indicates course is also available in a mentoring format.

*All graduate students must take this course during orientation in their first semester; however, students will not receive a credit hour or be charged for the course.

**The student may take ensembles or additional courses from the concentration area based on approval by the student's academic advisor.

***Among the 4 hours of required ensemble electives, 2 of these hours must be MUEN5107 Seminary Chorus.

****All Voice, Piano, Organ, or Orchestral Instrumental concentration students must successfully complete two semesters of MUSS5001 Recital Laboratory

Master of Music in Church Music (Continued)

Admission Requirements

Specific admission requirements for music degrees may be obtained by contacting the Division of Church Music Ministries office.

To be admitted to the Master of Music in Church Music degree program, students must hold a bachelor's degree from an accredited college or university and demonstrate a satisfactory competency level in the areas covered by the following courses.

These courses (or their equivalents) comprise the undergraduate preparation for MMCM study:

Music Fundamentals I	3 hours
Music Fundamentals II	3 hours
Music Fundamentals III	3 hours
Music Fundamentals IV	3 hours
Music History and Literature I and II	6 hours
Worship Ensemble Leadership	3 hours
Worship Arranging and Orchestration	3 hours
Performance* (undergraduate level)	8 hours
Undergraduate Recital	non-credit
Ensembles	4 hours
Recital Laboratory 2 semesters	non-credit

^{*}For voice emphasis students, 2 of the 8 hours required for performance must be Vocal Diction (MUVO2301).

Total Prerequisite Hours:

36 hours

The student who demonstrates competency in any of the above areas through the Placement Examinations will not be required to take the corresponding undergraduate courses, provided those courses appear on the student's undergraduate transcript. If any of the listed undergraduate courses are not on the student's transcript, the student will be required to take the missing course(s). All students must pass the undergraduate piano proficiency exam. Information regarding the piano proficiency is located in the Music Student Handbook, which may be obtained in the Music Division Office.

Master of Theology

Vocational Calling

To prepare students for further graduate study at the doctoral level; the scholarly enhancement of ministry; or some forms of teaching, research, or writing.

For further information, please contact:

• Dr. Charles Ray (Director of the Master of Theology Program)

Program Outcomes

- 1. Students will demonstrate mastery of knowledge of seminar and colloquium material.
- 2. Students will demonstrate excellence in research.
- 3. Stduetns will demonstrate proficiency in presenting knowledge.

ThM Purpose and Student Learning Outcomes

The Master of Theology degree program at New Orleans Baptist Theological Seminary is a research degree designed to provide qualified students the opportunity to achieve fuller mastery in a discipline or disciplines than afforded in their previous master's work. Those completing the degree are prepared for further graduate study, some forms of teaching, and disciplined reflection in ministry.

Graduates of the Master of Theology program will be able to do the following:

- Demonstrate an advanced understanding of a focused area or discipline in the context of general theological study
- Formulate productive questions
- Design, implement, and report research

Degree Components (29-33 hours)

Major Concentration Component	16 hours
Electives Component	6 hours
Graduate Orientation (includes COOP7000)	(no credit)
Introduction to Doctoral Research and Writing	3 hours
Thesis Component (in the area of the major concentration)	* 4 hours
*OR two seminars in the major area	8 hours

Total Required: 29-33 hours

Admission Requirements

Students may choose one of five major areas of study in this degree program: Biblical Studies, Christian Education, Pastoral Ministries, Psychology and Counseling, and Theological and Historical Studies.

- An applicant must hold a bachelor's degree from a college or university accredited by an agency related to the Council for Higher Education Accreditation (CHEA).
- Applicants must have completed the MDiv degree, the MA degree, or the first theological degree in the appropriate area of study from a theological institution accredited by the Association of Theological Schools in the United States and Canada (ATS).
- Applicants must demonstrate evidence of aptitude for advanced theological study. For unconditional acceptance of the application, the minimum GPA for prior graduate-level theological work is 3.25 on a 4.0 scale. Persons with a GPA of less than 3.25 may demonstrate potential through the GPA and the Graduate Record Examination (GRE) according to the following five-point sliding scale. For the application to be accepted unconditionally for further consideration, pending the other steps in the approval process, the individual must have a combined score of "0" or higher on the three components.

Applicants with a combined score of -3 to -1 may be eligible for acceptance on probation. Scores may be no older than 5 years.

 Applicants must have completed the following prerequisites in languages prior to admission.

Biblical Studies: a minimum of 12 semester hours of master's-level Greek; 12 semester hours of master's-level Hebrew (for NOBTS students these courses would include NTGK6300 Intermediate Greek Grammar, OTHB6300 Intermediate Hebrew Grammar, and exegesis courses); and 5 semester hours of French, German, or Latin.

Christian Education: a minimum of 8 semester hours of graduate-level statistics. Upon request, the division faculty will evaluate undergraduate courses to determine which, if any, apply toward the research statistics and methods requirement. Requests must be submitted in writing with the application. Courses considered would be those similar in nature to NOBTS graduate courses COUN6474 Scientific Research I: Descriptive Statistics to Analysis of Variance and COUN6475 Scientific Research II: Multivariate Analyses, Research Design and Methodology.

Psychology and Counseling: a minimum of 8 semester hours of graduate-level statistics. Applicants are encouraged to complete this requirement prior to admission to the program but must complete it before approval of the thesis proposal. Upon request, the division faculty will evaluate undergraduate courses to determine which, if any, apply toward the research statistics and methods requirement. Requests must be submitted in writing with the application. Courses considered would be those similar in nature to NOBTS graduate courses COUN6474 Scientific Research I: Descriptive Statistics to Analysis of Variance and COUN6475 Scientific Research II: Multivariate Analyses, Research Design and Methodology.

Pastoral Ministries or Theological & Historical Studies: a minimum of 6 semester hours of master's-level Greek; 6 semester hours of master's-level Hebrew (for NOBTS students these courses would include NTGK6300 Intermediate Greek Grammar and OTHB6300 Intermediate Hebrew Grammar); and 5 semester hours of French, German, or Latin.

All Majors: Academic credits that are to be considered for meeting nonbiblical language or research statistics and methods requirements may not be more than 7 years old. The divisions will consider requests concerning unique circumstances. In addition to transcripted course credits, competency in a nonbiblical language can be verified by testing arranged through the Office of Research Doctoral Programs.

 Applicants whose primary spoken language is not English should follow the instructions in the International Students section of the catalog. The International Student Advisor for the Seminary is Dr. Paul Gregoire. Applicants may contact him by phone at 504.282.4455 or 1.800.NOBTS.01 or by e-mail at pgregoire@nobts.edu.

Admissions Process

 A completed application including all supporting documents is due to the office of the Director of the Master of Theology Program by April 1/November 1.

Master of Theology (Continued)

GRADE POINT AVERAGE AND GRADUATE RECORD EXAMINATION

	-2	-1	0	+1	+2
GPA	below 3.0	3.01-3.25	3.26-3.5	3.51-3.75	3.76-4.0
GRE Verbal	below 146	146-152	153-156	157-160	above 160
GRE Writing	below 3.5	3.5	4.0	4.5-5.0	5.5-6.0

Although not included in the above calculation, the quantitative score will be considered in the overall evaluation of the applicant. The institutional code for New Orleans Baptist Theological Seminary is 6472.

- The applicant must submit a graded research paper from the master's program for review by the division. If no paper is available, the applicant should contact the appropriate division chairperson.
- The applicant must complete a criminal background check through Certified Background before the application can be considered.
- The Director normally will conduct an interview with the applicant.
- The division faculty will make a recommendation to the division chair regarding admission. The division chairperson may require an interview.
- The division chair will present the division's recommendation to the Master of Theology Admissions Committee, which is comprised of the chairpersons of the five divisions (Division of Biblical Studies, Division of Church and Community Ministries, Division of Christian Education, Division of Pastoral Ministries, and Division of Theological and Historical Studies) and the Director of the Master of Theology Program, who chairs the committee.

Program Issues

- Five majors are offered: Biblical Studies, Christian Education, Pastoral Ministries, Psychology and Counseling, and Theological and Historical Studies.
- Normally, students would not take over 12 hours per semester. Exceptions
 must be approved by the Director of the Master of Theology Program.
- Prior to taking doctoral seminars that may be eligible for transfer into a research doctoral program, the student must achieve a combined score of "0" or higher on the five-point sliding scale for application.
- Doctoral students have first priority to enroll in doctoral seminars.
 If space permits, ThM students may enroll in doctoral seminars if they have the appropriate prerequisite course work and the approval of the instructor, the division of study, and the Associate Dean of Research Doctoral Programs.
- Normally, a ThM student would take no more than one doctoral seminar at a time. Exceptions must be approved by the Director of the Master of Theology Program.
- Normally, the ThM work will be completed on campus. However, in some cases (for example, a DMin seminar or a ThM course at an extension center location) up to 4 hours of work may be completed in an extension center setting with the approval of the Director of the Master of Theology Program.
- Up to 4 hours may be taken in independent study under direct faculty supervision.
- Students must maintain a 3.0 GPA on a 4.0 scale to remain enrolled in the ThM program.
- An acceptable thesis of 60-100 pages in the area of the student's
 major concentration ordinarily is required. In some circumstances,
 with the approval of the Research Doctoral Oversight Committee,
 an acceptable alternative to the thesis requirement is the completion
 of two research doctoral seminars in the major area.
- Continuous enrollment in the program is required.
- The maximum time limit for completion of the program is 4 years.

For a student who completes the degree, up to two research doctoral seminars
completed with a grade of "B" or above may be eligible for doctoral program
credit, should the student be admitted to a research doctoral program and
if permission is granted by the Research Doctoral Oversight Committee.

Thesis Process

- During the first semester of the program, the student should be in dialogue with the chairperson of the division regarding a possible thesis direction and Thesis Advisor. The Director of the Master of Theology Program, in consultation with the division chairperson, will appoint the Thesis Advisor in accordance with the proposed area of research.
- During the semester before the writing of the thesis and thesis registration, the student should work with the Thesis Advisor to develop a Thesis Proposal. The Thesis Proposal should include the following components:
 - Thesis Statement
 - Hypothesis
 - Review of Literature
 - Description of Research Methodology
 - Selected Bibliography

The Thesis Proposal is normally no longer than 20 pages, not counting the bibliography.

- The student should audit RDOC9303 Prospectus Development during a January or June doctoral miniterm.
- The Thesis Advisor will work with the student to present the Thesis Proposal to the Research Doctoral Oversight Committee for review.
- Final approval of the Thesis Proposal by the Thesis Advisor must be secured by the last day of the semester prior to the first semester of thesis registration.
- Three plain-paper copies of the thesis must be submitted to the Director of the Master of Theology program by the April 1 or November 1 deadline prior to graduation.
- Appropriate thesis and diploma fees must be paid at the time of submission.
- A Thesis Review Committee shall be composed of the Thesis Advisor, one faculty member in the major area, and one faculty member outside the major area (appointed by the Director of the Master of Theology Program).
- Four corrected final copies (on white, 20 lb., 100% cotton paper, unbound) must be submitted no later than 10 days prior to graduation.

ThM Courses

ThM course work is at an advanced level, either in ThM courses or in doctoral seminars. (Most ThM courses are designed around a core MDiv course. Thus, students normally attend the MDiv course meetings. ThM courses require additional or lengthier assignments, particularly in research and writing.) See the MDiv section of the catalog for course descriptions of parallel courses.

Master of Theology (Continued)

COOP7000 An Introduction to NOBTS, the SBC, and the Cooperative Program

This core curriculum course offered in conjunction with Introduction to Doctoral Research and Writing is required to be taken in the first year. The course will acquaint students with a brief history of NOBTS, the SBC, and the Cooperative Program, as well as their current leadership and operation. In this course students also will gain an understanding of the significance and relationship of the Cooperative Program to the SBC and NOBTS.

RDOC9300 Introduction to Doctoral Research and Writing (3 hours)

In this course students will be introduced to the literature and techniques of advanced research. Special attention will be given to the development of research proposals and the presentation of research, including individual guidance in the form and style of research writing. The course must be taken during the student's first year in the program.

THMD7400 ThM Directed Readings Study

Former ThD or PhD students who did not complete the degree may apply for the ThM program and request transfer of credit to the degree. If accepted, the student would register for the Directed Readings Study, in which a literature review of current works in the field would be produced.

THMP7010 ThM Program Proficiency

This is not a course per se. Students should register for this component in semesters in which no ThM course work is taken.

THMW7410 ThM Thesis Writing

Biblical Stu	dies
BBOT7311	Syro-Palestinian Archaeology and the Old Testament
BBNT7301	Archaeology and the New Testament
BBNE7302	Archaeology of the Ancient Near East
	Theology of the Old Testament
OTHB7301	Hebrew Exegesis: Genesis 1-11
OTHB7302	Hebrew Exegesis: Genesis 12-36
OTHB7303	Hebrew Exegesis: Genesis 37-50
OTHB7304	Hebrew Exegesis: Exodus
OTHB7305	Hebrew Exegesis: The Ten Commandments:
	Exodus 20; Deuteronomy 5
OTHB7306 F	Hebrew Exegesis: Leviticus
OTHB7307 F	Hebrew Exegesis: Numbers
OTHB7308 F	Hebrew Exegesis: Deuteronomy
OTHB7309 F	Hebrew Exegesis: Joshua
OTHB7310 F	Hebrew Exegesis: Judges
OTHB7311 F	Hebrew Exegesis: Ruth
OTHB7312 F	Hebrew Exegesis: 1 & 2 Samuel
OTHB7313 F	Hebrew Exegesis: 1 & 2 Kings
OTHB7314 F	Hebrew Exegesis: 1 & 2 Chronicles
OTHB7315 F	Hebrew Exegesis: Ezra Nehemiah Esther
OTHB7316 F	Hebrew Exegesis: Job
OTHB7317 F	Hebrew Exegesis: Psalms
OTHB7318 F	Hebrew Exegesis: Proverbs
OTHB7319 F	Hebrew Exegesis: Ecclesiastes
OTHB7320 F	Hebrew Exegesis: Isaiah 1 39
OTHB7321 F	Hebrew Exegesis: Isaiah 40 66
OTHB7322 F	Hebrew Exegesis: Jeremiah & Lamentations
OTHB7323 F	Hebrew Exegesis: Ezekiel
OTHB7324 F	Hebrew Exegesis: Daniel
	Hebrew Exegesis: Hosea Amos
OTHB7326 F	Hebrew Exegesis: Jonah

OTHB7327	Hebrew Exegesis: Habakkuk Zephaniah
	Hebrew Exegesis: Haggai Malachi
	Hebrew Exegesis: Zechariah
	Hebrew Exegesis: Song of Songs/Lamentations
OTBA7350	Biblical Aramaic
NTEN7320	New Testament Theology
NTGK7301	Greek Exegesis: Matthew
NTGK7302	Greek Exegesis: Mark
NTGK7303	Greek Exegesis: Luke
NTGK7304	Greek Exegesis: John
NTGK7305	Greek Exegesis: Acts
NTGK7306	Greek Exegesis: Romans
NTGK7307	Greek Exegesis: 1 Corinthians
NTGK7308	Greek Exegesis: 2 Corinthians
NTGK7309	Greek Exegesis: Galatians
NTGK7310	Greek Exegesis: Ephesians
NTGK7311	Greek Exegesis: Philippians - Colossians
NTGK7312	Greek Exegesis: 1 & 2 Thessalonians
NTGK7313	Greek Exegesis: 1 & 2 Timothy
NTGK7314	Greek Exegesis: Prison Epistles
NTGK7315	Greek Exegesis: Pastoral Epistles
NTGK7316	Greek Exegesis: Hebrews
NTGK7317	Greek Exegesis: James
NTGK7318	Greek Exegesis: 1 Peter
NTGK7319	Greek Exegesis: 2 Peter
NTGK7320	Greek Exegesis: 1-3 John
NTGK7321	Greek Exegesis: The Revelation
NTGK7322	Greek Exegesis: Sermon on the Mount
NTGK7323	Greek Exegesis: Parables
NTGK7390	Textual Criticism of the Greek New Testament
NTGK7391	Studies in New Testament Manuscripts
NTGK7393	Advanced Greek Grammar
NTGK7395	Readings in Hellenistic Greek
BSIS7399	Independent Study in Biblical Studies
Christian E	ducation
CEAM7317	Church Business Administration
CECH7333	Leading and Administering in Children's Ministr
	Leading and Administering in Children's Willisti

C

CEEF7300	Historical Foundations of Christian Education
CEEF7301	Philosophical Foundations
CEEF7302	Foundations in Educational Psychology
CEEF7310	Teaching the Bible
CEYH7341	Understanding Contemporary Adolescents
Church and	Community Ministries
CCSW7210	Social Work Practice with Groups
CCSW7361	Social Welfare Policy and Planning
CCSW7263	Social Work Practice with Juvenile Delinquents
CCSW7314	Interpersonal Relationship Skills
CCSW7365	Death, Loss, and Grief
CCSW7366	Social Work Practice with Children and Families
CCSW7367	Social Work Practice with Individuals and Families
CCSW7368	Social Work Practice with Organizations & Communities
CCSW7369	Social Work Practice with the Aging and Their Families
COUN7301	Mental Disorders and Treatment
COUN7351	Family Systems Theories and Therapies

COUN7352 Structural/Strategic Approaches to Marriage and Family Therapy

COUN7355 Brief Approaches to Marriage and Family Therapy

Master of Theology (Continued)

Pastoral Ministries

MISS7358 PMIS7399

COMM7203	Communication Practicum in Advanced Homiletics
PATH7233	Church Ministries Creation and Contextualization
PATH7334	Stress and Conflict Management
PREA7306	Pastoral Preaching
PREA7307	Evangelistic Preaching
PREA7313	Contemporary Bible Exposition
PREA7314	Preaching Bible Doctrine
PREA7316	Preaching from Historical-Narrative Literature
PREA7317	Preaching from Poetic and Wisdom Literature
PREA7318	Preaching from the Prophets
PREA7319	Preaching from the Gospels
PREA7320	Preaching from the Epistles
PREA7321	Preaching from Apocalyptic Literature
PREA7331	History of American Preaching
CHPL7280	Principles of Church Planting
CHPL7381	Strategic Church Planting for Multiplication
CHPL7282	Urban Church Planting
CHPL7384	Church Planting in the African-American Community
EVAN7332	Clinical Field Project in Evangelism or Church Planting
EVAN7351	Contemporary Trends in Growing an Evangelistic Church
EVAN7352	Biblical Principles and Practices of Evangelism
EVAN7354	Great Revivals and Awakenings
EVAN7376	Church Models for Disciple Making and Growth
MISS7230	History of Baptist Missions
MISS7231	Regional Studies
MISS7332	Contemporary Mission Methods and Movements
MISS7233	The Persecuted Church
MISS7335	Last Frontiers
MISS7240	History of Christian Missions
MISS7342	Introduction to Urban Missions
MISS7343	Transcultural Communication of the Gospel
MISS7344	World Religions: Eastern Religions
MISS7345	World Religions: Islam
MISS7346	World Religions: Judaism
MISS7348	Life and Work of the Missionary
MISS7249	Anthropology for Missions and Ministry
MISS7251	Linguistics for Missionaries
MICC7250	Dancaution and Manteundam Vastanday and Taday

Persecution and Martyrdom Yesterday and Today

Independent Study in Pastoral Ministries

Theological & Historical Studies

i i i cological	a motorical otaales
ETHC7301	Biblical Ethics
HIST7301	History of Early Christianity
HIST7302	Christian Devotional Classics
HIST7311	Renaissance and Reformation
HIST7313	The Radical Reformation
HIST7321	History of Modern Christianity
HIST7322	Modern Renewal Movements
HIST7323	Baptist Heritage
HIST7324	Contemporary American Religion
HIST7325	History of the Southern Baptist Convention
HIST7326	History of American Christianity
HIST7327	Heresy and Orthodoxy in the Early Church
HIST7331	History of American Preaching
HIST7358	Persecution and Martyrdom Yesterday and Today
PHIL7301	Philosophical Theology
PHIL7302	Contemporary Philosophical Hermeneutics
PHIL7304	Apologetics Method
PHIL7305	The Problem of Evil
PHIL7314	Theology of C. S. Lewis
PHIL7329	Jesus and Islam
THEO7301	The Doctrine of Revelation
THEO7302	The Person and Work of Christ
THEO7303	The Person and Work of the Holy Spirit
THEO7304	Eschatology
THEO7305	Issues in Contemporary Theology
THEO7306	Cult Theology
THEO7307	The Doctrine of Salvation
THEO7308	The Doctrine of the Church
THEO7310	Ancient and Medieval Theology
THEO7311	Reformation and Modern Theology
THEO7314	Theology of C. S. Lewis
THEO7327	Heresy and Orthodoxy in the Early Church
THEO7329	Jesus and Islam
THEO7358	Persecution and Martyrdom Yesterday and Today
THIS7399	Independent Study in Christian Thought

Graduate Certificates (Master's Level)

We offer a number of graduate certificates on the master's academic level. These certificates are composed of a variety of master's courses in particular ministry or academic areas and are designed to provide a basic understanding of a particular theological discipline, such as the Certificate in Biblical Languages, or to equip students in the practice of ministry in an area of needed competency related to their vocation or ministry calling.

To assist students in academic planning and graduate courses selection, we suggest matching vocational and ministry callings to the following certificates:

Certificates and Ministry Callings

Pastor/Associate Pastor

- Graduate Certificate in Biblical Languages
- Graduate Certificate in Biblical Preaching
- Graduate Certificate in Biblical Studies
- Graduate Certificate in Bi-Vocational Ministry
- Graduate Certificate in Christian Apologetics
- Graduate Certificate in Church Administration
- Graduate Certificate in Church Leadership
- Graduate Certificate in Greek Studies
- Graduate Certificate in Hebrew Studies
- Graduate Certificate in Pastoral Ministry
- Graduate Certificate in Theological and Historical Studies

Chaplain

- Graduate Certificate in Church Leadership
- Graduate Certificate in Pastoral Ministry

Evangelist/Minister of Evangelism

- Graduate Certificate in Church Planting
- Graduate Certificate in Evangelistic Church Growth

Minister of Education

- Graduate Certificate in Age Group Ministry
- Graduate Certificate in Christian Education
- Graduate Certificate in Lifespan Discipleship

Minister of Music/Worship Leader

• Graduate Certificate in Worship Ministries

Teacher/Writer

- Graduate Certificate in Age Group Ministry
- Graduate Certificate in Biblical Studies

Minister to Children

- Graduate Certificate in Age Group Ministry
- Graduate Certificate in Lifespan Discipleship

Minister to Youth/Students

- Graduate Certificate in Age Group Ministry
- Graduate Certificate in Lifespan Discipleship

Collegiate Minister

- Graduate Certificate in Christian Apologetics
- Graduate Certificate in Collegiate Ministry

Minister to Adults

- Graduate Certificate in Age Group Ministry
- Graduate Certificate in Lifespan Discipleship

Minister to Women

• Graduate Certificate in Women's Ministry

Social Work Ministry

• Graduate Certificate in Church and Community Ministry

International Missionary

- Graduate Certificate in Christian Apologetics
- Graduate Certificate in Church Planting
- Graduate Certificate in Foundations for Mission Service: Career Service Basic (Apprentice)
- Graduate Certificate in Foundations for Mission Service: Career Service Advanced
- Graduate Certificate in Greek Studies
- Graduate Certificate in Islamic Studies
- Graduate Certificate in Islamic Studies (Advanced)
- Graduate Certificate in Missions

North American Missionary/Church Planter/ Minister of Missions

- Graduate Certificate in Bi-Vocational Ministry
- Graduate Certificate in Christian Apologetics
- Graduate Certificate in Church Planting
- Graduate Certificate in Islamic Studies
- Graduate Certificate in Islamic Studies (Advanced)
- Graduate Certificate in Missions

Future Study

These twenty-four certificates are composed of graduate courses. Certificate students who desire additional educational preparation may pursue a Master of Divinity degree or a Master of Arts degree with the possibility of transferring earned credit from graduate certificate courses.

For further information, please contact:

- Dr. Michael H. Edens(Curriculum Coordinators)
- Dr. Craig Price (Certificate Advisor)
- Academic Advisor in the Registrar's Office

NOTE: The graduate program offers a Korean Master's Certificate in Biblical Studies. For information on the Korean Program, see the Seminary website at www.nobts.edu/Extensions/NGA/Academics/Korean Program.html.) The graduate program also offers one professional doctorate certificate. For additional information on this certificate, please see the Professional Doctoral Program section in this catalog.)

Graduate Certificate in Age Group Ministry

Christian Education Core Courses (9 hours)

*Lifespan Development	3 hours
*Lifespan Discipleship	3 hours
Children, Youth, Adult OR Family Ministry	
Leadership course	3 hours

Elective Courses (9 hours)

Choose 9 hours from any combination of Adult, Children,
Women's Ministry, Recreation, Team-Based Ministry,
Risk Management, or related electives**

6-9 hours
Free Elective
3 hours

Total Required: 18 hours

- *Available Online
- **Students should seek advising from Christian Education faculty concerning electives.

Graduate Certificate in Biblical Languages

Required Courses (18 hours)

*Exploring the New Testament	3 hours
*Exploring the Old Testament	3 hours
*Introductory Greek Grammar	3 hours
*Intermediate Greek Grammar for Exegesis	3 hours
*Introductory Hebrew Grammar	3 hours
*Intermediate Hebrew Grammar for Exegesis	3 hours

Total Required: 18 hours

Graduate Certificate in Biblical Preaching

Required Core Courses (5 hours)

*Proclaiming the Bible	3 hours
*Preaching Practicum M	2 hours

Preaching Courses (8-12 hours)

Expository Preaching Courses

Choose at least I WO courses from the following:	
Pastoral Preaching	2/3 hours
Evangelistic Preaching	2/3 hours
Contemporary Bible Exposition	2/3 hours
Pulpit Apologetics	2/3 hours
Preaching Bible Doctrine	2/3 hours

Bible Exposition Courses

Dible Exposition Courses	
Choose at least TWO from the following:	
Preaching from Historical-Narrative Literature	2/3 hours
Preaching from Poetic and Wisdom Literature	2/3 hours
Preaching from the Prophets	2/3 hours
Preaching from the Gospels	2/3 hours
Preaching from the Epistles	2/3 hours
Preaching from Apocalyptic Literature	2/3 hours
Preaching through an Old Testament Book	2/3 hours
Preaching through a New Testament Book	2/3 hours

Free Elective (3 hours)

Total Required: 16-20 hours

M Indicates course is also available in a mentoring format.

Graduate Certificate in Biblical Studies

Required Courses (17 hours)

*Exploring the New Testament	3 hours
*Exploring the Old Testament	3 hours
*Encountering the Biblical World	2 hours
*History of the Bible	3 hours
*New Testament English Exegesis	3 hours
*Old Testament English Exegesis	3 hours

Total Required: 17 hours

^{*}Available Online

^{*}Available Online

^{*}Available Online

Graduate Certificate in Bi-Vocational Ministry

Required Core Courses (8 hours)

*Pastoral Ministry	3 hours
Bi-Vocational Ministry	3 hours
*Supervised Ministry 1: Personal Evangelism Practicum	2 hours

Ministry Courses (6 hours)

Choose from the following:	
Pastoral Leadership	3 hours
Stress and Conflict Management	2 hours
*Worship Leadership	3 hours
*Church Leadership and Administration M	3 hours
*Proclaiming the Bible	3 hours
*Church Evangelism (M)	2 hours
*Interpersonal Relationship Skills	2 hours
*Vital Signs of a Healthy Church	2 hours

Total Required: 14 hours

M Indicates course is also available in a mentoring format.

Graduate Certificate in Christian Apologetics

Required Core Course (3 hours)

Christian Apologetics 3 hours

Apologetics Electives** (15 hours)

Choose FIVE of the following:	
The Problem of Evil	3 hours
Apologetic Method	3 hours
*Philosophy of Religion	3 hours
*Logic	3 hours
Cult Theology	3 hours
The Historical Jesus	3 hours
Philosophical Theology	3 hours
Contemporary Philosophical Hermeneutics	3 hours
Theology of C. S. Lewis	3 hours
Metaphysics	3 hours
Christianity and the Sciences	3 hours
British Apologists	3 hours
Issues in Contemporary Theology	3 hours
Heresy and Orthodoxy in the Early Church	3 hours
Jesus and Islam	3 hours
Christian Responses to Islamic Cultural Differences	3 hours
Encountering World Religions	3 hours
*World Religions: Islam	3 hours
World Religions: Eastern Religions	3 hours
World Religions: Judaism	3 hours
Biblical Ethics	3 hours
Development of Christian Ethical Thought	3 hours
Postmodernity and Contemporary Theological Issues	3 hours
Epistemology	3 hours

Total Required: 18 hours

The entire certificate can be earned through online courses and special apologetics events*** or academic workshops although certain electives may only be available as semester courses.

^{*}Available Online

^{*}Available Online

^{**}This list of electives is a representative, not an all-inclusive, list.

^{***}Special event courses include Apologetics Schools sponsored by the NOBTS Institute for Christian Apologetics (ICA) and NOBTS Study Trips (Oxford, Reformation, etc.) and other special events.

Graduate Certificate in Christian Education

Christian Education Core Courses (9 hours)

*Philosophical Foundations	3 hours
*Teaching the Bible	3 hours
*Disciple Making through Small Group Ministry OR	
*Strategic Church Development through Sunday School	3 hours

Elective Courses (9 hours)

Choose 9 hours from the following:
Christian education (CEEF/CEAL/DISC) electives**
Free Elective 6-9 hours
3 hours

Total Required: 18 hours

- *Available Online
- **Students should seek advising from Christian Education faculty concerning electives.

Graduate Certificate in Church and Community Ministry

Required Core Courses (8 hours)

*Church Community Ministries	3 hours
*Essentials of Helping	3 hours
*Interpersonal Relationship Skills	2 hours

Designated Electives (7 hours)

Choose 7 semester hours from the following courses:	
Social Work Practice with Groups	3 hours
Social Work Practice with Organizations and Communities	3 hours
Clinical Field Project in Social Work 1/2	2/3 hours
*Introduction to Urban Missions	3 hours
Disaster Relief Training and Experience	3 hours
New Orleans Ministry and Missions	2 hours

Total Required: 15 hours

*Available Online

Graduate Certificate in Church Leadership

Basic Ministerial Competency Required Courses (8 hours)

*Pastoral Ministry	3 hours
*Church Evangelism M	2 hours
*Church Leadership and Administration M	3 hours

Church Leadership Courses (5-6 hours)

Choose TWO of the following:	
Pastoral Leadership	3 hours
*Worship Leadership	3 hours
*Proclaiming the Bible	3 hours
*Interpersonal Relationship Skills	2 hours

Total Required: 13-14 hours

M Indicates course is also available in a mentoring format.

Graduate Certificate in Church Planting

Required Core Courses (9-11 hours)

Principles of Church Planting	2 hours
Strategic Church Planting for Multiplication	2/3 hours
Spiritual Warfare in the Local Church	2/3 hours
Internship IChurch Planting	3 hours

Church Planting Designated Electives (2-3 hours)

Choose ONE of the following:	
Urban Church Planting	2 hours
*Ministry to Refugees, Immigrants, and Internationals	3 hours

General Electives (4-6 hours)

Choose TWO of the following:	
*Practicum in Urban Missions	2/3 hours
New Orleans Ministry and Missions	2 hours
*Disciple Making through Small Group Ministry	3 hours
Free Elective	3 hours

Total Required: 15-19 hours

^{*}Available Online

^{*}Available Online

Graduate Certificate in Collegiate Ministry

Christian Education Core Courses (9 hours)

*Leading Team-Based Ministry	2 hours
*Discipleship Strategies (M)	2 hours
*Spiritual Formation 1 and 2 M	2 hours
*Teaching the Bible	3 hours
*Disciple Making through Small Group Ministry	3 hours

Elective Courses (9 hours)

Choose 9 hours from the following:

College Ministry electives**

Free Elective

6-9 hours
3 hours

Total Required: 18 hours

- *Available Online
- **Students should seek advising from Christian Education faculty concerning electives.
- M Indicates course is also available in a mentoring format.

Graduate Certificate in Counseling Ministry

Required Counseling Courses (8 hours)

*#Counseling in Ministry	2 hours
*Mental Disorders and Treatment	3 hours
Clinical Marriage and Family Assessment	3 hours

Elective Courses (9 hours)

Choose 9 hours from the following:	
Contemporary Approaches to Marital/Premarital Therapy	3 hours
Chemical Dependency	3 hours
#Trauma-Informed Care for Foster and Adoptive Families	3 hours
The Bible in the Professional Christian Counselor	3 hours
A Practical Integration of Psychology, Theology, and	
Spirituality in the Counseling Setting	3 hours
Trauma: Theories and Therapies	3 hours
*#Family Development	3 hours
Trauma-Informed Care for Foster and Adoptive Families	3 hours
Course chosen in consultation with curriculum advisor	3 hours

Total Required: 17 hours

*Available Online #Available in Hybrid Format

Graduate Certificate in Evangelistic Church Growth

Required Evangelistic Church Growth Courses (12 hours)

*Church Evangelism M	2 hours
*Church Revitalization M	2 hours
*Supervised Ministry 1: Personal Evangelism Practicum M	2 hours
*Vital Signs of a Healthy Church	3 hours
*Contemporary Trends in Growing an Evangelistic Church	3 hours

Evangelistic Church Growth Courses (3 hours)

Choose ONE of the following courses:	
*Great Revivals and Awakenings	3 hours
Biblical Principles and Practices of Evangelism	3 hours
Church Models for Disciple Making and Growth	3 hours
*Reaching the Postmodern, Dechurched, and Uninterested	3 hours
Evangelistic Preaching	3 hours

Total Required: 15 hours

M Indicates course is also available in a mentoring format.

*Available Online

Graduate Certificate in Foundations for Mission Service: Career Service Basic (Apprentice)

Required Courses (15 hours)

*Exploring the Old Testament	3 hours
*Exploring the New Testament	3 hours
*Christian Missions** (M)	3 hours
*Systematic Theology 1 or 2	3 hours
*Introduction to Biblical Hermeneutics	
OR General Ministry Elective***	3 hours

Total Required: 15 hours

- *Available Online
- **Another 3 hour Missions course may be substituted.
- ****Head of household must take the hermeneutics course. Wives may take a general ministry elective in place of the hermeneutics course.

 M Indicates course is also available in a mentoring format.

Graduate Certificate in Foundations for Mission Service: Career Service Advanced

Required Core Courses (9-12 hours)

*Exploring the Old Testament	3 hours
*Exploring the New Testament	3 hours
*Systematic Theology 1 or 2	3 hours
*Introduction to Biblical Hermeneutics**	3 hours

Designated Core Courses (2-3 hours)

Choose from the following:	
*Pastoral Ministry OR Christian Ministry 3 ho	ours
*Supervised Ministry 1: Personal Evangelism Practicum (M) 2 ho	ours
*Worship Leadership 3 he	ours
*Proclaiming the Bible OR Teaching the Bible 3 he	ours
*Interpersonal Relationship Skills 2 he	ours
*Baptist Heritage 2 he	ours
*Christian Ethics OR Biblical Ethics 3 ho	ours
*Spiritual Formation 1 and 2 M 2 he	ours
Christian Apologetics 3 ho	ours
*Discipleship Strategies M 2 ho	ours

Missions Required Courses (5 hours)

*Christian Missions (M)	3 hours
*Life and Work of the Missionary	
OR *Contemporary Mission Methods and Movements	2 hours
(Prerequisite: Christian Missions)	

Missions Designated Courses*** (3-4 hours)

Choose from the following:	
Anthropology for Missionaries	2 hours
*Last Frontiers	2/3 hours
*Ministry to Refugees, Immigrants, and Internationals	3 hours
*Transcultural Communication of the Gospel	2 hours
*Introduction to Urban Missions	3 hours
Alternative field-based course****	2 hours
Missions Practicum****	2-4 hours
New Orleans Ministry and Missions	2 hours
Missions Strategies Practicum	2/3 hours
*Practicum in Urban Missions	2/3 hours

Total Required: 20 hours

M Indicates course is also available in a mentoring format.

Graduate Certificate in **Greek Studies**

Required Courses (18 hours)

*Exploring the New Testament	3 hours
*Exploring the Old Testament	3 hours
*Introductory Greek Grammar	3 hours
*Intermediate Greek Grammar for NT Exegesis	3 hours
*Greek Exegesis (2 courses)	6 hours

Total Required: 18 hours

*Available Online

Graduate Certificate in Hebrew Studies

Required Courses (18 hours)

*Exploring the New Testament	3 hours
*Exploring the Old Testament	3 hours
*Introductory Hebrew Grammar	3 hours
*Intermediate Hebrew Grammar for OT Exegesis	3 hours
*Hebrew Exegesis (2 courses)	6 hours

Total Required: 18 hours

*Available Online

^{*}Available Online

^{**}Head of household must take the hermeneutics course. Wives may take a general ministry elective in place of the hermeneutics course.

***Head of household would already have 20 hours from the above courses.

^{*****}These courses could be taken on the mission field with approval of IMB leadership.

Graduate Certificate in Islamic Studies

Required Core Courses (9 hours)

*Systematic Theology 1	3 hours
*Systematic Theology 2	3 hours
*World Religions: Islam	
OR Encountering World Religions	3 hours

Designated Elective Courses (6 hours)

Choose TWO of the following:	
Christian Responses to Islamic Cultural Differences	3 hours
*Jesus and Islam	3 hours
*Doctrine of God in Christianity and Islam	3 hours
*Word of God in Christianity and Islam	3 hours

Total Required: 15 hours

Graduate Certificate in Advanced Islamic Studies

Required Core Courses (6 hours)

Christian Apologetics	3 hours
Apologetic Method	3 hours

Designated Elective Courses (6 hours)

Choose TWO of the following:	
Christian Responses to Islamic Cultural Differences	3 hours
*Jesus and Islam	3 hours
*Doctrine of God in Christianity and Islam	3 hours
*Word of God in Christianity and Islam	3 hours
or other Islamic studies courses to be developed	3 hours

Total Required: 12 hours

*Available Online

Both the Basic and Advanced certificates can be earned entirely through online courses, special events (including Apologetics Schools sponsored by NOBTS Institute for Christian Apologetics [ICA]), or academic workshops.

Graduate Certificate in Lifespan Discipleship

Christian Education Core Courses (9 hours)

*Lifespan Discipleship	3 hours
*Teaching the Bible	3 hours
*Disciple Making through Small Group Ministry OR	
*Strategic Church Development through Sunday School	3 hours

Elective Courses (9 hours)

Choose 9 hours from the following:	
Guiding Collegians in Their Faith Pilgrimage	3 hours
*Children and the Christian Faith	3 hours
*Spiritual Formation 1 and 2 M	2 hours
*Teaching Practicum M	2 hours
*Disciple Making with Youth and Families OR	
Experiencing Transformational Discipleship	3 hours
Women's Ministry Electives (Discipleship)	1/2/3 hours
Discipleship Special Event	3 hours
Discipleship Project or Practicum	1/2/3 hours
Mentoring in Discipleship ™	3/6 hours
Free Elective	3 hours

Total Required: 18 hours

*Available Online

M Indicates course is also available in a mentoring format.

^{*}Available Online

Graduate Certificate in Missions

Required Core Courses (9-12 hours)

*Christian Missions ®	3 hours
*Life and Work of the Missionary	2/3 hours
*Transcultural Communication of the Gospel OR	
*Introduction to Urban Missions	2/3 hours
*Contemporary Mission Methods and Movements	2/3 hours
(Christian Missions is a pre-requisite to this course)	

Designated Mission Courses (3-6 hours)

Choose 3-6 hours from the following:	
New Orleans Ministry and Missions	2 hours
Disaster Relief Training and Experience	3 hours
*Last Frontier	2/3 hours
Missions Strategies Research Practicum	2/3 hours
Missions Practicum	2/3 hours
Free Elective	2/3 hours

Total Required: 12-18 hours**

Graduate Certificate in Pastoral Ministry

Pastoral Ministry Required Courses (13 hours)

*Pastoral Ministry	3 hours
Pastoral Leadership	3 hours
*Proclaiming the Bible	3 hours
*Church Revitalization M	2 hours
*Supervised Ministry 1: Personal Evangelism Practicum M	2 hours

Pastoral Ministry Courses (2-3 hours)

Choose ONE of the following:	
Pastoral Preaching	2/3 hours
Stress and Conflict Management	2 hours
Contemporary Bible Exposition	2/3 hours
*Leading Team-Based Ministry	2 hours
*Worship Leadership	3 hours
*Church Evangelism (M)	2 hours

Free Elective (3 hours)

Total Required: 18-19 hours

M Indicates course is also available in a mentoring format.

Graduate Certificate in Theological & Historical Studies

Required Courses (19 hours)

*Systematic Theology 1	3 hours
*Systematic Theology 2	3 hours
*History of Christianity: Early-Medieval	2 hours
*History of Christianity: Reformation-Modern	3 hours
*Baptist Heritage	2 hours
*Philosophy of Religion	3 hours
*Christian Ethics	3 hours

Total Required: 19 hours

^{*}Available Online

^{**}Total hours must add up to a minimum of 12 semester hours.

M Indicates course is also available in a mentoring format.

^{*}Available Online

^{*}Available Online

Graduate Certificate in Women's Ministry

Required Courses (6 hours)

*Introduction to Women's Ministry OR Women's Work in the Local Church (plus any 1 hr WM elective) 3 hours *Advanced Women's Ministry OR Clinical Field Project in Women's Ministry** 3 hours

Elective Courses (9 hours)

Choose 9 hours from any Women's Ministry courses, several of which are available online.

Total Required: 15 hours

- *Available Online
- **Clinical Field Project in Women's Ministry (3 hours) may be taken as an elective if not taken as a required course

Graduate Certificate in Worship Ministries

Required Courses (15 hours)

Theology of Worship	3 hours
History of Worship	3 hours
Planning and Leading Worship	3 hours
Music Theory for Worship Leaders	3 hours
Conducting for the Non-Major	1 hour
Voice for the Non-Major	2 hours

Total Required: 15 hours

Doctoral Degrees

Our seminary offers a variety of professional and research doctoral degrees. While both types of degrees facilitate the academic preparation of students beyond the master's degree level, each type has a distinct degree program and purpose, as explained in the introduction to each doctoral degree within this Catalog.

Doctoral Degrees Offered

- Doctor of Educational Ministry
- Doctor of Ministry
- Doctor of Education
- Doctor of Musical Arts
- Doctor of Philosophy

Dr. Reggie OgeaAssociate Dean
of Professional
Doctoral Programs

A Message from the Associate Dean of Professional Doctoral Programs

Thank you for examining the Professional Doctoral portion of the catalog. In this section, you will find information on entrance requirements, curriculum, and specific aspects of the administration of the Professional Doctoral Degree Programs. If you are interested in a fully accredited Doctor of Ministry or Doctor of Educational Ministry degree, we hope you will prayerfully consider doing your study at NOBTS. We are excited about the record number of students that God is sending us. Above all, our aim is to equip students to lead healthy churches. We attempt to do this by providing learning opportunities for students with the goal of raising their ministries to a higher level of excellence. We are committed to making our program as relevant, challenging, and accessible as possible. Please do not hesitate to contact any of us in the Professional Doctoral Programs Office for any additional information that you may need, or visit our website at www.nobts.edu/cme.

Doctor of Ministry and Doctor of Educational Ministry

DMin/DEdMin Purpose

The Doctor of Ministry (DMin) and the Doctor of Educational Ministry (DEdMin) are professional degrees accredited by the Association of Theological Schools (ATS) and designed to provide qualified students the opportunity to achieve a high level of excellence in the practice of ministry. The degrees are built on respective prerequisite master's degrees or equivalent theological preparation, high intellectual achievement and professional capability, and three years of substantial professional experience in ministry between the completion of a theological master's degree program and application for the professional degree program.

The Doctor of Ministry (DMin) degree requires an ATS-accredited Master of Divinity (MDiv) degree or equivalent theological preparation. The DMin program normally requires three to five years of study beyond the master's degree. The Doctor of Educational Ministry (DEdMin) degree requires the Master of Religious Education (MRE), Master of Arts in Christian Education (MACE), or equivalent theological preparation. The DEdMin program normally requires four to six years of study beyond the master's degree.

Components of both programs include a combination of workshops, seminars, and a ministry project designed to meet a specific need in the student's ministry context. A formal written Project Report is required. For complete and current information on the Professional Doctoral Degree Programs, please see the Professional Doctoral Programs (hereafter ProDoc) website at http://www.nobts.edu/cme.

Program Outcomes

The outcomes for the DMin program are as follows:

- To stimulate the minister's total growth toward personal maturity and assist in developing goals and methods to achieve maximum excellence
- To assist the minister in practical ministry through resources afforded by additional study in the classical areas
- To encourage and develop critical thinking and wise and intelligent decision-making capabilities
- To strengthen basic knowledge and professional skills essential to effective ministry
- To teach those skills and instill those attitudes which will develop greater competency in ministry: preaching, teaching, counseling, administration, and witnessing
- To inspire ministers to move beyond the routinely accepted methods of ministry toward innovative methods, procedures, and outreach
- To develop the student's capacity to analyze the needs within a community and to lead a church in developing a program to meet those needs
- To motivate ministers to develop a unified ministry philosophy which involves the staff and laity in a world-wide ministry through churches.

The outcomes for the DEdMin program are as follows:

- To facilitate an advanced understanding of the nature and purposes of educational ministry
- To develop an enhanced capacity to reflect theologically on issues and practices related to educational ministry
- To aid in the acquisition and refinement of skills and competencies for more effective ministry

- To facilitate an understanding of emerging models in educational ministry and ability to critically evaluate those models
- · To foster continued growth in spiritual maturity.

Admissions

In addition to following guidelines, students interested in a Professional Doctoral Program should review the general seminary guidelines of this catalog regarding international students, immunizations, and divorce and estrangement. Those guidelines can be found in the current edition of the graduate catalog. The Professional Doctoral Oversight Committee (ProDoc) grants applicants unconditional admission, probational admission, or denial of admission for both programs.

Unconditional Admission

Unconditional admission is granted based upon successful completion of the following steps and submission of related materials:

Step #1: The applicant must complete an Inquiry Form on the ProDoc website or from the Office of Professional Doctoral Programs reflecting:

- the prerequisite master's degree (MDiv for DMin, MRE or MACE for DEdMin) from an ATS-accredited school, or its equivalent
- a 3.0 out of 4.0 GPA (2.0 out of 3.0)
- 3 years of substantial post-master's degree ministry experience (See Professional Graduate Certificates in Ministry and Educational Ministry for exceptions)
- an official transcript, submitted at this time to verify the above requirements.

Step #2: Upon receiving a formal application packet, the applicant must submit the following, as indicated in the application packet:

- an autobiographical essay and photo of applicant
- a statement of church support
- a health certificate and immunization form
- personal, professional, and academic references
- verification of Internet/e-mail capability
- verification of English language requirements (foreign students only) as outlined in the section for "International Students"
- all college-level-or-above transcripts, plus a \$25 application fee.

Step #3: Upon receiving the applicant's completed application, the director of the DMin program or director of the DEdMin program. will schedule an interview with the applicant.

Step #4: Upon receiving notification of acceptance into the program, the applicant must complete any additional requirements specifically related to his or her specialization (if any).

A DMin and DEdMin Handbook is available on the ProDoc website. Students are required to read the entire handbook for the Program Overview and Research Writing course. The student is responsible for checking for periodic updates of the handbook that are posted on the website. If the student does not begin work toward his or her program requirements within a year from the date of approval, a new application must be processed.

Probational Admission

At the discretion of the ProDoc, applicants having a 2.75-2.99 on a 4.0 scale (or 1.75-1.99 GPA on a 3.0 scale) may be considered for probationary enrollment upon demonstrating academic potential by scoring 150 or more on the verbal section of the Graduate Record Exam (GRE). In addition, a 4.0 score is required on the written analytical section. The institutional code for New Orleans Baptist Theological Seminary is 6472.

Probational enrollment will be considered primarily upon demonstration of evidence that the applicant's low GPA was due to extenuating circumstances. Probationary candidates must make a "B" or better in each of their first three seminars to remain in the program.

Denial of Admission

An applicant who is denied admission to a professional doctoral program must wait at least one year to reapply and must meet all requirements which have been implemented in the intervening time period.

Special Circumstances

MDiv or MRE/MACE Equivalency

Students desiring to pursue a professional doctoral degree whose master's degree is not the required ATS prerequisite degree may consider doing equivalency work in order to qualify for a program. All equivalency work must be satisfied completely before an application to a professional doctoral program can be considered. The successful completion of the equivalency program does not guarantee admission into the professional doctoral program.

Individuals desiring to pursue the DMin program whose seminary degrees were either the MRE, MACE or equivalent normally must earn additional credit hours in biblical, theological-historical, and pastoral studies. Individuals desiring to pursue the DEdMin program who hold education degrees other than an ATS-accredited MACE, MRE, or equivalent normally must earn additional credit hours in basic ministerial and Christian education courses. Prospective applicants should always first contact the ProDoc office to inquire about the various possibilities for attaining equivalency.

Drop/Add Policy

Students may drop and/or add courses up to thirty (30) days after the registration deadline for the fee stated in the current Graduate Catalog. No courses may be added after that time. Courses may be dropped from 30 to 60 days after the registration deadline with a forfeiture of 50% of tuition per course. Any changes made in registration status after 60 days from the registration deadline will result in forfeiture of 100% of tuition per course. All requests for changes in registration status must be made by completing the Drop/Add Form and submitting it in writing to the Office of Professional Doctoral Programs. The form must be received by the aforementioned deadlines.

Continual Enrollment Status

ALL students enrolled in a professional doctoral program MUST register online each trimester regardless of their status. A late fee will be assessed for any student who does not register. Students who are not registering for at least one workshop or seminar or who are not working on their Project in Ministry must register as Continual Enrollment students. Students are allowed to register for Continual Enrollment status for no more than two consecutive trimesters before they either must register for some component of their program, register for Program Delay status, or request Inactive status from the ProDoc. No fee is charged for Continual Enrollment status.

Program Delay Status

Students who have been accepted into one of the programs automatically attain active status. Active status is maintained by registering for at least one workshop or seminar per year and by paying the appropriate fees. If a student plans not to register for at least one workshop or seminar per year, he or she must register for Program Delay and pay a per trimester Program Delay fee (see Student Fees page in this Graduate Catalog). If a student fails to register for such status and does not register for at least one workshop or seminar per calendar year, the per trimester fee will be charged to his or her account automatically. The student's program limit continues to be tracked during the Program Delay period.

Inactive Status

Students who have extenuating circumstances which demand Program Delay status for an indefinite period of time must appeal to the ProDoc for Inactive status. If the request is approved, the Program Delay fee will be waived for up to one year. The ProDoc will review the student's status on an annual basis. As long as the Committee determines the Inactive status is justified, the student may reactivate his or her program as circumstances permit. No fee is charged for Inactive status. Trimesters on Inactive status do not count toward the student's program limit.

Nondegree Status

Students who hold a master's degree from a theological institution accredited by ATS in the United States and Canada, but who do not wish to apply for admission to a doctoral program, may apply to take one seminar as a nondegree student. Nondegree students may be admitted to one Professional Doctoral seminar provided they have met the following requirements: (1) a grade point average of at least 2.75 (on a 4.0 scale) on all previous seminary work and (2) the completion of all prerequisites for the seminar. Nondegree students may not take workshops or directed study seminars. Master's hours earned for equivalency by taking Professional Doctoral seminars can never be used to meet doctoral requirements.

International Students

Applicants whose primary spoken language is not English must fulfill one of the following options as part of the application process to the Professional Doctoral Programs:

Option 1:

• Students whose native language is not English must take the Test of English as a Foreign Language (TOEFL), which is administered through Educational Testing Service (www.ets.org). Below are minimum scores for admission approval for each testing format. The minimum score for consideration is 550 on the Paper-Based Test, 213 on the Computer-Based Test, or 80 on the Internet-Based Test. The minimum score for the writing section is 3.5.

The TOEFL must be taken prior to the Admissions Council granting admissions approval. The institutional code for New Orleans Baptist Theological Seminary is 6472.

- Pass the NOBTS English Entrance Exam. (This exam is offered during orientation each January and August.)
- All test scores must be within 2 years.

Option 2:

- Completion of an appropriate master's degree at NOBTS (or an accredited U.S. institution).
- TOEFL scores are normally required as part of the evaluation of the applicant.

Course Credit for Chaplain's Captain Career Course

For chaplains who qualify for the Doctor of Ministry program, course credit can be earned for the Chaplain's Captain Career Course. Validation of completion of the Captain Career Course is required through presentation of course syllabi plus evidence of completion. For the purpose of degree requirements, a student given this designation must first take the Program Overview and Research Writing Workshop and at least one seminar in their first trimester of course work. Credit for the Captain Career Course is not to exceed nine hours, or 3 seminars, of the 18 required seminar hours. Students must determine how to count their "for credit" courses, either as Divisional seminars, or Specialization seminars, prior to registration for the Project in Ministry Design Workshop.

The Captain Career Course credit hours will be charged to the student account at the current NOBTS rates for SBC and/or non-SBC students.

Clinical Pastoral Education

Students who qualify for the Doctor of Ministry Program and have completed level 2 training or higher can earn credit for the Clinical Pastoral Education Course. While the DMin does not offer a clinical pastoral track, students may specialize in one of the standard DMin tracks or may specialize in pastoral counseling, and then complete a project in the field of clinical education. Validation of completion of the Clinical Pastoral Education is required through Certificate of Achievement and Evaluation.

For the purpose of degree requirements, a student given this designation must first take the Program Overview and Research Writing Workshop and at least one seminar in their first trimester of course work.

Credit Transfer

Credit for the Clinical Pastoral Education (CPE) is not to exceed six hours, or two seminars of the 18 required seminar hours. Students must determine how to count their "for credit" courses, either as Divisional seminars, or Specialization seminars, prior to registration for the Project in Ministry Design Workshop. Students may use the following CPE courses as Pastoral Counseling Specialization Seminars or as Pastoral Ministry Divisional Seminars. Students may transfer in one or two of the following courses:

- PMPE8300 Clinical Pastoral Education 1
- PMPE8301 Clinical Pastoral Education 2

The Clinical Pastoral Education credit hours will be charged to the student account at the current NOBTS rates for SBC and/or non-SBC students. The students will be charged "full tuition" for the courses they are transferring.

Extension Center Locations

In addition to the New Orleans campus, seminars will be offered at the following locations, via on-site professors and/or Compressed Interactive Video (CIV):

- Marietta, GA
- Duluth, GA
- · Jonesboro, GA
- Warner Robins, GA
- Birmingham, AL
- Montgomery, AL
- Nashville, TN
- Spartanburg, SC • Orlando, FL
- Pensacola, FL • Jacksonville, FL
- Tallahassee, FL.
- Little Rock, AR
- Monroe, LA
- Shreveport, LA
- Olive Branch, MS
- Beaumont, TX
- Oklahoma City, OK

Students should view the current ProDoc schedule on the ProDoc website for locations offered.

Specializations

Students may choose any number of specialization tracks in order to design their doctoral program for a particular ministry context or goal. Ongoing specializations are selected divisional and inter-divisional emphases offered on a regular basis. Current offerings can be obtained from the ProDoc website or from the ProDoc office. The Expository Preaching specialization requires a student to have had 3 hours of Greek plus 3 hours of Hebrew or 6 hours of Greek or 6 hours of Hebrew. User-driven specializations allow students to make requests for specializations not listed as regular offerings through the ProDoc office. Every effort will be made to provide the requested specialization.

The non-specialization track enables students to take their specialization seminars from any division as part of a general studies track.

DMin Specializations

- Christian Apologetics
- Christian Education
- Christian Theological Heritage
- Church Health
- Church Planting
- Church Revitalization
- Collegiate Ministry
- Cross-Cultural Missions
- Denominational Leadership
- Evangelistic Church Growth
- Expository Preaching
- Pastoral Counseling
- Pastoral Work
- Singles Ministry
- Spiritual Formations
- Strategic Leadership
- Student Ministry
- Worship Studies
- User-Driven Specializations
- Non-Specialization
- Korean Ministry*

DEdMin Specializations

- Leadership & Administration
- Age Group Ministries Adult Ministry Children's Ministry Collegiate Ministry Singles Ministry Youth Ministry
- Church Growth & Church Health
- Church Planting
- Community Ministry and Missions
- Denominational Leadership
- Discipleship and Small Groups
- Family Ministry
- Cross-Culture Missions
- Pastoral Counseling
- Pastoral Ministry
- Worship Ministries
- User-Driven Specializations
- Non-Specialization

(*The six seminars in this specialization are taught in Korean only at the NGA campus.)

Admissions and Registration Schedule

Winter Trimester

Admissions Steps #1 and #2 completed by August 1 Approval notification by September 1 Registration: October 1-15 Syllabi available by November 1

Spring Trimester

Admissions Steps #1 and #2 completed by December 1 Approval notification by January 1 Registration: February 1-15 Syllabi available by March 1

Fall Trimester

Admissions Steps #1 and #2 completed by April 1 Approval notification by May 1 Registration: June 1-15 Syllabi available by July 1

Program Requirements

Doctor of Ministry (DMin)

(6 hours)
2 hours
2 hours
2 hours

Seminars	(18 hours)
3 Divisional seminars, one from each	
of three different divisions	9 hours
3 Specialization seminars germane to the	
student's designated specialization	9 hours

Project in Ministry (6 hours)

Project Implementation, Project Report, and Exit Interview

Total: 30 hours

Doctor of Educational Ministry (DEdMin)

Workshops	(6 hours)
Program Overview and Research Writing	2 hours
Mid-Career Assessment	2 hours
Project in Ministry Design	2 hours

Seminars	(30 hours)
4 Divisional seminars	12 hours
4 Specialization seminars	12 hours
2 Christian Education elective seminars	6 hours

Professional Development	(2 hours)
Choose one of the following:	
Reading List	2 hours

Reading List 2 hours
Conference Attendance and Report 2 hours

Project in Ministry (6 hours) Project Implementation, Project Report, and Exit Interview

Total: 44 hours

Course Load and Duration

Professional Doctoral students are considered full-time no matter how many seminars or workshops the student is taking. Students may take no more than 8 hours maximum per trimester, excluding the Professional Development component in the DEdMin program. A full 8-hour load normally would be comprised of one workshop and two seminars during a trimester. Time extensions and/or accelerations beyond the normal 3-5 years for the DMin and 4-6 years for the DEdMin, as well as course load exceptions, may be granted for students with extenuating circumstances.

Delivery System

The Professional Doctoral Programs are conducted according to three trimesters per year. The Winter Trimester runs November-February, the Spring Trimester runs March-June, and the Fall Trimester runs July-October.

Courses are conducted in a variety of delivery formats, largely in two to four day formats. Periodically, Special Event Seminars are offered in conjunction with selected campus and off-campus events. The delivery format for each course is noted on the course schedule for each year or can be found on the ProDoc website.

Curriculum Description

Each workshop and seminar will have advance assignments which, in most cases, are communicated to students at least 60 days before the scheduled meeting time. Assignments are practical and ministry oriented, reflecting the practice of ministry in the respective field. The meetings are designed to be practical, ministry oriented, and interactive. All research writing during the student's program, including the Project Report, must be prepared according to the latest edition of the program handbook approved by the faculty; A Manual for Writers of Term Papers, Theses, and Dissertations by Kate Turabian; and A Manual of Style (University of Chicago Press).

Exceptions may be made for selected assignments in a particular seminar as directed by the professor(s).

Course Syllabi

In most cases, course syllabi will be posted on the ProDoc website by the beginning of each trimester. Many assignments are often due before the seminar begins. Therefore, as soon as possible, the student should examine the syllabi and begin working on pre-seminar assignments.

Workshops, Seminars, and Residency Requirements

The workshops are designed to provide students with selected ministry assessment opportunities and personalized guidance in their programs. Workshops are led by the ProDoc faculty and involve students in independent study, group discussions, presentations, and one-on-one dialogue. All workshops must be completed in the order listed in the program requirements above.

Seminars are designed to lead students to wrestle with contemporary ministry issues in dialogue with the various theological disciplines. Most seminars are taken concurrent with the workshops and may be completed in any order. All seminars must be completed prior to or concurrent with the completion of the Project in Ministry Design Workshop. If enrollment in a seminar is below the minimum established by the ProDoc, those students who have enrolled will be notified regarding alternatives.

No more than one-half of the student's seminars may be transferred credits from another institution or taken as Directed Study Seminars (independent of on-campus meetings under the direction of an elected faculty member), Specialized Directed Study Seminars (customized individual study under a faculty member that is distinctive from any currently offered seminar), or Special Event Seminars. Requirements for Directed Study Seminars are commensurate with those in Campus Seminars (including assignments which compensate proportionately for class time). Registration and assignment deadlines also correspond with those of Campus Seminars in the same trimester.

Course descriptions for all workshops and seminars can be found at the end of this section. A list of specific offerings for upcoming trimesters can be obtained from the ProDoc Office or the ProDoc website.

Guidance and Evaluation Course Work

Workshops and seminars are conducted by faculty members and/or other qualified professionals. Students will receive either a "Pass" or "Fail" assessment for workshops. Students will be assigned letter grades "A" through "F" for seminar performance. No seminar grade below a "B" will count toward degree requirements. Students making a grade of "C" or below must consult with the Associate Dean of Professional Doctoral Programs. Two seminar grades of "C" or below will result in the student's dismissal from the doctoral program.

Project Supervision

Prior to beginning the Project in Ministry Design Workshop, the student will enlist a Faculty Mentor who will assist him or her in the development of both the Preliminary and Final Project Proposals. The Faculty Mentor also will provide guidance and accountability during project implementation, assist the student in analyzing and articulating implications for theological and ministerial leadership in the Project Report, and guide the student in writing a high-quality Project Report, both in content and in form. The Faculty Mentor will be assisted at various points in the project by a Field Mentor and by selected Faculty Readers. Specific roles of each of these persons are delineated in the respective program handbook.

Program Costs

Tuition

See Student Fees page in the Graduate Catalog.

Housing/Food

Students are responsible for arranging housing and meals during workshops and seminars. Housing is available on the New Orleans campus through the Providence Guest House: 504.944.4455. Meals are available at the River City Cafe and Cafe New Orleans, located on the New Orleans campus.

Books/Materials

The cost of books and/or other materials for each workshop or seminar will vary. After receiving the syllabus for each workshop and seminar, students may acquire textbooks from the LifeWay Book Store on the NOBTS campus (504.282.2626) or by ordering from online bookstores.

Project in Ministry

Purpose

The purpose of the Project in Ministry is to develop the student's ministry skills and to provide ministry benefits to the participating church, agency, or institution and the larger Christian community. The project experience aims to enhance both the student's personal ministry skills and those germane to his or her specific ministry context. Consequently, the student must have been in his or her current ministry position at least one year prior to registering for the Project in Ministry Design Workshop, and the student must remain in that position throughout the duration of the project. Specific guidelines for each part of the Project in Ministry are provided in the respective program handbook.

Project Report

The Project Report is the final document describing the ministry project and its results, written upon completion of the ministry project in close consultation with the Faculty Mentor. The Project Report is more than a mere recapitulation of the Final Project Proposal but includes insights learned in the process of the ministry project.

Evaluation and Eligibility for Graduation

Students anticipating December graduation must turn in their Project Reports by September 15, and students anticipating May graduation must turn in their Project Reports by February 15. The Project Report is submitted to the ProDoc Office. The Project Report will receive a grade of Fail, Low, Satisfactory, or High. If the project receives a Low, Satisfactory, or High evaluation, the Faculty Mentor and Readers will conduct an Exit Interview with the student at least one month before graduation. The Faculty Mentor will report the evaluation of the Project Report and the Exit Interview to the ProDoc Office. Students who do not fail the Project Report and/or Exit Interview are eligible for graduation. The readers may recommend changes (stylistic or content) to be made in the Project Report before it is placed in the library. Students whose reports fail will be asked to meet with the Faculty Mentor and ProDoc Administrators to determine a plan for completion of the degree program.

Professional Graduate Certificate

The purpose of the Graduate Certificate is to provide opportunities for Graduate students to sharpen ministry skills or expand their knowledge in new fields of study. Students may take professional doctoral seminars with a specific specialization or general studies. Applicants must have a master's level degree and meet the academic requirements. Applicants should also be involved in or preparing for full time ministry and demonstrate evidence of capacity for advanced level of competence and reflection. The Graduate Certificate also allows students to take courses at the Professional Doctoral level after completing at least two years of experience in ministry subsequent to the first graduate theological degree .

Professional Graduate Certificate in Ministry

Required Courses (11 hours)

Program Overview and Research Writing Three (3) Seminars*

2 hours 9 hours

One from each of three different divisions or three germane to the student's designated specialization

Total Required: 11 hours

Doctoral Students: Prospective students for the Professional Graduate Certificate in Ministry are required to have a Master of Divinity, Master of Arts in Christian Education, or Master of Religious Education degree or equivalent theological preparation from an ATS-accredited institution.

Nondegree Students: Students who wish to pursue a Professional Graduate Certificate must have a master's degree from an accredited institution and meet the GPA requirements for the Professional Doctoral Program. Applicants for the Professional Graduate Certificate should be serving in a local congregation or demonstrate a call to vocational ministry.**

*Students must obtain a grade of "B" or better in order to receive credit for the seminars.

**Completed hours will not be applied to future doctoral work. Hours will be designated as Master level credits. Some courses may be applied as leveling work. Course requirements and expectations are the same for all students.

Students who complete a Professional Graduate Certificate are not guaranteed entrance into the Doctor of Ministry or Doctor of Educational Ministry Programs, nor are they guaranteed that their classes will transfer if approved at a later date.

Professional Doctoral Course Descriptions

In addition to the courses listed below, periodic seminars may be developed during the year by the respective divisions in conjunction with selected campus and off-campus special events. Current Special Event offerings may be obtained from the Office of Professional Doctoral Programs or the ProDoc website.

Delay Status Options

PDRS8001 Continual Enrollment Status

Professional doctoral students not registering for at least one workshop or seminar during the current trimester register for this status. Students are allowed to register for this status no more than two consecutive trimesters before they must register for some component of their program, register for Program Delay status, or request Inactive status from the ProDOC. No fee is charged during Continual Enrollment trimesters.

PDRS8002 Program Delay Status

Students who plan not to register for at least one workshop or seminar per year must register for Program Delay status until they reactivate their program or request Inactive status from the ProDOC. Students must pay a fee for each trimester of Program Delay. (See Student Fees page in this Graduate Catalog)

PDRS8003 Inactive Status

Students who have been granted Inactive status by the ProDOC are registered for this status each trimester until they reactivate their program. No fee is charged for Inactive Status.

Workshops

PDWS8201 Program Overview and Research Writing Workshop (2 hours) Ogea, Stone, Roudkovski

This workshop is an overview of the Professional Doctoral Programs and an introduction to research writing. It is designed to guide students into intentionally planning their entire program and to orient them to research/writing skills in preparation for their remaining seminar work and the project in ministry. This workshop must be taken during a student's first trimester on campus.

PDWS8202 Mid-Career Assessment Workshop (2 hours) Ogea, Roudkovski, Stone

This workshop provides an assessment of the minister's leadership style, personality, interpersonal relationship skills, spiritual vitality, family relationships, and character utilizing psychometric tools and classroom activities for the purpose of affirming strengths and improving weaknesses.

PDWS8203 Project in Ministry Design Workshop (2 hours) Ogea, Stone, Roudkovski

This workshop offers the student guidance in designing a defensible preliminary proposal for a worthy professional doctoral project. This workshop is offered each trimester and is concerned principally with conceptualizing and designing the project, discovering resources, and determining methods and evaluative procedures. Because of the significant work involved in writing a project proposal, students cannot take more than one on-campus seminar in addition to this workshop in the same trimester. Each student must take this workshop at the New Orleans campus and should remain on campus throughout the week the workshop meets in order to fulfill requirements, utilize the library, and receive personal guidance from the course professors and his or her Faculty Mentor.

DEdMin Component

PDPD8200 Professional Development (2 hours) Stone

This course provides a personalized but structured approach for DEdMin students to use when fulfilling their degree program's requirement for professional development. Students may select one of the allowable options, such as a reading list, conferences and workshops, or a mission trip.

Biblical Studies Division Seminars

BSDS8300 Specialized Directed Study in Biblical Studies (3 hours) Faculty

This is an independent study seminar in the area of biblical studies designed at the request of a student to address some specific area related to his or her specialization or project in ministry. Content and structure are designed in conjunction with an elected faculty member who agrees to supervise the seminar. In addition to assigned readings and research, the seminar may require participation in and reflection on a conference, training event, or ministry experience. e-mail, fax, and phone conversations may be utilized to enrich the experience. All directed study proposals must be approved by the respective professor and then the Associate Dean of Professional Doctoral Programs prior to registration.

BSNT8301 Expository Preaching from the New Testament (3 hours) Faculty

This seminar centers on preparing expository sermons and deriving homiletical values from selected portions of the New Testament. The work is aimed at providing a model upon which students can establish an effective life-discipline of study and sermon preparation. The exegetical part is normally taught by a New Testament professor and the expository section by a preaching professor. This course may be repeated as long as a different New Testament text is being studied.

BSNT8302 Exegetical Studies in the New Testament (3 hours) Faculty

This seminar offers a practical study of selected portions of the New Testament. The focus is development and use of a sound method of biblical interpretation as a source for responsible exegesis, with the results being applied to the demands of ministry in the contemporary setting. This course may be repeated as long as a different New Testament text is being studied.

BSOT8301 Expository Preaching from the Old Testament (3 hours) Faculty

This seminar centers on preparing expository sermons and deriving homiletical values from selected portions of the Old Testament. The work is aimed at providing a model upon which students can establish an effective life-discipline of study and sermon preparation. The exegetical part is normally taught by an Old Testament professor and the expository section by a preaching professor. This course may be repeated as long as a different Old Testament text is being studied.

BSOT8302 Exegetical Studies in the Old Testament (3 hours) Faculty

This seminar offers a practical study of selected portions of the Old Testament. The focus is development and use of a sound method of biblical interpretation as a source for responsible exegesis, with the results being applied to the demands of ministry in the contemporary setting. This course may be repeated as long as a different Old Testament text is being studied.

Christian Education Division Seminars

CEAD8301 Charting Adult Ministry (3 hours) Sherrer, Stone

Students will investigate current trends and challenges in the education of and ministry to adults in local churches, specific ministry situations, and the denomination. Specific attention will be given to special populations of adults such as single adults and senior adults, as well as men's and women's ministries. Seminar sessions will examine current learning theory related to the education of adults and the impact of generational theory on adult ministry in the local church. Denominational leaders may be invited to lead selected seminar sessions. An evaluation tool will be developed by seminar participants for use in examining their adult education programs, processes, and ministries in local churches, ministry situations, and the denomination and for implementing new structures to strengthen the ministry.

CEAD8302 Strategies and Models for Family Ministry (3 hours) Faculty

Students will survey family ministry to investigate concerns involved in family living. The role of family life education and ministry development in the local church in addressing these needs are stressed. Special attention is given to current literature in the field. Family ministry projects will be developed and evaluated.

CEAD8304 College Ministry (3 hours) Faculty

Students will research and evaluate ministry to college students in various settings. The profile of the emerging adult, the particular context of ministry to collegians and emerging trends in young adult ministry are investigated. The qualifications, preparation, commitment, relationships, and responsibilities of church and campus leadership are considered. Basic principles underlying program development, leadership training, and administration of staff, student center and budget are explored.

CEAD8305 Ministry to Young Adults (3 hours) Faculty

Students will explore and evaluate generational characteristics, values and lifestyles and their influence on strategies and methods for reaching, leading, teaching, and ministering to young adults. Young adult responses to organizational design and leadership styles will be considered.

CEAM8301 Leadership Styles in Ministry (3 hour) Sherrer, Faculty

In this seminar students will examine leadership principles and organizational theory in the context of local church ministry. Application of theory to the local church setting will be made. Also can be taken as PMLS8305.

CEAM8302 Conflict Resolution and Crisis Management (3 hours) Ogea, Welch

The purpose of this seminar is to address the issues and implications of conflict resolution and crisis management in congretations and ministry organizations. Utilizing biblical principles, textbook analyses, case studies, and role plays, students will examine conflict intensity levels, determine best practices, enhance leadership skills, and develop strategic actions related to conflict resolution and crisis management in churches and ministry contexts. Also can be taken as PMLS8304.

CEAM8303 Building and Managing an Effective Organization (3 hours) Faculty

Students will increase understanding of church structure, diagnosing ministry effectiveness, and managing organizational change. Students will exercise critical skills necessary to increase the effectiveness of churches and manage church organizational design as well as the values, beliefs, and attitudes of its participants.

CEAM8304 Creating a Winning Team (3 hours) Faculty

In this leadership seminar students will identify characteristics of successful teams in local churches and other ministry situations. Students will address critical components, necessary leadership styles, communication and other team building strategies, and barriers to effective teamwork in ministry situations. Students will utilize an assessment instrument to analyze the dynamics of their own ministry teams.

CEAM8305 Strategic Church Development through Christian Education (3 hours) Stone, Sherrer

Students will explore and evaluate the delivery of Christian education in a local church context in order to foster strategic church development. Both traditional and contemporary Christian education methods for all age groups will be studied. Specific attention will be given to both Sunday School and small groups as agents of Christian education.

CEAM8306 Risk Management and Church Policy (3 hours) Dean, Faculty

Churches face an increasingly complex system of rules and regulations imposed by the courts, the government, and common sense. Church leaders will learn to navigate the waters of risk management and establish sound church practices. Risk management describes the process of protecting the persons in the church and the church itself from problems in areas such as insurance, property management, safety, paid and volunteer staff screening and training, contracts, policies, and vehicle liability. Church leaders will identify risk areas prior to a loss or tragedy and establish and implement processes for risk management.

CECH8301 Ministering to Children in Crisis (3 hours) Peavey

Students will develop appropriate skills for ministry to preschoolers and children in crisis. Among the crises to be explored are death, divorce, chronic or terminal illness, bullying, abuse, neglect, and violence.

CECH8302 Spiritual Formation in Childhood (3 hours) Peavey

Students will gain an understanding of the process of spiritual formation in children and the responsibilities of parents and the community of faith in spiritual formation.

CEDS8300 Specialized Directed Study in Christian Education (3 hours) Faculty

This independent study seminar in the area of Christian Education is designed at the request of a student to address some specific area related to his or her specialization or project in ministry. Content and structure are designed in conjunction with an elected faculty member who agrees to supervise the seminar. In addition to assigned readings and research, the seminar may require participation in and reflection on a conference, training event, or ministry experience. All directed study proposals must be approved by the respective professor and then the Associate Dean of Professional Doctoral Programs prior to registration.

CESE8301 Transitioning to a Vision-Driven Church (3 hours) Faculty

Students will explore contemporary models for ministry with a view toward identifying and applying transferable principles. The clinical learning experience will seek to help the students learn to interpret the diversity of ministry models available in the contemporary culture in order to apply them rightly in their own local church ministry.

CESE8302 Leading Singles Ministry (3 hours) Faculty

This Special Event Seminar is held in conjunction with a selected conference featuring leadership training for Single Adults leaders. The seminar is scheduled and developed around the annual theme for the conference. The purpose of the seminar is to explore the challenges of ministry, service and worship for singles in the contemporary church. Students will choose from numerous professional development seminars to attend. In addition to attending these seminars, students will complete designated course assignments.

CESE8303 New Directions in Christian Education (3 hours) Faculty

This Special Event Seminar is built around selected conferences that explore the challenges and opportunities of contemporary Christian education. The seminar will be coordinated with a selected conference and course content developed around the annual theme. The conference and seminar will expose the student to contemporary issues in the field of Christian education and to professional organizations for Christian educators. This clinical learning experience will enhance responses to critical issues facing Christian educators and increase awareness of professional development opportunities.

CESE8304 Leadership in the Local Church (3 hours) Faculty

Students will increase their personal awareness and enhance professional skills for leading local church ministry through at this special event. The seminar is held in conjunction with a special church leadership conference. Students will choose from a comprehensive selection of workshops. Students can choose one specific course of study or sample a variety of training experiences. In addition to attending these conference sessions, students will complete designated course requirements.

CESE8305 Youth Ministry Institute (3 hours) Faculty

Students will comprehend and value the changing discipline of youth ministry. More than a replication of graduate classes offered during the regular academic semester, students are exposed to youth ministry in a different format altogether. Guest speakers, experts in the field of youth ministry, address topics within the discipline of youth ministry and students interact with the presenters through question and answer times, debriefings, discussion, and suggestions for implementation in the local church.

CESE8306 Disciple Making Special Event Seminar (3 hours) Faculty

This doctoral seminar is built around annual selected conferences, teaching church events, and/or meetings that emphasize the disciple-making mission of the church. The purpose of this seminar is to expose the students to selected contemporary models for or practices of disciple-making in the local church. Special attention will be given to disciple-making in home groups, marketplace groups, and mid-sized groups.

CESE8307 Networking for Transformational Ministry (3 hours) Stone

The seminar will be held in conjunction with the Southern Baptist Convention's annual meeting.

Seminar participants will begin networking relationships with key denominational leaders about emerging strategies of Christian Education that seek to produce transformation. In addition, seminar participants will utilize the convention sessions, ancillary meetings and displays to discover useful resources for transformational ministry.

CESE8309 Ministering to Today's Older Adults (3 hours) Faculty

This Special Event Seminar is held in conjunction with a selected conference that addresses the developmental and spiritual needs of older adults. Specific conference, locations, and times vary by year. In this seminar students explore the challenges of contemporary ministry with, to, and through older adults. During the special event students will experience a variety of conference sessions, participate in selected meetings with the on-site professor, and interact with local church senior adult leaders as well as senior care professionals. In addition to attending all conference sessions, students will complete designated course assignments.

CESE8310 The Effective Utilization of Small Groups (3 hours) Faculty

Students will enhance skills necessary for creating and leading small groups in the local church. This Special Event Seminar is held in conjunction with a selected conference focusing on small group ministry. Specific conference, locations and times vary by year. Students are exposed to selected contemporary models for small group ministry. Small groups are the most authentic expression of what it is to be church. Some form of small group ministry is a common characteristic of the largest congregations in and outside the United States. The emerging focus of America's most influential congregations is that of small groups. Students in this seminar will identify and apply transferable principles to their ministry setting. The clinical learning experience will also seek to improve a student's proficiency at utilizing data gleaned from church-based conferences.

CESE8311 Disciple Making in a Cross-Cultural Context (3 hours) Faculty

Students will experience leading discipleship ministries in a cross-cultural setting. This seminar will be offered as a mission trip focusing on the practice of leading Christian education in an international partnership. Special attention will be given to principles and practice of communication and educational leadership in other cultures. As a part of the mission trip students will assist local and national leaders in implementing programs to mature believers and develop leaders for multiplication.

CESE8312 Special Event in Children's Ministry (3 hours) Peavey

In this seminar students will examine various points of interest in and models for contemporary children's ministry through attendance at a national children's ministry conference.

CEYH8301 The Emerging Landscape of Youth Ministry (3 hours) Faculty

Students will explore the influence of postmodern and post-Christian culture upon the contemporary practice of youth ministry. Emphasis will be placed upon theological and practical evaluation of contemporary trends in youth ministry. Students will analyze various contemporary approaches to local church youth ministry with the goal of developing biblically sound and theologically sound ministry strategies to be implemented in current youth and adult culture.

CEYH8302 Issues in Youth Culture (3 hours) Faculty

Students will analyze various components of the youth culture with the goal of developing biblically sound and theological sound ministry strategies to be implemented in current youth and adult culture. Personal and social problems of youth in America are studied in their cultural context. The world of adolescents is studied in detail with attention given to schools, media, friendships, family, community and church, and other relevant social issues. Ministry implications and current trends will also be discussed.

CEYH8303 Discipling Youth in a Family Ministry Context (3 hours) Faculty

Youth and family ministry is a means of reaching the un-churched and providing avenues for growth and ministry for all age groups. Students will explore the biblical foundation for ministry to youth and families, and analysis of contemporary intergenerational characteristics and issues. Students will construct practical ministry strategies to provide effective, need-oriented ministries across the generations.

Church and Community Ministries Division Seminars

CCPS8301 Pastoral Counseling (3 hours) Faculty

The purpose of this seminar is to lead students to develop an understanding of the skills essential for successful counseling relationship building and the principles of effective pastoral counseling techniques. Seminar participants will demonstrate understanding of the scope of pastoral counseling and skills necessary to an effective counseling ministry through assessment of case studies, role playing of counseling sessions, and study of verbatims of actual counseling sessions.

CCPS8302 Pastoral Counseling for Marriages and Families (3 hours) Faculty

The purpose of this seminar is to enable students to develop broad knowledge of the marriage relationship, to develop knowledge of current family life demographics, to study healthy and dysfunctional families, to guide students in an understanding of the characteristics of a healthy marital relationship and in the application of principles to provide lasting change in marriages and families in the church, as well as understand and apply basic helping techniques to families in crisis. Students may study a variety of leading contemporary theories of marriage and pre-marriage therapy from a systematic approach. Emphasis is placed on mastery of the techniques used in marital and pre-marital pastoral counseling. Students will develop a personal model of marriage and pre-marriage pastoral counseling including assessment, treatment planning, interventions, and follow-up.

CCSW8301 Life Issues and Ministry Practice (3 hours) Faculty

This seminar will address critical age group, family, and life needs and issues. Ministry models will be developed to meet particular needs and issues of each age group and family lifestyle.

CCSW8303 Interpersonal Relationship Skills (3 hours) Bozeman, Rivers, Faculty

This seminar is designed to survey major interpersonal relationship skills needed by the minister in the following areas: intrapersonal, marriage and family, staff, church, and community. Special attention is given to self-evaluation. Projects for improving interpersonal relationship skills will be developed and evaluated. Topics include listening skills, assertion skills, conflict resolution skills, collaborative problem-solving skills, and skill selection.

CCSW8304 Ministering to Persons in Crisis (3 hours) Bozeman, Rivers, Faculty

The purpose of the seminar is to equip ministers to actively assist persons in crisis. Among the crises that will be addressed are divorce, death, child abuse, neglect, adoption, children with special needs, miscarriages, infertility, abortion, drug abuse, domestic violence, alcoholism, substance abuse, and addictions.

CCSW8305 Essential Grief Ministry Skills (3 hours) Bozeman

The focus of this seminar is on death, loss, and grief throughout the life span. Attention will be given to basic therapeutic interventions that can be useful in assisting individuals and groups through a wide variety of loss experiences such as illness, divorce, unemployment, relocation, infertility, death, purpose and loss of dreams. The role of the counselor/minister in the helping relationship will be explored.

Church Music Division Seminars

CMDS8300 Specialized Directed Study in Church Music (3 hours) Faculty

This seminar is an independent study seminar in the area of church music designed at the request of a student to address some specific area related to his or her specialization or project in ministry. Content and structure are designed in conjunction with an elected faculty member who agrees to supervise the seminar. In addition to assigned readings and research, the seminar may require participation in and reflection on a conference, training event, or ministry experience. e-mail, fax, and phone conversations may be utilized to enrich the experience. All directed study proposals must be approved by the respective professor and the Associate Dean of Professional Doctoral Programs prior to registration.

CMSE8301 Church Music Special Event Seminar (3 hours) Faculty

This special event seminar is built around a specialized music conference and team-taught by professors in the Church Music division. The seminar will be held on-site at the conference location and will engage the student in a study of the various aspects of music as a ministry tool in the contexts of worship, education, and missions of the local church. Students will attend the various sessions of the conference and discuss relevant issues in a small group setting. Emphasis will be placed on identifying and evaluating Southern Baptist distinctives of music and worship ministry and on discussing current music and worship ministry issues reflected in denomination life. In addition to attending the conference sessions, students will complete designated course requirements.

CMWL8301 Revitalizing Corporate Worship (3 hours) Sharp

This seminar is designed to investigate the opportunities and challenges of encouraging Spirit-led worship revitalization in the context of the local church. Specific attention will be given to the processes by which leadership can encourage a deepening understanding and practice of vibrant corporate worship within a congregation. Seminar sessions will examine the role of worship in the life of a congregation and leadership principles in facilitating change. Students will also study the value of a congregation's worship practice heritage and how that relates to the dual tasks of planning and leading worship experiences. Attention will be given to possible resources for engaging the congregation as a body of intentional worship participants.

CMWL8302 Building Bridges for Multi-Generational Worship (3 hours) Sharp

This seminar is designed to investigate the opportunities and challenges of planning for multigenerational corporate worship in the local church. Specific attention will be given to an understanding of the characteristics of five generational cohorts: Seniors, Boomers, Busters, Bridgers, and Children. Specific seminar sessions will examine generational attributes and influences, space for worship (facilities), styles for worship, service structures, songs for worship, and sermon delivery. Attention will also be given to possible resources for expanding the ability of church leaders to develop and implement strategies for multigenerational worship.

Pastoral Ministries Division Seminars

PATH8301 Exploring Issues in Effective Pastoral Ministry (3 hours) Barlow, Ogea, Roudkovski

The purpose of this seminar is to examine current issues in pastoral ministry in order to determine effective means of ministry practice. The course will include challenging students to examine their pastoral theology in light of biblical principles and to engage various contrasting views of pastoral ministry. Students will explore the implications of emphasizing the various components of pastoral ministry from the vantage point of the senior pastor. Through a heuristic approach, students will confront the challenge of finding the most effective balance among the various components by assessing their own strengths and weaknesses and analyzing the congregational context.

PATH8304 Critical Issues in Church Revitalization (3 hours) Day, Ogea, Roudkovski

The purpose of this seminar is to explore and examine critical issues of churches experiencing plateau and decline. The seminar will identify common factors, specific implications, and strategic solutions involving church revitalization, utilizing case studies, reading assignments, demographic evaluations, and research applications.

PATH8305 Contemporary Models for Church Revitalization (3 hours) Day, Ogea, Roudkovski

The purpose of this seminar is to explore contemporary models for church revitalization. Seminar participants will identify distinct characteristics of various contemporary church revitalization models giving special attention to strengths and limitations of each selected model. Seminar components will include research, dialogue, evaluation, and applications. Implications will be drawn for strategic planning for church leaders seeking to employ contemporary models of church revitalization.

PMCP8301 Church Planting Leadership (3 hours) Faculty

This course is a study of church planting leadership, with a particular focus on mentoring emerging church planter leaders in the North American context. Three systems of contemporary church planting leadership development and six church planting models will be introduced and evaluated. Theological research applicable to leadership development theory is emphasized.

PMCP8302 Facilitating Church Planting Movements (3 hours) Faculty

This course is a study of church planting movements, with a particular focus on preparing students to facilitate church planting movements in North America. Attention is given to biblical, historical, and contemporary perspectives of church planting movements. Students will learn key missiological components necessary to facilitating church planting movements. Models of leadership development will be introduced and analyzed.

PMCP8303 Developing a Missional Church: Applying Acts 1:8 to New and Existing Churches (3 hours) Pinckard, Tolbert

The purpose of this seminar is to explore and examine how to create a biblically based intentional missions focus in a church which includes evangelism, missions, and reproduction through church planting. The mission concepts in Acts 1:8 and other biblical passages will be explored including the importance of witness empowered by the Holy Spirit, the meaning of being Christ's witnesses, and intentional sharing of the gospel in the local, regional, and international context. These concepts will be applied to new church planting efforts and existing congregations.

PMDS8300 Specialized Directed Study in Pastoral Ministries (3 hours) Faculty

This independent study seminar in the area of pastoral ministries is designed at the request of a student to address some specific area related to his or her specialization or project in ministry. Content and structure are designed in conjunction with an elected faculty member who agrees to supervise the seminar. In addition to assigned readings and research, the seminar may require participation in and reflection on a conference, training event, or ministry experience. All SDS proposals must be approved by the respective professor and then the Associate Dean of Professional Doctoral Programs prior to registration for the trimester in which the SDS will occur.

PMEV8302 Developing a Strategy for Healthy, Evangelistic Church Growth (3 hours) Roudkovski, Tolbert

The purpose of this seminar is to lead students to develop an understanding of biblical, congregational, and contextual factors in evangelistic church growth and to develop strategic planning skills in order to implement evangelistic church growth.

PMEV8303 Case Studies in Healthy, Evangelistic Churches (3 hours) Day, Roudkovski

The purpose of this seminar is to teach students to analyze growing churches in contemporary, blended, and traditional settings and their utilization of church growth principles to discover strategies for achieving evangelistic church growth.

PMEV8304 Worship and Healthy, Evangelistic Church Growth (3 hours) Sharp, Tolbert. E. Steele

The work of this seminar involves the investigation of the biblical mandate, foundations, and principles of worship. Various elements of Christian worship as modeled by healthy, evangelistic churches will be examined. Special attention will be given to the styles of worship often referred to as traditional, blended, and contemporary.

PMEV8305 Developing a Disciple Making Strategy for a Healthy, Growing Church (3 hours) Faculty

This seminar is designed to address the issue of discipleship development in the contemporary church. Emphasis will be placed on identifying biblical descriptions of a disciple and strategies for making disciples. Students will discover, analyze, and develop tools to evaluate the various stages of disciple development in their churches and produce a strategy for moving people to the next step. Students will engage in research, development, testing, administering, and interpreting an assessment instrument; book reviews; strategy planning; and creative presentation.

PMLS8300 Strategic Leadership (3 hours) Faculty

The purpose of this seminar is to study strategic leadership theory and its applications and implications upon churches and ministry organizations. Strategic dimensions of leadership to be examined include strategic thinking, strategic foresight, strategic influence, strategic team-building, and strategic action.

PMLS8301 Leading Congregational Change (3 hours) Faculty

The purpose of this seminar is to explore and examine the leadership disciplines required to successfully initiate and implement congregational change. Attention will be given to creating a climate for change, discerning and communicating vision, developing strategic planning skills, and analyzing change theory practice.

PMLS8302 Emerging Issues in Denominational Leadership (3 hours) Ogea

The purpose of this seminar is to explore and examine critical issues confronting denominational leaders. Seminar components will include research, dialogue, evaluation, and strategy development. Seminar participants will evaluate the impact of selected emerging issues in various levels of Southern Baptist structure and will be challenged to develop personal action plans in their ministry context.

PMLS8303 Essential Skills for Denominational Leaders (3 hours) Ogea

The purpose of this seminar is to enhance and improve basic leadership skills for denominational leaders. Seminar components will include administrative skills, networking and partnership interactions, vocational transitions, and business management as they relate to various levels of Southern Baptist denominational leadership. Seminar participants will be challenged through research, dialogue, and evaluation in their ministry context.

PMLS8304 Conflict Resolution and Crisis Management (3 hours) Ogea, Welch

The purpose of this seminar is to address the issues and implications of conflict resolution and crisis management in congregations and ministry organizations. Utilizing biblical principles, textbook analyses, case studies, and role plays, students will examine conflict intensity levels, determine best practices, enhance leadership skills and develop strategic actions related to conflict resolution and crisis management in churches and ministry contexts. Also can be taken as CEAM8302.

PMLS8305 Leadership Styles in Ministry (3 hours) Sherrer

In this seminar students will examine leadership principles and organizational theory in the context of local church ministry. Application of theory to the local church setting will be made. Also can be taken as CEAM8301.

PMMI8301 The Church in the Urban Context (3 hours) Pinckard, Taylor

Participants in this seminar will examine the unique challenges faced by the urban church and the individual urban Christian. Attention will be given to issues such as community transition, addiction, unemployment, and urban family structure, with emphasis on the response of the local church to these challenges and the development of appropriate evangelistic and church-planting strategies.

PMMI8302 Contemporary Mission Methods and Movements (3 hours) Pinckard, Taylor

The purpose of this seminar is to familiarize students with the most current mission methods being employed on mission fields throughout the world, and oftentimes, in missional churches in America. Students are also led to examine some of the great movements that are impacting the world of missions. Seminar participants become familiar with mission efforts being effectively used and with issues that impact modern missions.

PMMI8303 Disaster Relief Ministry through the Local Church(3 hours) Pinckard, Taylor

The purpose of this seminar is to prepare students to lead their churches and associations to be prepared for disaster response. Seminar participants will become familiar with principles for preparing churches and church members for local disasters. Emphasis will also be given to preparing churches and church members to become involved with Southern Baptist Disaster Relief Ministries.

PMMI8304 Maturing Believers in a Cross-Cultural Context (3 hours) Pinckard, Taylor

The purpose of this seminar is to equip participants to share the gospel and mature believers effectively in a cross-cultural context. It includes study of the dynamics of communicating the gospel cross-culturally. Particular attention is given to understanding culture and worldview, the relationship of culture to the gospel, evangelism, discipleship and maturing believers cross-culturally.

PMPR8301 Contemporary Expository Preaching (3 hours) Barlow, Ogea, Roudkovski

The seminar involves students in research and reflection on various dimensions of expository preaching in the contemporary church. A two-pronged focus examines both the rationale and practice of expository preaching especially as it is applies to pastoral ministry. Students will be given the opportunity to dialogue with selected guest practitioners regarding their respective philosophies and practices of expository preaching. Students also will complete selected assignments designed to enhance their own preparation and delivery of expository messages.

PMSE8301 Expository Preaching Lab (3 hours) Barlow, Nix, Newsom, Tolbert

This seminar is built around a selected Preaching Conference on location (students will participate in the entire conference and are responsible for all conference registration fees in addition to the course tuition). Students will hear and evaluate the sermons of selected conference keynote speakers/preachers. Students also will complete selected assignments designed to enhance their own preparation and delivery of expository sermons.

PMSE8306 Senior Pastor Special Event (3 hours) Faculty

This course will incorporate a major conference designed for senior pastors. The seminar will initially be held in conjunction with the Timothy/Barnabas Pastor's School sponsored by First Baptist Church, Woodstock, Georgia. Students will attend conference sessions designed to encourage and inspire participants as well as equip them to perform pastoral leadership and ministry at the highest possible level. As deemed appropriate, other conferences of similar content may be utilized in the future. In addition to attending the conference sessions, students will complete other designated course requirements. Included in the required readings for the course will be various subjects related to the practice of pastoral ministry and specifically in the area of ministerial ethics.

PMSE8310 SBC Crossover (3 hours) Faculty

The purpose of this course is to provide opportunities for planning and participation in community evangelistic outreach and ministry as part of the Crossover Community Outreach prior to the annual meeting of the Southern Baptist Convention. Students will be exposed to the disciplines of strategic planning, denominational partnerships, ministry evangelism, special event evangelism and personal evangelism as well as disciple making skills.

PMTH8300 Apologetic Preaching (3 hours) Miller, Faculty

This seminar is designed to equip students to understand cultural, doctrinal, moral, and other contextual issues for the purpose of faithfully proclaiming God's Word. Students will study various applogetic approaches and will be able to understand the nature of apologetics, specifically as it relates to the preaching ministry. The seminar will address the nature of worldviews and the uniqueness and reasonableness of the Christian worldview. Special attention will be given to communicating and defending the Christian worldview in the context of expository preaching. Also can be taken as THTH8300.

Theological/Historical Studies Division Seminars

THCH8301 Spiritual Formation of the Minister (3 hours) Butler, Faculty

This seminar delineates the sources, character, and dynamics of the spiritual formation of the Christian minister. Formation is viewed as a foundational ministry and as a reciprocal responsibility of pastor and congregation. It is vitally related to the quality of the congregation's worship and service and the integrity of the pastor's prophetic awareness. Combining trenchant analyses of contemporary religion and culture with insights and directives from Scripture and the classics of Christian devotion, the study sets forth the classical spiritual disciplines as essential ingredients of authentic formation. The seminar constitutes an urgent call for spiritual maturity in Christian ministry and provides clear directives for achieving it.

THCH8302 The Church, Law, and Religious Liberty (3 hours) Harsch, Taylor

Students will evaluate case studies involving past and current United States Supreme Court cases that relate to the First Amendment to the Constitution of the United States. Attention will be given to the tension between the Free Exercise Clause and the Establishment Clause of the First Amendment and how this affects ministry in the local church. This course will help church leaders identify and respond effectively to constitutional issues faced by the contemporary church and their ethical implications.

THDS8300 Specialized Directed Study in Theological/Historical Studies (3 hours) Faculty

This is an independent study seminar in the area of theological/historical studies designed at the request of a student to address some specific area or related to his or her specialization or project in ministry. Content and structure are designed in conjunction with an elected faculty member who agrees to supervise the seminar. In addition to assigned readings and research, the seminar may require participation in and reflection on a conference, training event, or ministry experience. e-mail, fax, and phone conversations may be utilized to enrich the experience. All directed study proposals must be approved by the respective professor and the Associate Dean of Professional Doctoral Programs prior to registration.

THSE8301 The Southern Baptist Convention and the Cooperative Program at Work (3 hours) Harsch, Ogea

This Special Event Seminar is built around the annual meeting of the Southern Baptist Convention and team-taught by the Theological/Historical Studies division and the Christian Education division. The seminar is held on a yearly basis on-site at the conference location and engages the student in a study of the theology and polity of Southern Baptists as expressed at an annual meeting of the Southern Baptist Convention. Students will attend the various sessions of the convention and discuss numerous issues in a small group setting. Emphasis will be placed on persons, events, ideas, and movements in Southern Baptist life as well as on doctrines distinctive to Southern Baptists. In addition to attending the convention sessions, students will complete designated course requirements.

THSE8302 Issues in Baptist Life (3 hours) Faculty

This Special Event Seminar is designed to involve students in the analysis and investigation of relevant theological issues pertinent to Baptist life in general and the Southern Baptist Convention in particular. Students will encounter and engage significant theological and ministerial issues through attendance and participation in the conference sponsored by the Baptist Center for Theology and Ministry. The course is designed to promote the importance of theology and the integration of theology for Baptist ministry and church life.

THTH8300 Apologetic Preaching (3 hours) Faculty

This seminar is designed to equip students to understand cultural, doctrinal, moral, and other contextual issues for the purpose of faithfully proclaiming God's Word. Students will study various applogetic approaches and will be able to understand the nature of apologetics, specifically as it relates to the preaching ministry. The seminar will address the nature of worldviews and the uniqueness and reasonableness of the Christian worldview. Special attention will be given to communicating and defending the Christian worldview in the context of expository preaching. Also can be taken as PMTH8300.

THTH8301 Theological Issues for Ministry in the 21st Century (3 hours) Faculty

This seminar involves conversation and reflection on various dimensions of Christian ministry from a theological perspective. A twin-pronged focus examines contemporary theological issues in the broader faith community and issues related to the specific places of ministry served by students enrolled in the seminar.

THTH8302 Doctrinal Foundations for Contemporary Ministry (3 hours) Lemke, Harwood, Riley, Putman

This seminar is designed to involve students in research and reflection upon the various doctrinal foundations for contemporary ministry. A twofold approach will examine the development and articulation of specified doctrines of the Baptist Faith and Message and the development and implementation of the doctrines within the various contemporary ministries of the local church. This course also serves as preparation for the students to engage in theological reflection in other ProDoc seminars, the Final Project Proposal, and the Project Report.

THTH8303 The Problem of Evil and Suffering (3 hours) Putman

This course exposes students to classical and contemporary treatments of the so-called problem of evil and explores their significance for the Christian worldview and ministry in the local church. Issues addressed include the nature of evil and suffering, the cause of evil, the intelligibility and coherence of the Christian concept of God in light of evil, solutions offered by various world religions to the problem of evil, and an assortment of philosophical and apologetic responses to the problem at hand.

THTH8304 The Christian Worldview (3 hours) Brooks, Faculty

This seminar is designed to involve students in researching, understanding, and communicating the Christian worldview and its implications for ministry. Issues addressed include the nature of worldviews, the uniqueness of the Christian worldview in comparison to other worldviews, and the reasonableness of the Christian worldview. Special attention is given to issues related to communicating and defending the Christian worldview in the context of contemporary ministry. The seminar also prepares students to engage in worldview reflection in other professional doctoral seminars, the final project proposal, and the final project report.

THTH8305 The Bible and Contemporary Issues (3 hours) Harwood, Faculty

This course focuses upon how best to communicate the message of the Bible in order to address contemporary apologetic issues. Issues addressed include oral and written communication forms, apologetic methodology, biblical authority, textual authenticity, science and the Bible, and other similar issues. Students will also study how best to communicate biblical truth and the Christian worldview via contemporary media. Special attention will be given to implementing these communication forms in pastoral ministry.

Project in Ministry Status

PDPM8601 Project in Ministry I (6 Hours)

This part of the student's program involves the implementation of the project in ministry and writing the Project Report. The student will be registered for this course ONLY after receiving approval of the Final Project Proposal from the Faculty Advisor and the ProDOC. The student has one year to complete the project in ministry and report from the time of registration. All tuition fees for the project in ministry must be paid at this time.

PDPM8002 Project in Ministry II

This is the second trimester of the student's implementation of the project in ministry and/or writing of the Project Report. No fees are required for this component.

PDPM8003 Project in Ministry III

This is the third trimester, if necessary, of the student's implementation of the project in ministry and/or writing of the Project Report. No fees are required for this component.

Course Electives

CEEL8399	Christian Education Elective (3 Hours)
BSEL8399	Biblical Studies Elective (3 Hours)
CMEL8399	Church Music Elective (3 Hours)
PMEL8399	Pastoral Ministries Elective (3 Hours)
THEL8399	Theological/Historical Studies Elective (3 Hours)

Dr. Hal StewartDirector EdD and
Spiritual Formation
Programs

Welcome from the Director of the Doctor of Education (EdD) Program

The Doctor of Education degree is uniquely designed to prepare students for vocations in a variety of teaching and ministry opportunities. The faculty seeks to guide students in a challenging and close-knit community of scholar-practitioners committed to leading, serving, and teaching. Graduates will shape the next generation of leaders through ministry in Christian higher education, denominational leadership, and local church service. The EdD is accredited by ATS and SACS/COC.

Students are encouraged to present their research through publication and presentation to both the academic community and local ministry settings (churches, denominational gatherings, training events.) Students in the Doctor of Education degree program can choose one of three majors and an array of electives. These majors are available to direct study for specific applications.

The Doctor of Education degree is under the direction of the Chair, Dr. Hal Stewart. He may be contacted by phone at 504.816.8107 or 1.800.NOBTS.01, ext. 8107 or by e-mail at edd@nobts.edu.

Doctor of Education (EdD)

EdD Purpose and Program Outcomes

The purpose of the Doctor of Education program is to prepare Godcalled individuals to be strategic leaders and transformational teachers in academic educational institutions or denominational Christian education ministries. This purpose is accomplished through innovative research into scientific theories of education and administration as well as practical application of biblical principles.

The Doctor of Education degree at New Orleans Baptist Theological Seminary is designed to prepare qualified students for teaching in colleges, universities, and seminaries; for holding administrative positions; for working in the boards, agencies, and commissions of the Southern Baptist Convention; and for providing specialized ministry leadership. The Doctor of Education degree program is designed to lead graduates to meet the following outcomes:

- · Mastery of educational disciplines
- Graduate-level understanding of theological disciplines
- Capacity of engaging in administration, teaching, and research.

Majors

Majors are offered in the following areas:

- Teaching/Pedagogy
- Educational Leadership
- Ministry Leadership

Characteristics of Applicants

Applicants should manifest consistent habits of study, an unusual degree of independence, an understanding of the basic techniques of research, superior intellectual capacities, and the willingness to invest the time required for distinguished scholarly work. In addition, consideration is given to how health, finances, personality traits, and responsibilities other than graduate study might bear upon the fitness of students for scholarly research and writing.

Admission Requirements

Degree Prerequisites and Hours in Major

An applicant must hold a bachelor's degree from a college or university accredited by an agency related to the Council for Higher Education Accreditation (CHEA); and the MDiv degree in Christian Education, the MACE degree, or the equivalent from a theological institution accredited by ATS. Applicants should contact the Doctor of Education office regarding equivalency. For admission into the EdD program, students are required to demonstrate competency in foundational

biblical studies, theology, Christian education, and statistics for social sciences. Demonstration of potential contribution in the field of Christian education is assessed with an entrance exam. The statistics competency is measured by transcripted course(s) in descriptive, univariate, and multivariate statistics as well as use of computer applications such as the Statistical Package for Social Sciences (SPSS).

Degree Equivalency

Applicants who do not hold the appropriate prerequisite degree should contact the Doctor of Education office for information concerning degree equivalency requirements.

Entrance Exams

An entrance exam is required for admission into the program. However, the entrance exam may be waived by successfully completing an elective proficiency seminar.

Research Paper

The applicant must submit a research paper from a master's or doctoral program for review by the Doctor of Education Oversight Committee. If no paper is available, the applicant should contact the Doctor of Education office for guidance.

Division Interview

Applicants must interview with the Doctor of Education Oversight Committee. The interview focuses on one's conversion experience, call to ministry, family relationships, reasons for pursuing the doctoral degree, interests and reading in the proposed field of study, and other concerns that may enable the faculty to know the applicant better and to ascertain his or her potential for advanced studies.

Christian Education Proficiency Seminar

An elective Christian education proficiency seminar may be used as a substitute for the Entrance Exam, or necessary leveling work in the field of Christian education. Students will read foundational texts and write extensively to prepare for doctoral level study. Papers produced for this seminar may be used for the research paper evaluation.

Program Overview

The EdD curriculum consists of 4 semester-length Christian education seminars offered in the Research Doctoral Program, supervised reading colloquia, and elective seminars. Introduction to Doctoral Research and Writing, Teaching in Higher Education, an oral proficiency examination (at the completion of seminars and reading colloquia), advanced research statistics, Prospectus Development, and the submission and defense of a dissertation are also required.

GRADE POINT AVERAGE AND GRADUATE RECORD EXAMINATION

The grade point average (GPA) and the Graduate Record Examination (GRE) verbal and analytical writing scores will be considered on the following five-point sliding scale. For the application to be accepted, the individual must have a combined score of "0" or higher on the three components. Scores can be no older than 5 years.

	-2	-1	0	+1	+2
GPA	below 3.0	3.0-3.25	3.26-3.5	3.51-3.75	3.76-4.0
GRE Verbal	below 146	146-152	153-156	157-160	above 160
GRE Writing	below 3.5	3.5	4.0	4.5-5.0	5.5-6.0

Although not included in the above calculation, the quantitative score will be considered in the overall evaluation of the applicant. The institutional code for New Orleans Baptist Theological Seminary is **6472**.

Doctor of Education Degree Requirements

Program Workshops (7 ho	urs)
Introduction to Doctoral Research and Writing 31	hours
Teaching in Higher Education 3 h	nours
Oral Proficiency Exam 1	hour

Required Seminars*	(19 hours)
History, Philosophy, & Theology of Christian Education	1 4 hours
Educational Psychology	4 hours
Advanced Pedagogy	4 hours
Higher Education Leadership	4 hours
Advanced Educational Research and Statistics	3 hours

Dissertation	(11 hours)
Research Proposal (Prospectus)	1 hour
Prospectus Development	3 hours
Research and Writing	6 hours
Dissertation Defense	1 hour

Majors**

Teaching	(17 hours)
2 Concentration seminars (9000 level)	8 hours
2 Reading Colloquia (3 hours each)	6 hours
Curriculum Design	3 hours

Educational Leadership	(17 hours)
2 Concentration seminars (9000 level)	8 hours
2 Reading Colloquia (3 hours each)	6 hours
Curriculum Design	3 hours

Ministry Leadership	(17-18 hours)
1 Supervised Reading Colloquium	3 hours
Seminars or Reading Colloquia (8000/9000 leve	1) 14-15 hours

*Required Seminars are 9000 level courses and are taken with research doctoral (PhD/ThM) students.

**Students in Teaching and Educational Leadership majors will take two reading colloquia (one must be the specialized reading colloquium), two additional 9000 level (research) seminars, and a required "intensive" seminar. Ministry Leadership majors will take a specialized reading colloquium and 14-15 hours of 9000 level (research doctoral) or 8000 level (professional doctoral) courses. The program director will advise students concerning seminar options.

Total Required: 54-55 hours

A student's program is guided by a faculty advisor during the residency candidacy stage and by a guidance committee during the senior residency and candidacy stages. Faculty guidance assignments are made by the Director of the Doctor of Education program in consultation with the EdD Oversight Committee.

A student may take no more than two seminars per semester. Full time students generally can complete the program in 3 to 4 years.

Application Process

Application information for the EdD may be secured by contacting the Doctor of Education office. The application forms are available on the seminary website (www.nobts.edu/apply). Potential applicants should

review carefully all degree admission requirements before submitting an application. Those requirements are enumerated in this EdD section of the Graduate Catalog. Applications must be submitted to the Doctor of Education office no later than April 1 for August admission, September 1 for January admission, and March 1 for June admission. The following items should accompany the application:

- Signed application form complete with all supporting documentation (Statement of Call and Commitment, Ethical Conduct, Church Endorsement, Transfer of Credit Request Form, Health Certificate, Proof of Immunization, 4 reference forms)
- Application fee
- · Verification of GRE verbal, quantitative, and analytical writing scores
- Official transcripts from all colleges, universities, and seminaries
- Written plan for completion of course prerequisites
- Graded graduate-level research paper
- International students should see the section "International Students" for additional requirements.

Once the application is submitted, the applicant works with the Doctor of Education office to complete the following:

- Entrance examination or Proficiency Seminar
- Division interview.

The Doctor of Education Oversight Committee approves and denies admission to the Doctor of Education program. All relevant information in the application (GPA, GRE scores, research paper evaluation, entrance exam, and division interview) are considered in ascertaining the applicant's potential for advanced research studies and making a final decision concerning admission.

After a decision by the Doctor of Education Oversight Committee, the Director of the EdD program will notify applicants of acceptance/denial to the doctoral program. Decisions usually are made within six weeks following the application deadline. Applications are valid for one year.

Enrollment and Registration

Once accepted into the EdD program, a student should begin his or her program of studies and enroll for seminars in the next regular semester. After beginning studies, the student must maintain enrollment (register and pay matriculation fees) each semester until the doctoral program is completed. The doctoral program is a continuous enrollment program until graduation. Failure to register and pay fees each semester will result in termination from the program. All students in the doctoral program have full-time status. The Doctor of Education program follows the graduate policy for drop-add and withdrawal. All requests for changes in registration must be made in writing to the Doctor of Education office and must be received by the appropriate deadlines.

Continual Enrollment Status

All students enrolled in a doctoral program MUST register online each semester regardless of their status. The only exception to this policy is the first semester. A student registers by paper forms the first semester and registers online every semester thereafter. A late fee will be assessed for any student who does not register by the deadline. Students who are not registering for at least one seminar or workshop or who are not working on their dissertation must register as Continual Enrollment students. Students are allowed to register for Continual Enrollment status for only two consecutive enrollment periods (two semesters or a summer and one semester). Students who expect to be out of the program longer than two registration periods must register for Program Delay status, or request Inactive status from the EdD program. Only the registration fee will be assessed.

Program Delay Status

Students who have been accepted into the program automatically attain active status. Active status is maintained by registering for at least one workshop or seminar per year and by paying the appropriate fees. If a student plans not to register for at least one workshop or seminar per year, he or she must register for Program Delay and pay a per-semester Program Delay fee (see Student Fees page in this Graduate Catalog). The student's program limit continues to be tracked during the Program Delay period.

Registration Schedules

Registration for program elements and summer seminars is done through the EdD office and SelfServe. Students taking 9000 level courses will register on the research doctoral schedule. Students in the "Ministry Leadership" major who choose to take 8000 level courses will register during the open registration periods in the professional doctoral program (Fall: June 1-15, Winter: October 1-15, and Spring: February 1-15).

Faculty Guidance

At the time of admission to the Doctor of Education program, a faculty advisor from the EdD faculty will be assigned to serve as a resource person to the student concerning program matters and to guide the student through the residency stage. Upon submission of the letter of intent, students will be assigned a faculty member to chair a two-member guidance committee for the senior residency and candidacy stages of the program.

General Policies

- Persons seeking the doctorate need to be highly motivated scholars.
- All entering doctoral students in EdD degree programs must register
 for Introduction to Doctoral Research and Writing during their first
 year in the program. Students who have not completed a course on
 the SBC and Cooperative Program will be registered for COOP9000
 in the first semester of course work.
- All doctoral students must secure and maintain an e-mail address throughout the program.
- The Doctor of Education is a residential program with courses normally offered on the main campus. Students should plan to spend minimally one full day in research weekly for each seminar. Thus, a student taking two seminars should be engaged in research minimally two full days weekly. Allocation of the necessary time in research is subject to review by the student's guidance committee. A reduced course load may be recommended or required.
- No seminar grade below "B" (3.0) will count toward degree requirements.
 Students making a grade of "C" or below must consult with their faculty advisor. Two seminar grades of "C" or below will result in the student's dismissal from the doctoral program.
- Students may be required to remove deficiencies in their preparation
 by taking for-credit courses from the master's-level curriculum. In
 any case, students are encouraged to audit master's-level classes in
 their field
- EdD students are expected to attend all class sessions. Students may
 drop an EdD block-scheduled seminar or other course before the
 second class meeting. A colloquium may be dropped before the Friday
 preceeding the course meeting date. A class meeting is defined as one
 half-day session. To drop a course, students must contact the Office
 of the Doctor of Education Program.
- The period allowed for the completion of the EdD program is seven years from initial registration.

Manual for the Doctor of Education Program

Following acceptance into the doctoral program, students should download a copy of the Manual for the Doctor of Education Program

from the EdD area of the seminary website (www.nobts.edu/edd). This manual is the official handbook for the Doctor of Education program. It includes information on current procedures and policies. Students are notified of updates as appropriate. Students should frequently consult the online EdD manual for changes each academic year.

Directed Study

A directed study provides a unique opportunity for a student to work one-on-one with a professor. In order to register for a directed study, the student should seek permission fromm the Doctor of Education office after consulting with the desired faculty guiding the directed study.

Program Dates

The following are general dates for program components. Contact the EdD office for specific dates in the EdD program for the upcoming academic year.

Fees for Doctoral Students

Fees, effective August 1 each year, are listed in the "Graduate Student Fees" section of this catalog. Students who are not members of Southern Baptist churches should note the fees for non-Southern Baptists.

Transfer of Credit

Students may request the transfer of doctoral-level courses completed at another accredited institution prior to admission. Applicants who believe they qualify should contact the Director of the Doctor of Education program during the application process.

International Students

Doctoral program applicants whose primary spoken language is not English should follow the instructions in the International Students section of this catalog. The International Student Advisor for the seminary is Dr. Paul Gregoire. Applicants may contact him by phone at 504.282.4455, ext. 3337, or 1.800.NOBTS.01, ext. 3337, or by e-mail at pgregoire@nobts.edu. However, please note that WES transcript evaluations for master's degrees must be course by course.

Nondegree Students

Students may apply to take one doctoral seminar as a nondegree student. An individual desiring nondegree status must make application as a nondegree student. Nondegree students may be admitted to one doctoral seminar provided they have met the GPA and GRE requirements and the degree prerequisites for the major in which they plan to take the seminar.

In addition, students must complete all prerequisites for the seminar. The Doctor of Education Oversight Committee must give a positive recommendation. The seminary is under no obligation to accept the credit earned by a nondegree student as credit toward any doctoral program should the student decide to apply for doctoral work at a later time.

Visiting Student

A student who is enrolled in a doctoral program at another accredited seminary, college, or university may enroll in doctoral seminars for credit or audit at New Orleans Baptist Theological Seminary as a visiting student. See requirements for visiting students under the Research or Professional Doctoral Programs in this catalog.

Financial Assistance

Financial aid is available for current and new NOBTS students. Interested persons should contact the Financial Aid Office directly, at financialaid@nobts.edu.

Teaching and Research Assistantships

A limited number of teaching assistantships are available on a regular basis. Duties include grading and limited teaching opportunities. Interested persons should contact individual professors or the chair of the division in which the student wishes to work. Research assistantships are available as required by the research projects of the faculty. After the successful completion of oral proficiency exams, the EdD student may seek co-teaching opportunities through the Doctor of Education office.

Research Fellowships

NOBTS sponsors several research institutes, such as the Center for Discipleship and Spiritual Formation, the Baptist Center for Theology and Ministry, the H. Milton Haggard Center for New Testament Textual Studies, the Youth Ministry Institute, and the Leavell Center for Evangelism and Church Health. Employment opportunities are available for EdD students based on the needs of the research institutes. Interested persons may contact the directors of the various institutes.

Dissertation Requirements

Doctoral candidates must write a dissertation that demonstrates the candidate's ability to do independent and original research, mastery of a research methodology, competency to report logically the results of the research, expertise in presenting the research in acceptable style, and contribution to the academic discipline. A dissertation in EdD represents both research methodology and practical application. The dissertation may contain no less than 25,000 words nor more than 50,000 words, unless otherwise authorized by the student's guidance committee.

The approval of a dissertation topic goes through several stages:

- Approval of a research proposal by the Doctor of Education Oversight Committee
- Completion of RDOC9303 Prospectus Development
- Review of a prospectus by the EdD guidance committee and the Doctor of Education Oversight Committee.
- The dissertation may be presented no less than four months following approval of a prospectus by the guidance committee. Students are required to use the style guides approved by the seminary faculty.

If the dissertation is rejected following an unsatisfactory dissertation defense and if the guidance committee looks with favor upon its resubmission, a period of three months must elapse before it may be presented again. The student would register as a writing candidate and pay full tuition.

If the dissertation is rejected for form, style, and/or minor content reasons following a satisfactory dissertation defense and if the guidance committee looks with favor upon its resubmission, the dissertation may be presented again no sooner than two months after the dissertation defense and no later than two months prior to the anticipated graduation date.

Four plain-paper copies of the completed dissertation (unbound in four separate boxes) as well as the Dissertation Fee and Order Form and the Graduation Application must be submitted to the Doctor of Education office by the March 1 or October 1 deadline. Appropriate dissertation and diploma fees must be paid at the time of submission.

Dissertation Publication

Following the dissertation defense, four copies of the final, corrected document as approved by the guidance committee must be submitted on white, 20 lb., 100% cotton paper, unbound, in four separate boxes, through the guidance committee chairperson to the Doctor of Education office no later than two weeks prior to graduation. Copies must be accompanied by the UMI Publishing Agreement forms (including the copyright authorization portion). For details, students should follow the UMI Doctoral Dissertation Agreement Form link on the Program Materials page of the Doctor of Education Program area of the seminary website.

Requirements for Graduation

In order to graduate from the seminary, students must meet all academic requirements set forth in this catalog, settle all financial obligations to the seminary, and maintain high standards of moral and ethical conduct. The faculty or any appropriate committee of the faculty may at any time advise the President that a student evidences spiritual, ethical, emotional, psychological, or attitudinal deficiencies which, in the judgment of the faculty, disqualify the student for continued study at the seminary. The student may appeal this determination to the President. The decision of the President shall be final.

Participation in graduation exercises is required of all students unless permission is granted to graduate in absentia. Requests for permission to graduate in absentia should be made in writing to the Registrar. Permission is granted only in emergency cases.

EdD Courses and Seminars

Program Status Options

EDDC9001 Continual Enrollment

Doctor of Education students not enrolled in at least one workshop or seminar during the current semester or summer should register for this status. Students may not register for Continual Enrollment more than two consecutive semesters or summer before they must register for some component of their program, register for Program Delay status, or request Inactive status from the Doctor of Education office. A course enrollment fee is charged for Continual Enrollment.

EDDC9002 Program Delay

Students who do not plan to register for at least one workshop or seminar during the current semester or summer must register for Program Delay status until they reactivate their program or request Inactive status from the Doctor of Education office. Students must pay a fee for each semester or summer of Program Delay (see Student Fees page in this Graduate Catalog).

EDDC9003 Inactive Status

Students must submit a request and be approved for Inactive status by the Christian Education Division, after which the student is registered for this status each semester and summer until they reactivate their program. No fee is charged for Inactive status.

Program Components and Workshops

COOP9000 An Introduction to NOBTS, the SBC, and the Cooperative Program (no credit) Ray

This core curriculum course offered in conjunction with Introduction to Doctoral Research and Writing is required to be taken in the first year. The course will acquaint students with a brief history of NOBTS, the SBC, and the Cooperative Program, as well as their current leadership and operation. In this course students also will gain an understanding of the significance and relationship of the Cooperative Program to the SBC and NOBTS.

RDOC9300 Introduction to Doctoral Research and Writing (3 hours) Ray, Day, Dean, Rivers

In this course students will be introduced to the literature and techniques of doctoral research. Special attention will be given to the development of research proposals and the presentation of research, including individual guidance in the form and style of research writing. The course must be taken during the student's first year in the program.

RDOC9302 Teaching in Higher Education (3 hours) Peavey, Yount

The purpose of this course is to enhance the teaching skills of students anticipating a teaching role in college, seminary, and church settings. The focus of the content is upon the theory and methodology that undergird effective teaching and learning.

RDOC9303 Prospectus Development (3 hours) Ray, Rivers

In this one-week course students are given guidance in the development and writing of a prospectus for the dissertation. Prerequisite: a research proposal must be submitted to the student's guidance committee by the April 1/November 1 deadline. The research proposal must be approved by the division of study by the last day of the semester.

EDRP9100 Research Proposal Approval (1 hour)

EDPE9100 Oral Proficiency Exam (1 hour)

EDWC9600 Writing Candidate (6 hours)

EDDD9100 Dissertation Defense (1 hour)

Required Seminars

CEST9300 Educational Research and Statistics (3 hours) Yount

Educational Research (design) and Statistics (analysis) are the advanced languages of Christian education, including educational psychology (learning, development, and motivation), teaching the Bible, discipleship, small-groups, age-group dynamics, and administration and leadership. The course provides language tools--vocabulary and concepts--for understanding research in one's field; skills to design one's own study, collect valid data, and analyze that data to provide answers; and preparation for analyzing empirical research in EdD and PhD seminars, as well as preparation and execution of a formal doctoral research proposal.

CEEF9401 History and Philosophy of Christian Education (4 hours) Stone, Faculty

A survey is made of both the historical development of Christian education as well as the philosophical foundations that influenced that development. Receiving special attention are influential personalities, significant movements, and contextual matters that have shaped and continue to shape Christian education. Consideration is given to the impact of these historical factors upon contemporary Christian education ministry and its future expressions. Current philosophical trends are observed and evaluated.

CEEF9402 Educational Psychology (4 hours) Yount, Faculty

The purpose of this seminar is to engage students in a comprehensive examination of educational psychology. Special attention is devoted to concepts which describe principles of teaching, theories of learning, motivational psychology, and instructional objectives. The study provides for an analysis of representative expressions of the teaching-learning transaction as they focus on the ministry of Christian education.

CEEF9405 Advanced Pedagogy (4 hours) Peavey, Faculty

Students will compare and evaluate contemporary instructional strategies and forms of assessment to be used in higher education. Instructional strategies to be examined include the flipped classroom, problem-based learning, and teaching online. Forms of assessment to be examined include rubrics, tests and measurements, portfolios, and informal and formal assessments. At the end of this course students will apply appropriate contemporary instructional strategies and forms of assessment to topics of study in an existing syllabus. RDOC 9302 is a prerequisite for this course.

Major Seminars (Educational Leadership, Teaching)

CEAL9400 Higher Education Leadership (4 hours) Dean

The purpose of this seminar is to provide quality theological education for students in the area of advanced research in the context of the Christian institution of higher education. Leadership principles, philosophies of Christian higher education, and trends in curriculum are investigated through research and lectures. The roles of the principals in the context of higher education are explored. Papers are presented and discussed, and several leadership theories are evaluated.

CEEF9300 Ethical Issues in Christian Education (3 hours) Faculty

Ethics as explicit and implicit curriculum will be considered. Ethics as part of curriculum, policy, or personal conduct will be investigated by reviewing and evaluating institutional publications and curriculum content. Tenants of ethical living and current issues relevant to the Christian community in public and private schools, secondary education, and church educational ministries will be explored through presentations, dialogue, debate, personal interviews, and personal study and reflection. Foundational and emerging issues related to Christian education will be considered.

Elective Seminars

CEAD9401 Adult Education (4 hours) Stone

The purpose of this seminar is to engage students in a comprehensive examination of adult ministry. The direction of the seminar may involve the nature of adults and their mental and emotional makeup, a detailed study in adult education, or other fields of study related to adult ministry.

CEAD9402 Family Ministry in Church Life (4 hours) Stewart, Faculty

This seminar is designed to survey contemporary family discipleship ministry and developmental concerns involving preschoolers, children, youth and parents. Needs that can be addressed through family ministry and discipleship endeavors in local Baptist churches are identified and researched. Special attention is given to introduction to current literature in the field. Family discipleship projects are developed and evaluated.

CEAL9402 Contemporary Context of Christian Education (4 hours) Faculty

A survey is made of the changing context of Christian education including (but not exclusively) the local church, church planting, missionary settings, and Christian schools. Special attention is given to emerging church organizational models and their impact on complementary Christian education. Emphases will include sociological, educational, and denominational influences on the design and delivery of Christian education. An effort is made to enhance the student's understanding of the world confronting Christian education and to equip the student to impact more effectively this world as a Christian educator.

CEAM9401 Strategic Leadership in Christian Education (4 hours) Faculty

Leadership principles, philosophies, hazards, and trends are investigated through research and lectures. Papers are presented and discussed, and several leadership theories are evaluated.

CEAM9402 Principles of Administration (4 hours) Dean

The purpose of this seminar is to engage students in a comprehensive examination of administrative principles. The direction of the seminar may involve the functional areas of administration; the historical development, philosophy, and contemporary application of the church program organization approach to Christian education; management functions; supervisory methods and tasks; or other fields of study related to administration.

CEAM9403 Building and Managing an Effective Organization (4 hours) Dean, Faculty

This seminar guides students in the understanding, evaluation, and research of management systems utilized in churches, Christian organizations, denominational entities, and Christian higher education institutions. Special attention is given to diagnosing organizational health and guiding productive change. The seminar explores the impact of various forms of church governance on management expressions in churches and the denomination.

CEAM9404 Issues in Risk Management (4 hours) Dean

The purpose of this seminar is to provide quality theological education for students in the area of advanced research in the context of risk management in the local church and the Christian institution or organization. Leadership principles, philosophies, hazards, and trends are investigated through research and lectures. Papers are presented and discussed, and several leadership theories are evaluated.

CECH9401 Childhood Education (4 hours) Peavey

The purpose of this seminar is to engage students in a comprehensive examination of children's ministry. The direction of the seminar may involve an extensive study of nursery school and kindergarten education, the history and development of childhood education, a detailed study of the developmental stages from birth through eleven years, areas of educational supervision which relate to leaders of the preschool and children's age groups, curriculum materials used by Southern Baptist organizations for children from birth through the sixth grade, or other fields of study related to children's ministry.

CECH9402 Child Development (4 hours) Peavey

In this seminar students will engage in an examination of classic and current theory and research regarding the physical, mental, social, emotional, and spiritual development of individuals from conception through middle childhood. Through readings and presentations students will acquire a basic understanding of how factors within the child, family, and community shape the process of development. Individual research and presentation of selected readings and selected topics of students' choice are a major focus of the seminar.

CEDI9401 Discipleship and Spiritual Formation (4 hours) Stewart

The purpose of this seminar is to provide quality theological education for students in the area of discipleship and spiritual formation understandings and skills within the context of the local church. This seminar is designed to survey discipleship and spiritual formation by researching biblical and social science findings. Needs that can be addressed through discipleship definitions and terms, discipleship endeavors, and current discipleship practices in local Baptist churches are identified and researched with the consideration of personal spiritual formation. Special attention is given to the introduction and application of both pertinent and current literature in the field.

CEYH9401 Youth Ministry in Cultural Context (4 hours) Bauman, Faculty

The purpose of this seminar is to engage students in a comprehensive examination of youth ministry. The direction of the seminar may involve studies in contemporary research related to adolescence, historical development in youth education/youth ministry, or an examination of the youth culture.

CEYH9402 Adolescent Development (4 hours) Bauman, Faculty

A study is made of historical development of the field of adolescent development as well as examining contributions by more recent theorists. Particular attention will be given to the normative markers which describe healthy adolescent maturation in physical, mental, social, emotional, and spiritual areas.

CEDS9400 Directed Study in Christian Education (4 hours) Faculty

Directed studies enable a student (1) to engage in specialized research under a professor's supervision or (2) to cover an area not included in the regular seminar offerings during the student's scheduled seminar work. Contact the Director of the Doctor of Education Program concerning the procedure for submitting a proposal.

Reading Colloquia

CESR9301	Supervise	d Reading Colloquium: Adult and Family (3 hours)		
CESR9302	Supervise	d Reading Colloquium: Foundations in Christian Education (3 hours)		
CESR9303	Supervised Reading Colloquium: Children and Youth (3 hours)			
EDSR93XX	Supervise	d Reading Colloquium: Specialized Study in Focus Area with Faculty Advisor (3 hours)		
	9301	Ministry Leadership		
	9302	Educational Leadership		
	9303	Teaching/Pedagogy		

Dr. Darryl Ferrington Director of the DMA Program

Welcome from the Director of the Doctor of Musical Arts (DMA) Program

The Doctor of Musical Arts degree offered by New Orleans Baptist Theological Seminary presents a broad band of concentrations to suit a wide variety of student needs. The Doctor of Musical Arts in Church Music degree (DMA) is accredited by NASM, ATS, and SACS/COC. Doctoral students are provided the opportunity to equip themselves with knowledge, attitudes, and skills that may be applied in research, performance, teaching, ministry, and denominational leadership in the field of church music. Professors uphold rigorous standards in helping students develop skill in planning and leading ministry, classroom, and studio learning experiences. Whether one's interests lie in research-based disciplines such as worship/hymnology, or applied disciplines such as voice, piano, organ, composition, or conducting, the music faculty offers nurturing guidance and encouragement to help students develop God-given interests and talents.

The Doctor of Musical Arts degree program is administered by the Division of Church Music Ministries under the direction of Dr. Darryl Ferrington. He may be reached at 1.800.NOBTS.01, ext. 3267, or by email at dferrington@nobts.edu.

Doctor of Musical Arts

DMA Purpose and Program Outcomes

The purpose of the Doctor of Musical Arts degree specializing in church music is to equip persons with knowledge, attitudes, and skills that may be applied in research, performance, teaching, ministry, and denominational leadership in the field of church music. The Doctor of Musical Arts (DMA) degree is designed to lead graduates to meet the following outcomes:

- · Mastery of a body of knowledge related to required course work
- Skill in written and oral communication
- Skill in planning and conducting ministry, classroom, or studio learning experiences
- Attitudes and skills conducive to healthy interpersonal relationships
- A high level of skill development in a chosen performing and/or research area

Dr. Darryl Ferrington is the Director of the DMA program. He may be contacted by phone at 504.282.4455, ext.3267, or 800.NOBTS.01, or by e-mail at dferrington@nobts.edu. Dr. Greg Woodward, Chairperson of the Division of Church Music Ministries, also may be contacted at 504.282.4455, ext. 3229, or by e-mail at musicdivision@nobts.edu.

Admission Requirements

Specific admission requirements for the DMA may be obtained by contacting the Division of Church Music Ministries Office, at 504.282.4455, ext. 8013, or 800.NOBTS.01, ext. 8013, or by e-mail at musicdivision@nobts.edu.

Degree Prerequisites

Applicants must have a bachelor's degree in music and a Master of Music in Church Music degree or the equivalent from an institution accredited by National Association of Schools of Music/Association of Theological Schools in the United States and Canada. Applicants having a master's degree (but not in church music) from an accredited institution may fulfill church music deficiency requirements by completing the following:

- Take master's or remedial courses as prescribed by the music faculty to fulfill deficiencies in the student's studies and thereby aid the student in mastering the rigorous doctoral courses. Any remedial courses should be taken and passed with a letter grade of A or B in the first two semesters of their program. The student will be in "provisional admittance" until all deficiencies are cleared.
- 2. Submit for consideration a paper relating in depth the experience of the applicant in church music leadership positions, and if required, satisfactorily complete entrance examinations.

Graduate Record Examination

Applicants must take the Graduate Record Examination (GRE) verbal, quantitative, and analytical writing tests. Scores can be no older than 5 years.

Research Paper

The applicant must submit a graded research paper from the master's program for review by the division. If no paper is available, the applicant should contact the Division of Church Music Ministries for guidance.

Division Interview

Applicants are required to come to campus for an interview with the music division faculty related to the proposed area of major study. The interview focuses on one's conversion experience, call to ministry, family relationships, reasons for pursuing the doctoral degree, interests and reading in the proposed field of study, and other concerns that may enable the faculty to know the applicant better and to ascertain his or her potential for advanced studies.

Audition

If the applicant is pursuing study in an applied field, an audition in the applicant's major field of performance is required. The literature to be performed should represent the major style periods of Western music. A recording and a copy of the recorded program may be submitted in lieu of the prepared program, but the recording must have been made within the academic year (August-June) of the division interview.

Placement/Proficiency Examinations

Assessment of transcripts, faculty interview, and evaluation of the audition may lead to oral and/or written placement/proficiency examinations in any specified areas of music and music ministry study.

Professional Experience

Applicants should have a minimum of two years of substantial experience in church music leadership. If such experience has not been obtained prior to admission to the DMA program, it may be accomplished during the program of study but must be completed prior to the written Qualifying Examination.

Program Overview

The DMA consists of 4 core semester-length seminars; 3 supervised reading colloquia; Introduction to Music Research and Writing; 15 additional hours in a chosen concentration (divided between semester-length seminars and private study); a mid-point music faculty Assessment of Continuance (upon the completion of 24 seminar hours); written Qualifying Examination (at the completion of seminar and recital work); two recitals and one lecture recital for applied students; the Oral Qualifying Examination (upon completion of RDOC9303 Prospectus Development); and the submission and defense of a dissertation.

GRADE POINT AVERAGE AND GRADUATE RECORD EXAMINATION

The grade point average (GPA) and the Graduate Record Examination (GRE) verbal and analytical writing scores will be considered on the following five-point sliding scale. For the application to be accepted, the individual must have a combined score of "0" or higher on the three components. Scores can be no older than 5 years.

	-2	-1	0	+1	+2
GPA	below 3.0	3.0-3.25	3.26-3.5	3.51-3.75	3.76-4.0
GRE Verbal	below 146	146-152	153-156	157-160	above 160
GRE Writing	below 3.5	3.5	4.0	4.5-5.0	5.5-6.0

Although not included in the above calculation, the quantitative score will be considered in the overall evaluation of the applicant. The institutional code for New Orleans Baptist Theological Seminary is 6472.

The DMA program is divided into three stages: DMA residency, DMA senior residency, and DMA candidacy. The student enters the senior residency stage following the completion of 32 semester hours of DMA work. The student enters the DMA candidacy stage after completion of the Oral Examination.

The student's program is guided by the DMA Director during the Residency stage and by a faculty advisor and guidance committee during the Senior Residency and Candidacy stages. Faculty guidance assignments are made by the DMA Director in consultation with the Chair of the Church Music Ministries Division.

The NOBTS DMA program is designed for a student to take one core course, one colloquium, and one seminar or private lessons per semester. This will keep the student on an efficient schedule for degree completion and keep the student in step with course offering rotation. Should a student decide not to take a required course during the specified semester it is offered, he/she will have to wait to enter the course until it is offered again in the rotation schedule. This is not considered grounds for granting a Directed Study.

Full-time students generally can complete the program in 3½-4 years. The recommended semester load for a full-time DMA student is ten semester hours of coursework. On this schedule a student would complete course work after five semesters.

The written Qualifying Examination is administered after the student has completed a minimum of 32 hours and includes music history and literature, music theory, church music history/hymnology, recognition of musical styles, and research/bibliography. The results of the Qualifying Examination are used to determine the student's continuance in the DMA program. Depending on severity, should the written Qualifying Examination reveal lack of knowledge, or a failure of familiarity in any area, the student may be given the opportunity to orally re-address the topic(s) in the Oral Examination, be asked to take or re-take specific courses, or be terminated from the program.

The Oral Examination is administered by the music faculty at the completion of senior residency. Should the student pass all areas of the written Qualifying Examination, the Oral Comprehensive Examination will focus exclusively on divisional refinement and approval of the prospectus which ushers the student into DMA Candidacy and the writing stage of the dissertation.

After submission of the dissertation, the candidate is given a final examination focusing on the dissertation.

The program must be completed within seven years.

DMA Concentrations

Applied Areas

Composition

Conducting

Organ

Piano

Voice

· Worship/Hymnology

Program Stages

The DMA program at NOBTS has three stages:

1. Residency: the first 32 semester hours of course work and the Qualifying Examination;

Degree Requirements

DMA Residency (32 hours)

Introduction to Music Research and Writing Supervised Reading Colloquia 1 and 2 (3 hours each) 4 DMA Seminars (4 hours each) 2 Concentration Seminars (3 hours each)	3 hours 6 hours 16 hours 6 hours
and/or Private Instruction Hours and Recitals Qualifying Examination	1 hour

DMA Senior Residency (17 hours)

3 Concentration Seminars (3 hours each)	9 hours
and/or Private Instruction Hours and Recitals	
Supervised Reading Colloquium 3	3 hours
Dissertation Research Proposal Committee Approval	1 hour
Prospectus Development	3 hours
Oral Examination	1 hour

DMA Candidacy (6 hours)

Dissertation Prospectus approval	1 hour
Dissertation Research and Writing	4 hours
Dissertation Defense	1 hour

Total Required: 55 hours

- 2. Senior residency: the remainder of the course work and the Oral Examination; and
- 3. Candidacy: dissertation research and writing.

Directed Study

A directed study provides a unique opportunity for a student to work one-on-one with a professor. Directed studies enable a student (1) to engage in specialized research under a professor's supervision or (2) to cover an area not included in the regular seminar offerings during the student's scheduled seminar work. Students may contact the DMA Director concerning the procedure for submitting a proposal.

Dissertation Requirements

DMA candidates must write a dissertation that demonstrates the candidate's ability to do independent and original research, mastery of a research methodology, competency to report logically the results of the research, expertise in presenting the research in acceptable style, and contribution to the academic discipline. The dissertation may contain no less than 25,000 nor more than 50,000 words, unless otherwise authorized by the student's guidance committee. Students with recital requirements will not be expected to write such an extensive dissertation.

If the chosen topic requires research language facility, the student must demonstrate written fluency in the language or demonstrate proficiency through completed semester hours in the applicable language. Course credits that are to be considered for meeting the language requirement may not be more than seven years old. In addition to course credits on

a transcript, competency in French, German, or Latin can be verified by testing arranged through the Office of Research Doctoral Programs. The approval of a dissertation topic goes through several stages:

- Approval of a research proposal by the committee and the division
- Completion of RDOC9303 or MUDC9303 Prospectus Development
- Oral Examination approval of the prospectus by the Church Music Division faculty
- Following Church Music Division approval, at least four months must pass before the presentation of the dissertation for defense.

Students are required to use the style guides approved by the seminary faculty.

Four plain paper copies of the completed dissertation (unbound in four separate boxes) must be submitted to the Church Music Division Office by the April 1 or November 1 deadline. Appropriate dissertation and diploma fees must be paid at the time of submission.

Following the dissertation defense, four copies of the final corrected document as approved by the guidance committee must be submitted on white, 20 lb. 100% cotton paper, unbound, in four separate boxes, through the guidance committee chairperson to the Church Music Division Office no later than two weeks prior to graduation.

Copies must be accompanied by the UMI Publishing Agreement Form (including the copyright authorization portion). For details, students should request the UMI Doctoral Dissertation Agreement Form from the Church Music Division Office.

If the dissertation is rejected following an unsatisfactory dissertation defense and if the guidance committee looks with favor upon its resubmission, a period of three months must elapse before it may be presented again. The student would register as a writing candidate and pay full tuition.

If the dissertation is rejected for form, style, and/or minor content reasons following a satisfactory dissertation defense and if the guidance committee looks with favor upon its resubmission, the dissertation may be presented again no sooner than two months after the dissertation defense and no later than two months prior to the following graduation date. The student would register for Program Continuance and pay a reduced tuition. In either case permission to resubmit the dissertation does not involve a commitment as to the time of graduation.

Performance Dissertation Requirements

Conducting, Organ Performance, Piano Performance, or Vocal Performance

The requirements for these concentrations consist of three recital performances--two recitals (MUSC9006 and MUSC9007) covering the literature of the applied field, and one lecture recital (MUSC9008).

The lecture recital must be documented by a dissertation which treats thoroughly the performance practices or historical and analytical aspects addressed by the recital. This recital is to be a lecture recital in which the student apprises the audience, which has not had the benefit of the document, of the high points of the investigation. The Candidate will speak concisely to the origins, procedure, and outcomes of the research and support those outcomes by demonstration.

The document demonstrates the depth of investigation that the student has made of literature selected for the performance. The performance is to reflect the knowledge gained, and should in no way disagree with the findings in the document. All three recitals require program notes, but the lecture recital requires extensive program notes.

Composition Dissertation Requirements

The dissertation in Composition should contain a large form composition by the student with extensive compositional design/philosophy notes explaining origins and stylistic influences, with any historical, analytical, and/or spiritual aspects of the piece that may apply. Desired performance venues should be included.

The Composition concentration requires one recital where the student composition(s) will be performed. Detailed program notes derived from the high points of the dissertation are required. This is a lecture recital. The lecture should be a significant expansion of the program notes. This recital should consist of a performance of approximately one hour and must reflect DMA standards. The large form composition must comprise approximately 50% of the recital. Shorter compositions may be included in the recital depending upon the length of the major work.

DMA Courses and Seminars

MUDC9300 Introduction to Music Research and Writing (3 hours) Faculty

In this course students will be introduced to the literature and techniques of doctoral research in music. Special attention will be given to the development of research proposals and the presentation of research, including individual guidance in the form and style of research writing. The course must be taken during the student's first year in the program.

MUDC9303 Prospectus Development (3 hours) Faculty

In this one-week course students are given guidance in the development and writing of a prospectus for the dissertation. Prerequisite: a research proposal must be submitted to the student's guidance committee by the April 1/November 1 deadline. The research proposal must be approved by the Division of Church Music Ministries by the last day of the semester.

MUDC9010 Program Proficiency

This is not a course per se. Students in the residency or senior residency stage of the DMA degree program should register for this component in semesters in which no course work is taken. Each semester after completion of the oral comprehensive examination, students should register for dissertation writing in the appropriate major.

MUDC9011 Inactive Status

This is not a course per se. Students who have prior approval from the Division of Church Music Ministries to cease all work on the doctoral program for the semester should register for inactive status. See the *Manual for Research Doctoral Programs* for procedures.

MUDC9000 Program Continuance

This is not a course per se. Students who have prior approval from their guidance committee following a successful dissertation defense can continue editing the dissertation for one semester while registered for Program Continuance.

Music Theory

MUTH9400 Advanced Studies in Analysis and Composition (4 hours) Faculty

This seminar is designed as a study of the history of composition, style, and analysis throughout the history of western music. Special attention will be given to a variety of techniques of analysis, both tonal and non-tonal. Students will gain experience in composition in the styles of selected eras and genres.

MUDS9300/9400 Directed Study in Music Theory (3 or 4 hours) Faculty

Church Music Education

MUED9300 Foundations of Music Learning (3 hours) Ferrington

This seminar explores music learning theory, musical learning related to age and developmental stages, and musical aptitude and giftedness.

MUED9301 History of American Music Education (3 hours) Ferrington

This seminar recounts the roots, growth, blossoming, and current state of music education in American history.

MUED9302 Music Education Research (3 hours) Ferrington

This seminar will focus on the philosophical, historical, descriptive, experimental, and other variations of research employed in music education.

MUED9303 Music Methodology in North America (3 hours) Ferrington

This seminar examines the philosophy, history, practice, and contributions of the primary music education methods found in North America: Kodaly, Orff, Suzuki, Dalcroze, Gordon, Kindermusik, and others.

MUED9304 Contemporary Problems in Church Music Education (3 hours) Ferrington

This seminar is designed to bring focus on the resources anticipated for use in the dissertation. The seminar will enhance the student's understanding of the literature, articles, websites, etc., that will be considered for the bibliography of the dissertation.

MUDS9301/9401 Directed Study in Music Ministry (3 or 4 hours) Ferrington

Music History, Hymnology and Literature

MUHI9300 The Theology of Contemporary Hymnody (3 hours) Steele, Stewart

This seminar examines the biblical doctrines addressed in published collections of contemporary Christian music. Special attention will be given to songs which were published since 2000 and are used in congregational worship.

MUHI9302 The Hymnody of Other Cultures (3 hours) Steele, Sharp

This seminar focuses on the hymnody and congregational worship practices of Asian, African, and Latin American cultures. Special attention will be given to comparative analysis of how congregational song relates to the worship service.

MUHI9303 Music and Worship in the Biblical World (3 hours) Steele, Cole

This seminar is a comprehensive study of the music, musicians, and instruments in Scripture. Special attention will be given to archaeological research in the field and implications for an understanding of worship in the biblical world.

MUHI9304 Advanced Studies in Lyrical Theology (3 hours) Steele

This seminar is an advanced evaluative study of the lyrical texts used in hymnody, focusing on Watts, Wesley, and contemporary hymn writers=compositional techniques in writing lyrical theology. Special attention will be given to writing.

MUHI9400 Advanced Studies in Music History and Literature (4 hours) Steele

This seminar is a comprehensive study of the music and musicians of the Baroque, Classical, Romantic, and Twentieth Century. Special attention will be given on traits that characterize the individual periods through listening and score analysis.

MUHI9401 Advanced Studies in Church Music History (4 hours) Steele

This seminar is an advanced, comparative, and evaluative study of church music history, beginning with pre-Christian music, moving through music of the early church, and continuing through church music in the present era. Special attention will be given to discerning patterns in the development and evaluation of church music history.

MUDS9302/9402 Directed Study in Music History, Hymnology and Literature (3 or 4 hours) Steele

Performing Arts

MUPA9300 Studies in Performing Arts Literature (3 hours) Faculty

This seminar is an intensive study of the origins and development of the forms and styles of performance literature through the twenty-first century. Emphasis is given to an analysis of performance practice considerations of the literature of each era and each composer.

MUDS9309/9409 Directed Study in Performing Arts (3 or 4 hours) Faculty

Composition

MUCT9102/9202 Private Composition (1 or 2 hours) Harlan

This course is an advanced study which involves the writing of music in larger forms and in various styles. The course may be repeated at the discretion of the instructor (1/2 hour lesson or 1 hour lesson).

MUDS9303/9403 Directed Study in Composition (3 or 4 hours) Harlan

Conducting

MUCO9104/9204 Private Conducting (1 or 2 hours) Woodward

This course is designed for private study by doctoral students in advanced conducting techniques and literature (1/2-hour or 1-hour lesson).

MUCO9203 Orchestral Conducting (2 hours) Woodward

The student is required to spend one semester in the role of associate conductor of an approved instrumental organization.

MUDS9204/9304 Directed Study in Conducting (2 or 3 hours) Woodward

Organ

MUOR9110/9210/9310 Private Organ (1, 2, or 3 hours) Faculty

This course is designed for private study by doctoral students in advanced organ techniques and literature (1/2-hour or 1-hour lesson).

MUOR9301 Advanced Study in Organ Pedagogy (3 hours) Faculty

This course will survey many of the recent and most important materials and methods for teaching organ. Method books for beginning organists will be compared and contrasted as they pertain to manual and pedal technique, exercises, and general information related to the organ. Materials will also be reviewed and evaluated in the areas of Historical Performance Practice, Organ Building and Registration, Improvisation, and Service Playing.

MUDS9305/9405 Directed Study in Organ (3 or 4 hours) Faculty

Piano

MUPI9110/9210/9310 Private Piano (1, 2, or 3 hours) Faculty

This course is designed for private study by doctoral students in advanced piano techniques and literature (1/2-hour or 1-hour lesson).

MUPI9301 Advanced Study in Piano Pedagogy (3 hours) Faculty

This course is designed to educate and equip students to serve the local church by increasing their knowledge of piano instruction and various developmental applications which can be used both in private and corporate settings to improve the overall quality of a church's music ministry.

MUDS9306/9406 Directed Study in Piano (3 or 4 hours) Faculty

Voice

MUVO9110/9210/9310 Private Voice (1, 2, or 3 hours) Faculty

The course consists of private study of advanced voice techniques and literature (1/2-hour or 1-hour lessons). Independent work is expected.

MUVO9301 Advanced Study in Voice Pedagogy (3 hours) Faculty

The course is designed to educate and equip students to serve the local church by increasing their knowledge of the vocal instrument and various developmental applications which can be used both in private and corporate settings to improve the overall quality of a church's vocal music ministry.

MUDS9207/9307 Directed Study in Voice (2 or 3 hours) Faculty

Worship Ministries

MUWM9300 Contemporary Context of American Evangelical Worship (3 hours) Sharp

This seminar is an investigation into the major movements which have impacted Christian evangelical worship in America over the past twenty-five years. Postmodernity and other influences, such as the ecumenical movement, the charismatic movement, contemporary Christian music, the church growth movement, and the emerging church, will be examined in light of their effect on current worship practice.

MUWM9301 Comparative Study in Worship Practice (3 hours) Sharp

A study is made of worship practices across a variety of Christian denominations and expressions, including Catholic, Episcopal, Lutheran, Reformed, Methodist, Baptist, and Pentecostal. The seminar will feature a comparison of resources for corporate worship such as architecture, liturgy, and music.

MUWM9302 Worship and the Task of Disciple Making (3 hours) Sharp

This seminar examines the various means by which corporate worship may contribute to the process of spiritual formation and spiritual maturation in the life of Christ-followers. Factors such as learning styles, worship environment, elements, and forms are analyzed as to how their usage within community at worship may aid in the development of Christian values resulting in spiritual growth.

MUWM9303 Contextual Dimensions in Current Worship Research (3 hours) Sharp

This seminar surveys recent research in worship related to the variables of gender, ethnicity, and generational age-group. Special attention is given to studies which investigate the impact these particular factors may have on current worship practices in evangelical churches in the United States.

MUWM9400 Advanced Studies in Historical Perspectives of Worship (4 hours) Sharp

The purpose of this seminar is to engage students in an in-depth study of Christian worship from the time of the early Church through the twentieth century. Special emphasis is given to cultural, philosophical, and theological influences which have shaped the development and practice of worship for the Christian community over the past twenty centuries.

MUDS9308/9408 Directed Study in Worship Ministries (3 or 4 hours) Sharp

MUSR9301 Supervised Reading Colloquium 1: Worship in Ministry and Practice (3 hours) Sharp

MUSR9302 Supervised Reading Colloquium 2: Contemporary Trends in Church Music (3 hours) Ferrington

MUSR93XX Supervised Reading Colloquium 3: Specialized Study in Concentration Area with Faculty Advisor (3 hours)

MUSR9311 Worship/Hymnology MUSR9312 Performing Arts

MUSC9006 Solo Recital 1 (no credit) Faculty

The first recital consists of a performance of approximately one hour in the appropriate performing medium and must reflect DMA standards.

MUSC9007 Solo Recital 2 (no credit) Faculty

The second recital also consists of a performance of approximately one hour in the appropriate performing medium and must reflect DMA standards. The prerequisite for this course is MUSC9006.

MUSC9008 Solo Lecture Recital (no credit) Faculty

This recital is a lecture recital and consists of a performance of approximately one hour in the appropriate performing medium and must reflect DMA standards. Prerequisites for this course are MUSC9006 and MUSC9007.

MUQE9100	Qualifying Exam in Church Music (1 hour)
MURP9100	Research Proposal Approval (1 hour)
MUOE9100	Oral Exam in Church Music (1 hour)
MUAP9100	Dissertation Prospectus Approval (1 hour)
MUWC9401	Writing Candidate in Worship/Hymnology (4 hours)
MUWC9403	Writing Candidate in Church Music Education (4 hours)
MUWC9404	Writing Candidate in Conducting (4 hours)
MUWC9405	Writing Candidate in Organ (4 hours)
MUWC9406	Writing Candidate in Piano (4 hours)
MUWC9407	Writing Candidate in Composition (4 hours)
MUWC9408	Writing Candidate in Voice (4 hours)
MUDD9100	Dissertation Defense (1 hour)

Dr. Charles A. Ray Jr. Associate Dean of Research Doctoral Programs

A Message from the Associate Dean of Research Doctoral Programs

New Orleans Baptist Theological Seminary offers an accredited research doctoral degree, the Doctor of Philosophy, which is accredited by ATS and SACS/COC. The faculty is a close-knit community of scholars committed to guiding and shaping the next generation of religious teachers and leaders. Both faculty and students are active members of various professional societies, engaging in research aimed at producing healthy churches. Students are encouraged to follow the faculty's model in presenting the results of their research to the academic community through publication and presentation to professional societies.

Students in the Doctor of Philosophy degree program concentrate their studies in one of eleven major areas of research. Opportunities are also available within majors for interdisciplinary study, as well as pursuit of a minor concentration in one of fourteen areas.

Doctor of Philosophy (PhD)

Research Doctoral Oversight Committee (ReDOC)

The Research Doctoral Oversight Committee (ReDOC) is composed of the Associate Dean of Research Doctoral Programs, a representative from each of the academic divisions that offer PhD majors, two at-large faculty members, the Dean of Graduate Studies, the Associate Dean of Graduate Studies, and the Registrar. The committee meets monthly during the academic year. ReDOC provides administrative oversight for the research doctoral programs. The Associate Dean of Research Doctoral Programs is Dr. Charlie Ray. He can be contacted by phone at 504.816.8010 or 1.800.NOBTS.01, ext. 8010 or by e-mail at phd@nobts.edu.

Application Process

Printable application forms are available on the seminary website (www.nobts.edu/research). Potential applicants should review carefully all degree admission requirements before submitting an application. Those requirements are enumerated on the following pages. Completed applications must be submitted to the Office of Research Doctoral Programs no later than February 1 for August admission and September 1 for January admission. The following items must accompany the application by the February 1 or September 1 deadline:

- Signed application form complete with all supporting documentation (Statement of Call and Commitment; Ethical Conduct; Church Endorsement; Transfer of Credit Request Form, if applicable; Health Certificate; Proof of Immunization; 4 reference forms)
- · Application fee
- Verification of GRE verbal, quantitative, and analytical writing scores
- · Official transcripts from all colleges, universities, and seminaries
- Written plan for completion of course prerequisites such as languages and hours in the major
- Graded research paper from the master's degree program
- The applicant must complete a criminal background check through Certified Background before the application can be considered.
- International students should see the section "International Students" for additional requirements.

Once the application is submitted, the applicant works with the Office of Research Doctoral Programs to complete the following:

- Entrance examination
- Division interview

The Doctoral Admissions Committee approves and denies admission to the research doctoral programs. All relevant information in the application packet (GPA, GRE scores) and the recommendation from the division (including evaluation of the master's paper, entrance exam, and division interview) are considered in ascertaining the applicant's potential for advanced research studies and making a final decision concerning admission.

After the Doctoral Admissions Committee has met, the Associate Dean of Research Doctoral Programs will notify applicants of acceptance or denial. Application decisions usually are made within six weeks following the application deadline. Applications are valid for one year. A person normally can apply only twice for a research doctoral program at NOBTS. An applicant who is denied admission to a research doctoral program must wait at least one semester to reapply and must meet all requirements in effect at the time of reapplication.

Enrollment

Once accepted into a research doctoral program, a student must begin his or her program of studies and enroll for seminars in the next regular semester.

If an applicant approved for admission to a doctoral program cannot begin studies, the applicant's slot normally will be vacated and the application will be returned to the division applicant pool for consideration in the next semester.

After beginning studies, the student must maintain enrollment (register and pay matriculation fees) each semester until the doctoral program is completed. The research doctoral program is a continuous enrollment program until graduation. Failure to register and pay fees each semester will result in termination from the program.

All students in a research doctoral program have full-time status.

Research doctoral programs follow the graduate policy for drop/add and withdrawal. All requests for changes in registration must be made in writing to the Office of Research Doctoral Programs and must be received by the appropriate deadlines.

Faculty Guidance

At the time of admission to a research doctoral program, a faculty advisor from the major field of study will be assigned to serve as a resource person to the student concerning program matters and to guide the student through the residency/ThM candidacy stage. Upon successful completion of the qualifying examination, a two-member guidance committee will be assigned to mentor the student for the senior residency and candidacy stages of the program.

General Policies

- Persons seeking the doctorate need to be highly motivated scholars.
- All entering doctoral students in research degree programs must register for RDOC9300 Introduction to Doctoral Research and Writing during their first year in the program. Students who have not completed a course on the SBC and Cooperative Program will be registered for COOP9000 in conjunction with this course.
- All research doctoral students must secure and maintain an e-mail address throughout the program.
- The research doctoral programs are residential programs with courses normally offered on the main campus. Students should plan to spend minimally one full day in research weekly for each seminar. Thus, a student taking two seminars should be engaged in research minimally two full days weekly. Allocation of the necessary time in research is subject to review by the student's guidance committee. The committee might recommend or require a reduced course load.
- No seminar grade below "B" (3.0) will count toward degree requirements.
 Students making a grade of "C" or below must consult with their faculty advisor or guidance committee. Two seminar grades of "C" or below will result in the student's dismissal from the doctoral program.
- Students may be required by their department to remove deficiencies in their preparation by taking for credit courses from the master's-level curriculum. In any case, students are encouraged to audit master'slevel classes in their field.
- The period allowed for the completion of the PhD program is seven years from initial registration. After the fourth year the matriculation fee is increased, as stated in the student fee schedule in this catalog.
- A master's student at times may be allowed to take a doctoral seminar for master's credit. Students should contact the Associate Dean of Research Doctoral Programs for guidance and approval. (See the section "Master's Credit for a Doctoral Seminar.")

Manual for Research Doctoral Programs

Following acceptance into a research doctoral program, students should download a copy of the *Manual for Research Doctoral Programs* from the Research Doctoral Programs area of the seminary website (nobts.edu/research). This manual is the official handbook for research doctoral programs. It includes information on current procedures and policies. Students are notified of updates as appropriate.

Style Guides

The official style guides for NOBTS research doctoral programs are the current editions of the *SBL Handbook of Style* (biblical studies only); the *Publication Manual of the American Psychological Association* (psychology and counseling only); *A Manual for Writers of Term Papers, Theses, and Dissertations* by Kate L. Turabian; and *A Manual of Style* published by the University of Chicago Press. Questions concerning form matters peculiar to NOBTS may be addressed to the Office of Research Doctoral Programs.

Established Program Dates

The following are general dates for program components. See the calendar of events for the research doctoral programs for specific dates for the upcoming academic year.

Fees for Doctoral Students

Fees, effective August 1 each year, are listed in the "Graduate Student Fees" section of this catalog. Students who are not members of Southern Baptist churches should note the fees for non-Southern Baptists.

Requirements for Graduation

In order to graduate from the seminary, students must meet all academic requirements set forth in this catalog, settle all financial obligations to the seminary, and maintain high standards of moral and ethical conduct. The faculty or any appropriate committee of the faculty may at any time advise the President that a student evidences spiritual, ethical, emotional, psychological, or attitudinal deficiencies that in the judgment of the faculty disqualify the student for continued study at the seminary. The student may appeal this determination to the President. The decision of the President shall be final.

Participation in graduation exercises is required of all students unless permission is granted to graduate in absentia. Requests for permission to graduate in absentia should be made in writing to the Registrar. Permission is granted only in emergency cases.

Transfer of Credit

There is a possibility of transferring a minimal number of doctoral-level courses completed at another accredited institution prior to admission. Applicants who believe they qualify should contact the Associate Dean of Research Doctoral Programs during the application process. Students who desire to take a doctoral-level course while enrolled at New Orleans Baptist Theological Seminary as master's or nondegree students should contact the Associate Dean regarding approval, which must be granted prior to enrollment in the course.

International Students

Research doctoral program applicants whose primary spoken language is not English should follow the instructions in the International Students section of this catalog. The International Student Advisor for the seminary is Dr. Paul Gregoire. Applicants may contact him by phone at 504.282.4455, ext. 3337, or 1.800.NOBTS.01, ext. 3337 or by e-mail at pgregoire@nobts.edu. However, please note that WES transcript evaluations for master's degrees must be course by course.

Degree Equivalency

Applicants who do not hold the appropriate prerequisite degree should contact the Office of Research Doctoral Programs for information concerning degree equivalency requirements.

Nondegree Students

Students may apply to take one doctoral seminar as a nondegree student. An individual desiring nondegree status must make application as a nondegree student. Nondegree students may be admitted to one doctoral seminar provided they have met the GPA and GRE requirements and the degree prerequisites for the major in which they plan to take the seminar. In addition, students must complete all prerequisites for the seminar.

The academic division in which the study is to be done must give a positive recommendation. Final approval will be given by the Research Doctoral Oversight Committee.

The seminary is under no obligation to accept the credit earned by a nondegree student as credit toward any doctoral program should the student decide to apply for doctoral work at a later time.

Financial Assistance

Southern Baptist Doctoral Teaching Fellowship

The Southern Baptist Doctoral Teaching Fellowship provides financial assistance and teaching opportunities to qualified doctoral students through funds generated by the Cooperative Program of the Southern Baptist Convention. Students who qualify for the program are guaranteed at least one teaching opportunity during their doctoral studies. For more information about the fellowship or for application forms, contact the Office of Research Doctoral Programs.

Teaching and Research Assistantships

A limited number of teaching assistantships are available on a regular basis. Duties include grading and limited teaching opportunities. Interested persons should contact individual professors or the chair of the division in which the student wishes to work. Research assistantships are available as required by the research projects of the faculty.

Research Fellowships

NOBTS sponsors several research institutes, such as the Baptist Center for Theology and Ministry, the H. Milton Haggard Center for New Testament Textual Studies, the Youth Ministry Institute, and the Leavell Center for Evangelism and Church Health. Employment opportunities are available for PhD students based on the needs of the research institutes. Interested persons may contact the directors of the various institutes.

Robert S. Magee Doctoral Fellowship

The Robert S. Magee Doctoral Fellowship is made possible by a generous donation from the estate of Dr. Robert S. Magee, a graduate of New Orleans Baptist Theological Seminary who served the Lord faithfully for many decades in pastorates in Mississippi and Louisiana, and also was chairman of the Board of Trustees of NOBTS from 1975 to 1983. This award is granted primarily with regard to academic excellence and scholarly potential. The Associate Dean of Research Doctoral Programs, chairs of the academic divisions, Dean of Graduate Studies, and Provost are involved in determining recipients of the fellowship.

Visiting Student

A student who is enrolled in a doctoral program at another accredited seminary, college, or university may enroll in doctoral seminars for credit or audit at New Orleans Baptist Theological Seminary as a visiting student.

- An individual desiring visiting student status must make application to the Associate Dean as a nondegree special student. Other items needed include the following:
 - a. A letter to the Associate Dean of Research Doctoral Programs stating the desire and rationale for doing seminar work at NOBTS
 - A letter from the appropriate academic officer at the student's institution indicating approval to do seminar work at NOBTS
 The Associate Dean will forward a copy of the application to the division chairperson.
- The student must meet all prerequisites for enrollment required of other doctoral students in the seminar.
- The division will examine the student's background and preparation and make a recommendation to the Associate Dean, who will submit the application to the Research Doctoral Oversight Committee.
- The Research Doctoral Oversight Committee will approve or disapprove the application for visiting student status. The Associate Dean will inform the student of the committee's decision in writing.
- The visiting student must pay the applicable matriculation and student fees at the level of doctoral students.
- The visiting student may request a doctoral carrel, which will be assigned subject to availability.

Visiting Scholar

A professor who is employed at another accredited seminary, college, or university and who has attained the EdD, PhD, ThD, or the equivalent may apply to New Orleans Baptist Theological Seminary for the status of visiting scholar.

- An individual desiring visiting scholar status should submit a request
 to the Associate Dean. The Associate Dean will forward a copy of the
 request to the chairperson of the division in which the scholar wishes to
 pursue study. The division will consider the request and make a
 recommendation to the Research Doctoral Oversight Committee. The
 Associate Dean will inform the applicant of the committee's decision in
 writing and send copies of appropriate materials to the Registrar.
- A visiting scholar may audit doctoral seminars and master's-level courses (with the permission of the professor) without the payment of fees.
- A visiting scholar who desires credit for a seminar will need to register as a special student. The individual will be charged a matriculation fee equal to one-half of the normal semester cost for doctoral students.
- A visiting scholar may apply for student housing through the normal channels of the Housing Office.
- A visiting scholar may request a doctoral carrel, which will be assigned subject to availability.

At present, the NOBTS visiting scholar program does not provide for issuance of the J-form required for international scholars to obtain a visiting scholar visa.

Doctor of Philosophy (PhD)

GRADE POINT AVERAGE AND GRADUATE RECORD EXAMINATION

The grade point average (GPA) and the Graduate Record Examination (GRE) verbal and analytical writing scores will be considered on the following five-point sliding scale. For the application to be accepted, the individual must have a combined score of "0" or higher on the three components. Scores can be no older than 5 years.

	-2	-1	0	+1	+2
GPA	below 3.0	3.0-3.25	3.26-3.5	3.51-3.75	3.76-4.0
GRE Verbal	below 146	146-152	153-156	157-160	above 160
GRE Writing	below 3.5	3.5	4.0	4.5-5.0	5.5-6.0

Although not included in the above calculation, the quantitative score will be considered in the overall evaluation of the applicant. The institutional code for New Orleans Baptist Theological Seminary is 6472.

PhD Purpose and Program Outcomes

The Doctor of Philosophy degree at New Orleans Baptist Theological Seminary is a research degree designed to prepare qualified students for teaching in colleges, universities, and seminaries; for holding administrative positions; for working in the boards, agencies, and commissions of the Southern Baptist Convention; and for providing specialized ministry leadership.

Graduates of the Doctor of Philosophy degree program will be able to do the following:

- Demonstrate mastery of a body of knowledge related to a chosen field of study
- Design, implement, and report research
- Impart knowledge of the chosen field through teaching and other communication skills

Majors and Minors

Majors are offered in following areas:

Biblical Interpretation
 Christian Education
 Church History
 New Testament
 Old Testament
 Preaching*

• Evangelism • Psychology and Counseling

• Missions • Theology

• Great Commission Studies (combination of missions and evangelism)

*Students may choose one of three concentrations in the Preaching major: Biblical Exposition, Pastoral Theology, or Homiletics.

Minors are offered in all of the above fields, as well as Christian Ethics, Philosophy of Religion, and Biblical Backgrounds.

Division chairs for respective majors may be contacted at 504.282.4455 or 1.800.NOBTS.01.

Dr. Dennis Cole (rdcole@nobts.edu):

New Testament, Old Testament, Biblical Interpretation

Dr. Ian F. Jones (ijones@nobts.edu):

Psychology and Counseling

Dr. Randy Stone (rstone@nobts.edu):

Christian Education

Dr. Preston L. Nix (pnix@nobts.edu):

Evangelism, Great Commission Studies, Missions, Preaching

Dr. Jeffrey B. Riley (jriley@nobts.edu):

Church History, Theology

Characteristics of Applicants

Applicants should manifest consistent habits of study, an unusual degree of independence, an understanding of the basic techniques of research, superior intellectual capacities, and the willingness to pay the price in time and isolation required for distinguished scholarly work. In addition, consideration is given to the bearing of health, finances, personality traits, and responsibilities other than graduate study upon the fitness of students for scholarly research.

Admission Requirements

Degree Prerequisites and Hours in Major

An applicant must hold a bachelor's degree from a college or university accredited by an agency related to the Council for Higher Education Accreditation (CHEA). The master's requirements for specific majors are noted below.

Biblical Interpretation major: The MDiv degree, the MA degree, or the equivalent in the appropriate area of study from a theological institution accredited by the Association of Theological Schools in the United States and Canada (ATS). Equivalency will be based upon the courses included in the MDiv or MA degree program in the appropriate area. Applicants must have completed 24 semester hours of master's-level biblical studies courses.

Christian Education major: The MDiv degree in Christian Education, the MACE degree, or the equivalent from a theological institution accredited by ATS. Applicants should contact the Office of Research Doctoral Programs regarding equivalency. For admission into the PhD program, students are required to have completed Systematic Theology 1 and Systematic Theology 2, and Scientific Research I and II, which may or may not be included in their degree programs.

Church History, Evangelism, Missions, Great Commission Studies, New Testament, Old Testament, Preaching, and Theology majors: The MDiv degree, the MA degree, or the equivalent in the appropriate area of study from a theological institution accredited by the Association of Theological Schools in the United States and Canada (ATS). Equivalency will be based upon the courses included in the MDiv or MA degree program in the appropriate area. Applicants must have completed 12 semester hours of master's-level courses in the respective major.

Psychology and Counseling major: The MDiv in Counseling (Licensure Track) degree, or the MAMFC degree, or the equivalent from a theological institution (preferably ATS accredited, but minimally by an agency related to the CHEA). Applicants must have completed master's-level psychology and counseling courses comparable to those included in the Master of Arts in Marriage and Family Counseling degree program. Those with the MA in counseling or another mental health degree must have completed master's-level biblical studies, theology, and psychology and counseling courses comparable to those included in the Master of Arts in Marriage and Family Counseling degree program.

Entrance Exams

Entrance exams are required for all majors.

Research Paper

The applicant must submit a graded research paper from the master's program for review by the division. If no paper is available, the applicant should contact the Associate Dean of Research Doctoral Programs for guidance.

Languages, Research Statistics and Methods

Christian Education major: Prior to admission, applicants must have completed a minimum of 8 semester hours of graduate-level statistics. Upon request, the division faculty will evaluate undergraduate courses to determine which, if any, apply toward the research statistics and methods requirement. Requests must be made in writing with the application. Courses considered would be those similar in nature to NOBTS graduate courses COUN6474 Scientific Research I: Descriptive Statistics to Analysis of Variance and COUN6475 Scientific Research II: Multivariate Analyses, Research Design and Methodology.

Church History, Theology majors: Prior to admission, applicants must have completed a minimum of 12 semester hours of master's-level Greek and 12 semester hours of master's-level Hebrew (for NOBTS students these courses would include NTGK6300 Intermediate Greek Grammar, OTHB6300 Intermediate Hebrew Grammar, and advanced exegesis courses); and 9 semester hours of German, French, or Latin.

Evangelism, Great Commission Studies, Missions majors: Prior to admission, applicants must have completed a minimum of 6 semester hours of master's-level Greek and 6 semester hours of master's-level Hebrew (for NOBTS students these courses would include NTGK6300 Intermediate Greek Grammar and OTHB6300 Intermediate Hebrew Grammar). Applicants also must complete either the statistics or the nonbiblical language requirement indicated below. Applicants are encouraged to contact the chairperson of the division and/or one of the evangelism faculty members to discuss the best way to fulfill this requirement in light of long-term research goals.

Statistics. Applicants must complete a minimum of 8 semester hours of graduate-level research statistics and methods. They are encouraged to complete this requirement prior to admission to the program but must complete it before taking the qualifying examination. Upon request, the division faculty will evaluate undergraduate courses to determine which, if any, apply toward the research statistics and methods requirement. Requests must be made in writing with the application. Courses considered would be those similar in nature to NOBTS graduate courses COUN6474 Scientific Research I: Descriptive Statistics to Analysis of Variance and COUN6475 Scientific Research II: Multivariate Analyses, Research Design and Methodology.

Nonbiblical language. Applicants must have completed 6 semester hours of German, French, Spanish, or Latin before starting the program.

Preaching major: Prior to admission, applicants must have completed a minimum of 6 semester hours of master's-level Greek and 6 semester hours of master's-level Hebrew (for NOBTS students these courses would include NTGK6300 Intermediate Greek Grammar and OTHB6300 Intermediate Hebrew Grammar); and 6 semester hours of German, French, or Latin.

Psychology and Counseling major: Applicants must complete a minimum of 8 semester hours of graduate-level research statistics and methods prior to admission to the program. Upon request, the division faculty will evaluate undergraduate courses to determine which, if any, apply toward the research statistics and methods requirement. Requests must be submitted in writing with the application. Courses considered would be those similar in nature to NOBTS graduate courses COUN6474 Scientific Research I: Descriptive Statistics to Analysis of Variance and COUN6475 Scientific Research II: Multivariate Analyses, Research Design and Methodology.

Old Testament major: Prior to admission, applicants must have completed a minimum of 12 semester hours of master's-level Greek and 12 semester hours of master's-level Hebrew (for NOBTS students these courses would include NTGK6300 Intermediate Greek Grammar, OTHB6300 Intermediate Hebrew Grammar, and advanced exegesis courses), and 9 semester hours of German. By the time of the oral comprehensive examination, the student is required to have competency in a second nonbiblical language: 5 semester hours of French or Latin. The second language is chosen by the student in consultation with the guidance committee chairperson in relation to the student's area of dissertation research.

New Testament major: Prior to admission, applicants must have completed a minimum of 12 semester hours of master's-level Greek and 12 semester hours of master's-level Hebrew (for NOBTS students these courses would include NTGK6300 Intermediate Greek Grammar, OTHB6300 Intermediate Hebrew Grammar, and advanced exegesis courses), and 9 semester hours of German or Latin. Prior to taking the qualifying examination, New Testament majors must have completed NTGK6390 Textual Criticism of the Greek New Testament and NTGK6393 Advanced Greek Grammar, or the equivalent. Some seminars require Textual Criticism as a prerequisite for enrollment in the seminar. By the time of the oral comprehensive examination, the student is required to have competency in a second nonbiblical language: 5 semester hours of German, French, or Latin. The second language is chosen by the student in consultation with the guidance committee chairperson in relation to the student's area of dissertation research.

Biblical Interpretation major: Prior to admission, applicants must have completed a minimum of 9 semester hours of master's-level Greek and 9 semester hours of master's-level Hebrew (for NOBTS students these courses would include NTGK6300 Intermediate Greek Grammar and OTHB6300 Intermediate Hebrew Grammar, and advanced exegesis courses, and 9 semester hours of French, German, or Latin.

For all majors: Course credits that are to be considered for meeting nonbiblical language or research statistics and methods requirements may not be more than 7 years old. The divisions will consider requests concerning unique circumstances. In addition to transcripted course credits, competency in a nonbiblical language can be verified by testing arranged through the Office of Research Doctoral Programs.

Division Interview

Applicants normally are required to come to campus for an interview with the division faculty related to the proposed area of major study. The interview focuses on one's conversion experience, call to ministry,

family relationships, reasons for pursuing the doctoral degree, interests and reading in the proposed field of study, and other concerns that may enable the faculty to know the applicant better and to ascertain his or her potential for advanced studies.

Program Overview

The PhD curriculum consists of 8 semester-length PhD seminars (in designated areas, depending on the major), 4 supervised reading colloquia, Introduction to Doctoral Research and Writing, Teaching in Higher Education, a written qualifying examination (halfway through seminar work), an oral comprehensive examination (at the completion of seminar work), Prospectus Development, and the submission and defense of a dissertation.

The PhD program is divided into three stages: PhD residency/ThM candidacy, PhD senior residency, and PhD candidacy. The student enters the PhD senior residency stage following the completion of the qualifying examination and 33 semester hours of PhD work. The student enters the PhD candidacy stage after completion of the oral comprehensive examination.

A student's program is guided by a faculty advisor during the residency/ThM candidacy stage and by a two-member guidance committee during the senior residency and candidacy stages. Faculty guidance assignments are made by the Associate Dean in consultation with the chairperson of the major division.

A student may take no more than two PhD seminars per semester. Full-time students generally can complete the program in 3 1/2 to 4 years. A full-time student would finish PhD seminars after four semesters or 2 years. Students are eligible to take the qualifying examination after completing four to five seminars (at least two in the major field) and two supervised reading colloquia. In addition, New Testament majors must have completed Advanced Greek Grammar and Textual Criticism of the Greek New Testament; and evangelism, Great Commission Studies, and missions majors who entered without a biblical language must meet the statistics requirement prior to taking the qualifying examination.* The oral comprehensive examination is administered after the completion of all eight seminars and four supervised reading colloquia.

Students who are engaged in full-time ministry are strongly encouraged to take only one seminar per semester, thus lengthening the program considerably. The program must be completed within seven years.

Options for Students Outside of the New Orleans Area

The following majors are designed in a block schedule format with a limited number of trips to the New Orleans campus required: Biblical Interpretation, Christian Education, Evangelism, Great Commission Studies, Missions, Preaching, and Psychology and Counseling.

*All students must have completed psychometric testing and readout prior to taking the qualifying examination.

Degree Requirements

PhD Residency/ThM Candidacy (33 hours)

Introduction to Doctoral Research and Writing
2 Supervised Reading Colloquia (3 hours each)
5 PhD seminars (4 hours each)
20 hours
Teaching in Higher Education
3 hours
Qualifying Examination
1 hour
Doctoral Orientation (includes COOP9000)
(no credit)

PhD Senior Residency (23 hours)

3 PhD seminars (4 hours each)	12 hours
2 Supervised Reading Colloquia (3 hours each)	6 hours
Dissertation Research Proposal approval	1 hour
Prospectus Development	3 hours
Oral Comprehensive Examination	1 hour

PhD Candidacy (8 hours)

Dissertation Prospectus approval 1 hour Dissertation Research and Writing 6 hours Dissertation Defense 1 hour

Total Required: 64 hours

Requirements for Specific Majors

Biblical Interpretation major:

- Five seminars in the major
 - Two biblical interpretation seminars each in Old Testament and New Testament
 - One seminar in biblical backgrounds (NTGK9410 or a BSBB seminar may be substituted)
- Two seminars in a minor
- One seminar elective
- Four colloquia in biblical interpretation

Christian Education major:

- Four core seminars in Christian education: Contemporary Context of Christian Education, History and Philosophy of Christian Education, Educational Psychology, and Building and Managing an Effective Organization
- Four seminar electives in Christian education, or three seminar electives in Christian education and one seminar elective outside the division
- Four colloquia in Christian education

Church History, Evangelism, Missions, New Testament, Old Testament, Theology majors:

- Five seminars in the respective major
- Two seminars in a minor
- One seminar elective
- Four colloquia in the major

Great Commission Studies majors:

- Three seminars in evangelism
- Three seminars in missions
- Two seminar electives

- Two colloquia in evangelism
- Two colloquia in missions

Preaching major:

- Biblical Exposition concentration
 - Five seminars in biblical exposition
 - Two seminars in a minor
 - One seminar elective
- Pastoral Theology concentration
 - Five preaching seminars including Pastoral Leadership and Studies in Classical and Contemporary Pastoral Theology
 - Two seminars in a minor
 - One seminar elective
- Homiletics concentration
 - Five seminars in preaching
 - Two seminars in a minor
 - One seminar elective
- All concentrations: Four colloquia in preaching

Psychology and Counseling major:

- Four core seminars in psychology and counseling: Biblical and Theological Foundations of Counseling, Counseling in the Church, Marriage and Family Therapy, and Neuropsychology/ Psychopharmacology
- Four seminar electives (a minimum of three must be taken in Psychology and Counseling)
- Two semesters (minimum) of COUN9311 Advanced Clinical Supervision [for students not yet licensed]
- Four colloquia in psychology and counseling

In addition, students must meet the equivalency for licensure as professional counselors and/or clinical membership in AAMFT before the oral defense of the dissertation.

Directed Study

A directed study provides a unique opportunity for a student to work oneon-one with a professor. Directed studies enable a student (1) to engage in specialized research under a professor's supervision or (2) to cover an area not included in the regular seminar offerings during the student's scheduled seminar work. Contact the Associate Dean of Research Doctoral Programs concerning the procedure for submitting a proposal.

Dissertation Requirements

Doctoral candidates must write a dissertation that demonstrates the candidate's ability to do independent and original research, mastery of a research methodology, competency to report logically the results of the research, expertise in presenting the research in acceptable style, and contribution to the academic discipline. The dissertation may contain no fewer than 25,000 nor more than 50,000 words unless otherwise authorized by the student's guidance committee. The approval of a dissertation topic goes through several stages:

- Approval of a research proposal by the division (must be approved before the oral comprehensive examination)
- Completion of RDOC9303 Prospectus Development
- · Review of a prospectus by the Research Doctoral Oversight

- Committee (cannot be done until after the student passes the oral comprehensive examination)
- Following ReDOC review, approval of a prospectus by the guidance committee at least four months before the dissertation is presented

Students are required to use the style guides approved by the seminary faculty.

Four plain-paper copies of the completed dissertation (unbound in four separate boxes) as well as the Dissertation Fee and Order Form and the Graduation Application must be submitted to the Office of Research Doctoral Programs by the March 1 or October 1 deadline. Appropriate dissertation and diploma fees must be paid at the time of submission.

Following the dissertation defense, four copies of the final corrected document as approved by the guidance committee must be submitted on white, 20 lb., 100% cotton paper, unbound, in four separate boxes, through the guidance committee chairperson to the Office of Research Doctoral Programs no later than two weeks prior to graduation.

Copies must be accompanied by the ProQuest Publishing Agreement form (including the copyright registration portion). For details, students should follow the ProQuest Doctoral Dissertation Agreement Form link on the Program Materials page of the Research Doctoral Programs area of the seminary website.

If the dissertation is rejected following an unsatisfactory dissertation defense and if the guidance committee looks with favor upon its resubmission, a period of three months must elapse before it may be presented again. The student would register as a writing candidate and pay full tuition.

If the dissertation is rejected for form, style, and/or minor content reasons following a satisfactory dissertation defense and if the guidance committee looks with favor upon its resubmission, the dissertation may be presented again no sooner than two months after the dissertation defense and no later than two months prior to the anticipated graduation date. The student would register for Program Continuance and pay a reduced tuition. In either case permission to resubmit the dissertation does not involve a commitment as to the time of graduation.

PhD Registration

Students enrolled in doctoral programs must maintain active status by registering and paying the required fees each semester until graduation. Because PhD students are expected to attend all class sessions, students must be enrolled in courses before the first class session. Failure to be registered for a program status, such as Program Proficiency or Writing Candidate, and pay enrollment fees by the semester drop/add deadline will result in termination from the program.

Dropping a PhD Block-Scheduled Course

PhD students are expected to attend all class sessions. Students may drop a PhD block-scheduled seminar, colloquium, or other course before the second class meeting. A class meeting is defined as one half-day session. To drop a course, students must contact the Office of Research Doctoral Programs.

PhD Courses and Seminars

COOP9000 An Introduction to NOBTS, the SBC, and the Cooperative Program (no credit) Ray

This core curriculum course offered in conjunction with Introduction to Doctoral Research and Writing is required to be taken in the first year. The course will acquaint students with a brief history of NOBTS, the SBC, and the Cooperative Program, as well as their current leadership and operation. In this course students also will gain an understanding of the significance and relationship of the Cooperative Program to the SBC and NOBTS.

RDOC9300 Introduction to Doctoral Research and Writing (3 hours) Ray, Day, Dean, Rivers

In this course students will be introduced to the literature and techniques of doctoral research. Special attention will be given to the development of research proposals and the presentation of research, including individual guidance in the form and style of research writing. The course must be taken during the student's first year in the program.

RDOC9302 Teaching in Higher Education(3 hours) Peavey, Vandercook

Students in this course will develop an undergraduate or graduate course of their own choosing, from the submission of a course rationale and description through the development of the course syllabus and lesson plans. In addition, they will construct their philosophy of teaching, write a curriculum vitae, and demonstrate skill in teaching.

RDOC9303 Prospectus Development (3 hours) Ray, Rivers

In this one-week course students are given guidance in the development and writing of a prospectus for the dissertation. Prerequisite: a research proposal must be submitted to the student's guidance committee by the April 1/November 1 deadline. The research proposal must be approved by the division of study by the last day of the semester.

RDOC9010 Program Proficiency

This is not a course per se. Students in the residency/ThM candidacy or senior residency stage of the PhD degree program should register for this component in semesters in which no course work is taken. Each semester after completion of the oral comprehensive examination, students will be registered for dissertation writing in the appropriate major.

RDOC9011 Inactive Status

This is not a course per se. Students who have prior approval from the Research Doctoral Oversight Committee to cease all work on the doctoral program for the semester will be registered for inactive status. See the *Manual for Research Doctoral Programs* for procedures.

RDOC9000 Program Continuance

This is not a course per se. Students who have prior approval from their guidance committee following a successful dissertation defense can continue editing the dissertation for one semester while registered for Program Continuance.

Biblical Backgrounds

BSBB9401 The Dead Sea Scrolls (4 hours) Cole

Research includes historical background and description of the Qumran cult and problems relating to the significance and dating of the Scrolls. Special emphasis is placed on a theological analysis of the nonbiblical scriptures of the Dead Sea library on subjects such as God, humanity, and eschatology. Meaningful comparisons are sought in the Qumran view of angels, sin, forgiveness, ethics, and messianic expectation with Jewish and Christian views of the Old and New Testaments and the intertestamental period. Also can serve as an Old or New Testament or biblical interpretation seminar.

BSBB9402 Archaeology in the Ancient Near East (4 hours) Cole

A survey is made of the political, socioeconomic, and religious aspects of ancient Near Eastern cultures in order to contextualize the history of Israel from its formative Patriarchal to Post-Exilic periods. Findings from archaeological excavations in Egypt, Asia Minor, Mesopotamia, and the Levant are highlighted so as to enhance the student's understanding of the literary, cultural, and physical environments of the Old Testament world. Also serves as an Old Testament seminar.

BSBB9403 Studies in Syro-Palestinian Archaeology (4 hours) Cole

Current issues and discoveries in the field of Palestinian archaeology which supplement and illuminate the study of the Old Testament are examined. Major finds from the Neolithic through Early Roman periods are discussed. The study includes an assessment of the current status of the field of biblical archaeology, Neolithic/Chalcolithic research, the Early Bronze Age, the Patriarchal period, issues in the Exodus/Conquest Settlement period, the kingdoms of David and Solomon, and the international situation in the Iron Ages-Divided Kingdoms, Persian, and Hellenistic/Herodian periods. Also serves as an Old Testament seminar.

BSBB9404 Studies in Greco-Roman Archaeology (4 hours) Cole

This seminar is designed to orient the student in the origins and developments in the Greek and Roman worlds from Neolithic to Byzantine periods. Special emphasis is given to the manner in which archaeology has impacted the understanding of historical, sociocultural, technological, economic, and religious aspects of the Greco-Roman world. The goal of the study is to provide a broad-based background for understanding the Greek and Roman impact on the Old and New Testaments, as well as the Early Church, from 700 BC to AD 340. Also can serve as an Old or New Testament or biblical interpretation seminar.

BSBB9405 Readings in NW Semitic Literature (4 hours) Cole

This seminar is designed to introduce the student to the extant literature of the Northwest Semitic language family. The study includes a comparative analysis of Northwest Semitic grammar, syntax, and other linguistic issues. Epigraphic materials in Hebrew, Ugaritic, Phoenician, Aramaic, Syriac, Moabite, Ammonite, and Edomite are translated and interpreted. Also can serve as an Old or New Testament or biblical interpretation seminar.

BSDS9400 Directed Study in Biblical Backgrounds (4 hours) Faculty

Biblical Interpretation

BIBB9401 Biblical Backgrounds in Interpretation (4 hours) Cole

This seminar is designed to address the hermeneutical principles and resources for integrating biblical backgrounds materials in interpreting the Old and New Testaments. Resources from archaeology, historical geography, social and cultural settings, ancient Near Eastern and Greco-Roman literature, and others will be explored. Current issues and discoveries in the field of archaeology which supplement and illuminate the study of the Bible are examined.

BIGK9401 Interpreting the Gospels (4 hours) Faculty

This seminar is designed for intensive exegetical work in the text of the four Gospels of the New Testament. Attention is given to introductory and background matters as well as the current scholarly literature on the Gospel genre. Special focus is given to exegetical issues in the history of interpretation, genre considerations, social setting, theological issues, and historical issues of the Jewish and Roman worlds that impact the interpretation. Exegesis and interpretation of the Greek text is made with the help of the best critical literature available.

BIGK9403 Interpreting the Pauline Epistles (4 hours) Dukes

This seminar is designed for intensive exegetical work in the New Testament Letters of Paul. Attention is given to introductory and background matters and to the current scholarly literature on Pauline writings. Exegesis and interpretation of the Greek text is made with the help of the best critical literature available.

BIGK9404 Interpreting the General Epistles (4 hours) Price

This seminar is designed for intensive exegetical work in the General Epistles of the New Testament. Attention is given to introductory and background matters as well as the current scholarly literature on the General Epistles. Special focus is given to exegetical issues in the history of interpretation, genre considerations, theological issues, and historical issues of the Roman Empire that impact the letters. Exegesis and interpretation of the Greek text is made with the help of the best critical literature available.

BIGK9405 Interpreting the Revelation (4 hours) Stevens

This seminar is designed for intensive exegetical work in the text of the book of Revelation. Attention is given to introductory and background matters as well as the current scholarly literature on the apocalyptic genre. Special focus is given to exegetical issues in the history of interpretation, genre considerations, social setting, theological issues, and historical issues of the Jewish and Roman worlds that impact the interpretation. Exegesis and interpretation of the Greek text is made with the help of the best critical literature available.

BIHB9401 Interpreting the Pentateuch (4 hours) Faculty

This seminar is an intense study of select portions of the Pentateuch, integrating the hermeneutical principles of narrative and legal literature. The seminar includes introductory and background issues related to the development of Old Testament historiography, in the context of the ancient Near East. The study includes narrative analysis, social and cultural anthropological study, and analysis of the legal genre of the literature of the ancient Near East. The study intersects with the current critical scholarly literature in Pentateuchal study.

BIHB9402 Interpreting the Former Prophets (4 hours) Faculty

This seminar is an intense study of select portions of the Former Prophets which cover the books of Joshua, Judges, Samuel, and Kings. The seminar includes introductory and background issues related to the development of Old Testament historiography in the context of the ancient Near East. The study includes narrative analysis, social and cultural anthropological study, and historical geography. The study intersects with the current critical scholarly literature in historical narrative study.

BIHB9403 Interpreting the Old Testament Prophets (4 hours) Parker

This seminar is an intense study of select portions of the Major and Minor biblical Prophets which cover the time period from the 8th to the 4th centuries B.C. The seminar includes introductory and background issues, how the Prophets of Israel and Judah relate to the prophetic phenomenon in the ancient Near East, and research into the current critical scholarly literature of the biblical Prophets.

BIHB9404 Interpreting the Old Testament Writings (4 hours) Faculty

This seminar is an intense study of select portions of the Writings of the Old Testament, including the books of Job, Psalms, Proverbs, Ecclesiastes, Ruth, Song of Songs, and Lamentations, with an aim toward the special hermeneutical aspects of these literary genres. The seminar includes introductory and background issues related to the development of Old Testament hymnic and proverbial literature in the context of counterparts in the ancient Near East. The study includes form and literary analysis as well as social and cultural anthropological study. The study intersects with the current critical scholarly literature in poetic studies and the art of biblical literature.

BIDS9400	Directed Study in Biblical Interpretation (4 hours) Faculty
BISR9301	Supervised Reading Colloquium: Old Testament Genre (3 hours)
BISR9302	Supervised Reading Colloquium: New Testament Genre (3 hours)
BISR9303	Supervised Reading Colloquium: Biblical Backgrounds (3 hours)

DOCTOR OF PHILOSOPHY

BISR9304 Supervised Reading Colloquium: Biblical Interpretation (3 hours)

BIQE9100 Qualifying Exam in Biblical Interpretation (1 hour)

BIRP9100 Research Proposal Approval (1 hour)

BIOE9100 Oral Exam in Biblical Interpretation (1 hour)

BIPA9100 Dissertation Prospectus Approval (1 hour)

BIWC9600 Writing Candidate in Biblical Interpretation (6 hours)

BIDD9100 Dissertation Defense (1 hour)

Students majoring in biblical interpretation may count one of the following seminars toward the five required seminars in the major:

BSBB9401 The Dead Sea Scrolls

BSBB9404 Studies in Greco-Roman Archaeology BSBB9405 Readings in NW Semitic Literature

Christian Education

CEAD9401 Adult Education (4 hours) Stone

The purpose of this seminar is to engage students in a comprehensive examination of adult ministry. The direction of the seminar may involve the nature of adults and their mental and emotional makeup, a detailed study in adult education, or other fields of study related to adult ministry.

CEAD9402 Family Ministry in Church Life (4 hours) Faculty

This seminar is designed to survey contemporary family discipleship ministry and developmental concerns involving preschoolers, children, youth and parents. Needs that can be addressed through family ministry and discipleship endeavors in local Baptist churches are identified and researched. Special attention is given to introduction to current literature in the field. Family discipleship projects are developed and evaluated.

CEAL9400 Higher Education Leadership (4 hours) Faculty

Leadership principles, philosophies of Christian higher education, and trends in curriculum are investigated through research and lectures. The roles of the principals in the context of higher education are explored. Papers are presented and discussed, and several leadership theories are evaluated.

CEAL9402 Contemporary Context of Christian Education (4 hours) Stewart, Faculty

A survey is made of the changing context of Christian education including (but not exclusively) local church, church planting, missionary settings, and Christian schools. Special attention is given to emerging church organizational models and their impact on complementary Christian education. Emphases will include sociological, educational, and denominational influences on the design and delivery of Christian education. An effort is made to enhance the student's understanding of the world confronting Christian education and to equip the student to impact more effectively this world as a Christian educator. Also serves as a missions seminar.

CEAM9401 Strategic Leadership in Christian Education (4 hours) Faculty

Leadership principles, philosophies, hazards, and trends are investigated through research and lectures. Papers are presented and discussed, and several leadership theories are evaluated.

CEAM9402 Principles of Administration (4 hours) Dean

The purpose of this seminar is to engage students in a comprehensive examination of administrative principles. The direction of the seminar may involve the functional areas of administration; the historical development, philosophy, and contemporary application of the church program organization approach to Christian education; management functions; supervisory methods and tasks; or other fields of study related to administration.

CEAM9403 Building and Managing an Effective Organization (4 hours) Dean, Faculty

This seminar guides students in the understanding, evaluation, and research of management systems utilized in churches, Christian organizations, denominational entities, and Christian higher education institutions. Special attention is given to diagnosing organizational health and guiding productive change. The seminar explores the impact of various forms of church governance on management expressions in churches and the denomination.

CEAM9404 Issues in Risk Management (4 hours) Dean

The purpose of this seminar is to provide quality theological education for students in the area of advanced research in the context of risk management in the local church and the Christian institution or organization. Leadership principles, philosophies, hazards, and trends are investigated through research and lectures. Papers are presented and discussed, and several leadership theories are evaluated.

CECH9401 Childhood Education (4 hours) Peavey

The purpose of this seminar is to engage students in a comprehensive examination of children's ministry. The direction of the seminar may involve an extensive study of nursery school and kindergarten education, the history and development of childhood education, a detailed study of the developmental stages from birth through eleven years, areas of educational supervision which relate to leaders of the preschool and children's age groups, curriculum materials used by Southern Baptist organizations for children from birth through the sixth grade, or other fields of study related to children's ministry.

CECH9402 Child Development (4 hours) Peavey

In this seminar students will engage in an examination of classic and current theory and research regarding the physical, mental, social, emotional, and spiritual development of individuals from conception through middle childhood. Through readings and presentations students will acquire a basic understanding of how factors within the child, family, and community shape the process of development. Individual research and presentation of selected readings and selected topics of students' choice are a major focus of the seminar.

CEDI9401 Discipleship and Spiritual Formation (4 hours) Stewart

The purpose of this seminar is to provide quality theological education for students in the area of discipleship and spiritual formation understandings and skills within the context of the local church. This seminar is designed to survey discipleship and spiritual formation by researching biblical and social science findings. Needs that can be addressed through discipleship definitions and terms, discipleship endeavors, and current discipleship practices in local Baptist churches are identified and researched with the consideration of personal spiritual formation. Special attention is given to the introduction and application of both pertinent and current literature in the field.

CEEF9401 History and Philosophy of Christian Education (4 hours) Faculty

A survey is made of both the historical development of Christian education as well as the philosophical foundations that influenced that development. Receiving special attention are influential personalities, significant movements, and contextual matters that have shaped and continue to shape Christian education. Consideration is given to the impact of these historical factors upon contemporary Christian education ministry and its future expressions. Current philosophical trends are observed and evaluated.

CEEF9402 Educational Psychology (4 hours) Yount, Faculty

The purpose of this seminar is to engage students in a comprehensive examination of educational psychology. Special attention is devoted to concepts which describe principles of teaching, theories of learning, motivational psychology, and instructional objectives. The study provides for an analysis of representative expressions of the teaching-learning transaction as they focus on the ministry of Christian education.

CEEF9405 Advanced Pedagogy (4 hours) Peavey, Faculty

Students will compare and evaluate contemporary instructional strategies and forms of assessment to be used in higher education. Instructional strategies to be examined include the flipped classroom, problem-based learning, and teaching online. Forms of assessment to be examined include rubrics, tests and measurements, portfolios, and informal and formal assessments. At the end of this course students will apply appropriate contemporary instructional strategies and forms of assessment to topics of study in an existing syllabus. RDOC9302 is a prerequisite for this course.

CEYH9401 Youth Ministry in Cultural Context (4 hours) Faculty

The purpose of this seminar is to engage students in a comprehensive examination of youth ministry. The direction of the seminar may involve studies in contemporary research related to adolescence, historical development in youth education/youth ministry, or an examination of the youth culture.

CEYH9402 Adolescent Development (4 hours) Bauman, Faculty

A study is made of historical development of the field of adolescent development as well as examining contributions by more recent theorists. Particular attention will be given to the normative markers which describe healthy adolescent maturation in physical, mental, social, emotional, and spiritual areas.

CEDS9400	Directe	d Study in Christian Education (4	hours) Faculty	
CESR9301	Supervised Reading Colloquium: Adult and Family (3 hours)			
CESR9302	Supervi	sed Reading Colloquium: Founda	tions in Christian Ec	lucation (3 hours)
CESR9303	Supervi	sed Reading Colloquium: Childre	n and Youth (3 hours	s)
CESR93XX	Supervi	sed Reading Colloquium: Speciali	ized Study in Focus A	area with Faculty Advisor (3 hours)
	9311	Childhood Education	9315	Educational Foundations
	9312	Youth Education	9319	Family Ministry
	9313	Adult Education	9320	Discipleship and Spiritual Formation
	9314	Leadership and Administration		
CEQE9100	Qualify	ing Exam in Christian Education	(1 hour)	
CERP9100	Researc	h Proposal Approval (1 hour)		
CEOE9100	Oral Ex	am in Christian Education (1 hou	ır)	

CEPA9100 Dissertation Prospectus Approval (1 hour)

CEWC9600 Writing Candidate in Christian Education (6 hours)

CEDD9100 Dissertation Defense (1 hour)

Church History

HIST9401 Studies in Early Christianity (4 hours) Holcomb

This seminar involves a critical examination of the Christian movement during the first six centuries of its development. Attention is given to the political, social, philosophical, and religious milieu of the Greco-Roman world and to the institutional, theological, and literary development of Christianity in this environment.

HIST9402 Theory and Method of Church History (4 hours) Holcomb

This seminar addresses theoretical issues and fundamental procedures of the historian's craft with attention to contemporary alternatives as well as established principles and methods. Student presentations draw upon the writings of major contributors to the discussion of theory and method. Particular emphasis is given to historians who effectively model their programmatic views in substantive historical works. The seminar is designed to help students become proficient researchers, interpreters, and communicators of church history.

HIST9403 The Continental Reformation (4 hours) Holcomb

This seminar investigates significant features of the Protestant Reformation as it progressed on the continent of Europe to the Treaty of Westphalia (1648). Research assignments address significant leaders, documents, and ideas of this period, including Lutheran, Reformed, and Radical phases.

HIST9404 The Reformation and Puritanism in England (4 hours) Harsch, Holcomb

This seminar involves a study of the Protestant Reformation as it developed in England. Special attention will be given to the theological and political contexts from which Anglicanism, Puritanism, and Separatism emerged. An introductory examination of the influence of Wycliff, Lollardism, humanism, and nationalism is followed by research problems in such areas as the progress of reform under the Tudors and the Stuarts; the rise of Puritanism and Nonconformity; the Civil Wars, the Interregnum, and the Restoration in 1660.

HIST9405 Theology of the Major Reformers (4 hours) Holcomb, Butler

Beginning with an overview of late medieval theology, especially of those flashpoints that elicited increasing debate and dissent, the seminar addresses significant features of Reformation thought on the European continent during the 16th century. Also can be taken as THEO9405.

HIST9406 Religion in Colonial America (4 hours) Harsch

This seminar addresses the formation and development of a variety of theological and ecclesiastical expressions of Christianity in Colonial America, with a particular focus on the Puritans. This seminar gives particular attention to the relationship between Church and State, the struggle for religious liberty, the influence of the First Great Awakening, and the formation of national denominational organizations.

HIST9407 Christianity in the United States (4 hours) Harsch

This study involves an investigation into the beliefs, practices, and organizational structure of the various denominational families in the United States. Emphasis is placed on the historical development of each family and on the current state of each denomination. The seminar includes interaction with representatives from a variety of denominational traditions and examines the opportunities and challenges presented by the American environment since the founding of the nation.

HIST9408 Baptist Origins in England and America (4 hours) Harsch

This seminar examines the major theories of Baptist origins in England and America in the 17th century. Prominent personalities, distinctive doctrines, and foundational practices are examined and interpreted in light of their historical setting. Baptist distinctives are explored, with special emphasis given to comparing Baptist theology and practice with early Anabaptists, especially Balthasar Hubmaier, and Reformed leaders. Primary sources, drawing heavily on the rare pamphlet collection in the John T. Christian Library, will be consulted.

HIST9409 Baptist Life and Faith (4 hours) Harsch

Participants study selected personalities, principles, practices, problems, and movements that have influenced Baptist life and faith significantly since the 18th century. Notable Baptist contributions are indicated. Particular attention will be given to how differences in theology, ecclesiology, and practice have impacted Baptist life.

HIST9410 Keepers of the Springs: The Devotional Classics and the Heritage of Christian Spirituality (4 hours) Holcomb, Riley

This seminar is a theological and historical examination of Christian spirituality through the lens of the classics of Christian devotion. Attention is given to the dynamics of the Christian life and the disciplines that nurture it. The seminar explores the relationship of the classics to current discussions on the method and content of spiritual theology. Also can be taken as THEO9419.

HIST9411 Baptist Theologians (4 hours) Harsch, Harwood

In this seminar students are required to read the major systematic theologies written by Baptists in America in the 19th and 20th centuries. Also can be taken as THEO9411.

HIST9416 Christology in the Early Church (4 hours) Butler, Stewart

The seminar advances the student's knowledge of Christology in the early church, particularly as related to historical and theological context. The issues treated in the seminar include the person and work of Christ and the Trinity. Primary attention will be given to selected church fathers, controversies, and church councils. Also can be taken as THEO9416.

HIST9418 Orthodoxy and Heresy in the Early Church (4 hours) Butler, Riley

This seminar examines the development of and relationship between orthodoxy and heresy in the early church. Topics include early heresies, such as Gnosticism, Marcionism, and Montanism; early church fathers and writings; and the responses of the church to heresy. Special attention is also given to contemporary discussions about orthodoxy and heresy with the intention of developing an effective apologetic response to critics of traditional views of Christianity. Also can be taken as THEO9418.

HIDS9400	Directed Study in Church History (4 hours) Faculty
HISR9301	Supervised Reading Colloquium: Early Christianity (3 hours)
HISR9302	Supervised Reading Colloquium: Reformation Christianity (3 hours)
HISR9303	Supervised Reading Colloquium: American Christianity (3 hours)
HISR9304	Supervised Reading Colloquium: Modern Christianity (3 hours)
HIQE9100	Qualifying Exam in Church History (1 hour)
HIRP9100	Research Proposal Approval (1 hour)
HIOE9100	Oral Exam in Church History (1 hour)
HIPA9100	Dissertation Prospectus Approval (1 hour)
HIWC9600	Writing Candidate in Church History (6 hours)
HIDD9100	Dissertation Defense (1 hour)
Students majorir	ng in church history may count the following seminar toward the five required seminars in the majo

Students majoring in church history may count the following seminar toward the five required seminars in the major:

MISS9404 A History of the Christian Mission

Ethics

ETHC9401 Biblical Ethics (4 hours) Lemke, Riley

This seminar surveys the ethical teachings of the Scriptures in the context of their historical and cultural setting. The study will focus on theologians, ethicists, and biblical scholars who have made major contributions in the areas of biblical ethics, biblical interpretation, Old Testament ethics, New Testament ethics, the ethics of Jesus, and the ethics of Paul, as well as developing a methodology for the interpretation of ethical passages in the Scriptures. Also serves as a theology seminar.

ETHC9402 Contemporary Christian Ethics (4 hours) Lemke, Riley

The seminar surveys recent trends in Christian ethics by studying the major theological movements of the 20th century and evaluating the key theologians/ethicists who have made significant contributions to contemporary Christian ethics. Students will analyze the biblical, theological, and historical bases for moral character development and ethical decision making in these 20th-century resources to develop an adequate ethical methodology. Also serves as a theology seminar.

ETDS9400 Directed Study in Ethics (4 hours) Faculty

Evangelism

EVAN9401 Emerging Issues in Evangelism and Church Growth (4 hours) Day

This seminar is a study of the most current positive issues and potentially dangerous issues that are emerging in evangelism and church growth. In addition to researching the latest printed resources to discover and discuss issues, students will gain new information through the construction and implementation of surveys and other data-gaining devices.

EVAN9402 History of Revivals and Awakenings (4 hours) Nix

A study is made of the origin and growth of revivalism and its impact upon evangelism and church expansion in the 20th century. The European and American contexts will be the primary focus. Attention also is given to past and present evangelistic preaching and to the evangelistic history of the Southern Baptist Convention.

EVAN9403 Church Growth Foundations and Development (4 hours) Day

This seminar is a study of the church growth movement in America from the middle part of the 20th century to the present.

EVAN9404 The Biblical and Theological Basis of Evangelism and Discipleship (4 hours) Roudkovski

This seminar will examine the biblical and theological basis and approaches to evangelism and disciple making. The early church will be examined as to why and how it engaged in spreading the life-changing message of Christ as well.

EVAN9405 Contemporary Disciple Making (4 hours) Faculty

This seminar consists of a survey of publications, authors, developments, and strategies in the field of disciple making practice in the last 50 years. Church models and denominational strategies will be studied to determine the process of spiritual formation and the development of godly character and Christian mobilization for ministry.

EVAN9406 First- and Twenty-First-Century Ministry Parallels (4 hours) Faculty

This seminar examines the striking parallels between the context for ministry in the early church and the church of the 21st century. Context and corresponding methods will be examined in the areas of evangelism and church planting along with disciple making and global missionary principles. The book of Acts and the early church will be examined along with the local and global task and context facing the 21st century church. Also serves as a missions seminar.

EVAN9407 Church Revitalization and Strategic Leadership (4 hours) Day

This seminar will seek to identify the factors common to leaders and their churches which have experienced growth from a plateaued or declining position. The factors associated with church health and revitalization will be compared and contrasted with characteristics of churches experiencing plateau and decline. Implications will be drawn for strategic planning, the SBC, and the personal development of the church's leaders.

EVDS9400	Directed Study in Evangelism (4 hours) Faculty
EVSR9301	Supervised Reading Colloquium: History and Theology of Evangelism (3 hours)
EVSR9302	Supervised Reading Colloquium: Church Growth (3 hours)
EVSR9303	Supervised Reading Colloquium: Discipleship (3 hours)
EVSR9304	Supervised Reading Colloquium: Contemporary Methods and Models of Evangelism (3 hours)
EVQE9100	Qualifying Exam in Evangelism (1 hour)
EVRP9100	Research Proposal Approval (1 hour)
EVOE9100	Oral Exam in Evangelism (1 hour)
EVPA9100	Dissertation Prospectus Approval (1 hour)
EVWC9600	Writing Candidate in Evangelism (6 hours)
EVDD9100	Dissertation Defense (1 hour)

Students majoring in evangelism may count the following seminar toward the five required seminars in the major:

Missions

PREA9409

MISS9401 Transcultural Communication (4 hours) Pinckard

A Survey of Evangelistic Preaching

This seminar examines the dynamics of transcultural communication, integrating biblical, sociological, anthropological, and psychological perspectives. Particular attention is given to issues of worldview and to contextualization of evangelism, discipleship, spirituality, hermeneutics, preaching, and other disciplines of the Christian faith.

MISS9402 Urban Missions (4 hours) Taylor

This seminar examines the future of urban missions in light of its biblical and theological foundations, history, and contemporary implementation. Trends of global urbanization are examined with an emphasis on their impact on missions.

MISS9403 Mission Principles and Methods (4 hours) Pinckard

An in-depth study of changing trends in missions at home and abroad is pursued, with special analysis of the newer approaches. Emphasis is placed on philosophy and methodology.

MISS9404 A History of the Christian Mission (4 hours) Taylor

This seminar is designed to survey the expansion of Christianity from its small Jewish beginnings to its present position as a unique universal faith. Emphasis is placed on major periods and outstanding personalities from Pentecost to the present. Additionally, distinctive patterns of development, or influences, are noted that radically changed Christianity from a local religious movement of the Near East into the dominant religion of Europe and increasingly freed it from limitations of geographic and cultural restraints so that it could spread into all areas of the world. Also serves as a church history seminar.

MISS9405 The Theology of Missions (4 hours) Pinckard

The theology of missions is examined from the perspectives of biblical foundations, historical development, contemporary discussions, and future directions. Special attention is given to major missiological motifs, the impact of significant missiological movements, and the interaction between theology and missiology.

MISS9406 World Religions (4 hours) Edens

This study of the world's living religions treats them individually with attention to historical development and doctrinal content. Emphasis is given to the role of cultural influences in the formation of the religion and in the process of sharing the Christian witness with them. Also can be taken as PHIL9406 or THEO9406.

Directed Study in Missions (4 hours) Faculty
Supervised Reading Colloquium: The Biblical and Theological Basis of Missions (3 hours)
Supervised Reading Colloquium: The History of Missions (3 hours)
Supervised Reading Colloquium: The Principles and Methods of Missions (3 hours)
Supervised Reading Colloquium: World Religions and Transcultural Communication (3 hours)
Qualifying Exam in Missions (1 hour)
Research Proposal Approval (1 hour)
Oral Exam in Missions (1 hour)
Dissertation Prospectus Approval (1 hour)
Writing Candidate in Missions (6 hours)
Dissertation Defense (1 hour)
g in missions may count two of the following seminars toward the five required seminars in the major: Contemporary Context of Christian Education The Context of Christian Education
First- and Twenty-First-Century Ministry Parallels New Testament Exegesis: Acts

New Testament

THEO9410

Note: Twelve hours of Greek are prerequisite for advanced study in the New Testament.

NTGK9401 New Testament Textual Criticism (4 hours) Warren

Theological Method

This seminar builds upon the course in textual criticism taught at the master's level by way of first-hand work in the Greek manuscripts, attention to recent works in the field of textual criticism, and the use and analysis of dominant methodologies in the field. Early versions of the New Testament, church father citations, and factors affecting transmission of the New Testament text also are considered.

NTGK9402 Hermeneutics and Current Issues in New Testament Interpretation (4 hours) Warren

This seminar includes such subjects as the history and principles of New Testament interpretation, the "Old and New Quest for the Historical Jesus," the "New Hermeneutic," and other trends and emphases in New Testament study. The seminar also may include a survey of New Testament scholars of the 20th century and their literary works.

NTGK9403 New Testament Theology (4 hours) Ray, R. Stewart

Study is made of selected theological emphases in the Greek New Testament. The Hebrew Old Testament, the Septuagint, and nonbiblical writings offering light on New Testament usage, as well as current literature, are studied. Also may be taken as THEO9407.

NTGK9404 The Canon of the New Testament (4 hours) Warren

This seminar includes such subjects as the motives which retarded the development of the canon and those which led to the development of the canon; the collection, use, and canonization of the various sections of the New Testament; the use of books outside the canon by Christians; and the churches, people, and documents which bear witness to the development of the canon.

NTGK9405 New Testament Manuscript Studies and Analyses (4 hours) Warren

This seminar builds upon a working knowledge of New Testament textual criticism and manuscript collation procedures. The emphasis in the seminar is on the study and analysis of the Greek minuscule manuscripts of the New Testament. Data is compiled by adding collations of manuscripts or portions of manuscripts to the database at the Center for New Testament Textual Studies and then analyzing the results utilizing such methods as the quantitative analysis method and the Claremont profile method. A prerequisite for entrance into the seminar is the course NTGK6390 Textual Criticism of the Greek New Testament or its equivalent.

NTGK9410 The Social Setting of the New Testament (4 hours) Warren

This seminar involves the student in an extensive study of various social, political, religious, and economic backgrounds that can aid in understanding the message of the New Testament. An introduction to the study of social settings and the social-science methodology is followed by an analysis of the various social backgrounds based upon extensive study of the historical documents from the New Testament time period.

NTGK9413 Historical Jesus (4 hours) Ray, Stewart

The seminar introduces students to theological, biblical, philosophical, and methodological issues related to contemporary Historical Jesus research. Issues addressed include the nature of the task, the role of the historian, tools for the task, and past and contemporary personalities in Historical Jesus research. The seminar will emphasize personal reading, research, and writing. Also may be taken as THEO9413.

NTGK9416 New Testament Chronology (4 hours) Dukes

The seminar consist of an intensive study of the data dealing with the chronology of the New Testament. The design is such as to elicit maximum participation on the part of the students.

NTGK9420 Biblical Intertextuality (4 hours) Ray, England

This seminar is a directed doctoral-level research seminar investigating textual relationships between the Old and New Testaments. Specifically, the seminar focuses on the New Testament authors' use of quotations, allusions, and echoes from the Old Testament. Also can be taken as OTHB9420.

NTGK94XX New Testament Exegesis (4 hours) Price, Ray, Stevens, Warren

The seminars are designed for intensive exegetical work in selected portions of the New Testament. Attention is given to such introductory matters as date, authorship, occasion, and purpose. Exegesis of the Greek text is made with the help of the best critical literature available.

9432 Mark 9437 1 Corinthians 9434 John 9446 Hebrews 9435 Acts (also serves as a missions seminar) 9448 1-2 Peter, Jude 9436 Romans 9450 Revelation

NTDS9400 Directed Study in New Testament (4 hours) Faculty

NTSR9301 Supervised Reading Colloquium: New Testament Backgrounds (3 hours)

NTSR9302 Supervised Reading Colloquium: New Testament Theology, Linguistics, and Johannine Studies (3 hours)

NTSR9303 Supervised Reading Colloquium: Synoptic Gospels, Historical Jesus, and Text and Canon (3 hours)

NTSR9304 Supervised Reading Colloquium: Introduction and Pauline Studies (3 hours)

NTQE9100 Qualifying Exam in New Testament (1 hour)

NTRP9100 Research Proposal Approval (1 hour)

NTOE9100 Oral Exam in New Testament (1 hour)

NTPA9100 Dissertation Prospectus Approval (1 hour)

NTWC9600 Writing Candidate in New Testament (6 hours)

NTDD9100 Dissertation Defense (1 hour)

Students majoring in New Testament may count one of the following seminars toward the five required seminars in the major:

BSBB9401 The Dead Sea Scrolls

BSBB9404 Studies in Greco-Roman Archaeology BSBB9405 Readings in NW Semitic Literature

Old Testament

Note: Twelve hours of Hebrew are prerequisite for advanced study in the Old Testament.

OTHB9401 Religion in the Former Prophets (4 hours) Mosley

This seminar is designed as an intensive exegetical study of selected texts in Joshua, Judges, Samuel, and Kings. Attention is given to the ancient Near Eastern religious environments and the practices of ancient Israel, including the areas of cultic leadership, practices, symbols, and worship centers.

OTHB9402 Wisdom Literature (4 hours) Faculty

This seminar explores the literature and theology of the sages in the Old Testament and Apocrypha. Emphasis is given to the field of wisdom studies, the ancient Near Eastern context of wisdom, and particular themes and texts in the wisdom literature.

OTHB9403 The Workings of Hebrew Poetry (4 hours) Cole

This seminar explores the major theories about the nature of Hebrew poetry, with the aim of identifying the driving mechanism(s) behind this rich literary form. It also deals in depth with several selected poetic texts, with the aim of applying the principles learned to the interpretation of such texts. As such, the seminar has both a theoretical and a practical component, and a goal of full and proper exegesis of poetic texts is constantly kept in view.

OTHB9404 Historiography: The Theology of Writing History (4 hours) Cole

"History" comes in many guises. The term refers to bare facts or events, as well as to various forms of the record of such facts or events. "Historiography" (or "history writing") generally refers to the latter: the record of events. This course covers (1) general historiography and philosophies of history, (2) ancient Near Eastern historiography, and (3) biblical (OT) historiography. It addresses such questions as an author's view or philosophy of history, his purpose in writing, and how well he executes that purpose via his use of sources, selectivity, point of view, and literary artistry.

OTHB9405 Theology of the Old Testament (4 hours) England

This seminar explores the various issues in the field of Old Testament theology. Emphasis is given to historical development and methodology in Old Testament theology as well as treatment of various theological emphases in the Old Testament. Also serves as a theology seminar.

OTHB9406 The Pentateuch as Narrative (4 hours) Faculty

This seminar is a study of the Pentateuch as a whole, involving comparison and contrast of various methodological approaches, but with particular emphasis on its narrative quality. Consideration of the history of the critical analysis of the material will set the stage for the study.

OTHB9407 Old Testament Criticism (4 hours) England

This seminar explores the various critical methods (classical and current) used in the study of the Old Testament. Emphasis is given to an application of the critical methods to texts in the Old Testament.

OTHB9410 Studies in Biblical Law (4 hours) Faculty

The focus of the study is biblical law, particularly on the Pentateuch and the recognized law codes within it. The foundation for the study will be the consideration of the significant literature on the subject and an exposure to and evaluation of the basic issues related to biblical law. This will include a study of the nature of law in general, its social context in the ancient Near East, the role of Moses as lawgiver, the origin and development of individual laws, and the significance of Old Testament law for modern Christians. The core of the study will be intensive textual work, consisting of textual criticism, grammatical and syntactical analysis, and thorough exegetical work employing both traditional historical and modern literary methodologies. Exposition of the text will lead to an application of the principles to modern living from a Christian perspective.

OTHB9420 Biblical Intertextuality (4 hours) Ray, England

The seminar entitled Biblical Intertextuality is a directed doctoral-level research seminar investigating textual relationships between the Old and New Testaments. Specifically, the seminar focuses on the New Testament authors' use of quotations, allusions, and echoes from the Old Testament. Also can be taken as NTGK9420.

OTHB94XX Old Testament Exegesis (4 hours) Cole, England, Mosley

These seminars are designed for intensive exegetical work in selected texts within the Old Testament, delineated by themes, genres, or biblical books. Attention will be given to issues such as background, history of interpretation, language, and theology of the selected texts.

 9431 Genesis
 9449 Isaiah

 9444 Job
 9450 Jeremiah

 9445 Psalms
 9451 Amos/Hosea

9447 Ecclesiastes

OTDS9400 Directed Study in Old Testament (4 hours) Faculty

OTSR9301 Supervised Reading Colloquium: Old Testament Introduction, Pentateuch, and Text (3 hours)

OTSR9302 Supervised Reading Colloquium: Biblical Archaeology and History (3 hours)

OTSR9303 Supervised Reading Colloquium: Old Testament Prophecy and Wisdom/Poetry (3 hours)

OTSR9304 Supervised Reading Colloquium: Old Testament Theology and Methodologies (3 hours)

OTQE9100 Qualifying Exam in Old Testament (1 hour)

OTRP9100 Research Proposal Approval (1 hour)

OTOE9100 Oral Exam in Old Testament (1 hour)

OTPA9100 Dissertation Prospectus Approval (1 hour)

OTWC9600 Writing Candidate in Old Testament (6 hours)

OTDD9100 Dissertation Defense (1 hour)

Students majoring in Old Testament may count one of the following seminars toward the five required seminars in the major:

BSBB9401 The Dead Sea Scrolls

BSBB9402 Archaeology in the Ancient Near East
BSBB9403 Studies in Syro-Palestinian Archaeology
BSBB9404 Studies in Greco-Roman Archaeology
BSBB9405 Readings in NW Semitic Literature

Philosophy of Religion

PHIL9401 Contemporary Issues in Philosophy of Religion (4 hours) Stewart

A focused and intensive study of a particular issue(s) of significance in contemporary theology. Attention is given to historical antecedents, as well as logical, theological, ethical, and cultural consequences of the issue or issues studied. Special attention is given to scholars advocating or critiquing the issue or issues considered in the seminar. Accordingly their presuppositions, methodology, and arguments are analyzed and critiqued, giving special attention to biblical and theological concerns. The seminar may be repeated provided the focus of the course is significantly different each time.

PHIL9402 Contemporary Philosophical Hermeneutics (4 hours) Stewart

An intensive study of contemporary hermeneutical methods focusing particularly on those drawing from philosophy and literary-criticism such as deconstruction, structuralism, poststructuralism, reader-response theories, and canon criticism, as well as those derived from or indebted to sociological, psychological, and/or political theory, such as the hermeneutics of suspicion, Marxist, Freudian, and various liberation theologies. Attention will be given to explicating the presuppositions and methodologies of leading representatives of each school. Additionally, critiques will highlight areas of promise and/or peril for biblical interpretation and theological construction. Also can be taken as THEO9417.

PHIL9406 World Religions (4 hours) Edens

This study of the world's living religions treats them individually with attention to historical development and doctrinal content. Emphasis is given to the role of cultural influences in the formation of the religion and in the process of sharing the Christian witness with them. Also can be taken as MISS9406 or THEO9406.

PHDS9400 Directed Study in Philosophy of Religion (4 hours) Faculty

Preaching

PREA9401 Patristic and Reformation Preaching (4 hours) Barlow, Ogea, Phelps

In this seminar, significant developments in preaching during the Patristic and Reformation periods will be explored through contextual and biographical research as well as analysis of sermons. Attention will be given to such preachers as Augustine, Chrysostom, Luther, and Calvin.

PREA9403 British Preaching (4 hours) Barlow, Ogea

A study is made of the classical age of British preaching, the preaching of the Evangelical Revival, and trends and characteristics of 19th-century preaching.

PREA9404 American Preaching (4 hours) Barlow, Ogea

This seminar is concerned with a selected number of American preachers and their preaching. Some time is given to the study of special movements and circumstances that significantly influenced American preaching.

PREA9405 A Survey of Expository Preaching (4 hours) Barlow, Ogea, Phelps

Primary attention is given to types of expository preaching and when and where these types were dominant.

PREA9406 The Art of Preaching and Biblical Exposition (4 hours) Barlow, Ogea

A study is made of the development of the art of preaching, giving special attention to definitive works.

PREA9407 Elements of Style in Contemporary Preaching (4 hours) Barlow, Ogea, Phelps

A detailed consideration is given to those elements of expression leading to excellence in preaching. The study is to be based on examples provided by selected contemporary preachers.

PREA9408 Advanced Biblical Exposition (4 hours) Barlow, Ogea

The work of the seminar involves studying various biblical areas, investigating hermeneutical approaches, studying sermon designs from the biblical area from other approaches, and building sermons from a selected biblical area.

PREA9409 A Survey of Evangelistic Preaching (4 hours) Barlow, Nix, Ogea

This seminar is a study of the factors involved in evangelistic preaching. An investigation of various approaches to evangelistic preaching, past and present, will be included in the study. Also serves as an evangelism seminar.

PREA9411 Preaching Lectureships (4 hours) Barlow, Ogea, Phelps

In this seminar the Lyman Beecher Lectures will be studied along with other significant lectureships on preaching. Major attention will be given to selected lectures and the context in which they were given.

PREA9412 Studies in Classical and Contemporary Pastoral Theology (4 hours) Barlow, Ogea, Miller

This seminar studies the work of significant pastors, past and present, in regard to their times, ministry, person, and contributions to the field of pastoral theology. The study also will include an investigation of important issues and problems faced by these pastors, in order to identify evident trends, practical principles, and helpful resources which can shape effective pastoral ministry.

PREA9413 Pastoral Leadership (4 hours) Ogea

This seminar examines current and classic leadership theory from a pastoral viewpoint. Students will utilize leadership theory research to analyze specific pastoral leadership styles in both historic and contemporary examples. The seminar will include the evaluation of various pastoral leadership models from a biblical perspective.

PREA9414 Old Testament Exposition (4 hours) Phelps, England

In this seminar the student will research various Old Testament genres, investigating contextual, intertextual, and exegetical factors, hermeneutical issues, and expositional sermon approaches. Attention will be given directly to the biblical text.

PREA9415 New Testament Exposition (4 hours) Phelps, Price

In this seminar the student will research various New Testament genres, investigating contextual, intertextual, and exegetical factors, hermeneutical issues, and expositional sermon approaches. Attention will be given directly to the biblical text.

PRDS9400	Directed Study in Preaching (4 hours) Faculty
PRSR9301	Supervised Reading Colloquium: History and Theology of Preaching (3 hours)
PRSR9302	Supervised Reading Colloquium: Expository Preaching (3 hours)
PRSR9303	Supervised Reading Colloquium: Homiletical Developments (3 hours)
PRSR9304	Supervised Reading Colloquium: Contextual Issues in Preaching (3 hours)
PRQE9100	Qualifying Exam in Preaching (1 hour)
PRRP9100	Research Proposal Approval (1 hour)
PROE9100	Oral Exam in Preaching (1 hour)
PRPA9100	Dissertation Prospectus Approval (1 hour)
PRWC9600	Writing Candidate in Preaching (6 hours)
PRDD9100	Dissertation Defense (1 hour)

Psychology and Counseling

COUN9311 Advanced Clinical Supervision (3 hours) Faculty

This seminar consists of one hour weekly of individual supervision with one of the psychology and counseling professors (or one hour of supervision for every 20 hours of counseling by the student, at the discretion of the professor). Prerequisites: obtain and submit copy of liability insurance and receive authorization from LPC Board of Louisiana.

COUN9401 Psychological and Counseling Approaches to Social Problems (4 hours) Faculty

Psychological and counseling principles and techniques are applied to the process of understanding and alleviating social problems. Institutions and agencies working specifically in the areas of study are surveyed. Students will conduct substantial research to delineate psychological and counseling processes of change to social problems.

COUN9402 Biblical and Theological Foundations of Counseling (4 hours) Faculty

Recognizing the need for personal integration of Christian theology and the Bible into the counselor's own life, this course is designed to examine and express the connections between humans and God as defined in Scripture. Models of integrating Scripture and counseling are presented. Students are challenged to learn effective, therapeutic methods of sharing biblical passages, principles, theology, and historical contexts with counselees. God's Word is presented as the truth which permeates the presence of the Christian counseling environment.

COUN9403 Spirituality in Counseling (4 hours) Faculty

In this seminar, books and topics are selected to challenge the student's thinking about spirituality in the counseling process, to strengthen the student's integration of his or her view of humanity (psychology) and view of God (theology), and to aid the student in the practice of the spiritual dimensions of psychotherapy. Dialogues and group processes are structured to enable the students opportunities to verbalize their understandings and questions. Reading, presentations, and dialogues are methods used to explore the spiritual dimensions of psychotherapy.

COUN9404 Addictions: Theories, Research, and Treatment (4 hours) Faculty

This seminar is designed to engage the students in an intensive examination of the field of addictionology. Students study neuroanatomy and neurophysiology, along with effects of various classes of substances on the brain. In addition, students will learn major etiological models of various forms of addictions and corresponding treatment options. Students are encouraged to incorporate the broadest level of integration of physiological, psychological, and theological insights into the problem of relational, object, and chemical dependencies. Family intervention programs are examined and a family systems perspective is used.

COUN9405 Theories of Personality Development (4 hours) Faculty

Students engage in an intensive study of the major theories of personality development. The works of theorists in numerous schools of psychology are explored and systematized. Students must demonstrate a comprehensive knowledge of the work of the major personality theorists and be able to apply this knowledge to assessment and treatment of individuals, couples, and families.

COUN9406 Psychopathology: Etiology, Diagnosis, and Treatments (4 hours) Faculty

This seminar is designed as a comprehensive overview of mental disorders and treatments. Students will gain substantial knowledge of the DSM-5 classification system, the diagnostic categories, and the primary treatment options for the major mental disorders. Diagnostic techniques, etiology and pathogenesis, epidemiology, differential diagnosis, clinical course, and psychobiology and psychopharmacology are also examined. Learning is enhanced by clinical observation, case presentations, treatment planning, and videos. Students must show significant evidence of diagnostic skill and knowledge of treatment protocols.

COUN9407 Psychological Evaluation (4 hours) Faculty

This course will examine the context of psychological testing, technical and methodological principles, tests of general intellectual level, tests of separate abilities, personality tests, marriage and family assessments, various behavioral assessments, and ethical principles of psychological assessment. Students are required to develop competency in selecting, administering, and interpreting psychological tests. Students are required to demonstrate these competencies under supervision. A 6-month supervised psychometrics practicum is required as a component of this seminar.

COUN9408 Contemporary Approaches in Counseling and Psychotherapy (4 hours) Faculty

This seminar is an intensive examination of the contemporary approaches to therapy. Students must demonstrate conceptual and execution skills in several models of therapy.

COUN9409 Marriage and Family Therapy (4 hours) Faculty

The purpose of this seminar is to enable students to study each of the major schools of marriage and family therapy, to develop broad knowledge of systems theory, to develop knowledge of current family life demographics, to examine various clinical family assessment techniques and tools, to understand marriage and family symptomatology, to develop interviewing and assessment techniques, and to study healthy and dysfunctional families. Students are required to demonstrate substantial skill in marriage and family therapy.

COUN9411 Group Dynamics and Counseling (4 hours) Faculty

Advanced study of the theory and practice of group psychotherapy is required in this seminar. Students will gain experience as group members and as group leaders. Substantial research and practice in group process and technique are required.

COUN9412 Counseling in the Church (4 hours) Faculty

This seminar will examine the ministry of counseling in the church. Areas of study will include the biblical, theological, and historical foundations for counseling ministry; existing models of church counseling; preparation and development of counseling ministries; lay counseling; and ethical issues related to counseling ministries.

COUN9413 Counseling Supervision Theory and Practice (4 hours) Faculty

This course in counselor supervision covers the basic concepts and models of supervision in counseling; the supervisory relationship; supervision methods and techniques; administrative issues; and ethical, legal, and theological issues in supervision. Students will develop knowledge and skills in supervision through readings, research, seminar discussions, and evaluation of their supervision of counselors-in-training.

COUN9414 Neuropsychology and Psychopharmacology (4 hours) Faculty

In this course students will examine the theory and practice of neuropsychology and psychopharmacology. Neuropsychology seeks to assess and interpret the relationship between nervous system function, cognition, emotion and behavior; and to apply this knowledge to the design of individualized client interventions. Students will be challenged to explore how neuropsychology and biblical concepts intercept.

CODS9400	Directed Study in Psychology and Counseling (4 hours) Faculty
COSR9301	Supervised Reading Colloquium: Issues in Counseling (3 hours)
COSR9302	Supervised Reading Colloquium: Physiological/Psychological Issues in Counseling (3 hours)
COSR9303	Supervised Reading Colloquium: Marriage and Family Issues in Counseling (3 hours)
COSR9304	Supervised Reading Colloquium: Integration, Professional Issues, and Research Issues in Counseling (3 hours)
COQE9100	Qualifying Exam in Psychology and Counseling (1 hour)
CORP9100	Research Proposal Approval (1 hour)
COOE9100	Oral Exam in Psychology and Counseling (1 hour)
COPA9100	Dissertation Prospectus Approval (1 hour)
COWC9600	Writing Candidate in Psychology and Counseling (6 hours)
CODD9100	Dissertation Defense (1 hour)

Social Work

CCSW9401 Social Work (4 hours) Bozeman, Rivers

The purpose of this seminar is to engage students in a comprehensive examination of social work ministry. The direction of the seminar may involve the historical development of social work, an advanced study and practice of group theory related to the church, or other fields of study related to social work ministry.

CCSW9402 Historical and Contemporary Contexts of Social Work (4 hours) Bozeman, Rivers

Historical developments including significant persons, social movements, and events related to the social work profession will be explored. In addition, current issues impacting the field of social work will be studied. Students will be challenged to consider how they can respond effectively to current issues through social work ministry.

CCDS9400 Directed Study in Social Work (4 hours) Faculty

Theology

THEO9401 The Doctrine of God (4 hours) Lemke, Stewart

An intensive study of the doctrine of God is made through an analysis of the biblical data in the light of historical and contemporary interpretations. A contemporary theology of God is developed.

THEO9402 The Doctrine of Humanity (4 hours) Lemke, Riley, Brooks

An intensive study of the doctrine of humanity is made through an analysis of the biblical data in the light of historical and contemporary interpretations. A contemporary theological understanding of humanity is developed.

THEO9403 The Person of Christ (4 hours) Stewart

An intensive study of the doctrine of the person of Christ is made through an analysis of the biblical data in the light of historical and contemporary interpretations. A contemporary theological understanding of the person of Christ is developed.

THEO9404 The Work of Christ (4 hours) Harwood, Riley

An intensive study of the doctrine of the work of Christ is made through an analysis of the biblical data in the light of historical and contemporary interpretations. A contemporary theological understanding of the work of Christ is developed.

THEO9405 Theology of the Major Reformers (4 hours) Edens, Stewart, Harwood

Beginning with an overview of late medieval theology, especially of those flashpoints that elicited increasing debate and dissent, the seminar addresses significant features of Reformation thought on the European continent during the 16th century. Also can be taken as HIST9405.

THEO9406 World Religions (4 hours) Edens, Lemke, Stewart

This study of the world's living religions treats them individually with attention to historical development and doctrinal content. Emphasis is given to the role of cultural influences in the formation of the religion and in the process of sharing the Christian witness with them. Also can be taken as MISS9406 or PHIL9406.

THEO9407 New Testament Theology (4 hours) Stewart, Ray

Study is made of selected theological emphases in the Greek New Testament. The Hebrew Old Testament, the Septuagint, and nonbiblical writings offering light on New Testament usage, as well as current literature, are studied. Also may be taken as NTGK9403.

THEO9408 Theological Interpretation of Scripture (4 hours) Edens, Lemke, Putman, Stewart

This doctoral seminar in the theological interpretation of Scripture is an interdisciplinary exploration of the relationship between biblical studies, theology, and hermeneutics. Complementing the traditional historical exegesis offered in other courses, this seminar offers a critical evaluation of the way in which the contemporary church and the church throughout history has read the Bible as the Word of God. Students will be exposed to important theoretical works in theological hermeneutics, as well as theological commentaries of biblical books.

THEO9410 Theological Method (4 hours) Putman, Stewart

Students will read contemporary theologies and books about theological method to discover the purposes of the authors and the theological methods employed in pursuit of those purposes. Also serves as a missions seminar.

THEO9411 Baptist Theologians (4 hours) Harwood, Harsch

In this seminar students are required to read the major systematic theologies written by Baptists in America in the 19th and 20th centuries. Also can be taken as HIST9411.

THEO9412 Contemporary Evangelical Theology (4 hours) Lemke

Students in this seminar will analyze the particular theological concerns of evangelicals and will survey the major contributions to evangelical theology in the 20th century, giving special attention to the last half of this century. An attempt will be made to relate evangelical theology to the broader spectrum of Christian theology.

THEO9413 Historical Jesus (4 hours) Stewart, Ray

The seminar introduces students to theological, biblical, philosophical, and methodological issues related to contemporary Historical Jesus research. Issues addressed include the nature of the task, the role of the historian, tools for the task, and past and contemporary personalities in Historical Jesus research. The seminar will emphasize personal reading, research, and writing. Also may be taken as NTGK9413.

THEO9414 Contemporary Issues in Theology: Atheism and Relativism (4 hours) Stewart

The seminar addresses contemporary expressions of atheism and relativism in the academy and culture, including issues that relate to evangelism, biblical studies, apologetics, philosophy, and ethics. Special attention is given to historical and intellectual precursors of atheism and relativism, their contemporary expressions, and the methodological presuppositions of those advocating or opposing atheism and relativism. The seminar emphasizes personal reading, research, and writing and will build upon the summer study trip to Wycliffe Hall, Oxford. Students not taking part in the Oxford Study Trip may also take the course for credit with extra work being assigned.

THEO9415 Theology of Religions (4 hours) Stewart

The seminar constitutes an intensive study of key issues concerning how Christianity relates to other religions, focusing particularly upon the differing conceptions of God, Jesus, and salvation. Attention is given to pertinent biblical testimony, historical developments, and contemporary perspectives on these issues with a mind to critiquing various perspectives and constructing a suitable Christian response.

THEO9416 Christology in the Early Church (4 hours) Butler, Stewart

The seminar advances the student's knowledge of Christology in the early church, particularly as related to historical and theological context. The issues treated in the seminar include the person and work of Christ and the Trinity. Primary attention will be given to selected church fathers, controversies, and church councils. Also can be taken as HIST9416.

THEO9417 Contemporary Philosophical Hermeneutics (4 hours) Stewart, Putman, Ray

An intensive study of contemporary hermeneutical methods focusing particularly on those drawing from philosophy and literary-criticism such as deconstruction, structuralism, poststructuralism, reader-response theories, and canon criticism, as well as those derived from or indebted to sociological, psychological, and/or political theory, such as the hermeneutics of suspicion, Marxist, Freudian, and various liberation theologies. Attention will be given to explicating the presuppositions and methodologies of leading representatives of each school. Additionally, critiques will highlight areas of promise and/or peril for biblical interpretation and theological construction. Also can be taken as PHIL9402.

THEO9418 Orthodoxy and Heresy in the Early Church (4 hours) Butler, Riley

This seminar examines the development of and relationship between orthodoxy and heresy in the early church. Topics include early heresies, such as Gnosticism, Marcionism, and Montanism; early church fathers and writings; and the responses of the church to heresy. Special attention is also given to contemporary discussions about orthodoxy and heresy with the intention of developing an effective apologetic response to critics of traditional views of Christianity. Also can be taken as HIST9418.

THEO9419 Keepers of the Springs: The Devotional Classics and the Heritage of Christian Spirituality (4 hours) Riley, Holcomb

This seminar is a theological and historical examination of Christian spirituality through the lens of the classics of Christian devotion. Attention is given to the dynamics of the Christian life and the disciplines that nurture it. The seminar explores the relationship of the classics to current discussions on the method and content of spiritual theology. Also can be taken as HIST9410.

THDS9400	Directed Study in Theology (4 hours) Faculty
THSR9301	Supervised Reading Colloquium: Systematic Theology (3 hours)
THSR9302	Supervised Reading Colloquium: Historical Theology (3 hours)
THSR9303	Supervised Reading Colloquium: Philosophical Theology (3 hours)
THSR9304	Supervised Reading Colloquium: Baptist Theology (3 hours)
THQE9100	Qualifying Exam in Theology (1 hour)
THRP9100	Research Proposal Approval (1 hour)
THOE9100	Oral Exam in Theology (1 hour)
THPA9100	Dissertation Prospectus Approval (1 hour)
THWC9600	Writing Candidate in Theology (6 hours)
THDD9100	Dissertation Defense (1 hour)
Students majori ETHC9401 ETHC9402 HIST9405 NTGK9403 OTHB9405	ng in theology may count one of the following seminars toward the five required seminars in the major: Biblical Ethics Contemporary Christian Ethics Theology of the Major Reformers New Testament Theology Theology of the Old Testament

Baptist Center for Theology and Ministry Directed by Dr. Adam Harwood

The Baptist Center for Theology and Ministry exists to provide theological and ministerial resources to enrich and energize ministry in Baptist churches. Our goal is to bring together professor and practitioner to produce and apply these resources to Baptist life, polity, and ministry.

The mission of the BCTM is to develop, preserve, and communicate the distinctive theological identity of Baptists. Some of the best minds for developing theology from a distinctively Baptist perspective are found in our Baptist seminaries, colleges, and universities, as well as in many Baptist churches. The Baptist Center serves as a "converging point" to develop theology that shapes the beliefs of the Church, structures the life of the Church, directs the decision-making processes of the Church, and defines the ministry practices of the Church.

The Baptist distinctives that have fostered so much ministry and mission in previous generations are waning in today's Baptist churches. A renewed vision for what it means to be a Baptist is desperately needed. The Center attempts to recover and communicate this vision by exploring and publicizing our Baptist heritage, distinctives, and polity.

The Baptist Center strives to "push theology out of presentations and books and into the pews of our churches." The Center is devoted to ensuring that the "theological reflection of the academy" results in "ministry that lives in the church." The integration of theology targets concerns such as motivation for ministry, integrity within ministry, methods of ministry, and goals for ministry.

The BCTM seeks to interact with and assist Baptist churches in their obedience to the Great Commandment and participation in the Great Commission. "Theology is the servant of the Church." The Baptist Center specifically targets issues directly related to Baptist life and ministry through a variety of platforms, networks, partnerships, meetings, and publications. The various forums that address issues relevant to Baptist life and ministry include the *Journal for Baptist Theology and Ministry*, professional meetings and conferences, a variety of publications, and online resources. The BCTM is also involved with the Greer-Heard Point/Counterpoint Forum, the Institute of Christian Apologetics, and the Institute for Faith and the Public Square (see for Catalog Index to find more information on these special events).

Caskey Center for Church Excellence

Directed by Dr. W. Mark Tolbert Associate Director, Dr. Jeffrey Farmer

The Caskey Center for Church Excellence was established in Spring 2014 and is an initiative between NOBTS and an anonymous donor to provide free theological education for Louisiana SBC pastors and staff members who are bi-vocational or serve smaller membership churches. In Fall 2014, the donor gave additional funds to extend the full-tuition scholarship program to include Mississippi SBC pastors and staff members who are bi-vocational or serve smaller membership churches. In Summer 2015, the donor provided further funds to expand the full-time tuition scholarship program to include Alabama SBC pastors and staff who are bi-vocational or serve smaller membership churches.

What Caskey Scholarships Offer

- Full tuition scholarships (up to \$6,000 annually) for ALSBOM, LBC and MBCB bi-vocational and smaller church membership ministers for certificate, undergraduate, or master's study in any NOBTS delivery system in Alabama, Louisiana, or Mississippi (main campus, hybrid, extension, workshop, online).
- Scholarship recipients also receive the Logos Silver Bible software package.

Eligibility Requirements

Alabama

- Serve as a bi-vocational or paid-staff minister in an ALSBOM church with 150 or fewer in worship.
- Affirm the Baptist Faith and Message 2000 (www.sbc.net/bfm/ bfm2000.asp) and the Danvers Statement on Biblical Manhood and Womanhood (www.cbmw.org/core-beliefs).
- Engage in personal evangelism and submit reports on evangelistic activity.
- Be interviewed by Dr. Mark Tolbert, Director of the Caskey Center.

Louisiana

- Serve as a bi-vocational or paid-staff minister in an LBC church with 250 or fewer in worship.
- Affirm the Baptist Faith and Message 2000 (www.sbc.net/bfm/ bfm2000.asp) and the Danvers Statement on Biblical Manhood and Womanhood (www.cbmw.org/core-beliefs).
- Engage in personal evangelism and submit reports on evangelistic activity
- Be interviewed by Dr. Mark Tolbert, Director of the Caskey Center.

Mississippi

- Serve as a bi-vocational or paid-staff minister in an MBCB church with 150 or fewer in worship.
- Affirm the Baptist Faith and Message 2000 (www.sbc.net/bfm/ bfm2000.asp) and the Danvers Statement on Biblical Manhood and Womanhood (www.cbmw.org/core-beliefs).
- Engage in personal evangelism and submit reports on evangelistic activity.
- Be interviewed by Dr. Mark Tolbert, Director of the Caskey Center.

For more information about the Caskey Center for Church Excellence, its programs, services, or calendar of events, contact Dr. Mark Tolbert at 504.816.8227 or caskeycenter@nobts.edu.

Center for Discipleship and Spiritual Formation

Directed by Dr. Hal Stewart

The Center for Discipleship and Spiritual Formation was created in Spring 2014 to equip, support, and engage seminary students and church practitioners to fulfill the mandate to make disciples (Matt. 28:18-20). The three functions of the Center are listed below.

- The primary function of the Center is equipping ministry leaders to understand the nature and scope of discipleship and Christian Education ministry. This component includes communicating what NOBTS offers in targeted classes and degrees for equipping educational ministers. This function is accomplished by presentations at annual pastors' conferences by NOBTS faculty and qualified CE students, offering in-church training opportunities for pastors, staff, and/or lay teachers and leaders, and hosting/conducting training events for professional educators and lay leaders. Research and publishing of discipleship and spiritual formation concerns and discoveries is also included in this function of the Center.
- The second major function of the Center will be supporting the on-going efforts of contemporary education and discipleship church ministers while enlisting and equipping a new generation of educators. This component includes hosting an annual conference for academicians, professional practitioners, and lay leaders in local church Christian Education. Providing opportunities for education ministers and related staff positions to build peer connections, foster mentoring relationships, and network for career enhancement is a byproduct of hosting an annual conference. The Center supports strengthening denominational and Kingdom alliances with state and national convention leaders, professional organizations, and meaningful dialogue with leaders in the field of Christian Education from other denominations and para-church entities.
- The third major function of the Center is engaging our current NOBTS students in discipleship and spiritual formation. The Christian Education Division's primary goal at NOBTS is equipping students in Christian Education leadership and ministry. The Center for Discipleship and Spiritual Formation reinforces this goal through a Student Organization that supports three major functions of Christian Education: 1) Recruiting and nurturing students called of God into Christian Education ministry; 2) Providing fellowship and ministry opportunities for Christian Education students and faculty and 3) Partnering with Christian Education faculty to present local church conferences.

For more information about the Center for Discipleship and Spiritual Formation, its programs, services, or calendar of events, contact the Christian Education Division office at 504.816.8105 or cedivision@nobts.edu.

Cecil B. Day Center for Church Planting

The Cecil B. Day Center for Church Planting equips church planting missionaries to advance Christ's kingdom. The Center works in partnership with the North American Mission Board, several state Baptist conventions, and local Baptist associations near New Orleans.

New Orleans provides students with a unique laboratory to develop their disciple making skills and form their character to serve Christ's kingdom. The proximity of both urban and suburban environments (walking distance to a 10-minute drive from campus) offers students incredible possibilities for real-world training. Dr. Chuck Kelley, President of NOBTS, says that the SBC "cannot hope to evangelize our nation without dramatically increasing the number of churches we start and without starting a majority of those churches in the great cities of this country." He adds, "The setting of our campus in a city that is a crossroad for the world—and a city in which Southern Baptists are a minority—makes New Orleans Baptist Theological Seminary a perfect laboratory for teaching church planting."

The Day Center strengthens church planting opportunities available to students at New Orleans Seminary. NOBTS remains the only seminary established by the Southern Baptist Convention for the purpose of bringing Christ's gospel to an under-churched area. Moreover, since 1917, NOBTS remains the most urban setting for any of the seven SBC seminaries. In 1987, New Orleans Seminary became the first SBC seminary to establish an endowed professorial position in church planting, named in honor of Cecil B. Day, entrepreneurial founder of the Day's Inn chain of hotels, and a compassionate Christian statesman and faithful Christian gentleman. Mr. Day passionately encouraged church planting.

NAMB Send City Initiative

It's been said if you reach the cities, you'll reach the nations. With 83 percent of the population now living in metropolitan areas, the major population centers in North America are vital mission fields for kingdom growth and influence.

The North American Mission Board has prioritized its work in 50 cities throughout North America – known as Send Cities. As a Send City, New Orleans could see as many 100 new churches planted in the next 10 years. For more information about the initiative, contact George Ross, New Orleans Send City missionary, at (504) 343-1697 or gross@namb.net.

For more information about the Cecil B. Day Center for Church Planting, its programs, services, or calendar of events, contact the Pastoral Ministries Division office at 504.282.4455, ext. 8820, or Dr. Preston Nix at pnix@nobts.edu.

Global Missions Center

Directed by Dr. Philip Pinckard

The vision of the Global Missions Center of New Orleans Baptist Theological Seminary is to research effective global missions strategies, train Christians for global missions service, resource global mission Christians, and reach the globally unreached with the gospel. Matthew 4:19 states the Lord's call: "And He said to them, 'Follow me and I will make you fishers of men.'"

1. Researching Effective Missions Strategies for Unreached People Groups

The student body and faculty are encouraged to develop specific strategies for reaching unreached people groups and population segments. Missionaries may spend their stateside assignments conducting research and doing further study on our campus.

2. Training Christians for Global Missions Service

The Global Missions Center provides a visible way to integrate classroom experience with a seminary entity dedicated to international missions and to heighten awareness of global missions on our campus. The Global Missions Center partners with the Providence Learning Center and other entities such as the IMB to offer training events for persons related to international missions.

3. Resourcing Global Mission Christians

Coordinating the interaction of IMB missionaries and personnel with the seminary community represents an important element of resourcing global mission Christians. A website provides online resources, links to other missions websites, and resources for local churches.

4. Reaching the Globally Unreached

Reaching the globally unreached means all seminary students should be challenged to help local churches become Acts 1:8 churches with a vision to take the gospel to the ends of the earth. Coordination of seminary sponsored international missions trips and partnerships with overseas missionaries provide seminary students, faculty, and staff the opportunity to participate in overseas mission projects.

5. Regional Consultant for IMB

The GMC assists students who are sensing God's call to international missions through the IMB by consultation, prayer, and arranging meetings with the IMB representative. The student may contact the regional representative at (800)999-3113.

6. The All Peoples Fellowship

Several times each semester students with international missions interest meet for inspiration, prayer and fellowship on campus. This informal group is supported by a private Face Book group which is managed by graddeanassist@nobts.edu.

Dr. Ken Taylor serves as the Missions Mobilization Coordinator for the Global Missions Center. View the website for the Global Missions Center on the NOBTS website, call 504.816.8124, or e-mail globalmissionscenter@nobts.edu for more information.

Institute for Christian Apologetics

Directed by Dr. Robert Stewart Associate Directors: Dr. Michael Edens and Dr. Rhyne Putman

The Institute's purpose is to equip Christians to defend the Christian faith and present compelling reasons for embracing the Christian faith in a manner that is comprehensible and relevant in our contemporary culture. The ICA has developed a series of *Defend the Faith* events, where students and others can hear from top evangelical apologists and communicators on topics that will strengthen knowledge in the field of Christian apologetics. Islamic Studies is also apart of the ICA and exists to teach and train students who will impact Muslims with the gospel.

Institute for Faith and the Public Square

Directed by Dr. Lloyd Harsch

The Institute explores the role of faith in the development and application of public policy and creates an open-minded academic forum where the concerns of Christians can be discussed in a thoughtful way without intimidation. The primary goal is to apply biblical truth to moral, public policy, and religious liberty issues in order to transform American culture. The Institute hosts an academically oriented event in the Fall and a more popularly oriented event in the Spring.

The H. Milton Haggard Center for New Testament Textual Studies

Directed by Dr. Bill Warren

The H. Milton Haggard Center for New Testament Textual Studies (CNTTS) is an internationally recognized research center devoted to the study of the New Testament text in the Greek manuscripts. The Center houses a substantial collection of New Testament manuscripts in various formats, including photographic facsimiles, printed editions, microfilms, and digital images, and supports researchers engaged in a variety of studies on the New Testament Greek manuscripts.

The CNTTS is dedicated to training and inspiring students and scholars to engage in textual, exegetical, and historical studies related to the New Testament. As the heirs of the sacrificial work of others who have given their lives to preserving, copying, and studying the manuscripts and printed text of the New Testament, the CNTTS represents an NOBTS effort to contribute responsibly to that work. NOBTS is stepping forward to meet the challenge of past generations and needs of the present and future generations for research of the highest quality on the wording of our Greek New Testament and the history of its transmission.

The Center works with current efforts in the field of New Testament textual studies in order to aid in providing access to texts and textual data as feasible. Besides its own collection, the CNTTS can coordinate access to manuscripts through loans from other libraries and institutions. A partial listing of current CNTTS projects includes a wide spectrum of both short-term and long-term projects. Work continues on expanding and refining the CNTTS Critical Apparatus, the world's first extensive electronic textual database of the entire Greek New Testament with searchable features for isolating textual traits and types of variant. This database, the culmination of an initial project of 9 years and currently available through major Bible Software companies, is nearly 17,000 pages and growing as more information is added. Another long-term project is an on-line New Testament Textual-Exegetical Commentary on the New Testament, with the initial results from that project being made available soon. Work on an exegetically-oriented textual apparatus is also underway, as well as a detailed online listing of the Greek NT manuscripts, and an online history of the English Bible.

Some fellowships and scholarships are available for students wishing to work in the field of New Testament textual studies, with PhD students having priority in the application process. A limited number of grants for visiting scholars are also available. Application forms for applying for these are available in the CNTTS office.

To contact Dr. Warren concerning textual research and study opportunities or to obtain more information about the Center for New Testament Textual Studies, call Dr. Warren at 504.816.8190, e-mail him at wwarren@nobts.edu, or access the CNTTS website at www. nobts.edu/cntts.

Landrum P. Leavell II Center for Evangelism & Church Health

Directed by Dr. Preston L. Nix Associate Director, Dr. Bill Day

A recent study by Dr. Bill Day showed that 89% of SBC churches are not experiencing healthy church growth. Most new members in Baptist churches are from someone else's church, and most churches have no clearly defined strategy for making disciples by moving unsaved and unchurched people through conversion to the image of Jesus Christ.

The Leavell Center for Evangelism and Church Health, as a ministry of New Orleans Baptist Theological Seminary, seeks to be informed by such statistics, looks to the LORD of the Church for His expectations, then faithfully seeks to make a difference through evangelism, church growth, and church health strategies.

New Orleans Baptist Theological Seminary operates the Leavell Center for Evangelism and Church Health, the first facility of its kind in the Southern Baptist Convention.

Named for our seventh president, Dr. Landrum P. Leavell II, the Leavell Center exists as the Seminary's ministry to churches, agencies, and institutions of the Southern Baptist Convention. Our purpose is to assist Southern Baptist churches, agencies, and institutions in the development and implementation of strategies for effective evangelism and measurable church growth.

Assisting churches in the development of a customized program of evangelistic outreach is central to the ministry of the Leavell Center. Using the latest in computer technology, the Leavell Center, for a nominal fee, can access data from the U.S. Census Bureau for any community within the United States. This information, when interpreted by the Leavell Center's team of church growth analysts, will yield a demographic and psychographic profile helpful in developing a customized strategy of evangelistic outreach for a local church and in identifying evangelistic methodologies which will prove helpful in reaching a specific community for Christ.

A ten-year analysis of a church's growth patterns can also be prepared, and both reports can be produced as a PowerPoint for multimedia presentations or a customized CD-ROM presentation complete with audio interpretation. Students currently enrolled in New Orleans Seminary receive a discount on most Leavell Center services.

Each year, the Leavell Center conducts conferences and think tanks dealing with church revitalization and effective evangelism. The participants include students, pastors, and other local church leaders.

One of the primary goals of the Leavell Center for Evangelism and Church Health is to motivate and equip students to fulfill the Great Commission. To prepare students for a lifetime of Great Commission service, the Leavell Center, in conjunction with the faculty of the Seminary, is constantly developing evangelistic mission projects in which our students participate. We call these evangelistic ministries Great Commission Projects.

For more information about the Leavell Center for Evangelism and Church Health, its programs, services, or calendar of events, contact the Leavell Center at 504.816.8820 or visit us on the Internet at www. leavellcenter.com.

Leeke Magee Center for Christian Counseling Directed by Dr. Ian Jones

The Leeke Magee Center for Christian Counseling, established in Spring 2014 and opened in August 2014, serves as a resource for NOBTS students and people in the surrounding neighborhoods. The counseling center also provides NOBTS counseling students with a place to fulfill their counseling practicum hours.

The Leeke Magee Christian Counseling Center bears the name of Leeke Magee, a Louisiana Baptist and NOBTS supporter who died in 2013. Before his death, Magee named the seminary in his estate plan, providing funds to transform the former William Carey University nursing building on the NOBTS campus into a counseling center and office space for counseling and social work professors. The counseling center opened to the public in August 2014.

"We deeply believe that Southern Baptists need to develop the necessary skills and knowledge to engage the communities around our churches," NOBTS President Chuck Kelley said. "We have to find a way to start the conversation about Jesus with people who are not in our churches and we think a counseling program centered in Christ does that, and we believe that community-based ministries, again, centered in Christ and the church, can do that."

The unique counseling program at NOBTS provides the educational background needed to achieve state licensure. Currently, NOBTS is the only SBC seminary offering a licensure track in counseling. And while many NOBTS counseling graduates serve as church-based counselors, others have sought employment in nonprofit organizations and private Christian counseling groups in order to reach those outside the church.

Ian Jones, chairman of the church and community ministries division, said all students in the program are committed to biblically-based ministry and are involved in taking the Gospel to hurting people.

"Christ challenged believers to be salt and light in the world 'so that they may see your good works and give glory to your Father in heaven," Jones said, referencing Matthew 5:16. "The division of church and community ministries is committed to training students with the skill sets necessary to help churches connect with their communities through counseling and social ministries, building up the church and bringing the transforming power of the Gospel into the world."

"The new Leeke Magee Christian Counseling Center will be a significant part of this ministry," Jones said, "as students are trained to provide an array of biblical, effective and accessible counseling services to individuals, couples and families in the greater New Orleans community."

For more information about the Leeke Magee Center for Christian Counseling, its programs, services, or calendar of events, contact Dr. Ian Jones at 504.816.3729 or ijones@nobts.edu.

Michael & Sara Moskau Institute of Archeology Center for Archaeological Research

Executive Director, Dr. James O. Parker Co-Directed by Dr. R. Dennis Cole and Dr. Daniel A. Warner

The Center for Archaeological Research serves to encourage the scholarly development and research of the seminary faculty and to train and inspire a new generation of biblical scholars to engage in current research in the disciplines of biblical archaeology and biblical studies. The Center for Archaeological Research was established as a Southern Baptist effort to provide a presence in the field and impact the discipline of biblical archaeology.

New Orleans Baptist Theological Seminary has a long history of involvement in Biblical Archaeology. For over half a century, seminary professors have served as directors and field supervisors for students who have participated in various archaeological research and field schools such as Aphek, Beersheba, Tel Masos, Batash–Timnah, Tel Qasile, Tel Beth Shean, and Tel Rehov. In addition, NOBTS has been a consortium member at Tel Aphek and Tel Batash. The current director brings a wealth of experience and direction to the archaeology program at NOBTS.

The seminary offers a variety of concentrations and minors related to the field of archaeology. A concentration in Biblical Backgrounds is available with the MDiv in Biblical Studies and the MA (Biblical Studies). A minor in the field is offered through the ThM degree, and a PhD minor is available with five doctoral seminars offered in the area.

Currently, the Center for Archaeological Research is participating as a consortium member of the Tel Gezer Excavation and Publication Project, where it has been involved in excavation of the important administrative center of the Solomonic administration. In the Summer 2009, NOBTS began excavating the ancient water system of Gezer in conjunction with the National Parks Authority of Israel, and the project will continue in May-June 2016.

The center supports the field school of the Tel Gezer Project, providing students with an opportunity to participate in scholarly research, participate in an overseas study program, and visit the Lands of the Bible. The Center will also develop and provide resources for students who are in Biblical Studies, Bible Backgrounds, and Archaeology programs at the seminary.

Museum of the Bible and Archaeology

The Center for Archaeological Research now holds the collection of artifacts from the archaeology museum formerly housed at the John T. Christian Library. This collection with the various artifact study collections of faculty will be the basis for the program's artifact study collection. In addition, an extensive collection of maps, digital images, slides, and videos is also a part of the seminary's archaeological holdings.

Contact Dr. Cole concerning research and study opportunities or for more information about the Center for Archaeological Research by phone at 800.662.8701, ext. 3248, by e-mail at rdcole@nobts.edu, or via the website at http://www.nobts.edu/archaeologycenter.

Providence Learning Center

Directed by Dr. Clay Corvin

The mission of the Providence Learning Center (PLC) is to create and facilitate lifelong learning opportunities that encourage and equip individuals, churches, and ministries to achieve and maintain vital, healthy Kingdom ministry. PLC serves as the continuing education, conference planning, and coordinating ministry of New Orleans Baptist Theological Seminary.

A wide variety of conferences, seminars, workshops, and other special events are offered that focus on the current needs and concerns of church ministry leaders, seminary students, and NOBTS alumni. Qualified and experienced faculty members and other Christian leaders are selected to present practical, relevant continuing education opportunities that emphasize doctrinal integrity, spiritual vitality, mission focus, characteristic excellence, and servant leadership. Continuing Education Units (CEUs) are offered to those individuals who complete full participation requirements in these continuing education events.

The PLC also facilitates MissionLab New Orleans. MissionLab New Orleans is an exciting ministry that provides custom-tailored, short-term mission opportunities for church youth groups, college students, families, and senior adults who desire to join God at work in the Greater New Orleans area. Customizing a group's mission trip involves coordinating their mission project sites, mission site orientation, housing, meals, and worship opportunities.

By allowing MissionLab to coordinate these logistics, incoming mission groups are able to invest more time and energy in the physical, mental, and spiritual health of the communities they minister in throughout the Greater New Orleans area. MissionLab desires to be a catalyst for life change for both the residents of New Orleans and the incoming mission groups. MissionLab New Orleans will host over 2,000 missionaries throughout this year!

To find out more about MissionLab New Orleans and other lifelong learning opportunities through the Providence Learning Center, visit our websites at www.providencelearningcenter.com and www.missionlab.com; e-mail us at plc@nobts.edu; or call us at 504.282.4455 ext. 3260 or 800.662.8701, ext. 3260.

Perry R. Sanders Center for Ministry Excellence

Directed by Dr. Reggie Ogea DMin, Dr. Jake Roudkovski DEdMin, Dr. Randy Stone

Dedicated April 11, 2007, the Perry R. Sanders Center for Ministry Excellence is named in honor of Dr. Perry R. Sanders, pastor emeritus of First Baptist Church, Lafayette, LA. A distinguished alumnus of NOBTS, Dr. Sanders was a Louisiana Baptist pastor for over 60 years, 47 of those years as pastor of FBC Lafayette. From this local church base, a preaching ministry expanded to touch hundreds of thousands worldwide.

The Perry R. Sanders Center for Ministry Excellence is home to the seminary's Doctor of Ministry and Doctor of Educational Ministry programs. The DMin and DEdMin Degrees from NOBTS can be described as flexible, practical, and transformational. The center promotes the "integrity of heart and skillful of hands" mentioned in Psalm 78:72. The Sanders Center seeks to inspire pastors and church leaders to exhibit the same excellence in ministry that characterized Dr. Sanders' pastoral tenure at FBC Lafayette.

In addition to the Professional Doctoral Degrees, the Perry R. Sanders Center for Ministry Excellence partners with the Leavell Center for Church Health, Alumni Services, and other Southern Baptist entities offering conferences, seminars, and workshops to aid and assist pastors and church leaders in raising their ministries to new levels of excellence. For further information, contact the Sanders Center at 800.662.8701, extension 3728 or dmin@nobts.edu; or visit the website at www.nobts.edu/CME.

Women's Ministry Program

Directed by Ms. Courtney Veasey

New Orleans Baptist Theological Seminary was the first Southern Baptist school to offer formal, specialized theological education in the area of women's ministry. Since its beginning in March 1997, this innovative program has increased in student enrollment and degree options. Its success is the result of growing interest in women's ministry, the need for pragmatic training in women's work, and increased leadership roles for women in the local church. God is preparing hundreds of women to minister to other women through their local churches.

The Courses

The Women's Ministry Program offers semester-long courses, online courses, and academic workshops. Academic workshops are offered in a convenient three- or five-day class format, approximately five times each year. In addition, two courses are taught online each semester.

The Course Schedule

A multi-year course schedule and description of courses and workshops may be obtained from New Orleans Baptist Theological Seminary. Students who have received at least a high school diploma or its equivalent may earn baccalaureate academic credit for these certificate courses, and graduate students can earn master's-level credit.

For more information on the Women's Ministry Program, please call 800.NOBTS.01, extension 3334, or check out the website at www.nobts.edu.

Youth Ministry Institute

Acting Director, Dr. Jody Dean

The Youth Ministry Institute (YMI) of the New Orleans Seminary was created in 1999 to provide an intentional strategy for youth ministry training. YMI features multiple delivery systems, taking into consideration the training needs for on-campus students, extension students, graduate students, undergraduate students, and volunteer or bi-vocational youth ministers who desire continuing training.

YMI has grown to encompass all of the youth ministry training offered at the seminary. The mission of the Youth Ministry Institute is to extend the mission of New Orleans Baptist Theological Seminary by providing leadership in advanced research, practical application, quality training, and ongoing dialogue for those who work with youth.

Youth Ministry classes offered annually during the regular semester sessions include Youth Ministry 101, Youth Culture, Understanding Contemporary Adolescents, The Work of the Minister of Youth, and Disciple Making with Youth and Families. Weekend classes (Thursday-Saturday schedule) address discipleship competencies: theology, doctrine, polity, ethics, leadership, and ministry skills.

The Youth Ministry Institute in January is an event: two one-week sessions, held back-to-back and designed to offer intensive training for students and youth ministry veterans based on expert presentations and round table discussions. It can be taken for academic credit, as a module in the Certificate in Youth Ministry, or for personal ministry enrichment.

For more information on the Youth Ministry Institute, check out the website at www.youthministryinstitute.org.

Campus Life

Housing

Assignment of Seminary Housing

An application for seminary housing must be submitted to the Housing Office immediately upon receipt of a letter of approval from the Registrar. Assignments are made in order as space is available. A letter of assignment will be sent to the applicant once assignment is finalized.

Deposit

The following policies will govern deposits:

Dormitories. Upon receipt of the letter of assignment, the student will submit a non-refundable confirmation fee to confirm the reservation of the dormitory room. At check-in, the deposit (see fee schedule) is to be paid when the keys are received. This deposit will be refunded at the end of the student's residence in the dormitory, as long as proper check-out procedures are followed and no damage has occurred.

Apartments. Upon receipt of the letter of apartment assignment, the student will submit a non-refundable confirmation fee (see fee schedule) to confirm the reservation of the residence. The deposit (see fee schedule), which is due when keys are received. A refundable portion may be given back to the resident upon move-out as long as proper check-out procedures are followed and no damage, painting, and/or wallpapering has occurred. Once a residence has been accepted, rent will begin on the date the residence is assigned to the applicant whether the keys have been obtained or not.

Priority of Assignment

Priority of apartment assignment is determined by the date the application is received in the Housing Office and the date that the applicant has indicated acceptance of an apartment. The waiting list for apartments consists of three groups: (1) students who have been enrolled at least one term, (2) students currently enrolled, and (3) students who have been approved for admission but have not enrolled.

A dependent other than a child will be considered as one child. No additional charge will be made in cases where the dependent is truly a dependent and not merely using seminary housing while earning a living or attending school, etc.

Students who register or drop courses that lowers them to below full-time status will be reported from the Registrar's Office to the Housing Office and the Financial Aid Office. Students who are not full-time students are not eligible for campus housing or financial aid. A full-time undergraduate student must take a minimum of 12 hours per semester. A full-time graduate student must take a minimum of 9 hours per semester. Academic workshop hours and Internet courses do not count toward full-time status.

Laundry

Washer and dryer hookups are available in Oaks, Grace, Florida, Mississippi, Farnsworth, Manor, Lipsey, and Dement apartments. All other residents have access to laundry facilities in their respective complexes. Campus laundry facilities are also available at the Courtyard Apartments and behind Carey Hall Dormitory.

Refrigerators

Dormitories. Small personal refrigerators are permitted in the dormitories. Community refrigerators are provided by the seminary and are located in the various kitchenette units within each respective building.

Apartments. Refrigerators are provided in Courtyard, Willingham Manor, Farnsworth, and Iroquois Manors, Crutcher, Oaks, Grace, Florida, Mississippi, Dement, and Lipsey Apartments. These appliances may not be removed from the residence.

Utilities

Water for all apartments is furnished by the seminary. Students occupying apartments where utilities are not furnished by the seminary are required to use individual meters for gas and electricity, dealing directly with Entergy. The resident is responsible for contacting Entergy and having services connected in their name prior to move-in.

Phone

All student-housing units are provided with local phone service through the seminary phone system. Telephone charges (local) are included with rent. Long-distance calls are billed through the seminary phone systems. Any student on the seminary system may elect to use a long-distance calling card (refer all questions regarding this arrangement to telephone services at ext. 8599). Telephones are not provided in any campus housing units (including dormitories).

Pets

Dormitories. No animals of any kind. Dormitory residents are not allowed to have small caged pets or aquarium pets of any kind.

Apartments. No animals of any kind (exclusive of aquarium and small caged pets) are allowed in seminary-owned student housing units. Dogs, cats, and ferrets are not considered to be small caged pets.

Dormitory Rooms

Dormitory rooms are provided for both men and women. This area of housing accommodates single students or married students whose families are not in residence with them at the seminary.

Room assignments are made by the Housing Office after a student has been accepted by the seminary and has submitted an application for housing. Specific room number assignments are made upon arrival.

Room rental charges begin on the resident's requested move-in date, whether the keys have been obtained or not and end when the keys are returned upon moving out. The room will be inspected for cleanliness

and damages, and the deposit will be refunded or forfeited based on this inspection. Rental payments must be made to the Business Office at the beginning of each calendar month.

The seminary reserves the right to require that all dormitory rooms be semi-private in occupancy when the enrollment makes such occupancy necessary. Furniture may not be moved in or out of the rooms. Each room is equipped with two beds and desks, which must remain in the room; removal of these items will result in a forfeiture of deposit. Regulations prohibit cooking and the use of any heating or cooling appliance in the room. Other seminary policies may be obtained from the Student Handbook.

Apartments

The seminary maintains 209 apartments, described below:

Single Student Apartments

Courtyard Apartments

Each suite accommodates four same-gender residents. Each apartment has four private bedrooms and two semi-private bathrooms. Each bedroom is furnished with a twin bed, desk and chair, chest of drawers, and armoire. The common area includes a fully furnished kitchen and living area. Utilities (electrical service, phone, water) are included.

One-Bedroom Apartments

Crutcher Apartments

These apartments are for couples without children and are equipped with kitchen ranges, refrigerators, and window cooling units. Utilities are paid by the residents.

Willingham Manor

These apartments are for couples without children and are equipped with window heat/cool units, electric ranges, and refrigerators. Utilities are paid by the residents.

Two-Bedroom Apartments

Lipsey Street Apartments

Lipsey Street apartments are equipped with kitchen ranges, refrigerators, and window cooling units and are designed for families with children. Utilities are paid by the residents. Preference will be given to families with one or more children.

The Oaks, Grace, Florida and Mississippi Apartments

The Oaks, Grace, Florida and Mississippi apartments have two full baths and are equipped with central air-conditioning, washer/dryer hook-ups, heat, and electric appliances. Utilities are paid by the residents. Preference will be given to families with one or more children.

Three- and Four-Bedroom Apartments

Farnsworth Apartments

Designed for families with two or more children, these apartments are equipped with central air-conditioning and heat, electric ranges, and refrigerators. Utilities are paid by the residents. Preference will be given for (1) two children or more and (2) two children of the opposite gender.

Four-Bedroom Apartments

Iroquois Manor Apartments

Designed for families with two or more children, these apartments are equipped with central air-conditioning and heat, electric ranges, refrigerators, and washer/drier hook-ups. All units have four bedrooms and two full baths. Utilities are paid by the residents. Preference will be given to families with (1) three children or more and (2) two children of the opposite gender.

General Information

Student Life

Life in New Orleans can be exciting and spiritually significant. New Orleans is one of America's oldest and grandest cities. From its architecture and music to its food and culture, New Orleans is a truly exciting place. It is big enough to offer all of the amenities of a large, vibrant city, from professional sports to shopping to cultural resources. But it also retains a small-town, familiar feel. It is a city receptive to the love of Christ and the gospel. Churches are growing as they meet the needs of the people in their communities, and students continue to minister as they pursue their seminary training. NOBTS is a proud member of the New Orleans community and maintains a missional focus in all we do.

Life on campus is one of the highlights of a student's time in seminary. The NOBTS campus is beautiful, secure, and comfortable. Many of our faculty members live on the campus, so students have the opportunity to know their professors and learn from them out of the classroom, as well as in it. The campus offers housing for single students as well as families, fostering a community, family atmosphere. The facilities are outstanding, from the beautiful pool and recreational space, to the parks, playground, volleyball, and cookout facilities. Our many student organizations and student community foster spiritual and physical health. Educational resources are top-notch. From any perspective, NOBTS is a great atmosphere to prepare for ministry.

Health Services

The services of a Family Nurse Practitioner and clinic Medical Assistant are available at the NOBTS Clinic for faculty, staff, students, spouses, and their children. The clinic is open on a part-time schedule and the hours are variable. Appointments should be scheduled by calling 816-8596. The Nurse Practitioner and Medical Assistant are not on-call during off-duty hours.

The following is a partial list of available services: immunizations, physical exams, lab tests, screening and monitoring, minor surgery, treatment of common chronic conditions, off-site referrals, diagnosis and management of common episodic problems, and prescription refills. Charges vary depending on the service provided and are posted on the student or employee account with NOBTS.

Some medicines and supplies are available through the clinic. Crutches are available for short-term loan. Persons with emergency conditions should proceed directly to a health care facility covered by their insurance plan.

The clinic is able to provide primary care services to pregnant patients, but not obstetrical care. Upon determination of pregnancy, the patient will be referred to an OB/GYN specialist.

Food Services

River City Cafe is located on the west side of the campus. A variety of food service is available Monday through Friday, 7 a.m. - 9 a.m. and 11 a.m. - 1 p.m., including sandwiches, salads, and cafeteria-style hot breakfast and lunch. Every Thursday, Miss Alice makes her famous red beans and rice with turnip greens and cornbread, a New Orleans classic.

Banquet and reception facilities are available for groups from 25 to 300. In addition to the Main Dining Room, the Creole Room and the Balcony Room are available. A professional kitchen and banquet staff are ready to meet a variety of food service needs.

Cafe New Orleans, a full-service coffee shop, is located in the Hardin Student Center. A wide variety of gourmet coffee and tea is available, as well as fresh croissants, muffins, sandwiches, and salads.

Post Office

A full-service Contract Station Post Office is located in the Hardin Student Center. Hours of operation are 8 a.m.-5 p.m., Monday-Thursday; and 8 a.m.-3:30 p.m. Friday, with both morning and afternoon mail pick-ups daily. Mail is delivered to all apartment buildings on campus with the exception of the dormitories and the Courtyard Apartments. Students residing in the dormitories are required to rent campus post office boxes.

LifeWay Christian Book Store

A book store is operated on the campus by LifeWay Christian Resources of the Southern Baptist Convention. Students receive a discount on most class-related books when paying by cash or check. Office and general supplies, music, and gifts are among the many products and services that may be found at the book store. The book store also employs many students and their family members during their stay at seminary.

Student Organizations

A number of student organizations function under the umbrella of the Campus Life Office with the approval of the Administrative Council of the seminary. These organizations provide opportunities for service, friendship development, and personal growth. Various organizations on the campus minister to the spiritual as well as the social needs of the students. While care is exercised not to organize excessively so as to interfere with the study of the students, ample opportunity for the social and spiritual development of the seminary family is provided.

ALL PEOPLES FELLOWSHIP - The purpose of the fellowship is to encourage students with international missions interest to continue to seek God's call in fulfilling the Great Commission with inspiration, prayer and fellowship. Several informal meetings are planned each Semester. APF is supported by a private Face Book group which is managed by graddeanassist@nobts.edu. Contact the Global Mission Center or Graduate Dean for more information.

BAPTIST COLLEGIATE MINISTRY - BCM@NOBTS exists to work with student life to provide an engaging student experience by providing community building on campus and missional living opportunities throughout the New Orleans Metro area.

BI-VOCATIONAL PASTORS FELLOWSHIP - This organization is for undergraduate and graduate students who are serving or will serve as bivocational pastors. As an auxiliary organization to Shepherds Fellowship Forum, BPF meets each semester to encourage and mentor students in bivocational pastoral ministry. Financial support for BPF comes from the A.E. Lucas Memorial Fund.

CAMPUS YOUTH CHALLENGE - CYC is an organization designed to promote fellowship among 7th through 12th grade youth and provide Bible study and planned activities.

CHAPLAIN MINISTRY FELLOWSHIP - This group of students, committed to the pastor role of chaplaincy, whether hospital, industrial, military, or prison, hold regular programs of interest to those preparing for this specialized type of ministerial service.

CHRISTIAN ASSOCIATION OF STUDENT SOCIAL WORKERS - This fellowship is designed to create professionalism and camaraderie among social work students on campus.

CHRISTIAN HOME EDUCATORS SUPPORT SYSTEM - CHESS is an organization consisting of families within the seminary who participate in the home education of their children.

DEAD PREACHERS SOCIETY - The purpose of the Dead Preachers Society is to encourage preachers in the passionate proclamation of His Word through weekly meetings and other special events.

FELLOWSHIP OF BLACK SEMINARIANS - The purpose of FBS is to unify Seminarians of Black American and African heritage in fellowship, spiritual and moral growth; and to serve the community.

INTERNATIONAL STUDENT FELLOWSHIP - This organization exists to promote fellowship among the members through Bible studies and planned activities.

KOREAN STUDENT ASSOCIATION - This organization helps care for Korean students by encouraging and equipping them spiritually and physically to do the work of God.

NOBTS STUDENT COUNSELOR ASSOCIATION - This student association seeks to share the diversified skills and talents of our peer group in order to provide an atmosphere that will aid us in our professional development, and encourage us as we pursue the call of God in a counseling ministry. We seek to provide opportunities for training and certification in various counseling skills areas. The NOBTS Student Counselor Association welcomes students/faculty of all backgrounds who are interested.

QUEST STUDENT WOMEN'S MINISTRY - QUEST is a student-led organization for NOBTS female students (single and married) wanting to participate in meaningful relationships with other God-called women.

SHEPHERD'S FELLOWSHIP FORUM - This forum is a pastoral ministries faculty-sponsored organization for students, undergraduate and graduate, who serve or are preparing to serve in the office of pastor or in pastor-type positions (e.g., chaplains, staff members, missionaries, church planters.) SFF meets once a semester to mentor, encourage, and expose students to exemplary practitioners involved in effective pastoral ministry and to the NOBTS pastoral ministries faculty on a more personal basis.

STUDENT THEOLOGICAL FELLOWSHIP - The Student Theological Fellowship is a student-led organization that seeks to encourage students to think theologically and minister more effectively. This fellowship promotes academic and social networking by providing a forum for both critical reflection on theological issues and collegial interaction.

STUDENT WIVES FELLOWSHIP - Wives of currents students are encouraged to participate in monthly fellowship meetings during the school year for the purpose of building relationships and enhancing personal growth. In addition, academic courses are provided through the Ministry Wife-Certificate program to equip wives for ministry alongside their husbands. These classes (and childcare during them) are offered free of charge.

For more information about NOBTS' student organizations contact the Campus Life Office at 816-8427.

Educational Options for Children

Preschool Education Center

The Preschool Education Center provides religious education for children who are six weeks old through age five. The Summer Day Camp program is for children who have completed kindergarten through the sixth grade. The center contains ten classrooms equipped with child-

size furniture and educational materials. Playgrounds are separated to provide age-appropriate learning environments. Parents and students may visit in classrooms and observe preschoolers in planned learning experiences. Seminary students may enroll their preschool children in the center. Parents should contact the center for more information.

Homeschooling

The Christian Home Educators Support System (CHESS) is an organization of home-school families within the seminary community. New Orleans Seminary provides an on-campus facility, the Doris Kelley Showers of Blessings Resource Center, for meetings, student activities, educational resources, and student testing. A home-school staff coordinator oversees CHESS and provides relevant information to parents. Annual activities include workshops for the parent-teachers, a reading incentive program, monthly field trips, a physical education program, a project fair, a Christmas musical, holiday parties, Stanford Achievement Testing, and an end-of-the-year recognition night.

Public and Private Schools

Information on local public and private schools is available from the Dean of Students Office at www.nobts.edu/Students "Children's Education" link.

Employment

Church-Minister Relations

The Office of Church-Minister Relations, located in the Frost Building, provides assistance to students and alumni seeking ministry opportunities on the local, state, and national levels through a program entitled Ministry Connections. Individuals interested in finding a place of service are encouraged to contact this office for counsel, resume development, and information. Interviews are conducted throughout the year by churches and organizations seeking additional staff members.

Off-Campus Employment

Many local employers prefer seminarians and their spouses as employees. A list of job openings in the community is maintained in the Financial Aid Office, located in the Hardin Student Center, and available at the NOBTS website under Financial Aid. The Financial Aid Office is a point of reference for students and spouses seeking information about jobs.

On-Campus Employment

Applications for on-campus jobs are available in the Human Resources Office. These applications are valid for 90 days. The Human Resources Office does not maintain a list of job openings for on-campus employment

Financial Aid

Cooperative Program

Southern Baptists support theological education by giving to the Cooperative Program. As a result, New Orleans Baptist Theological Seminary students pay lower tuition-based fees as compared to fees in non-SBC evangelical seminaries.

Federal and State Loan Deferments

The seminary does not participate in any federally funded loan or grant programs such as Stafford loans or Pell grants. We do accept educational or Signature loans from various lenders. Contact the Financial Aid Office at financialaid@nobts.edu or 504.282.4455 ext. 3348 to get more information about student loans.

Enrolled students do qualify for deferment of payment of existing federally guaranteed student loans and should contact their lender for specific information as well as the Registrar's Office for enrollment verification.

Financial Aid Office

The Financial Aid Office is a part of the Dean of Students Office, located in the Hardin Student Center, and can be contacted at 504.282.4455, ext. 3348 or financialaid@nobts.edu.

Grants

Applications are available for scholarships to assist with current tuition costs during the Fall and Spring semesters. Awards are made on a need basis and vary in amount. Application does not insure that an award will be made. In order to be awarded a grant, each applicant must have a zero balance on his/her student account.

New Student Scholarships are available to brand new students on the New Orleans campus. An application should be completed online at www. nobts.edu/financialaid by June 15th for the Fall semester and November 1st for the Spring semester.

Current Student Scholarships are also available to main campus and extension center students. The scholarship application is available April 1-30 for the Fall semester awards and September 1-30 for the Spring semester awards. All applicants must apply online at the NOBTS website, www.nobts.edu.

Main campus NOBTS students must maintain full-time status (9 semester hours for Graduates; active enrollment for Doctoral students) through the academic period covered by the grant award. Extension center students must maintain enrollment in at least two courses per semester through the academic period covered by the grant award. Full-time status for Financial Aid purposes only includes hours from on-campus, Saturday, or Hybrid classes. Internet courses, independent studies, workshops, and Baptist College Partnership hours DO NOT count toward full-time status.

Miscellaneous Scholarships

The Financial Aid Office maintains a Web page, which contains descriptions of various non-seminary sources for financial assistance. Included in the information will be qualifications, contact persons, and phone numbers or addresses. State Baptist conventions and foundations are listed on the Web page.

Any church, organization, or donor may contribute funds for a particular student by including written instructions with their donation. For information on the deductibility of the gift for tax purposes, please contact the NOBTS Office of Institutional Advancement at 504.282.4455 ext. 3252. Additional options for making a gift are also available.

Emergency Aid

The seminary maintains an active program of assistance for students who are experiencing short-term financial emergencies. Students seeking such assistance may contact the Financial Aid Office to set up a one-on-one meeting with the Director.

Official Payments (OP) Monthly Payment Plan

Official Payments is a monthly payment plan program that provides students with a low cost plan for budgeting expenses. It is not a loan program; therefore, the student has no debt, there are no interest charges assessed, and there is no credit check. The only fee to budget payments through Official Payments is a nonrefundable enrollment fee per semester paid to the Official Payments company at the same time as the down payment.

How to enroll with Official Payments: Once students determine the amount needed to budget (only tuition and fees may be included), they enroll online through the Finances tab in their SelfServe student account. Problems accessing SelfServe should be directed to the ITC office at 504.282.4455, ext. 8180.

The Official Payments plan must be completed by the Final Day for Tuition Payment set by the Registrar's Office; otherwise, the NOBTS Business Office will assess a late payment fee. Official Payments automatically deducts the monthly payments from a student's checking account, savings account, or credit card.

Payment Schedule: When the plan is established, Official Payments will process the enrollment fee and an immediate down payment of 20% of the total amount budgeted. This will be followed by 4 monthly payments of 20% (Feb. - May for Spring semester and Sept. - Dec. for Fall semester). These monthly payments can be scheduled between the 1st and 10th of each month. Separate Official Payments plans are available for Doctor of Ministry students (using the trimester system) and for all students during the Summer. Students are responsible for notifying the seminary of any changes they would like made to the original plan. In the event there are consistent problems with any student's plan, Official Payments and the NOBTS Financial Aid Office reserves the right to terminate the plan and restrict usage to the monthly payment system. Contact the Financial Aid Office for more information.

Financial Counseling

The Dean of Students Office is aware of the unique pressures associated with seminary life in the area of personal finance and family relationships. The Director of Financial Aid is available to meet with current students and students approved for admission to discuss budgeting, provide financial counseling, or offer encouragement in other areas of student family life.

Awards

A "Celebration of Excellence," the annual awards assembly, occurs near the end of the spring semester each year. The purpose of the assembly is to recognize and honor outstanding senior students in the graduating class of the academic year in the various degree programs.

Students are chosen by an Awards Committee composed of the Provost, the Dean of Graduate Studies, the Dean of Leavell College, the five divisional chairpersons, the Registrar, and the Dean of Students. The committee gives major consideration to evidences of an uncommon measure of excellence in personal and spiritual qualities, academic and scholarly achievement, and capacity for Christian ministry.

The awards consist of appropriate plaques for all recipients, books for most, and one monetary award.

Spiritual Life

Spiritual Vitality: We are a worshipping community emphasizing both personal spirituality and gathering together as a seminary family for the praise and adoration of God and instruction in His Word.

Local Churches

The Southern Baptist churches provide opportunities for worship, Bible study, prayer, witnessing, leadership, spiritual discipline, and missions activities for the seminary family. A list of these churches may be obtained from the Baptist Association of Greater New Orleans office at 504.282.1428.

Chapel Services

The Fall and Spring semesters allow the seminary family to gather each Tuesday and Thursday at 11:00 a.m. in Leavell Chapel for worship.

Founders' Day

Founders' Day is observed each October to celebrate the opening of the school on October 1, 1917, which was led by the seminary's first president, B. H. DeMent.

Missionary Days

Special chapel days are designated to invite missionaries, pastors, and denominational workers to lead the seminary family in missions awareness and commitment.

Campus Revival

Mr. and Mrs. W. Leroy Daniel established the Daniel/James Campus Revival Endowment in memory of their fathers, Mr. Will Daniel and Dr. E. S. James. This endowment is used to bring outstanding preachers and musicians to the campus each year for the annual revival.

Professional & Academic Enrichment

Tharp Lectures

Mr. James H. Tharp of New Orleans established the James H. Tharp Lectureship. These lectures are given each year by a prominent layman on the general subject "The Minister from the Layman's Viewpoint."

Layne Foundation Lectures

Mrs. Robert Layne of the First Baptist Church, Shreveport, Louisiana, established the Layne Foundation Lectures. The proceeds are used to bring a man of outstanding ability to deliver a series of lectures.

Church-State Lecture on Baptists and Religious Liberty

The Church-State Lecture is presented annually. The lecture is used to support the First Amendment of the Constitution.

Gurney Evangelism Lectures

Mr. and Mrs. J. Thomas Gurney established the Gurney Evangelism Lectures. These lectures are presented annually by outstanding Christian leaders.

Annie Elias Leavell Lectures

Dr. Landrum P. Leavell II and Margaret Leavell Mann established the Annie Elias Leavell Lectures. These lectures are used to bring to the New Orleans Baptist Theological Seminary campus outstanding Christian women to speak to student wives.

V. L. Stanfield Preaching Lectures

These lectures were established to honor the memory of Dr. V. L. Stanfield, former Professor of Preaching at New Orleans Baptist Theological Seminary. These lectures are to be used to bring to New Orleans Baptist Theological

Seminary outstanding preachers who will exemplify Dr. Stanfield's definition of preaching: "Preaching is giving the Bible a voice."

Manuel Family Lectures on Archaeology and the Bible

The purpose of this annual lectureship is to present to the NOBTS family current archaeological research and excavation as they pertain to Scripture and to affirming its historical reliability. Established by the Manuel family of McComb, MS.

J. C. and Margaret Daniels Lecture

Mrs. Ann Carlino established the J. C. and Margaret Daniels Lecture in honor of her parents, Mr. and Mrs. J. C. Daniels. This lecture is used to bring to New Orleans Baptist Theological Seminary outstanding individuals to speak on topics related to preparing women for the ministry.

Harold and Barbara O'Chester Lectures on the Minister's Family

These lectures were established to bring to New Orleans Baptist Theological Seminary outstanding individuals to speak to the seminary family on the minister's family.

Greer-Heard Point/Counterpoint Forum

An annual forum featuring representatives of two radically different perspectives, such as sacred and secular or evangelical and non-evangelical viewpoints, to discuss in a public forum critical issues drawn from the fields of philosophy, science, religion, or culture.

Xcelerate Discipleship Conference

The Xcelerate conference, sponsored by the Center for Discipleship and Spiritual Formation, is presented annually in the Fall Semester with the primary function to equip, support, and engage seminary students and church practitioners to fulfill the mandate to make disciples (Matt. 28:18-20). This conference supports the NOBTS target of producing healthy churches by focusing on the disciple making and spiritual formation competencies.

Centergize Preaching Conference

The Centergize Conference occurs annually at the end of the summer academic session. The conference offers master's level courses in a one-week format from the disciplines of biblical studies, theology, and preaching. Well-known speakers are featured in special plenary sessions for students and other interested attendees. The conference's motto is: "Centered on the Word of God – Energized to Preach the Word of God."

Crescent City Praise

Crescent City Praise is a night of musical worship during which choir members of area churches join forces with students and faculty of the Church Music Division. Well-known worship leaders direct our seminary and local church musicians in presenting a concert of praise with combined choirs and orchestra.

Dr. Paul Gregoire

Dean of

Admissions and

Registrar

A Message from the Dean of Admissions and Registrar

The Dean of Admissions and Registrar's Office has the privilege to serve students from the time they apply to New Orleans Baptist Theological Seminary to the time they graduate. Our responsibility is to navigate the students through each semester, each academic year, and through their entire degree program so that they may successfully complete the specialization to which God has called them. The Dean of Admissions and Registrar's Office provides the services of academic advisement, permanent maintenance of all academic records, and provision of transcripts. Our desire is to help students finish the requirements for their degree in a timely manner so that they will be able to go to all parts of the world to fulfill the Great Commission.

Our main objective is to make sure the students of New Orleans Seminary are able to understand and interpret the academic policies of the institution that are listed in the catalog. The Dean of Admissions and Registrar's Office is a resource for students to receive direction in their degree programs.

Educational Preparation

Students who have received a Bachelor of Arts degree or its equivalent from a college or university accredited by a regional accrediting agency approved by the Council for Higher Education Accreditation (CHEA) may be admitted as candidates for master's degrees at NOBTS.

Prerequisite baccalaureate-level work at institutions not accredited by an agency recognized by CHEA may be accepted in full or in part, or rejected, according to the evaluation given by a state university in the state in which the institution is located. Students admitted under this provision are admitted on a probationary basis for one semester, in which they must maintain a "C" average. Such admissions are normally restricted to the graduates of schools that are in the process of earning regional accreditation.

In cases in which baccalaureate level work was earned at an institution which is neither recognized by a CHEA recognized accreditation agency nor accepted by a state institution, the Registrar's Office will perform an individual transcript evaluation of the applying student's academic work. Such students might be admitted with the following stipulations:

- The student must have earned at least a 2.5 GPA out of 4.0 in their academic preparation, preferably earned in on-site classes rather than through correspondence.
- The student must demonstrate potential for graduate academic work by scoring at least 143 on verbal and quantitative sections of the current GRE (350 on GRE taken prior to August 2011) and 3.5 on the writing section of the GRE.
- The student might be required to take some remedial or leveling course work as a prerequisite for admission.
- The student might be admitted under academic probation for one semester, in which the student must maintain at least a "C" average.
- In no case may such admissions exceed 10 percent of the student body, or 20 percent of an individual class.
- There is no guarantee that any such academic work will be accepted for credit at NOBTS. The Registrar may recommend denying admission, accepting partial credit, or allowing admission with certain stipulations. The decision of the Registrar and Provost is final with regard to admission.

Admissions Procedures

Application information can be found on the official website at www. nobts.edu. To access the application page, click on "Apply" at the top of the NOBTS front page. The apply page provides links to all of the current NOBTS applications. Please select the correct application link for the level of study in which you wish to apply. The application link will take you to the SelfServe system where you will complete the remainder of the application. Follow all the instructions very carefully. Please be aware there are several links to supporting documents such as health certificate and immunization form, church statement, statement of conversion and call, references, ethical conduct and policy statement and insurance acknowledgment. The main application page along with all supporting documents must be submitted to the Registrar's Office before an application can be reviewed for admittance. The application fee is required before applications can be considered.

During the admissions process, applicants are expected to keep track of the delivery of all supporting documents. As documents are received by the Registrar, the student will be notified through the "Checklist" in Self-Serve. To view which document the Registrar's Office has not received, students can review the "Checklist" in their SelfServe account.

When the necessary information has been received, action will be taken on applications by the Admissions Council. The Council is composed of the President, the Provost, the Dean of Graduate Studies, the Dean of Leavell College, the Registrar, the Academic Advisor, and the Director of Testing. Division chairpersons and others are called upon to assist as needed.

The Registrar will notify applicants of decisions. Applicants will not be admitted until they have received formal notice of approval from the Provost or the Registrar. If an applicant has been denied admission, he or she must wait a minimum of twelve months before he or she can reapply. A full application must be submitted to the proper office after the one year has passed.

Eligibility

To be eligible for admission an applicant must have been a Christian for at least one year, must meet the educational prerequisites for the degree program he or she plans to pursue, and must be at least 20 years of age. All students must have the endorsement of a local church. All qualified applicants are admitted without reference to race, gender, or national origin.

Deadlines

The admission form should be completed and returned to the Registrar's Office at least 30 days prior to the date the applicant wishes to enroll. In no case should the application be submitted later than 30 days prior to the beginning of the term. If an applicant has experienced divorce or is an international student, the admissions form should be completed and returned to the Registrar's Office at least 60 days prior to the anticipated date of enrollment to allow time for interview and personality profiles.

Application materials submitted to the Registrar's Office are valid for one year from the date filed.

Students who do not enroll within a year after being granted admission to the seminary must file a new application. Former students who have been out of the seminary for one academic term, but not for a full year, must bring their admission materials up-to-date by submitting an Application for Readmission at *www.nobts.edulregistrar* under the "Admissions" section. Former students who have been out of the seminary for one year or more must file a new application and must re-enter under the latest Catalog.

Campus Transfer

Students who completely change their campus location from a previously approved campus location must notify the Registrar's Office by filling out the "Change College Location" request form in the "Student Request Forms" section of www.nobts.edu/registrar. Currently enrolled students who had permission from the Registrar's Office to enroll in multiple locations will remain designated to the campus they were assigned most recently. Certain campuses may require additional student information before students can attend class.

Degree Transfer

Students who completely change their degree from a previously approved degree must notify the Registrar's Office by filling out the "Change of Degree" request form in the "Student Request Forms" section of www. nobts.edu/registrar. Once this request is submitted the student will be contacted by the Registrar's Office to discuss the change of degree. Certain degree changes may require additional student information. The degree change will not be considered official until the Registrar's Office changes the degree information on the student's transcript which will be confirmed through the student's SelfServe account.

Immunizations

In compliance with Public Health regulations in the State of Louisiana for all students in institutions of higher learning, the following immunizations are required for students attending in the State of Louisiana:

- 1. Tetanus/Diphtheria every ten years.
- 2. Mumps/Rubella once in lifetime.
- 3. Measles students born on or after 1/1/57 must have two inoculations since 1968.

The seminary recommends an influenza vaccine in the fall of each year for students with certain health concerns as follows: congenital or acquired heart disease, chronic pulmonary disorders, chronic renal disease or nephrotic syndrome, sickle cell anemia or other chronic anemias, Diabetes Mellitus, any transplant patient or HIV-positive patient, or any student over age 65.

TB testing is required of all New Orleans main campus new students prior to their first registration. The seminary also recommends a TB-PPD test for any new tuberculosis (TB) exposure. All prior exposures with a positive PPD should be followed by chest X-rays at regular intervals.

Proof of immunizations in writing on official agency letterhead and signed by a health care professional must be provided as a part of the admissions process. Without such proof, the student will not be admitted into the seminary. Immunizations are available in the clinic for a fee. This fee varies each semester, so please feel free to call for information. Students who request exemption for medical reasons must provide documentation by a physician and be cleared for exemption by the campus medical director and the Dean of Students.

Health Insurance

The seminary encourages all students to carry some type of health insurance coverage for themselves and their family members. The seminary does not furnish health insurance for students or their families, and is not responsible for providing health care or financial support for health care expenses.

Consult the student handbook for further information regarding health care options.

Divorce and Estrangement

Applicants who are married but living in estrangement from their spouses will be considered on an individual basis. Every effort will be made to be

sympathetic with applicants while upholding high Christian principles in keeping with the process outlined below.

Applicants who have been divorced may be admitted to the seminary if they meet the following conditions:

- that the marriage relationship has been terminated by divorce judgment.
- that at least one year has passed since the divorce judgment.
- that the applicants present evidence that they have dealt appropriately
 with the emotional pain and financial consequences of the divorce;
- that the applicants' usefulness in Christian service be highly recommended by a local church and personal references;
- that both the applicant and spouse (if remarried) are committed to the sanctity of marriage.

Divorced or separated applicants are required to complete a Divorce/ Separation Information Form and be interviewed by the seminary counselor. In some cases, the seminary counselor may require the applicant to complete standard psychological tests. The seminary Admissions Council reserves the right to base its decision about admission on the facts found in each case in accordance with the seminary's policies on divorce.

Current students who experience a separation or divorce will be required to drop out of the seminary for at least a year in order to allow adequate time for the individual to recover emotionally, spiritually, and financially from the pain and scars left by separation and divorce. In such cases, the student and/or non-student spouse will not be allowed to remain in seminary student housing. The specific timetable for the academic withdrawal and vacating housing will be determined by the Dean of Students in light of the circumstances.

Opportunities for service in local churches may be more limited for seminary graduates with a divorce than for other graduates. Divorced applicants should explore a realistic assessment of the range of opportunities of service open to them before pursuing seminary training.

International Students

International students must be able to present evidence that they have earned a degree which is the equivalent of the Bachelor of Arts degree offered in American colleges and universities. International students will need to have their academic records and transcripts evaluated by World Education Services, Inc. (www.wes.org).

World Education Services, Inc. should be contacted for information in obtaining the necessary forms. World Education Services, Inc. charges a fee for this evaluation. Please request that World Education Services, Inc. forward directly to the seminary a document-by-document copy of the evaluation.

Students whose native language is not English must take the Test of English as a Foreign Language (TOEFL), which is administered through Educational Testing Service (www.ets.org). Below are minimum scores for admission approval for each testing format. (See chart on next page)

The TOEFL must be taken prior to the Admissions Council granting admissions approval. The institutional code for New Orleans Baptist Theological Seminary is 6472.

ETS policy dictates that "because English proficiency can change considerably in a relatively short period, scores more than two years old cannot be reported or validated." Therefore, scores must be no older than 2 years.

TEST OF ENGLISH AS FOREIGN LANGUAGE (TOEFL) for International Students			
	Paper-Based Test	Computer-Based Test	Internet-Based Test
Composite Score	550	213	80
Writing Score	3.5	3.5	22

United States Immigration regulations make it mandatory that persons entering the United States on a student (F-1) visa show adequate resources for their seminary training. Therefore, international students will need to provide a written certification from a bank or similar financial agency certifying they presently have on deposit in a savings account the minimal requirement for one year of study at the seminary for a single or a married student. Applicants may contact the International Student Advisor in the Registrar's Office for the adequate funds required.

To fulfill Department of Homeland Security requirements, international students must maintain full-time status, which equates to nine (9) graduate semester hours per semester. Students must maintain full-time status in order to remain in campus housing.

English Competency

All new master's-level students are required to demonstrate a level of competency for reading and writing in the English language that is consistent with graduate-level coursework. Level of competency will be determined by analysis of undergraduate transcripts. Individuals with a combined GPA of less than 2.0 in undergraduate English coursework will be required to enroll in English Composition during the first semester of study at NOBTS. Students required to take English Composition will receive notification in their letter of acceptance.

Orientation and Registration

All students enrolling in New Orleans Baptist Theological Seminary for the first time will be expected to complete online orientation on Blackboard. Students who have selected either the main campus or an extension center as their preferred campus will also be required to attend orientation at their respective campuses (online students are not required to attend a campus orientation). Once a student's application is approved, the student must complete their orientation requirement at the next available orientation. Students who do not complete the orientation requirement as specified will be charged a late orientation fee of \$100 and required to participate in the next available orientation.

Online orientation will educate students regarding the general academic policies of the seminary. During campus orientation, students will receive additional information particular to their campus, as well as opportunities to interact with professors and other students. Former students who are required to reapply to the seminary will be expected to complete their orientation according to the specific instructions received from the Dean of Students Office.

New students will register at their campus orientation, but new online students will be eligible to register as soon as they are approved. When enrolling at a term other than fall or spring, new students should check with the Registrar's Office for official instructions. Students should check www.nobts.edu and The Gatekeeper for announcements related to registration and tuition. Registration for fall and spring semesters concludes at 4:00 PM (New Orleans time) on the Friday before the first day of the semester, and a late registration fee will be assessed for students failing to meet the deadline. No admissions will be granted after

4:00 PM (New Orleans time) on Friday of the second week of class meetings each regular semester.

Credit Evaluation

Academic credits may be transferred from other institutions toward a baccalaureate or master's degree in some cases, if they meet the following stipulations:

- The credit hours transferred may not exceed an amount equal to half of the degree from the original institution and half of the requirements of the degree being sought at NOBTS.
- A minimum of 30 semester hours toward a degree must be taken at NOBTS. These credit hours can be taken either at the main campus, at any of the current extension centers, or through online courses.
- All courses transferred must be substantially parallel to the offerings of NOBTS and fulfill the requirements of the relevant degree plan. Courses which do not fulfill the requirements of the degree being sought cannot be transferred.
- Credit hours from seminaries which are members of ATS (the Association of Theological Schools in the United States and Canada) must carry a grade of at least a "C" to be transferred.
- Credit hours from academic institutions accredited by an agency recognized by CHEA must carry a grade of at least a "B" to be transferred.
- Credit hours to be transferred from academic institutions not accredited by an agency recognized by CHEA must carry a grade of at least a "B" and preferably be earned in on-site classes rather than through correspondence; up to 18 hours can be transferred.
- The decision of the Registrar and Provost is final with regard to the evaluation of all graduate transfer credits.

A credit evaluation may be requested by filling out the "Request a Transcript Evaluation" request form in the "Student Request Forms" section of www.nobts.edu/registrar. Credit evaluation can take up to 60 days to complete; this is from the point of receiving all documents that are needed from the student and the previous institution

Full-time Course Load

A full-time graduate student load on the main campus is a minimum of nine (9) credit hours per semester, while a full-time load for extension center graduate students is a minimum of two courses per semester. Only regular semester and hybrid courses count toward full-time load. (Internet classes, independent directed studies, practicums, and academic workshops do not count toward full-time load). Students must have full-time status to be eligible for financial aid and student housing. When withdrawal from a class places the student's course load at less than nine credit hours, the student can lose eligibility for financial aid and student housing.

Maximum Course Load

Maximum course load is 18 credit hours per semester (which includes all courses taken within the semester). Students desiring to take additional courses must have the approval of the Associate Dean of Graduate Studies.

Academic Policies

Academic Advising

Graduate faculty provide general guidance for specialized programs during the degree program orientation section of Student Orientation and by appointment in their offices. Students can monitor their academic progress online through SelfServe. However, the academic advisors in the Registrar's Office are the primary source for academic advising of graduate students. It is essential that students maintain frequent contact with their academic advisor in order to assure that they maintain progress toward their degree. Students who do not benefit from the advice of their academic advisor may be unaware of the scheduling of limited class offerings or overlook a degree requirement that could delay their graduation. Academic advisors for most graduate students are housed in the Registrar's Office; however, extension center students may also utilize academic advisors associated with the extension center system. Some specialized programs such as Music or Psychology and Counseling may require academic advising in these respective offices.

Students should consult their academic advisor during every registration period and before adding, dropping, or withdrawing from a class. Students should be sure to update their academic advisor immediately upon any change in the degree, specialization, or concentration they are seeking from the Seminary in order that their degree plan can be updated and to assure they make progress toward graduation without delay.

Please feel free to call or stop by the Registrar's Office to request academic counseling. However, if you want to guarantee a time slot to meet with a counselor you can request an appointment through www. nobts.edu/registrar.

Registering for Courses

All returning students are required to register for classes through their SelfServe account. The registration deadlines for each term are published in the online graduate courses schedule each semester. These schedules can be found at www.nobts.edu/academics.

Registration always closes at 4 p.m. Central Standard Time on the final day of the registration period. Once the deadline has passed, students can request to be registered late. To begin the late registration process please e-mail registrarsadmin@nobts.edu. If the request is approved, the fee for late registration is \$110 plus the tuition for the course.

Writing Guides

In preparing research papers, seminar reports, and dissertations, students are required to follow the approved edition of *A Manual for Writers of Term Papers, Theses, and Dissertations* by Kate Turabian, published by the University of Chicago Press.

All counseling students enrolled in counseling courses are required to follow the approved edition of *The Publication Manual of the American Psychological Association*. Students in biblical studies are to follow the latest edition of the *SBL Handbook of Style*.

Absences

Class attendance is essential for effective learning. Students will be expected to attend all classes unless prevented by illness or emergency. No student who misses more than the maximum number of hours as prescribed below can receive credit for the course. A grade of "F" will be assigned to students who fail to attend class the minimum number of hours.

Class periods missed because of late enrollment will be counted as absences. Students may not enter after the end of the second week of the

beginning of each regular semester. Three occasions of arriving late for a class or leaving early from class will count as one absence.

Students should take care to avoid unnecessary absences so that illness or emergencies will not cause failure in the class. The maximum number of absences without failure for classroom courses is as follows:

1-hour courses - 3 classroom hours absent

2-hour courses - 6 classroom hours absent

3-hour courses - 9 classroom hours absent

4-hour courses - 12 classroom hours absent

No absences are allowed in academic workshops or one-week summer courses. For the four-time per semester hybrid courses, students can only miss one of the four monthly class sessions. For the eight-time per semester hybrid courses, students can only miss two of the eight class sessions.

Independent Directed Study (IDS)

Students may earn a limited amount of credit through independent directed study. An IDS course is permitted only if one of the following two criteria are met: (a) to provide interested students with training in a specialized area not covered in a regularly offered course, or (b) to offer a course required for graduation which is not available to the student in the regular class schedule. The student may take no more than four independent directed studies per academic year (fall, spring, summer) — one per regular semester, and no more than two in the summer. If taken in the summer, students may enroll in only one additional summer class while enrolled in an IDS. No IDS can be taken during an Academic Workshop session.

Independent directed studies include reading, writing, and research projects done under the direction of a seminary faculty member. Students desiring an IDS should submit a written request to the professor who will direct the study. The professor will provide the appropriate form to request permission to take the IDS. All proposals must be approved by the professor, the appropriate division chairperson, and the Dean of Graduate Studies prior to registration. A copy of the proposal will become a part of the student's permanent file.

Students should register for an independent directed study during the regular registration process. Deadlines will be strictly enforced. Assignments must be completed two weeks before the end of the semester or one week before the end of a summer term. The fees for an IDS are not included in the student's regular tuition fees. The fees include the current tuition fee for one course and an instruction fee. Fees must be paid at the time of registration for the course. See the section on student fees in this Catalog for current IDS fees. Students approved to register for an IDS after the regular registration period will pay the \$110 late registration fee.

Auditing Classes

Seminary classes may be audited without credit under certain conditions. Regularly enrolled students are permitted to audit additional courses by scheduling such courses during the normal registration process. Students may not enroll in 19 semester hours or more without permission of the Associate Dean of Graduate Studies. Accepted students desiring to audit a course must fill out the "Request to Audit" form found at www.nobts.edu/ registrar under the "Student Request Forms" section. Nondegree students desiring to only audit must complete an application form available in the Registrar's Office for each semester in which they audit classes. Such applications must be approved by the Registrar in consultation as needed with the Associate Graduate Dean and/or the professor involved, considering such factors as available space and academic prerequisites.

See the section on student fees in this Catalog for current audit fees. Audit fees do not count toward load on tuition cap or scholarship/grants.

Auditors are expected to adhere to normal attendance requirements but ordinarily are not expected to take tests or write papers. Participation in class discussion is allowed at the discretion of the professor. A grade of "S" or "U" will be given based upon attendance. Audited classes will never be counted as credit toward a degree. Students who have audited classes earlier may repeat the classes later for credit.

Dropping or Adding a CourseAdding a Course

Adding another course in addition to the student's schedule at registration must be done before the end of the second week of the semester in the fall and spring semesters. The drop/add period for summer Internet courses is at the end of the first week due to the summer session being a condensed term. Requests for an additional class may be completed by filling out the "Drop/Add Course" request form in the "Student Request Forms" section of www.nobts.edu/registrar and paying tuition plus the \$10 per course add fee. Students may not enroll in 19 semester hours or more without permission of the Associate Dean of Graduate Studies. A student should consult an academic advisor before dropping or adding any courses.

Dropping Classes during the Drop/Add Period

A regular semester or Internet course may be dropped before the end of the second week of the semester (see online graduate course schedule). The drop/add period for summer Internet courses is at the end of the first week due to the summer session being a condensed term. Students who need to drop a course may request this by filling out the "Drop/Add Course" request form in the "Student Request Forms" section of www. nobts.edu/registrar. A student should consult an academic advisor before dropping or adding any courses. The fee for dropping a course is \$20 per course. During the drop/add period, tuition is refundable (tuition and the Internet program fee are also refundable for Internet courses).

Dropping a Hybrid Class

Hybrid students cannot receive credit for the course if they miss more than one class session of a four-time hybrid course, or two class sessions of an eight-time hybrid course. A student may drop a Hybrid class before the second class meeting. In such cases, the student should complete the "Drop/Add Course" request form in the "Student Request Forms" section of www.nobts.edu/registrar. A tuition refund minus a \$20 class drop fee is available for those who drop a Hybrid class before the second class meeting.

Dropping a PhD Block-Scheduled Course

PhD students are expected to attend all class sessions. Students may drop a PhD block-scheduled seminar, colloquium, or other course before the second class meeting. A class meeting is defined as one half-day session. To drop a course, students must contact the Office of Research Doctoral Programs.

Dropping an Academic Workshop

Students cannot receive credit for an academic workshop course if they miss a single academic workshop class. Students may drop an academic workshop from the registration deadline until before the first day of class by filling out the "Drop/Add Course" request form in the "Student Request Forms" section of www.nobts.edu/registrar. A student should consult an academic advisor before dropping or adding any courses. Tuition is refundable, minus the \$20 per class drop fee. Tuition is not refundable, however, after the first day of class.

Withdrawal from a Course

Withdrawal from a Class after the Drop/Add Period

After the Drop/Add Period, a student may withdraw from a regular semester or Internet class without complete withdrawal from school. In such cases, the student should request the class withdrawal by filling out the "Withdraw

from a Course" request form in the "Student Request Forms" section of www.nobts.edu/registrar. The student will receive a grade of "WP," "WF," or "F" for the class. Students should be aware that dropping classes below a full-time load changes their financial aid status and/or their housing status.

If the class withdrawal takes place from the third week through the fourth week, the student may receive a refund of two-thirds tuition minus a \$50 class withdrawal fee per course. If the student withdraws from the beginning of the fifth week through mid-term (Fall Break or Spring Break), the student may request refund of half of the class tuition, minus the \$50 class withdrawal fee per course. If the class withdrawal takes place from mid-term through December 1 or May 1, the student may request refund of one-third of the class tuition, minus the \$50 class withdrawal fee per course. Students may not withdraw or receive refunds from classes after December 1 or May 1.

Withdrawal Refund - Internet Courses

Withdrawal from a fall or spring Internet class and the refund of tuition will be the same process as stated in the preceding section, "Withdrawal from a Class after the Drop/Add Period," with the exception that the Internet program fee is not refundable after the Drop/Add Period.

Withdrawal from a summer Internet class and the refund of tuition will be according to the following procedure: If the class withdrawal request is submitted by the second Friday of the summer term, the student may receive a refund of two-thirds tuition. If the class withdrawal request is submitted after the second Friday but before the fourth Friday of the term, the student may receive a refund of one-half tuition. If the withdrawal request is submitted after the fourth Friday of the term, the student will not receive a tuition refund.

With all Internet courses, the Internet program fee is non-refundable after the Drop/Add Period. Students interested in viewing the course syllabus of an Internet course should **not** attempt to access the course, but should open the syllabus on the applicable academic course schedule prior to registering for the course.

Withdrawal from an Academic Workshop

Students cannot receive credit for an academic workshop course if they miss a single academic workshop class. Beginning with the first day of class, there are no refunds for academic workshop classes. Students who withdraw from an academic workshop will receive a grade of "WP," "WF," or "F".

Withdrawal from a Hybrid Class

A student may withdraw from a Hybrid class by filling out the "Withdraw from a Course" request form in the "Student Request Forms" section of www.nobts.edu/registrar. The student will receive a grade of "WP," "WF," or "F" for the class. Students who withdraw from a Hybrid class between the second class meeting and mid-term (Fall Break or Spring Break) may request a refund of half of the class tuition, minus the \$50 class withdrawal fee. If the class withdrawal takes place from mid-term through December 1 or May 1, the student may request refund of one-third the class tuition, minus the \$50 class withdrawal fee. Students may not withdraw from classes after December 1 or May 1. Students should be aware that dropping classes below a full-time load changes their financial aid status and/or their housing status.

Complete Withdrawal from School

Students who request Complete Withdrawal from all classes from the beginning of the third week to the end of the fourth week of a semester may request a refund of two-thirds tuition minus a \$100 Seminary withdrawal fee (\$50 for a student spouse). If the student has received a grant or scholarship, he or she will be required to repay that grant or scholarship upon withdrawal from school. Students approved for Complete Withdrawal from Seminary between the beginning of the fifth week of

the semester and mid-term (Fall Break or Spring Break) may request a refund of half their tuition, less the \$100 Seminary withdrawal fee. If the withdrawal from school takes place between mid-term through December 1 or May 1, the student may request refund of one-third tuition, minus a \$100 Seminary withdrawal fee. The campus registration fees and other such fees are nonrefundable. Students may not withdraw from school after December 1 or May 1. All students who withdraw from school are required to repay any grants or scholarships that they have received.

Emergency Withdrawal

Students who must withdraw from the seminary because of a life-threatening personal or family emergency may receive an EW (Emergency Withdrawal) for all the courses in which they were enrolled, and may receive a partial refund. To qualify for an Emergency Withdrawal, the student must petition the Provost of NOBTS, with a statement that evidences the need for the Emergency Withdrawal. Emergency Withdrawals are granted only when circumstances arise during the semester that are beyond the control of the student and prevent class attendance and/or completion of class assignments. Heavy work loads, church responsibilities, or other personal and/or family difficulties normally are not sufficient reasons for Emergency Withdrawal, since these reasons are not unusual or extraordinary. Students who have received a grant or scholarship will be required to repay that grant or scholarship when they withdraw from school.

Grading Scale

The grading scale for the master's programs is as follows:

A - 93-100

B - 85-92

C - 77-84

D - 70-76

E - Course in progress

F - Below 70 or failure in Pass/Fail course

P - Pass in Pass/Fail Course

I - Incomplete

S - Satisfactory

U - Unsatisfactory

AW - Admin. Withdrawal

WP - Withdrew Passing

WF - Withdrew Failing

FR - Failure Repeated

EW - Emergency Withdrawal

Examinations

The time limit for final examinations shall be two hours and shall be strictly adhered to according to the schedule published in the Catalog. Late finals are permitted only in extreme emergencies and must be approved by the Academic Advisor. Early finals are not permitted. Scheduled sectional/unit exams: Prior arrangements made in consultation with the professor are at the discretion of the professor. A student who misses an exam because of illness or personal reasons should contact the professor to indicate the problem and a suggested time for make-up. A student who misses for no valid reason should be expected to take a make-up at the professor/grader's convenience and will incur a point penalty. Any student who misses a scheduled exam is expected to schedule with the professor (or grader) a make-up within one week of the missed exam. A minimum five-point penalty will be incurred for failure to do so.

Report of Grades

Grade reports are no longer mailed from the Registrar's Office. Students may obtain their grades through SelfServe on the seminary's website. The seminary may withhold grades or transcripts of any present or former student if financial obligations are outstanding.

Academic Grievances

This policy addresses grievances in matters related to academics. The seminary policy regarding non-academic complaints and grievances is published in the Student Handbook.

- 1. Initial Complaint: In accordance with the teaching of Scripture, concerns about academic matters should first be voiced directly to the professor or other responsible person(s). If the informal communication of such a concern does not resolve the issue, the student may file a formal complaint.
- 2. Formal complaint: A student may file complaints with the Dean of Leavell College for undergraduate academic matters or with the Associate Dean of Graduate Studies for graduate academic matters. Such matters may include grievances related to grading or evaluation, as well as grievances related to other academic or faculty issues. The academic official will investigate the matter and recommend a resolution of the matter if feasible.
- 3. Hearing: At the student's request a hearing before the appropriate dean will be scheduled. At either the request of the student or the appropriate academic dean, the Dean of Students may be invited to a hearing related to academic matters. At the hearing, the student will be given an opportunity to voice the complaint. This opportunity shall include the right to offer witnesses and other evidence.
- 4. Findings and Decisions: The academic dean shall notify the student in writing of the findings and of the decision, if any, regarding the grievance.
- 5. Appeal Procedure: The student may appeal the decision of the academic dean to a review committee. The review committee for academic matters shall be composed of the Provost, the Dean of Graduate Studies, the Dean of Leavell College, the Associate Dean of Graduate Studies, and the Associate Dean of Leavell College.
- 6. Committee Decision: The decision of the review committee will be communicated to the student, to the President, and to the administrative officers involved. It shall be the final decision unless it is appealed by the student to the President of NOBTS, or unless the President indicates his desire to review the decision.
- 7. Final Appeal Procedure: The student's appeal must be in writing and delivered to the President's office within 24 hours of receipt by the student of the committee's decision. The President's intention to review the committee's decision shall be communicated to the Dean of Students, the chair of the committee, and the charged student within one week of the President's receipt of the committee's decision. The President may choose not to review the student's appeal of the committee decision. He may review and reverse, amend, or affirm the decision of the committee. The decision of the President regarding the matter shall be final.

Quality Points

For each semester hour of credit earned, quality points will be recorded as follows: A-4; B-3; C-2; D-1. To complete requirements for a degree, a student must earn a minimum average of two quality points for each semester hour of credit.

Incomplete Work

At the end of a semester, a mark of Incomplete shall be placed in the teacher's record in a case where a student is granted permission to complete any part of the required work after the date set for the examination. Such permission is granted only by the Academic Advisor and only in case of an emergency. Requests for such permission must be made in writing by

students on Student Request Forms provided by the Academic Advisor's Office. If possible, requests should be made before the time for the examination. The deadline for requests is two weeks following the date set for the examination. If delay is granted, but not extended in view of continuing emergency, the work must be completed during the semester following in a regular session (summer school is not included). There will be no further penalty for delays. If permission is not granted or not exercised during the time set, the work involved will be graded zero. The Academic Advisor's Office bears no responsibility for incomplete work. Please also note that students may not receive an Incomplete for any Internet course—i.e., all work must be completed during the academic duration of the Internet course.

Financial Obligations

Credits for grades will not be effective in the Registrar's Office until satisfactory agreement concerning financial obligations has been made with the Business Office.

Academic Probation and Suspension

If a student's total grade point average falls below 2.0, the student will be placed on academic probation for the next semester in which the student enrolls. A student will be permitted to enroll for a maximum of 9 semester hours during the semester of academic probation. Failure to achieve a 2.0 grade point average during the semester of academic probation will result in immediate suspension of the student for at least one full semester.

A student on academic suspension may apply for readmission to the seminary up to one month in advance of the anticipated enrollment date. If readmission is granted, the student will be on academic probation for one semester. A student who fails to achieve a 2.0 grade point average during this semester of academic probation will be immediately and permanently suspended from school.

The faculty or any appropriate committee of the faculty may at any time advise the President that a student evidences spiritual, ethical, emotional, psychological, or attitudinal deficiencies which in the judgment of the faculty disqualify the student for continued study at the seminary. The student may appeal this determination to the President. The decision of the President shall be final.

Standard Policy for Student Conduct

Seminary students are expected to live according to the high standards of conduct befitting a Christian minister.

Seminary Policy on Plagiarism

The Student Handbook section on Ethical Conduct includes plagiarism as one type of unacceptable conduct.

Definition of Plagiarism

Students are given the task of writing papers in order to help them learn how to think critically about the ideas of others and to present the result of their analysis in a readable form. Plagiarism defeats these purposes by cheating the student out of an opportunity to grow. Plagiarism is, therefore, a failure to distinguish between the work of the student and the work of others, either intentionally or unintentionally. It may take several forms:

- Taking one or more sentences verbatim from a source and inserting it into a paper without the proper citation obviously is plagiarism. The student should note that a failure to document credit for a direct quotation is also a violation of copyright law (See Student Handbook section on Electronic Reserves).
- Representing the words or ideas of another person as your own words or ideas is plagiarism, even if you summarize. However, loosely paraphrasing a sentence without proper citation also is plagiarism.

- Borrowing without proper citation such things as an outline, an idea, or an approach to dealing with a problem that is unique to an author is plagiarism. This type of plagiarism often results from poor note taking on the part of the student.
- Plagiarism also can result from improper methods of citation. The student is responsible for learning the appropriate rules for citing sources and for following those rules throughout the paper.
 Ignorance of rules of citation is not an excuse.
- In addition plagiarism is a violation of the use of the seminary's computing resources (See Student Handbook section on Computer Use Policy Violations).

For other definitions of plagiarism and ways to avoid it see Robert A. Harris, *The Plagiarism Handbook: Strategies for Preventing, Detecting, and Dealing with Plagiarism* (Los Angeles, CA: Pyrczak Publishing, 2001).

Consequences for Violations of Plagiarism

When a professor discovers a student has committed plagiarism, the professor should report this violation to the Dean of Students. In making this report, a copy of the paper in question is supplied to the Dean of Students for the purpose of documentation. A letter of warning will be issued from the Dean of Students Office to the student notifying him or her of the violation. This letter will serve as the official notice of the violation, and a copy will be placed into the student's permanent file along with the copy of the student's paper(s). Copies of the letter will be forwarded to the appropriate academic dean, the Registrar, the professor, and the Provost. This letter will state clearly that if the student plagiarizes a second time, the offense will be reported directly to the President. At the discretion of the President, a second offense of plagiarism may result in the student's dismissal from the seminary.

Repeating a Course

When students have received credit for a course, they will not be allowed to repeat it for credit except through petition and approval of the Registrar. For students who have been approved to repeat a course for which they have received prior credit, the most recent grade in that course will count toward their GPA. The previous grade will be changed to indicate a repeated course on the official transcript and will not be calculated in the student's GPA. If the student repeats a course and earns a failing grade, a prior passing grade in the same course will be negated and not count towards the requirements for the degree.

Discrimination

The seminary does not discriminate in admissions or in the administration of its educational policies on the basis of race, color, national origin, or ethnic origin. Only to the extent required by its religious tenets and allowed by law does the seminary make distinctions between men and women.

The fulfillment of the seminary's religious mission requires the seminary to be the sole judge of which students should be admitted and, once admitted, to continue to pursue a course of study and to receive a degree. In these decisions, the seminary is concerned with the spiritual, ethical, emotional, psychological, moral, behavioral, and attitudinal traits evidenced in the student's life which suggest a foundation upon which a lifetime of Christian ministry can be built.

Seminary and Third-Party Access of Student Information

Appropriate admissions and academic personnel have access to student records for processing and maintenance purposes. Directory information, data that normally is public information, is available to seminary and outside sources. Additional information will not be released without the written permission of the student.

Senior Status

Master of Divinity students reach senior status when they have completed 50 semester hours. Master of Arts in Christian Education students become seniors when they have completed 27 semester hours. Master of Arts in Marriage and Family Counseling students reach senior status at 43 semester hours, and Master of Music in Church Music students reach senior status at 10 hours.

Students may declare their specialization prior to becoming seniors, but they are required to do so by the time they reach senior status. All MDiv and MA students must have a senior conference with the Academic Advisor during the term prior to reaching senior status or as soon as possible thereafter. Master of Music in Church Music students should consult with the Division of Church Music Ministries chairperson.

Master's Credit for a Doctoral Seminar

- Candidates in master's degree programs of the seminary may be admitted to doctoral seminars when they have met the following requirements:
 - a. A combined score of "0" or higher on the five-point sliding scale for doctoral application acceptance.
 - b. No more than 32 semester hours remaining to complete the master's degree.
- Permission for registration is granted through the Office of Research Doctoral Programs.
- Credit for one seminar (4 hours) may be applied to an appropriate master's-level degree.

Seminar credit earned prior to the completion of requirements for the master's degree cannot be applied to a doctoral program.

Requirements for Graduation

In order to graduate from the seminary, students must meet all academic requirements set forth in this Catalog, settle all financial obligations to the seminary, and maintain high standards of moral and ethical conduct. The seminary requires that all students anticipating graduation be currently enrolled and have earned minimally 30 hours for the degree program at the New Orleans Baptist Theological Seminary. These hours can be taken at the main campus, at any of the current extension centers, or through online courses.

Students who wish to graduate must apply for graduation by August 15 for December graduation or February 15 for May graduation. The application for graduation may be found at www.nobts.edu/registrar.

Participation in graduation exercises is required of all students unless permission is granted to graduate in absentia. Requests for permission to graduate in absentia should be made on the application for graduation. Permission is granted only in cases of emergencies.

Key to Identifying Courses

Courses listed in the Catalog are identified by four letters and four numbers. The letters indicate the division and/or the subject area. For example, the letters PREA indicate that the course is a Preaching course in the Pastoral Ministries Division. The letters CCSW indicate Church and Community Ministries Division and the department of Social Work.

The first number indicates the course level:

- 1-4: Undergraduate-level courses
- 5: Basic master's-level courses without graduate prerequisite or considered beginner's level. These courses, especially if required as prerequisites for other courses, should be taken as early as possible in the student's program of study

- Advanced master's-level courses having prerequisites, or courses which by their nature should be taken after the student's initial year of theological study
- 7: Master of Theology courses to be taken only by students pursuing the Master of Theology degree program
- 8: Doctor of Ministry, Doctor of Educational Ministry, and Doctor of Education courses
- Dector of Philosophy, Doctor of Education, or Doctor of Musical Arts courses only

The second number indicates the hour value of the course.

Definition of a Credit Hour

At NOBTS, a standard, semester-based course with weekly meetings will normally meet in person 1 hour in seat time per credit hour weekly, with assignments which take approximately two hours per credit hour outside of class. So, for a typical 3 hour course, class meetings will total 45 hours in seat time, and outside of class assignments will total approximately 90 hours. The total time spent by the student inside and outside the classroom for the 3 hour course should thus be approximately 135 hours. When various alternative delivery systems are being utilized in which the percentage of seat time and outside of class assignments vary, the same total time investment of total time commitment by the students must be maintained.

Policies for Defining and Assigning a Credit Hour in Courses Unique to the Music Division

In terms of credit hours versus contact hours in the Division of Church Music Ministries, the following procedures have been established. Each credit hour of applied study equals a half hour of instruction. For example, a student taking 2 credit hours of voice would receive 1 hour of instruction per week over a 15-week semester. In keeping with common practice, lesson assignments are made during week 1, so there are actually 14 lessons. All ensemble courses include 1 hour of credit regardless of the number of contact hours of instruction in a given week (e.g., Seminary Chorus meets from 6:30 to 8:30 on Monday evening but students receive 1 hour of credit). Class piano follows the model of applied lessons. Because the class is small, 2 hours of credit equal 1 hour of instruction per week over the course of a 15-week semester. The standard of 2 hours of assigned work per credit hour in addition to contact hours as defined above is mandated for all undergraduate and graduate courses. In the case of ensembles, additional work required is largely met with the extra rehearsal time as described above.

Graduate Student Fees 2016-2017

Cooperative Program Support

This year the Southern Baptist Convention will contribute approximately \$4,200 toward the cost of each full-time Southern Baptist student at the seminary. Student fees are effective August 1.

Student Spouse Discount

The spouse of an enrolled, full-time student (main campus only) will pay one-half tuition for regular semester courses. The half-tuition for spouses does not include independent studies, academic workshops, Baptist College Partnership courses, Internet courses, or any doctoral work. On-campus hybrid courses are available for spousal discount, also.†

Missionary Discount

A \$1,000 per semester tuition discount is available to returning Journeymen and International Service Corps missionaries during their first two semesters at NOBTS. The discounts are available only to returning missionaries who completed two years of service with the International Mission Board and are full-time students. The discount only applies to the student's first two semesters and must be taken within 18 months after returning to the United States.‡

Payment of Fees

Account balances must be paid in full each month. Satisfactory settlement of all accounts, including library fines, must be made before graduation. All past due account balances must be paid in full before final day for payment (close of registration for each academic term).

Student fees are subject to change without prior notice. Changes in fees

will be posted in the Business Office.
TUITION Tuition, per credit hour, all programs Master's Program, SBC*
Program Fees Hybrid Program Fee, per credit hour
Baptist College Partnership Program: Seminar, 4 credit hours
Independent Study Fees: Regular tuition, per credit hour, as detailed previously, plus Supervisor's Stipend. Supervisor's Stipend per credit hour
Certificate Programs: Per credit hour, as detailed by program.
MA Thesis Fee Continuing enrollment, per semester
Audit Fees:100.00Master's Per credit hour150.00Doctoral Per credit hour150.00
Professional Doctoral Programs: Per trimester, per credit hour, SBC*

Per trimester, maximum, non-SBC*** 2,835.00

Research Doctoral Programs (includes ThM): Tuition, per credit hour, SBC*275.00
Per semester (max.), first four years, SBC*
Per semester (max.), first four years, non-SBC*** 3,320.00
Per semester (max.), fifth year and above, SBC*
Per semester (max.), fifth year and above, SBC****3,530.00
ThM thesis fee (continuing enrollment, per semester)
Student initiated external reader
Inactive Status, per semester
Program Continuance
OTHER ACADEMIC FEES
Application Fee (non-refundable) 35.00
Registration Fees
Fall/Spring Registration - per course (3 course maximum)90.00
Internet, Summer School, Workshop - per course
Certificate Registration - per course
Cortificate registration per consernation 17100
Late Fees:
Late Registration/Late Payment
Late Registration - Research Doctoral Programs
Late Registration - Professional Doctoral Programs 110.00
Late Orientation
Late Payment
Course Change Fees (During the Drop/Add Period)
Add (per course)
Drop (per course)
Drop/Add Policy
For the seminary's drop/add policy see catalog information under the
Dropping or Adding a Course heading.
Withdrawal (After Drop/Add Period)
Class Withdrawal (per course, for regular semester, academic workshop,

Class Withdrawal (per course, for regular semester, academic workshop,
or Saturday class)50.00
Complete Withdrawal from School

Withdrawal and Refund Policy

For policies on refunds see catalog information under the following headings:

- Withdrawal from a Course
- Complete Withdrawal from School
- Emergency Withdrawal

Background Check Fee	33.00
Return Check Fee	50.00
Application for Readmission	10.00
Non-approved Student Application (NASA)	25.00

†Contact the Registar's Office at 504.282.4455 ext. 3304 if you qualify for the spousal discount.

‡Contact the Financial Aid Office at 800.662.8701 ext. 3348 to see if you

qualify for the Journeymen/ISC discount.

*This fee is a result of Cooperative Program support for Southern Baptist students. The additional hours reduction relates only to on-campus, semesterlength courses.

**This program is only partial funded from the Cooperative Program.

***This program is not funded by the Cooperative Program.

TUITION AND FEES

Transcript Evaluation Fee	HOUSING FEES
	Dormitory Room Rent (per month):
Transcript Fee, official copy, payable in advance	Semi-Private (per person, includes phone)240.00
	Private (only when available, includes phone)
GRADUATION FEES	Room confirmation/deposit fee (non-refundable)
Diploma fee (all programs)55.00	Room damage deposit (subject to refund)
Late graduation application fee	
Graduation in absentia fee (for diploma mailing)	Apartment Rent
	Single Student Housing (per month):
Doctoral Dissertation/Project Report:	Courtyard (4 bedroom, furnished suite style apartments with utilities
Binding	& phone included)
Microfilming & Digitizing70.00	Married Student Housing (per month):
Copyright Fee Intellectual Documents (ProDoc)	1-bdrm., Crutcher (includes water & phone)
Copyright Fee Intellectual Documents (ReDoc)	1-bdrm., Willingham (includes water & phone)465.00
	2-bdrm., Lipsey/DeMent (includes water & phone) 500.00
Music Fees Per Semester (Fall/Spring):	2-bdrm., Oaks, MS and FL Apt. (includes water & phone) 565.00
One hour private lesson	2-bdrm., Staff Village (includes water & phone)565.00
One-half hour private lesson	3-bdrm., Farnsworth Apartment (includes phone & water)650.00
Class piano or voice	3-bdrm., Staff Village Townhouse (includes water & phone)725.00
Recital fee	4-bdrm., Farnsworth Apartment (includes phone & water) 675.00
	4-bdrm., Manor Apartment (includes phone & water)715.00
CHILDCARE FEES	
Preschool Education Center:	Apartment Confirmation Fee
Monthly student fee rate includes lunches 450.00-480.00	(non-refundable)
Registration fee, per child, per year55.00	
Insurance fee, per child, per year	Apartment Rental Deposit
Re-enrollment, per child, per year60.00	(\$100.00 refundable)200.00

The Official Payments Plan

An illustration of how the Official Payments Plan can make tuition more affordable (Example: 9 hours plus registration fee for SBC student at New Orleans campus)

	Bank Draft	Credit Card*
Total Amount	\$2,295	\$2367.77*
Down Payment (processed immediately)	\$474	\$485.85*
Amount to be Budgeted	\$1,836	\$1881.92*
Number of Monthly Payments	4	4
Amount of Monthly Payments	\$459	\$470.48

^{*} Official Payments charges the same for Bank Draft or Credit Card payments, however your credit card company will charge a 2.5 % convenience fee for use of the card.

NOTE: The Official Payments tuition payment plan requires a \$15 fee per agreement.

Dr. R. Dennis Cole Chairman

Faculty

Bong Soo Choi, BA, MDiv, ThM, PhD

Professor of New Testament and Greek; Director of the Korean Theological Institute at NGA Hub

R. Dennis Cole, BA, MDiv, ThM, PhD

Professor of Old Testament and Archaeology, occupying the McFarland Chair of Archaeology and Old Testament; Co-Director of the Center for Archaeological Research; Chairman of the Division of Biblical Studies

Jimmy W. Dukes, BBA, MDiv, ThD

Senior Professor of New Testament and Greek; Director of Accreditation and Assessment; Director of Prison Programs

Archie W. England, BBA, MDiv, PhD

Professor of Old Testament and Hebrew, occupying the J. Wash Watts Chair of Old Testament and Hebrew; Director, Baptist College Partnership Program

Jeff D. Griffin, BBA, MLA, MDiv, PhD

Associate Professor of Old Testament and Hebrew; Dean of Libraries; Director of the Writing Center

Harold R. Mosley, BBA, MDiv, PhD

Professor of Old Testament and Hebrew; Associate Dean of Graduate Studies

James O. Parker, BS, MDiv, PhD

Professor of Biblical Interpretation; Executive Director of the Mike and Sara Moskau Institute of Archaeology

W. Craig Price, BA, MA, MDiv, PhD

Professor of New Testament and Greek, occupying the Robert Hamblin Chair of New Testament Exposition; Associate Dean of Online Learning

Charles A. Ray Jr., BA, MEd, MAET, MDiv, PhD

Professor of New Testament and Greek; Associate Dean of Research Doctoral Programs

Gerald L. Stevens, BS, MDiv, PhD

Professor of New Testament and Greek

Daniel A. Warner, BA, ThM, PhD

Associate Professor of Old Testament and Archaeology (Special Contract Faculty), occupying the Don and Helen Bryant Chair of Old Testament and Archaeology; Co-Director of the Center for Archaeological Research

William F. Warren Jr., AA, BS, MDiv, PhD

Professor of New Testament and Greek, occupying the Landrum P. Leavell II Chair of New Testament Studies; Director, H. Milton Haggard Center for New Testament Textual Studies

Description of Courses

The following list represents courses and seminars offered in the Division of Biblical Studies. This list does not contain specific information regarding the session and time of offering. Specific information will be made available to the student by the Registrar's Office prior to registration.

Biblical Backgrounds

BBBW5200 Encountering the Biblical World (2 hours) Cole, Warner

A survey is undertaken of a wide range of materials and issues related to the background of the Old and New Testaments, including archaeology, historical geography, religion, manners and customs, economics, social concerns, and the literature of the ancient Near East and the Greco-Roman world. The course is designed to help students bridge the temporal and cultural gaps between contemporary society and the historical eras of the Bible.

BBCA5300 Cultural Anthropology (3 hours) Warren, Warner

This course is designed to equip students with a basic understanding of the field of cultural anthropology, with an emphasis on how it interacts with the study of the biblical context. Areas addressed include methods of analysis in the roles of religion, kinship, social structures, and political structures. Methods studied will include the social-science method, ethnographic (ethnography and ethnology) analysis of a culture, and several social analysis models. Topics will include socialization patterns, family and marriage practices, social stratification, political power access and function, and economic backgrounds.

BBDS5302 Dead Sea Scrolls (3 hours) Cole

A survey is made of the cultural and historical background of the Jewish sectarians who established the community by the Dead Sea in the 2nd century B.C. Students will read and interact with translations of biblical and the sectarian literature, including Apocryphal, halakhic, haggadic, pseudepigraphic, and apocalyptic literature. Implications are drawn for study of the Old and New Testaments, as well as Judaism.

BBFW5304 Archaeological Field Work (3 hours) Faculty

Participation in a major archaeological excavation in Israel provides opportunity for the observation and practice of techniques in field archaeology. During the excavation process, the student observes and participates in methods of excavation, recording, decipherment, classification, cataloging, and preservation of various finds. Lectures and field trips led by the archaeological staff provide for a comprehensive field experience.

BBFW6301 Ceramic Analysis in Field Archaeology (3 hours) Warner

This course is an introduction to ceramics analysis, one of the key means of assessing the material cultures of the Ancient Near East (ANE). The course will be taught in connection with the NOBTS excavation in Israel, currently at Tel Gezer. Instruction will be assisted by leading ceramics expert(s) in Israel, with daily pottery analysis, visits to archaeology labs, and textbook study. Students will learn the keys and methods for dating, analyzing, and synthesizing data from ceramics for understanding material cultures of various ANE civilizations.

BBHG6355 History and Geography of Ancient Israel (3 hours) Cole

This course will acquaint students with the history and geography of ancient Israel and early Judaism as it is known from biblical texts, ancient historical sources, early Jewish writings and archaeological finds and will expose students to the way history was written in the ancient world. This will be accomplished through reading and comparison of historical sources and several study tours throughout the land of ancient Israel.

BBJD5301 Introduction to Judaism (3 hours) Cole

A survey is undertaken of the history of Judaism from its beginnings in Old Testament Israelite religion through the founding of the State of Israel in 1948. Subject areas such as Torah, sacrifice, the Jewish festival calendar, messianism, prophetism, and election will be examined in order to understand better the Jewish background of the New Testament. Special attention is given to the development of modern forms of Judaism, such as Reform and Conservative Judaism, with a view toward better understanding how to relate the gospel of Jesus Christ to persons of the Jewish faith.

BBNE6302 Archaeology of the Ancient Near East (3 hours) Cole

A survey is made of the historical, cultural, and archaeological evidence of the rise and development of the major cultures of the ancient Near East from the Neolithic through the Persian periods. Particular emphasis is placed upon the impact of these cultures on the pre-history and history of Israel. Included in the survey are Sumer, Akkad, Canaan, Egypt, Hittite, Aram, Assyria, Babylon, and Persia. Prerequisite: BBBW5200 Encountering the Biblical World.

BBNT6301 Archaeology and the New Testament (3 hours) Cole, Warren

Study is made of archaeological finds from Syro-Palestine, Israel, and the Mediterranean basin which aid in the interpretation of the New Testament in areas such as history, social contexts, religion, material culture, and literary genre studies. Focus of this study is on the Late Hellenistic through Early Roman periods. Illustrated studies of major excavations which provide exemplars of each of the major periods are included. Prerequisite: BBBW5200 Encountering the Biblical World.

BBNT6302 The Life and Times of Jesus (3 hours) Cole

This course is a New Testament backgrounds course that focuses on Historical Jesus Studies. The course is designed to present Jesus within his context. The course will take a focused look at the background, history, geography, and culture of 1st-century Palestine. The course will introduce several topics pertinent to the study of Jesus. Focus of this study is on the Late Hellenistic through Early Roman periods.

BBOT6311 Syro-Palestinian Archaeology and the Old Testament (3 hours) Cole

Study is made of archaeological finds from Syro-Palestine, Israel, and the Levant which aid in the interpretation of the Old Testament in areas such as history, social contexts, religion, material culture, and literary genre studies. Focus of this study is on the Patriarchal (Bronze Age) through early Post-Exilic (Iron Age) periods. Illustrated studies of major excavations which provide exemplars of each of the major periods are included. Prerequisite: BBBW5200 Encountering the Biblical World.

BBIS5155-5355 Independent Directed Study in Biblical Backgrounds and Archaeology (1-3 hours) Cole

(Prerequisite: BBBW5200 Encountering the Biblical World)

BBIS6155-6355 Independent Directed Study in Advanced Biblical Backgrounds and Archaeology (1-3 hours) Cole

(Prerequisite: BBBW5200 Encountering the Biblical World)

Biblical Studies

BSHM5310 Introduction to Biblical Hermeneutics (3 hours) Faculty

This course includes a study of the principles of biblical interpretation, an introduction to the major resources available as an aid to biblical interpretation, and an exegetical study of selected passages from the various genres of biblical literature. Some attention is directed to current issues in biblical hermeneutics, but the major focus of the course is practical in nature in that the goal of the course is that the student develop a sound method for exegesis of the biblical texts.

BSHS5302 History of the Bible (3 hours) Warren

This course is a study of the history of the Bible from the time of the first written documents until the modern English translations. The three aspects of the study are the process of canonization, the transmission of the handwritten texts, and the history of the texts in print. Biblical languages are not required for this course.

BSIS5199-5399 Independent Directed Study in Biblical Studies (1-3 hours) Faculty

Old Testament

OTBA6350 Biblical Aramaic (3 hours) Cole

The student is introduced to the essential elements of Biblical and Imperial Aramaic. Grammar and syntax are studied in a semi-inductive approach which focuses upon the Aramaic portions of the Books of Daniel and Ezra. The course also includes a brief introduction to the Syriac language and script, based upon the student's knowledge of Hebrew and Aramaic. Prerequisite: OTHB5300 Introductory Hebrew Grammar.

OTEN5300 Exploring the Old Testament (3 hours) Cole, England, Griffin, Mosley, Parker, Warner

This course is an introduction to the literary, historical, and theological contents and contexts of the Old Testament. Significant interpretive issues are noted, major theological themes covered, and their relevance for Christian living addressed.

OTEN53XX Old Testament Exegesis (English) (3 hours) Cole, England, Griffin, Mosley

A thorough study of selected texts, through verse-by-verse and paragraph-by-paragraph analysis, comparison of various English versions, consideration of pertinent historical and cultural issues, along with consultation of comprehensive commentaries. The course will emphasize proper methods for discovering the meaning of a text and applying it in teaching and preaching. Students may repeat this course if the individual biblical books or collections being studied are not duplicated. Prerequisites: OTEN5300 Exploring the Old Testament; BSHM5310 Introduction to Biblical Hermeneutics.

OTEN5301	Genesis 1-11	OTEN5311	Ruth	OTEN5321	Isaiah 40-66
OTEN5302	Genesis 12-36	OTEN5312	1 & 2 Samuel	OTEN5322	Jeremiah & Lamentations
OTEN5303	Genesis 37-50	OTEN5313	1 & 2 Kings	OTEN5323	Ezekiel
OTEN5304	Exodus	OTEN5314	1 & 2 Chronicles	OTEN5324	Daniel
OTEN5305	The Ten Commandments:	OTEN5315	Ezra - Nehemiah - Esther	OTEN5325	Hosea - Amos
	Exodus 20; Deuteronomy 5	OTEN5316	Job	OTEN5326	Jonah
OTEN5306	Leviticus	OTEN5317	Psalms	OTEN5327	Habakkuk - Zephaniah
OTEN5307	Numbers	OTEN5318	Proverbs	OTEN5328	Haggai - Malachi
OTEN5308	Deuteronomy	OTEN5319	Ecclesiastes	OTEN5329	Zechariah
OTEN5309	Joshua	OTEN5320	Isaiah 1-39	OTEN5330	Song of Songs/Lamentations
OTEN5310	Iudges				

OTEN5350 Prayer in the Old Testament (3 hours) Faculty

This course is designed to explore selected prayers in the Old Testament so that the student's understanding of God, humanity, and life as an experiential matrix will deepen. This exploration will be exegetical in approach, but also by necessity and intent is designed to synthesize the results of exegesis and provide a theology of prayer derived from the Old Testament and a working theology of prayer in contemporary life.

OTEN6320 Theology of the Old Testament (3 hours) England

This course is designed to introduce the student to the study of Old Testament theology. The first part of the course covers the field of Old Testament theology from its beginnings to the modern day. After an initial overview of the field, the various Old Testament covenants (Adamic, Noahic, Abrahamic, Sinaitic, Davidic, and New) are explored exegetically and theologically to help the student see how God's plan of salvation in the Old Testament leads to fulfillment in the New Testament.

OTEN6321 Old Testament Eschatology (3 hours) England, Griffin

This course studies the message of hope in the Old Testament in the light of the ancient Near Eastern world. Old Testament eschatology includes several areas of thought: death and afterlife, future hope, the (coming) kingdom of God, God's anointed, and God's redemptive plan. The focus of this class will be a modest introduction to the ANE contextual world of thought about the afterlife, along with a heavy emphasis upon what the Old Testament teaches about the kingdom of God and His anointed Messiah.

OTEN6330 Old Testament Hermeneutics (3 hours) Cole, Mosley

Building upon the course Introduction to Biblical Hermeneutics, this course provides an overview of the history, principles, and methods of Old Testament interpretation. The major emphasis of the course is practical application of sound hermeneutical principles and methods in the interpretation of selected Old Testament texts. Prerequisite: BSHM5310 Introduction to Biblical Hermeneutics.

OTHB5300 Introductory Hebrew Grammar (3 hours) Cole, England, Griffin, Mosley, Parker

Students explore the foundations of Hebrew grammar and basic vocabulary so that they will be able to do basic translation and exegesis of the Hebrew text of the Old Testament. The course emphasizes basic grammatical constructions and rules of grammar as well as tools necessary for the student to work with the original language. The course includes basic readings from the Hebrew text.

OTHB6300 Intermediate Hebrew Grammar for Old Testament Exegesis (3 hours) Cole, England, Mosley, Parker

Students broaden their ability in and familiarity with Hebrew grammar and basic vocabulary so that they will be able to do in-depth translation and analysis of the text of the Old Testament. The course emphasizes grammatical constructions and verb forms as well as introductions to textual criticism and Hebrew syntax. The course includes readings from the various literary genres of the Hebrew text. Prerequisite: OTHB5300 Introductory Hebrew Grammar.

OTHB63XX Hebrew Exegesis (3 hours) Cole, England, Griffin, Mosley

An advanced course giving consideration to textual, grammatical, syntactical, literary, and historical issues through verse-by-verse and paragraph-by-paragraph analysis in a variety of genres. The course will emphasize proper methods for discovering the meaning of a text and applying it in teaching and preaching. Students may repeat this course if the individual biblical books or collections being studied are not duplicated. Prerequisites: OTHB5300 Introductory Hebrew Grammar, OTHB6300 Intermediate Hebrew Grammar for Exegesis, and BSHM5310 Introduction to Biblical Hermeneutics.

OTHB6301	Genesis 1-11	OTHB6311	Ruth	OTHB6321	Isaiah 40-66
OTHB6302	Genesis 12-36	OTHB6312	1 & 2 Samuel	OTHB6322	Jeremiah & Lamentations
OTHB6303	Genesis 37-50	OTHB6313	1 & 2 Kings	OTHB6323	Ezekiel
OTHB6304	Exodus	OTHB6314	1 & 2 Chronicles	OTHB6324	Daniel
OTHB6305	The Ten Commandments:	OTHB6315	Ezra - Nehemiah - Esther	OTHB6325	Hosea - Amos
	Exodus 20; Deuteronomy 5	OTHB6316	Job	OTHB6326	Jonah
OTHB6306	Leviticus	OTHB6317	Psalms	OTHB6327	Habakkuk - Zephaniah
OTHB6307	Numbers	OTHB6318	Proverbs	OTHB6328	Haggai - Malachi
OTHB6308	Deuteronomy	OTHB6319	Ecclesiastes	OTHB6329	Zechariah
OTHB6309	Joshua	OTHB6320	Isaiah 1-39	OTHB6330	Song of Songs/Lamentations
OTHB6310	Judges				

OTIS5150-5350 Independent Directed Study in Old Testament (1-3 hours) Faculty

OTIS6150-6350 Independent Directed Study in Old Testament (Advanced) (1-3 hours) Faculty

New Testament

NTEN5300 Exploring the New Testament (3 hours) Price, Ray, Stevens, Warren

The purpose of this course is to introduce the student to the literature of the New Testament by means of studying both the biblical text and the historical and cultural factors that underlie it. The historical background, certain aspects of contemporary scholarship, and especially the themes and general teachings of the New Testament books will be discussed.

NTEN53XX New Testament Exegesis (English) (3 hours) Price, Ray, Stevens, Warren

These offerings consist of a thorough study of selected New Testament books or passages through verse-by-verse and paragraph-by-paragraph analysis, comparison of various English versions, consideration of pertinent historical and cultural issues, and consultation with major literature and commentaries. The course emphasizes proper methods for discovering the meaning of a text and applying it in teaching and preaching. Students may repeat this course if the individual biblical books or passages being studied are not duplicated. Prerequisites: BSHM5310 Introduction to Biblical Hermeneutics and NTEN5300 Exploring the New Testament.

NTEN5301	Matthew	NTEN5313	1 & 2 Timothy
NTEN5302	Mark	NTEN5314	Prison Epistles
NTEN5303	Luke	NTEN5315	Pastoral Epistles
NTEN5304	John	NTEN5316	Hebrews
NTEN5305	Acts	NTEN5317	James
NTEN5306	Romans	NTEN5318	1 Peter
NTEN5307	1 Corinthians	NTEN5319	2 Peter
NTEN5308	2 Corinthians	NTEN5320	1-3 John
NTEN5309	Galatians	NTEN5321	The Revelation
NTEN5310	Ephesians	NTEN5322	Sermon on the Mount
NTEN5311	Philippians - Colossians	NTEN5323	Parables
NTEN5312	1 & 2 Thessalonians		

NTEN5390 Backgrounds for New Testament Study (3 hours) Faculty

This course goes beyond surveying New Testament documents to investigating more in depth those political, economic, social, and cultural backgrounds that enhance New Testament study. The student is also guided through the process using a critical introduction to selected New Testament books, exploring issues such as authorship, date, and occasion and purpose. Another facet of the course is an introduction to the current state of research on methodologies employed in New Testament studies. The course is designed for MDiv students desiring in-depth study of the historical backgrounds for the NT books. Students considering PhD studies in either OT or NT are strongly encouraged to take this course. Prerequisite: NTEN5300 Exploring the New Testament.

NTEN5395 The Social Setting of the New Testament (3 hours) Warren

The purpose of this course is to involve the student in an extensive study of daily life in the first century. Topics include such items as honor-shame, family patterns, marriage customs, social groups, and other such social, political, religious, and economic backgrounds that can serve as aids for understanding the message of the New Testament. Selected texts from the NT are studied in light of the various aspects of the first-century social setting. Prerequisite: NTEN5300 Exploring the New Testament.

NTEN6310 The Historical Jesus (3 hours) Ray

The seminar introduces students to theological, biblical, and philosophical methodological issues related to contemporary Historical Jesus research. Issues addressed include the nature of the task, the role of the historian, and tools for the task, as well as past and contemporary personalities in Historical Jesus research. The seminar will emphasize personal reading, research, and writing. Also can be taken as THEO6310.

NTEN6320 New Testament Theology (3 hours) Ray

This study is concerned with exegetical theology and focuses on the basic themes of the New Testament. Attention is given to the methodology of New Testament theology and its current state. The distinctive elements in the respective books are observed as well as the essential unity of the New Testament. Prerequisite: NTEN5300 Exploring the New Testament.

NTGK5300 Introductory Greek Grammar (3 hours) Price, Ray, Stevens, Warren

This course is designed to teach the elements of Greek grammar to establish a foundational understanding of the language for exegesis of the Greek New Testament. Students who have more than 6 hours of college Greek may not receive credit for this course. Such students should consult with New Testament professors to determine the level at which they should enter the study of Greek in the seminary. Students in the language track are expected to take Intermediate Greek Grammar as their next Greek course. Introductory Greek Grammar is prerequisite for New Testament Greek Exegesis.

NTGK6300 Intermediate Greek Grammar for New Testament Exegesis (3 hours) Price, Ray, Stevens, Warren

This course is designed to augment the student's grasp of Greek grammar as presented in the introductory course and to advance the student's understanding of syntactical features of New Testament Greek. The course also will strengthen additional exegetical skills by sentence-flow diagramming. Intermediate Greek, while helpful to any student wishing to go further in understanding New Testament Greek, is required for language track students. Intermediate Greek Grammar is prerequisite for Advanced Greek Exegesis; Advanced Greek Grammar; Readings in Hellenistic Literature; and Textual Criticism of the Greek New Testament.

NTGK63XX Greek Exegesis (3 hours) Price, Ray, Stevens, Warren

An advanced course giving consideration to text-critical, grammatical, syntactical, literary, and historical issues through text analysis in a variety of genres. The course will emphasize sound hermeneutical principles for discovering the meaning of the text and for applying the text in teaching and preaching. Students may repeat the course for non-reduplicating books. Prerequisites: BSHM5310 Introduction to Biblical Hermeneutics; NTEN5300 Exploring the New Testament; NTGK5300 Introductory Greek Grammar; and NTGK6300 Intermediate Greek Grammar for Exegesis.

NTGK6301	Matthew	NTGK6313	1 & 2 Timothy
NTGK6302	Mark	NTGK6314	Prison Epistles
NTGK6303	Luke	NTGK6315	Pastoral Epistles
NTGK6304	John	NTGK6316	Hebrews
NTGK6305	Acts	NTGK6317	James
NTGK6306	Romans	NTGK6318	1 Peter
NTGK6307	1 Corinthians	NTGK6319	2 Peter
NTGK6308	2 Corinthians	NTGK6320	1-3 John
NTGK6309	Galatians	NTGK6321	The Revelation
NTGK6310	Ephesians	NTGK6322	Sermon on the Mount
NTGK6311	Philippians - Colossians	NTGK6323	Parables
	1 & 2 Thessalonians		

NTGK6390 Textual Criticism of the Greek New Testament (3 hours) Warren

A study is made of paleography, the ancient witnesses to the text of the New Testament, the history of the handwritten text of the New Testament, and the actual practice of textual criticism. In connection with the last of these subjects, students learn to read the critical apparatuses of the Nestle-Aland and the United Bible Societies editions of the Greek New Testament and to evaluate significant variant readings. The course qualifies as an advanced Greek exegesis course for degree requirements. Prerequisite: NTGK6300 Intermediate Greek Grammar for Exegesis or its equivalent.

NTGK6391 Studies in New Testament Manuscripts (3 hours) Warren

This course provides a hands-on experience for students with the New Testament minuscule manuscripts. The emphasis in the course is on the collation and study of the Greek minuscule manuscripts of the New Testament. Students are taught the details of manuscript production, how to read the cursive manuscripts, and how to collate a manuscript. Each student engages in the collation of Greek New Testament minuscule manuscripts, with the resulting information added to the database at the NOBTS Center for New Testament Textual Studies. Prerequisite: NTGK6300 Intermediate Greek Grammar for Exegesis or its equivalent.

NTGK6393 Advanced Greek Grammar (3 hours) Warren

Attention is given to the syntax of the Greek language. Passages from the New Testament are translated to illustrate syntactical usage. The course qualifies as an advanced Greek exegesis course for degree requirements. This course may substitute for the NTGK6300 level exegesis course for the non-language track specializations. Prerequisite: NTGK6300 Intermediate Greek Grammar for Exegesis or its equivalent.

NTGK6395 Readings in Hellenistic Greek (3 hours) Ray

The course content consists of selected readings from Greek literature of the Koine period (332 B.C. to A.D. 330). The emphasis of the course will be on translation, but attention will be given to the background and provenance of the selected readings. The student may repeat this course for credit provided the selected readings are not duplicated. Prerequisite: NTGK6393 Advanced Greek Grammar.

NTHM6302 New Testament Hermeneutics (3 hours) Stevens, Warren

After an overview of the history and major principles of New Testament interpretation, this course focuses on the study and application of various methodologies in interaction with New Testament texts and on the transference process in interpretation from the ancient context to the modern context. Case studies may be utilized in the study of the transference process. Prerequisite: BSHM5310 Introduction to Biblical Hermeneutics.

NTIS5199-5399 Independent Directed Study in New Testament (1-3 hours) Faculty

NTIS6199-6399 Independent Directed Study in New Testament (Advanced) (1-3 hours) Faculty

Dr. Randall L. Stone
Chairman

Faculty

Angela G. Bauman, BSEd, MDivCE, ThM, PhD Associate Professor of Christian Education; Director of Student Services, North Georgia Hub

Jody Dean, BA, MDiv, ThM, PhD Assistant Professor of Christian Education; Director of Mentorship Programs for Christian Education; Faculty Coordinator for Media Services; Acting Director for Youth Ministry Institute

R. Allen Jackson, BS, MRE, PhD Professor of Youth Education (Ministry-Based)

Beth Masters, BA, MDiv, ThM, PhD Assistant Professor of Collegiate Ministry (Ministry-Based)

Donna B. Peavey, BS, MRE, ThM, PhD Professor of Christian Education; Director of Innovative Learning

Joel B. Sherrer, BA, MARE, EdD Professor of Adult Education (Ministry-Based)

M. Hal Stewart Jr., BS, ME, MDiv, ThM, PhD

Associate Professor of Discipleship, occupying the Broadmoor Chair of Discipleship; Director of Spiritual Formation; Director of the Doctor of Education Program; Director of the Center for Discipleship and Spiritual Formation

Randall L. Stone, BS, MRE, ThM, PhD

Associate Professor of Christian Education, occupying the J.M. Frost Chair of Christian Education; Director, Doctor of Educational Ministry Program; Chairman of the Division of Christian Education

Douglas A. Watkins, AA, BA, MACE, DEdMin Associate Professor of Christian Education (Ministry-Based)

Robert H. Welch, BS, MS, MARE, PhD Visiting Professor of Church Administration

William R. (Rick) Yount, BS, MARE, PhD, PhD Visiting Professor of Christian Education

Concentrations

- Adult Ministry
- Children's Ministry
- Collegiate Ministry
- Educational Foundations/Doctoral Studies Preparation
- Leadership and Administration
- Women's Ministry Program
- Youth Ministry
- Social Work

Degree Programs in Christian Education

Degree programs available in Christian Education include the Master of Arts in Christian Education, the Master of Arts in Discipleship, and the Master of Divinity with Specializations in Christian Education, Collegiate Ministry Track, and Leadership (Concentration in Leadership and Administration).

Individualized Learning Experiences

The following list represents courses offered in the Division of Christian Education. This list does not contain specific information regarding the session and time of offering. Specific information will be made available to the student by the Registrar's Office prior to registration.

Each academic area of study in the Christian Education Division will afford the student an opportunity for individualized study in a one-on-one environment with the academic faculty member. The selection of an ILE begins with a discussion by the student with the appropriate academic professor. Forms for application may be obtained in the Christian Education Division Office. A common course description for these learning experiences is given below.

6190/6290/6390 Clinical Field Project (1, 2, or 3 hours)

A practical learning experience that involves the student, an academic professor, and an approved on-site facilitator. Only one Field Project may be allowed per degree. Prior to the regular registration cycle for the semester, the student will petition to the appropriate professor of the academic discipline for the conduct of the project. The application will include the scope of the project, the credentials of the proposed on-site facilitator, and the anticipated results of the project. The faculty member will establish the criteria for the completion of the project. The clinical field project will require a minimum of two faculty-to-student meetings. When possible those meetings will include the on-site facilitator. Evaluation and grade, while integrating the report of the facilitator, will be the responsibility of the academic faculty member.

6191/6291/6391 Independent Directed Study (1, 2, or 3 hours)

A learning experience that allows the student to research and explore an academic venue not covered by an academic course in the current catalog. Students will follow the guidelines established in the Seminary Admissions and Academic Policy section of the current Catalog. Independent Directed Studies include reading, writing, and research projects done under the direction of a seminary faculty member. With appropriate approval, the independent study course may be taken in lieu of a required or elective course for the degree. A single independent study will be allowed per degree and/or concentration. Evaluation and grading of the independent study will be the responsibility of the professor with which the contract was established.

6192/6292/6392 Special Topics (1, 2, or 3 hours)

This learning experience melds the opportunity to attend a seminar, retreat, professional meeting, or other extra-curricular activity related to a specific discipline of study. Prior to the regular registration cycle for the semester, the student will petition to the appropriate professor of the academic discipline for the attendance to the event. The application will include the scope of the event, the title, place, leadership, and other pertinent information to inform the professor about the relevance of the event to the curriculum of study the student is pursuing. Prior to the event the professor will establish the expected pre- and post-event academic requirements. The faculty member will establish the criteria for the completion of the project. The special topics event will require a minimum of two faculty-to-student meetings. The evaluation of the student's involvement in the event will be the responsibility of the academic professor who established the criteria for attendance.

Description of Courses

The following list represents courses offered in the Division of Christian Education. This list does not contain specific information regarding the session and time of offering. Specific information will be made available to the student by the Registrar's Office and through posted syllabi prior to registration.

Adult Education

CEAD6351 Ministry with Young Adults (3 hours)

A study is made of young adults and consideration is given to sociological, psychological and religious factors contributing to their development. Needs of young adults are considered, and possible approaches to ministry to this age are surveyed.

CEAD6355 Family Life Education (3 hours)

In this course, the Southern Baptist program of Family Ministry is studied and analyzed. Subjects dealt with include the scope and biblical basis of family ministry, premarital education, and education for family living, including marriage enrichment and parent education. The relationships of family ministry to the total educational programs of churches are studied, methods are discussed, and resources are identified.

CEAD6356 Leading in Adult Ministry (3 hours)

This course highlights the need for aggressive leadership in the adult education program of the church. Areas of work requiring special attention are identified, and practical suggestions for accomplishing desired objectives are explored. The roles of church staff and lay leadership are defined. Principles of leadership and interpersonal relationships with adults are considered.

CEAD6358 Ministry with Older Adults (3 hours)

The characteristics and needs of older adults are a primary part of this study. Possible programs churches may use in ministry with aging persons are considered.

CEAD6370 Strategic Church Development through Sunday School (3 hours)

This course focuses on the delivery of Christian education in a local church context to foster strategic church development utilizing the Sunday school. Both traditional and contemporary Christian education methods for all age groups will be examined.

CEGT5258 Introduction to Gerontology (2 hours)

This course is an interdisciplinary introduction to the major concepts and issues pertinent to the study of the aging process. Theoretical content is combined with practical issues in each unit. The course is designed to provide an overview for the generalists in ministry with the elderly and to offer stimulation for further detailed study for the specialist.

CEAD6190/6290/6390 Clinical Field Project in Adult Education (1, 2, or 3 hours)
CEAD6191/6291/6391 Independent Directed Study in Adult Education (1, 2, or 3 hours)

CEAD6192/6292/6392 Special Topics in Adult Education (1, 2, or 3 hours)

Children's Ministry Education

CECH6221 Child Development (2 hours)

A study is made of the human growth developmental process of children birth through eleven years. Physical, mental, social-emotional, and moral-spiritual characteristics are identified and related to implications for parents and teachers. Developmental theories are explored, and observations are made of young children.

CECH6224 Weekday Early Education Ministries (2 hours)

During this course the student will explore the field of weekday early education ministries including a study of the biblical philosophy, historical background, facilities, daily programs and overall functioning of weekday education centers for preschoolers (birth through five years) as ministries of the local church.

CECH6234 Special Needs Ministry (2 hours)

This course will address the theology of ministry to children with special needs. Foci include types of special needs, proper terminology, trends in special needs ministry and the role of the church in ministering to children with special needs and their families.

CECH6235 Ministering to Children in Crisis (2 hours)

During the course of this class the student will identify and explore issues which create crisis conditions in the life of today's children. Among the crises to be explored are death, divorce, chronic or terminal illness, bullying, abuse, neglect, and violence.

CECH6241 Introduction to Orphanology (2 hours)

The purpose of this course is to introduce students to the scriptural mandate for orphan ministries and the types of ministries in which churches can be involved including foster care, adoption, and orphan care. Local church models, para-church models, and denominational models will be reviewed.

CECH6333 Leading and Administering in Children's Ministry (3 hours)

In this course the role of the children's minister in planning and facilitating ministries for children and families will be examined.

CECH6335 Children and the Christian Faith (3 hours)

In this course the student is exposed to approaches for developing ministries for children and parents, which will better equip the child to experience and respond to God at his or her own level of understanding.

CECH6190/6290/6390 Clinical Field Project in Children's Ministry (1, 2, or 3 hours)
CECH6191/6291/6391 Independent Directed Study in Children's Ministry (1, 2, or 3 hours)

CECH6192/6292/6392 Special Topics in Children's Ministry (1, 2, or 3 hours)

Church Recreation and Wellness

CERW6176 Rec Lab (1 hour)

This multi-day conference is an opportunity to gain applicable information from numerous seminar offerings in the area of church recreation, sports ministry, and age-group emphases. In addition, Rec Lab serves as an excellent place to network with church recreators from around the country. Each student is required to cover his/her own conference fees, travel/housing expenses, and matriculation costs.

CERW6219 Church Drama (2 hours)

This course is designed to survey contemporary church drama with application to the total program of the local church and its outreach opportunities. The study will include an introduction to church drama resources, acting techniques, directing, and stage production.

CERW6270 Total Wellness and the Minister (2 hours)

The student will learn how to accomplish personal wellness. He is led to consider how physical well-being exerts a positive influence upon the mental, emotional, social, and spiritual aspects of his life. The cardiovascular-respiratory system is monitored to determine physical fitness. Individual 'conferences' with the professor and on-line group discussions are conducted in order to provide continuous evaluative information from the class members.

CERW6274 Recreation and Wellness in the Senior Years (2 hours)

In this course, students will explore the changing dynamics of today's senior adult and the implications of ministry in the areas of recreation and wellness. Recreational programs will be limited to those lifetime sports and activities that can be implemented into the program of a local church.

CERW6345 Adventure Recreation and Games Leadership (3 hours)

This course is designed to help church leaders understand the value of using recreation as a part of their ministry paradigm. In this workshop, special attention will be given to the rationale and mechanics of leading games for various groups and settings, as well as exposure to the sequence of adventure recreation, including mixers, games, initiatives, low ropes, and high ropes.

CERW6371 Recreation and Sports Ministry (3 hours)

The functions of recreation and sports ministry as well as its practices are studied. Attention is given to compiling recreational materials and planning various types of programs.

CERW6375 Intentional Sports Ministry (3 hours)

This course is designed to help church leaders understand the value of using recreation, specifically sports, as a part of their ministry paradigm. Special attention will be given to the rationale and mechanics of organizing, administering, and implementing a sports evangelism program (e.g., Upward Sports' basketball, soccer, flag football, and cheerleading). This will include the elements of recruiting volunteers, intentional spiritual development and evangelism, coach and referee training, and participant development.

CERW6190/6290/6390 Clinical Field Project in Church Recreation/Wellness (1, 2, or 3 hours)

CERW6191/6291/6391 Independent Directed Study in Church Recreation/Wellness (1, 2, or 3 hours)

CERW6192/6292/6392 Special Topics in Church Recreation (1, 2, or 3 hours)

Collegiate Ministry

CECM6352 Campus-Based Collegiate Ministry (3 hours)

This course is designed to focus on the work of the director of Baptist Collegiate Ministries. The qualifications, preparation, commitment, relationships, and responsibilities are considered. Basic principles underlying program development, leadership training, and administration of staff, student center and budget are explored.

CECM6353 The History and Philosophy of Collegiate Ministry (3 hours)

This course is designed for students primarily who are specializing in the area of collegiate ministry. The history and philosophy of collegiate ministry are investigated with particular attention to ministry by and for Southern Baptists. The rationale behind the ministry to collegiate students is explored, along with significant historical milestones. The basic contexts of ministry to collegiate students are introduced. Other emphases include parachurch ministry, revivals and spiritual awakening among college students, and the future of ministry for college students. Further attention is given to ministry to the families of collegiate students.

CECM6354 Guiding Collegians in Their Faith Pilgrimage (3 hours)

The course is designed to provide students with training to lead college students in their pilgrimage of faith development. This is a study of the dynamics and universal human experience of faith pilgrimage, which are peculiar to college students. Since faith is best expressed in the context of religion, the study will investigate Scripture, theology, ethical teachings, and developmental psychology in the framework of the identity processes of later adolescents. Attention will be given to elements of personal faith, trusting relationships, and cognitive growth in and through the family, church, and campus groups.

CECM6358 Church-Based Collegiate Ministry (3 hours)

An in-depth look at collegiate ministry which is based in the local church, including examination of church polity, relationships with local campuses and/or campus ministers, ministry to "away" students, and securing for ministry.

CECM6660 Collegiate Ministry Track Praxis - Semester I (6 hours) CECM6661 Collegiate Ministry Track Praxis - Semester II (6 hours)

The purpose of these courses is to provide the student an opportunity for two semester-length studies in a practicum environment in collegiate ministry and to assist in professional development for MDiv Collegiate Ministry Track students.

CECM6190/6290/6390 Clinical Field Project in Collegiate Ministry (1, 2, or 3 hours)
CECM6191/6291/6391 Independent Directed Study in Collegiate Ministry (1, 2, or 3 hours)

CECM6192/6292/6392 Special Topics in Collegiate Ministry (1, 2, or 3 hours)

Discipleship

DISC5170 Spiritual Formation 1: Basic Spiritual Disciplines (1 hour)

This course is a pass-fail experience in a faculty led learning context. Students in the course will meet weekly for accountability, mentoring, discussion, and spiritual formation by participating in and leading weekly meetings. Students will comprehend a variety of Christian devotional practices by completing specific assignments on basic spiritual disciplines. This course is designed to be taken during a student's first Fall semester. [**See note below.] Course is available in a mentoring format.

**Students registered for DISC5170 will <u>automatically be registered</u> for DISC5171 with the same professor, at the same time, the following semester, if DISC5171 is required for the student's degree plan.

DISC5171 Spiritual Formation 2: Multiplication (1 hour)

This course is a pass-fail experience in a faculty led learning context. Students in the course will meet weekly for accountability, mentoring, discussion, and spiritual formation by participating in and leading weekly meetings. Students will select a mentee(s) from a church ministry context to encourage them in establishing basic spiritual disciplines that will lead them to consistent spiritual growth. This course is designed to be taken immediately following DISC5170. [**See note under the DISC5170 course description.] Course is available in a mentoring format.

DISC5260 Discipleship Strategies (2 hours)

This course is designed to equip students for leading discipleship ministries in a local church by exploring a variety of methods and approaches used in a response to the Great Commission mandate in churches today. Students are exposed to select and different materials and methods of discipleship in correlation to the Bible Study programs in local churches to provide basis for future adaptation. The student is also introduced to developmental processes currently available. Course is available in a mentoring format.

DISC5371 Disciple Making through Small Group Ministry (3 hours)

The purpose of this course is to engage students in a comprehensive look at strategies, principles, aims, and procedures that facilitate qualitative and quantitative growth of the church (disciple making) through a small group ministry. Students will develop skills in assessing, planning, organizing, leading, and evaluation of the ministry of a church which utilizes a small group strategy.

DISC5399 Special Event: Conference (3 hours) Faculty

The purpose of this course is to expose students to a variety of topics specific to disciple making and leader training. Conferences will be selected on their capacity to support the disciple making competency. Particular attention will be given to evangelism approaches, discipleship strategies, ministry contexts and leadership development. Travel arrangements and conference expenses will be the responsibility of the individual student unless special accommodations are made by the faculty instructor.

DISC6300 Lifespan Discipleship (3 hours) Faculty

Students will examine discipleship through the lens of developmental stages across the lifespan—birth through older adult. Methodology will involve course readings, class discussion, and related course assignments. Emphasis is given to application in the local church context. There are no prerequisites for this course, though it is recommended the student first complete CEEF6306 Lifespan Development.

DISC6190/6290/6390 Clinical Field Project in Discipleship (1, 2, or 3 hours)
DISC6191/6291/6391 Independent Directed Study in Discipleship (1, 2, or 3 hours)

DISC6192/6292/6392 Special Topics in Discipleship (1, 2, or 3 hours)

Educational Foundations

CEEF6205 Curriculum Design (2 hours)

A study is made of curriculum development from purpose to method. Variances due to age level and learning domains are considered. The student will write a sample Bible study for submission to LifeWay.

CEEF6206 Ethical Issues in Christian Education (2 hours)

This course is a study of the personal and professional ethics required of Christian education professionals as well as the ethical decisions unique to these roles. Particular emphasis is given to the teaching of ethical living and current ethical issues in the local church. Prerequisite: CEEF6301 Philosophical Foundations.

CEEF6211 Teaching Practicum (2 hours)

This course involves the development and presentation of teaching plans by the members of the class as well as the video-recording and evaluation of presentations for the purpose of critical analysis of lesson content and objectives, teacher and student learning styles, audience-appropriate methods, and the teaching-learning outcomes. Prerequisite: CEEF6310 Teaching the Bible. Course is available in a mentoring format.

CEEF6300 Historical Foundations of Christian Education (3 hours)

A study is made of the historical personalities whose thought and work have shaped our understanding of Christian education ministry in the past. An emphasis is given to the emerging concepts which will shape our understanding of Christian education ministry in the future.

CEEF6301 Philosophical Foundations (3 hours)

This course is a study of educational philosophies which have influenced Christian education because of their respective responses to the metaphysical, epistemological, and axiological questions. The study provides an investigation into the contemporary influence of alternative philosophies on the ministry of Christian education.

CEEF6302 Foundations in Educational Psychology (3 hours)

The purpose of this course is to engage students in a comprehensive examination of educational psychology. Special attention is devoted to concepts which describe principles of teaching, theories of learning, motivational psychology, and instructional objectives. The study provides for an analysis of representative expressions of the teaching-learning transaction as they focus on the ministry of Christian education.

CEEF6306 Lifespan Development (3 hours)

In this course students will explore the different stages of human life through course readings, a service learning project, and by writing a developmental biography. Emphasis is given to the application of subject knowledge to ministry contexts.

CEEF6310 Teaching the Bible (3 hours)

The course explores the nature of teaching, the biblical model of instruction, curricular design, the learner's impact upon instruction, theories of practice, and methods of instruction. The expositional process will receive special attention given that it undergirds the teaching process.

CEEF6600 Christian Education Proficiency Seminar (6 hours)

Students will be expected to read foundational textbooks in the field of Christian Education, synthesize the required reading and communicate the results through written, oral and visual presentations. Four major areas will be studied: historical and philosophical foundations, church leadership and administration, teaching and learning, lifespan development and discipleship. Students will enhance research and writing skills as preparation for doctoral studies. PhD and EdD entrance exam preparation is included in the seminar. This seminar is available only to students who are doing leveling work in preparation for doctoral studies.

CEEF6190/6290/6390 Clinical Field Project in Educational Foundations (1, 2, or 3 hours)

CEEF6191/6291/6391 Independent Directed Study in Educational Foundations (1, 2, or 3 hours)

CEEF6192/6292/6392 Special Topics in Educational Foundations (1, 2, or 3 hours)

Innovative Learning

CEEF6354 Contemporary Practices of Student Mentoring (3 hours)

This course provides a study of the purpose, function, and application of the mentoring process for students in the 21st century. Emphasis is given to establishing goals in the instructor's abilities and capacities for mentoring students. Pragmatic exercises are employed to assist faculty in learning how to mentor more effectively. Understanding the role of the institution will be considered. Framing the mentorship with shared learning goals and identification of the necessary communal structures within the institution will be discussed.

CEEF6355 Facilitating Learning in Online and Face-to-Face Learning Environments (3 hours)

This three-hour course is a part of the "Teaching in the 21st Century Certificate" designed to train seminary teachers to use innovative methodology in teaching 21st Century courses.

CEEF6356 Emerging Technologies for Learning (3 hours)

This three-hour course is a part of the "Teaching in the 21st Century Certificate" designed to train seminary teachers by providing a study of emerging technologies impacting the academic environment and strategies on how to successfully implement them in learning environments.

CEEF6357 Teaching in the 21st Century: Grading Rubrics, Group Learning, and Problem-Based Learning (3 hours)

This three-hour course is a part of the "Teaching in the 21st Century Certificate" designed to equip seminary teachers with the theoretical concepts and practical applications for employing grading rubrics in courses and for engaging students in group learning methodologies and in problem-based learning methodologies.

CEIL6101-6110/6201-6210/6301-6310 Special Event in Innovative Learning (1, 2, or 3 hours)

Leadership and Administration

CEAM6308 Risk Management in Christian Ministry (3 hours)

This course provides an investigation into the contemporary influence of risk management in the ministry of the local church and Christian organization. Students will review and evaluate critical areas of risk management such as: personnel risk management, property risk administration, financial and fiduciary risk, and general congregational and program risk management. Issues of safety, security, insurance and legal mandates placed on religious non-profit organizations will be discussed.

CEAM6214/6314 Leading Team-Based Ministry (2 or 3 hours)

This course is designed to be an analysis of servant leader roles and ministry team dynamics in a multiple-staff ministry in the local church.

CEAM6317 Church Business Administration (3 hours)

A study of requisite management and church administration skills to effectively and efficiently direct the ministry programs and activities of the local church and similar denominational organizations. Consideration is given primarily to the practical functional areas of church business administration. Prerequisite: CEAM6320 Church Leadership and Administration.

CEAM6320 Church Leadership and Administration (3 hours)

This course will focus on a study of the servant leadership model as a basis for personal concepts of church and Christian ministry. By combining the requisite skills for a Biblical concept of church administration, the student will explore appropriate models and formulate their personal leadership and administration style for Christian ministry. Course is available in a mentoring format.

CEAM6321 Using Technology in the Work of the Church (3 hours)

A study of the significant effect that technology has impacted the church and Christian organizations in the manner in which they interact with the community and conduct their business. The course will include a study of the computer and attendant equipment and software in the life and work of the church. Emphasis will be placed upon the various types of social and communication devices as well as how emerging technology can be used successfully in the conduct of effective worship, educational, ministerial, and administrative ministry.

CEAM6190/6290/6390 Clinical Field Project in Leadership and Administration (1, 2, or 3 hours)

CEAM6191/6291/6391 Independent Directed Study in Leadership and Administration (1, 2, or 3 hours)

CEAM6192/6292/6392 Special Topics in Leadership and Administration (1, 2, or 3 hours)

CEAL6214 Interpersonal Relationship Skills (2 hours)

The purpose of this course will be to study the nature of interpersonal relationships with particular reference to personal, family, and ministry relationships. Goals will be to learn to establish positive relationships, to improve weak relationships, and to develop skills in resolving problematic relationships. Also can be taken as CCSW6214.

CEAL6190/6290/6390 Clinical Field Project in Leadership and Administration (1, 2, or 3 hours)
CEAL6191/6291/6391 Independent Directed Study in Leadership and Administration (1, 2, or 3 hours)

CEAL6192/6292/6392 Special Topics in Leadership and Administration (1, 2, or 3 hours)

Mentoring

CMEN6300/6600 Mentoring in Discipleship Ministry (3 or 6 hours) Dean, Faculty

Mentees will engage in a mentorship in one of the following Christian education ministry areas in a local church under the supervision of an approved mentor: administration, adult ministry, children's ministry, collegiate ministry, discipleship, youth ministry. The mentee cohort will participate in online learning units as determined by the professor. Students may enroll in this course twice.

Additional courses may be taken in the mentoring format. Those courses may be found in their respective division sections of this catalog and are designated by the phrase "Also can be taken in a mentoring format" (additionally, the courses are identified with the 'M mark in the MDiv specializations and other degrees).

Statistics

CEST6300 Introduction to Educational Research & Statistics (3 hours) Yount

The course explores the nature of science as a way of knowing, the scientific method as a means of collecting real-world data in the process of solving problems in educational ministries, and statistics as the means of analyzing the meaning of measurements. "The Lord abhors dishonest scales, but accurate weights are his delight" (Pr 11:1, NIV). Christian ministers can use quantitative methods to improve educational and administrative programs in the local church, taking "captive every thought to make it obedient to Christ" (2 Co 10:5-6, NIV). Students will lay an educational foundation for doctoral level research and analysis.

Women's Ministry

CEWM5360 Introduction to Women's Ministry (3 hours)

This course is designed to provide the understanding and skills necessary to begin and implement women's ministry in the local church. Special attention will be given to the purpose, philosophy, planning, programming, and potential leader development of women's ministry.

CEWM6365 Advanced Women's Ministry (3 hours)

This course is designed to explore in detail issues associated with women's ministry in the 21st century. Attention will be given to current trends, leadership concerns, and other items related to women's ministry as a profession. Prerequisite: CEWM5360 Introduction to Women's Ministry OR CEWM5260 Women's Work in the Local Church plus one hour in Discipleship or Ministry Planning.

CEWM5150 Missions for Women (1 hour)

This course is designed to promote Christian missions education and missions involvement on an individual and group basis among the women in a local church.

CEWM5161 Spiritual Gifts of Women (1 hour)

This course is designed to study the scriptural basis of the Holy Spirit and His gifts in an effort to develop and use the spiritual gifts of women through the local church.

CEWM5163 Leadership Training for Women (1 hour)

This course is designed to review specific leadership strategies which could be effectively employed in leading the women's ministry program of a local church.

CEWM5164 Planning Special Events for Women (1 hour)

This course is designed to discuss thoroughly the steps in planning and implementing particular women's ministry events such as conferences, retreats, seminars, banquets, etc.

CEWM5165 Women's Ministry Programs (1 hour)

This course is designed to study the foundational programs of women's ministry including Bible study, prayer, evangelism, and missions.

CEWM5166 Support Groups for Women (1 hour)

This course is designed to explore how support groups sponsored by the women's ministry can help meet the needs of women in the church and community. The following topics about groups will be explored: scriptural basis, Jesus and groups, historical background, need, advantages/disadvantages, dynamics, formation, leadership, types, support groups, roles, problems, stages, and termination of groups.

CEWM5167 Relationship Skills for Women (1 hour)

This course is designed to enhance personal relational skills which are important to women and to train leaders to build those relationships through the church. Various teaching methods will be utilized including group discussions, lectures, educational films, and role-play.

CEWM5168 Lifestyle Witnessing for Women (1 hour)

This course is designed to discuss thoroughly the nature of witnessing, the personal character of the witness, and the process of witnessing in order to empower women as personal witnesses and as leaders in witness training.

CEWM5169 Bible Study for Women (1 hour)

This course is designed to develop personal Bible study strategies and group Bible study programs in order to increase knowledge and application of God's Word.

CEWM5170 Women and Church Growth (1 hour)

This course is designed to study the basic principles of church growth and their application to women's ministry.

CEWM5171 Recreational Programs for Women (1 hour)

This course is designed to examine the role of recreation in women's ministry. Often used as "front door" events, personal fitness, weight control, and craft programs will be among the areas to be explored.

CEWM5177/5377 Girls' Enrichment Ministry (1 hour or 3 hours)

This course is designed to discuss the importance of ministry to preteen and teenage girls, addressing their multidimensional needs in light of cultural, familial, and relational influences. Strategies for promoting and implementing girls' ministry will be explored.

CEWM5178 Women Mentoring Women (1 hour)

This course is designed to discuss the importance of mentoring, examine biblical teachings about mentoring, and develop strategies for promoting mentoring among women in the local church.

CEWM5179 Expanding Your Women's Ministry Through Writing (1 hour)

This course is designed to provide the basic knowledge of writing for publication as an extension of ministry. Specific skills will be taught to enhance writing of various publications including articles, books, church newsletters, and devotionals.

CEWM5180 Lay Counseling for Women (1 hour)

The purpose of this course is to explore the nature of Christian counseling and examine types of counseling techniques. Special emphasis will be placed on how the lay person can counsel women who have a variety of problems.

CEWM5181 Women's Ministry to Mothers (1 hour)

This course is designed to understand the importance of ministry to mothers, examine the biblical teachings about mothering, identify the various needs of mothers in the church and community, and develop programs for effective ministry to mothers within the women's ministry of the local church.

CEWM5182/5382 Biblical Womanhood (1 hour or 3 hours)

This course is designed to provide an amplified and comprehensive study of biblical womanhood. Biblical principles will be applied to life relationships in the home, church, and world.

CEWM5183 Ministry with Grievers (1 hour)

The course is designed to explore how women can minister to grievers in the local church and community. The course will focus primarily on losses related to death.

CEWM5185/5385 A Survey of Feminist Theology (1 hour or 3 hours)

This course is designed to explore the historical and theoretical foundations of American feminism. The writings of selected feminists and feminist theologians will be considered, along with modern manifestations of ancient "goddess worship." Analysis of the impact of these works, as well as "biblical" or "evangelical" feminism, upon historical, socio-political, and current religious attitudes will be evaluated.

CEWM5186 Multicultural Women's Ministry (1 hour)

The purpose of this course is to lead students into a greater understanding of their cultures and the cultures of the people around them and to equip them to gain a deeper relationship with God and others to whom they minister.

CEWM5187 Teaching Basic Baptist Beliefs for Women (1 hour)

This course is designed to lead students into a greater understanding of the basic Baptist doctrines including the Scriptures, God, man, and salvation; to equip them to apply these biblical doctrines to their lives; and to teach them to others to whom they minister.

CEWM5260 Women's Work in the Local Church (2 hours)

This course is designed to identify the needs and gifts of women today in order to build a more effective women's ministry in the local church. Students will explore the biblical foundations and various models of women's ministry. In addition, students will examine all components of a comprehensive women's ministry program.

CEWM5262 Public Speaking for Women (2 hours)

This course is designed to provide information, observation, and application of public speaking techniques to enhance the communication of women in life and ministry. In addition, presentations will be made to practice public speaking and receive evaluation feedback.

CEWM6190/6290/6390 Clinical Field Project in Women's Ministry (1, 2, or 3 hours)
CEWM6191/6291/6391 Independent Directed Study in Women's Ministry (1, 2, or 3 hours)

CEWM6192/6292/6392 Special Topics in Women's Ministry (1, 2, or 3 hours)

Youth Education

CEYH5344 The Work of the Minister of Youth (3 hours)

The primary focus is to assist the student in leading and developing a sound philosophy of youth ministry and how to program youth ministry in the church. Additional study is on the various roles of the youth minister: staff member, family member, community leader, etc.

CEYH5398 Youth Ministry Institute (3 hours)

The objective of the Youth Ministry Institute is to offer youth ministry training using a concentrated delivery system. The Institute is an educational delivery system to provide a different type of youth ministry dialogue. The delivery system is especially beneficial for extension students. In addition, alumni and veteran youth ministers who wish to return for continuing education may register for a conference fee. The Youth Ministry Institute is not a replication of classes which are offered during the regular academic semester, but a different type of exposure to youth ministry altogether. Each day, guest speakers who are experts in the field of youth ministry will address a topic within the discipline of youth ministry. Following their presentation, questions, debriefing, discussion, and suggestions for implementation in the local church will comprise the class time for the remainder of that morning or afternoon session.

CEYH6333 Teaching Youth the Bible (3 hours)

Students will focus on learning how to teach teenagers the Bible. Class content includes exploring current youth culture, the teenaged learner, developmental theory, programming, organization, budgeting, curriculum, and the learning environment. At-length discussions stretch the student to comprehend the difference between concrete and abstract thought and the creative application of these concepts as it pertains to teenagers within the local church and its ministries. Throughout the semester students will explore youth culture and its impact on the way teenagers learn new information. Written assignments, a group project, classroom discussion, and online interaction between instructor(s) and students make up the learning activities of this class. This course could be used in substitution for CEEF6310 Teaching the Bible, with prior permission from the Christian Education division chair.

CEYH6334 Youth Ministry 101 (3 hours)

This course is designed to help church leaders plan and coordinate a youth ministry in their church. It focuses on determining needs of the youth group, organizing the group, enlisting youth leaders, selecting appropriate resources, and developing an annual youth ministry calendar based on the youth group needs. Special attention will be given to personal discipleship, development in prayer, fellowshipping with other believers, personal witnessing, and ministering.

CEYH6341 Understanding Contemporary Adolescents (3 hours)

A study is made of the developmental characteristics of adolescence, including the physical, emotional, social, intellectual, religious, and moral.

CEYH6342 Communication and Evangelism for Youth Audiences (3 hours)

Students learn about principles of preaching and audience analysis via lecture and dialogue. During the course, students prepare age and attention span-appropriate messages for youth audiences. Students "preach" the message to the class and, on completion, they are evaluated by fellow students. The content of this course includes audience analysis, sermon preparation and storyboarding, delivery techniques, and evaluation.

CEYH6343 Youth Culture (3 hours)

Personal and social problems of adolescents in the United States are studied. The resources for guiding youth are examined with special emphasis on the home and the church.

CEYH6346 Experiencing Transformational Discipleship (3 hours)

Finding true identity in Christ is where transformational discipleship begins. Students will learn how to lead youth to God's Word to discover His desire to transform them into the likeness of Jesus.

CEYH6350 Theological Foundations in Student Ministry (3 hours)

This course is designed to discuss basic doctrines of the Christian faith and present ways of integrating them into a church's program of youth ministry. It focuses on the doctrine of God, Christ, and Holy Spirit. Other doctrines will be presented and discussed.

CEYH6352 Equipping Youth for Decision Making and Critical Thought (3 hours)

This course is designed to help church leaders understand that their relationship with Christ must permeate every part of their life as a disciple, including priorities, decisions, and lifestyle. With studies on God's truth, Satan's techniques, God's provisions, choices, and consequences, it focuses on teaching students how to determine right from wrong in their everyday lives, specifically applying the decision-making process to moral questions about lying, cheating, getting even, and premarital sex.

CEYH6355 Exploring a Biblical Worldview (3 hours)

This course is designed to assist youth leaders and youth parents to help their youth see the world from a "total life system." Christian youth leaders, parents, and youth for too long have looked at the world in bits and pieces and have failed to see that God intends us to view His world from a complete biblical perspective. This course will challenge the way one views the world.

CEYH6356 Mentoring in Youth Ministry (3 hours)

This course will survey approaches to mentoring and focus on maturing believers in godliness and evangelistic lifestyle. Students will be exposed to biblical instructions for godly living and practical applications for youth ministry in the local church.

CEYH6357 Leadership Development in Youth Ministry (3 hours)

The purpose of this course is to equip leaders in the use of youth discipleship resources focused on leadership development. Training youth to be godly leaders is essential in effective youth ministry. Students will examine the biblical concept of leadership, Jesus' example of servant leadership, and the application of those principles in life and ministry.

CEYH6360 Disciple Making with Youth and Families (3 hours)

Discipleship is one of the tasks identified by Jesus in the Great Commission. However, in local churches the difficulty in finding a "time slot" to offer a program for discipleship has been one of several challenges in fulfilling the task to make disciples. This course takes a fresh look at the biblical role of discipleship for the purpose of equipping students to creatively explore ways to address the purpose of disciple making as Jesus commanded. Students will explore the biblical content of discipleship, the biblical mandate for discipleship, and possible contemporary expressions of "doing" discipleship in the church. Specific attention is given to the equipping of families of students to disciple teenagers within the context of the family.

CEYH6190/6290/6390 Clinical Field Project in Youth Ministry (1, 2, or 3 hours)
CEYH6191/6291/6391 Independent Directed Study in Youth Ministry (1, 2, or 3 hours)

CEYH6192/6292/6392 Special Topics in Youth Ministry (1, 2, or 3 hours)

Dr. lan F. Jones *Chairman*

Faculty

Jeanine C. Bozeman, BA, MSW, MRE, PhD, LCSW-BACS BCD, LPC

Senior Professor of Social Work

Kevin J. Brown, BA, MSW, PhD, LMSW

Associate Professor of Church and Community Ministries, occupying the Caskey Chair of Church and Community Ministries; Associate Director of Prison Programs

Kristyn S. Carver, BS, MAMFC, PhD, LPC, Approved Supervisor; Professor of Psychology and Counseling, occupying the James D. and Rose Ramsey Chair of Psychology and Counseling

J. Craig Garrett, BA, MEd, ThM, PhD, LPC Assistant Professor of Psychology and Counseling; Dean of Students

Ian F. Jones, BA, MARE, MDiv, PhD, PhD, LPC, LMFT, Approved Supervisor; Professor of Psychology and Counseling, occupying the Baptist Community Ministries' Chair of Pastoral Counseling; Director of the Leeke Magee Christian Counseling Center; Chairman of the Division of Church and Community Ministries

Jeffery W. Nave, BS, MDiv, PhD, LPC, LMFT, Approved Supervisor; Professor of Psychology and Counseling; Director, Testing and Counseling

Loretta G. Rivers, BA, MACE, MSW, PhD, LCSW Professor of Social Work

Kathryn A. Steele, BA, MAMFC, PhD, LPC, LMFT, Approved Supervisor; Professor of Psychology and Counseling, occupying the James H. and Susan E. Brown Christian Counseling Chair; Director of Clinical Training

Clinical Counselor Supervisors

Stephen Ball, LPC

Angel Barnes, LPC

Dawn Barras, LPC,

Donna Blackburn, LPC

Ashley Brooks, PhD, LPC, LMFT

Tina Chassion, LPC

Mark Crosby, LPC

Eric Dishongh, Ph.D., LPC

Lynette Duhe, LPC, LMFT

Louis Eaton, LPC, LMFT

Ziesha Every, LPC

David W. Farinelli, LPC, LPCS

Tasha Levert, LPC

Ben Licata, LPC

Linda Littlefield, LPC

Michele Louviere, LMFT

Brooke Osborn, LPC

Jill Peyton, LMFT

Sharon Phillips, LPC, LMFT

Monica Rose, LPC

Fred Selby, LPC, LMFT, CT, BCETS

Barbara Strain, LPC

Adrianne Trogden, LPC-S

Christine Varnado, LPC

Erika Wolfe, LPC

Description of Courses

The following list represents courses offered in the Division of Church and Community Ministries. This list does not contain specific information regarding the session and time of offering. Specific information will be made available to the student by the Registrar's Office and through posted syllabi prior to registration.

Social Work

CCSW5331 Disaster Relief Training and Experience (3 hours)

This course provides training in disaster response and experience in disaster preparedness and/or disaster response. Attention will be given to preparing local churches to respond in positive ways to disaster situations and to opportunities to expand God's Kingdom in a variety of ministry settings. Also can be taken as MISS5331.

CCSW6214 Interpersonal Relationship Skills (2 hours)

The purpose of this course will be to study the nature of interpersonal relationships with particular reference to personal, family, and ministry relationships. Goals will be to learn to establish positive relationships, to improve weak relationships, and to develop skills in resolving problematic relationships. Also can be taken as CEAL6214.

CCSW6310 Social Work Practice with Groups (3 hours)

The course provides an overview of group work in the church by providing experiences in leadership, group formations, development, and processes.

CCSW6360 Introduction to Social Work (3 hours)

The student is introduced to the field of social work and its underlying philosophy and processes. The major divisions of social work – casework, group work, community organization, administration, and research – will be discussed. The challenge to the churches and their responsibility in the community are an integral part of the course.

CCSW6361 Social Welfare Policy and Planning (3 hours)

A detailed study is made of the major social problems in the community: poverty, income maintenance, health, mental health, child welfare, housing, and criminal justice. These problems will be analyzed in light of social welfare policy and planning. The church's role in social welfare will be examined.

CCSW6363 Social Work Practice with Juvenile Delinquents (3 hours)

The nature, extent, and causation of juvenile delinquency are examined. The developmental tasks of adolescence are discussed in terms of the juvenile delinquent's achievements of these tasks. Family relationships of the delinquent are explored. Proposals are made to assist the church in organizing a network of church, court, and community relationships to aid in the reduction of delinquent behavior.

CCSW6364 Church Community Ministries (3 hours)

A special study is made in the development of weekday programs for churches and faith-based community ministries. Emphasis is placed on discovering needs of a community and developing programs to meet these needs as well as the spiritual needs of people. Attention is given to church and community surveys in addition to supervision and administration of weekday ministries. Also can be taken as MISS5362.

CCSW6365 Death, Loss, and Grief (3 hours)

The focus in this course is on death, loss, and grief throughout the life span. Attention will be given to basic therapeutic interventions that can be used to assist individuals and groups through a wide variety of loss experiences such as illness, divorce, unemployment, relocation, infertility, and purpose. The role of the minister in the helping relationship will be explored. Lecture, discussion, role playing, and small group components will be utilized.

CCSW6366 Social Work Practice with Children and Families (3 hours)

This course examines issues related to the welfare of families and children. Topics included are foster care, adoption, institutionalization, domestic violence, and divorce. The role of the church in addressing the issues is discussed. Students will spend eight hours with a child or family.

CCSW6367 Social Work Practice with Individuals and Families (3 hours)

The course is designed to understand various theories of social work practice including Cognitive, Behavioral Psychotherapy, Experiential, Family Therapy, Structural, Solution Focused, Strategic, and Psycho-educational. Students will practice these theories in eight sessions with selected clients.

CCSW6368 Social Work Practice with Organizations and Communities (3 hours)

This course is an introduction to social work practice with communities with special attention given to evaluation of community methods of intervention, community study and planning, professional role with community committees and representation, differential aspects of the community organization method, and emerging trends of theory and practice. The church's role in the community is emphasized.

CCSW6369 Social Work Practice with the Aging and Their Families (3 hours)

This course focuses on issues related to the aging process, including retirement, caregiving, health, and spiritual development. Social work interventions such as case management, individual therapy, group therapy, and community planning are explored. The importance of church ministry to aging persons is stressed.

CCSW6370 Essentials of Helping (3 hours)

This course provides an overview of the helping process including a Biblical and a historical foundation for helping and essential skills for helping. In addition, philosophy and values and ethics related to helping are explored. Personal issues, including time management, stress, accountability, and healthy relationships will be examined to determine readiness to help.

CCSW6371 Social Work Practice and Christianity (3 hours)

This course will examine the integration of the Christian faith and Social Work practice. Beginning from a historical perspective that connects early charity work and the roots of historical Social Work in the Christian tradition, this course will explore a wide variety of social justice issues and best practices to the present day. The course will address areas of strength and possible conflict for Christians practicing in the field of Social Work.

CCSW6380 Social Work Practicum (3 hours)

Students are involved in the practice of social work under supervision for eight hours per week. Experiences of the student vary according to the field placement. Students gain real-world experience in Baptist centers, social service agencies and church settings. This course is limited to students specializing in Social Work. Each student must consult with the professor prior to registering for the practicum. Prerequisite: CCSW6360 Introduction to Social Work.

CCSW6190/6290/6390 Clinical Field Project in Social Work (1, 2, or 3 hours)
CCIS6191/6291/6391 Independent Directed Study in Social Work (1, 2, or 3 hours)

CCSW6192/6292/6392 Special Topics in Social Work (1, 2, or 3 hours) CCSW6693 Internship Program in Social Work (6 hours)

Gerontology

CCGT5258 Introduction to Gerontology (2 hours)

This course is an interdisciplinary introduction to the major concepts and issues pertinent to the study of the aging process. Theoretical content is combined with practical issues in each unit. The course is designed to provide an overview for the generalists in ministry with the elderly and to offer stimulation for further detailed study for the specialist.

CCGT6190/6290/6390 Clinical Field Project in Gerontology (1, 2, or 3 hours)
GTIS6191/6291/6391 Independent Directed Study in Gerontology (1, 2, or 3 hours)

CCGT6192/6292/6392 Special Topics in Gerontology (1, 2, or 3 hours) CCGT6693 Internship Program in Gerontology (6 hours)

Counseling

COUN5202 Counseling in Ministry (2 hours) Faculty

This course is designed to introduce students to the field of pastoral care and counseling. A Bible-based, reality-focused, five-session model will be learned. In addition, the class will emphasize application heavily through the use of role play. Specific clinical issues to be considered include marital and family distress, depression, grief, and spiritual direction (course formerly titled "Pastoral Counseling").

COUN5303 Advanced Pastoral Counseling (3 hours) Faculty

This course is designed to build on the foundation presented in COUN5202 Counseling in Ministry. A solution-focused model of pastoral counseling is presented with an emphasis on gaining practical experience through role play and outside class experience. Prerequisite: COUN5202 Counseling in Ministry.

COUN5310 A Practical Integration of Psychology, Theology, and Spirituality in the Counseling Setting (3 hours) Faculty

This course will address issues in practice related to the active integration of psychology, theology, and spirituality in Christian counseling. The practical application of these respective disciplines to a variety of counseling concerns will be emphasized.

COUN5311 The Bible in the Professional Christian Counselor (3 hours) Faculty

Recognizing the need for personal integration of the Bible into the counselor's own life, this course is designed to examine and express the connections between humans and God as defined in Scripture. Models of integrating Scripture and counseling are presented. Students are challenged to learn effective, therapeutic methods of sharing biblical passages, principles, theology, and historical contexts with counselees. God's Word is presented as the truth, which permeates the presence of the Christian counseling environment.

COUN5320 Personality Development (3 hours) Faculty

In this course students are presented an overview of the major theories, concepts, and research methods of the psychology of personality. Students will relate theorists and theories to the field of the counseling ministry. A biblical and theological understanding of the development of humans is reviewed.

COUN5321 Human Development (3 hours) Faculty

The course includes advanced study of human development. The theories, concepts, and research regarding the developmental characteristics of the body, spirit, and mind at each state of human growth are examined and related to Christian ministry.

COUN5322 Human Sexuality (3 hours) Faculty

A study of human sexual development, sexual practices, and treatments for the sexual dysfunctions and paraphilias is made. Theological and Christian practice issues are applied to human sexuality. Students learn techniques of sex therapy with a systemic perspective. Prerequisite: COUN6301 Mental Disorders and Treatment

COUN5323 Family Development (3 hours) Faculty

In this course the main stages of the family life cycle are studied as a means of understanding the family as a system of human relationships. Developmental stages, family rituals, family crises, psychosocial, spiritual, and other variables affecting family development are examined. A framework for the student to provide a therapeutic ministry to families is delineated.

COUN5330 Group Counseling (3 hours) Faculty

This course consists of lectures on the theory and practice of group therapy. Principles relating to group processes will be examined. Various models of groups are considered, including both psycho-educational and process groups. Student groups are formed, and each student will lead one outside therapy group during the semester.

COUN5331 Social and Multicultural Issues in Counseling (3 hours) Faculty

This course is designed to introduce students to transcultural theory and the application of counseling principles to multicultural and multi-ethnic situations. This will include transcultural communication, ethnography, worldview, and racial and gender identity development. Specific ethnic groups, gender, and racial issues impacting the therapeutic process are explored.

COUN5332 Crisis Counseling (3 hours) Faculty

Students study the theory of crisis intervention and emergency psychology. High stress communication skills and a specialized counseling approach, the crisis intervention model, are presented. Students acquire knowledge and skill through observation, study, and practice. Biblical and theological bases for understanding crisis events are considered. Various crises are examined including such events as suicide, death, grief, physical illness, family emergencies, and situational and developmental crises.

COUN5340 Lifestyle Development and Career Counseling (3 hours) Faculty

Students will examine the developmental theories, personality career theories, and decision-making theories to develop a framework for lifestyle development and career counseling. Lifestyle and vocational assessment, choice, search tactics, family influences, and God's will and spiritual direction are examined. Students will learn to administer and interpret career assessment inventories. At the discretion of the professor, a small additional fee may be assessed to cover testing materials.

COUN6105 PREP Training Workshop (1 hour) Steele

Students will learn how to present the PREP (Prevention and Relationship Enhancement Program) materials as a marriage seminar or workshop. The PREP approach is based on 30 years of research in the field of relationship health and is sponsored by the National Institute of Mental Health. PREP 7.0 presents strategies for facilitating couples through research-examined methods of active communication, respectful conflict resolution, and binding commitment skills that offer couples the chance to work towards quality marital satisfaction through a structured environment of enthusiastic involvement in discussion-centered activities. Participants who complete this 16 hour training will be certified to lead PREP groups with couples.

COUN6301 Mental Disorders and Treatment (3 hours) Faculty

This course is designed as a comprehensive overview of mental disorders and treatments. Students will acquire a working knowledge of the DSM-IV classification system, the diagnostic categories, and the primary treatment options for the major mental disorders. Diagnostic techniques, etiology and pathogenesis, epidemiology, clinical course, and psychopharmacology are also examined. (This course is a prerequisite for the clinical practicum and internship.)

COUN6302 Techniques and Skills in Therapy (3 hours) Faculty

Counseling theory, practice, and skills are presented through active learning and traditional methods to train students in techniques and skills for effective counseling. Additionally, psychotherapeutic process research is examined. A model conducive to the use of the counseling skills is taught. (This course is a prerequisite for the clinical practicum and internship and the therapy courses.)

COUN6303 Ethical, Legal, and Professional Issues in Counseling (3 hours) Faculty

Students develop ethical, legal, and professional knowledge and responses to issues arising in professional counseling. The AAMFT, ACA, and APA Codes of Ethical Standards are examined. Additionally, the following issues relevant to the practice of professional counseling are investigated: licensure and certification (LPC, NBCC, AAMFT); legal responsibilities and liabilities; practice management; interprofessional cooperation; and emotional, spiritual, and personal concerns of the practicing Christian counselor. (This course is a prerequisite to the clinical practicum and internship.)

COUN6341 Addiction Counseling (3 hours) Faculty

Students are introduced to basic neuroanatomy and neurophysiology, along with effects of various classes of substances on the brain. In addition, students will learn major etiological models of chemical dependency and corresponding treatment options. Students are encouraged to incorporate the broadest level of integration of physiological, psychological, and theological insights into the problem of chemical dependency. Family intervention programs are examined, and a family systems perspective is used. The chemically dependent family system is studied.

COUN6348 Trauma-Informed Care for Foster and Adoptive Families (3 hours) Faculty

A detailed study is made of the major factors faced by kids from hard places: developmental trauma, attachment issues, self-regulation, sensory processing, interpersonal relationship skills, and behavioral challenges. These problems will be addressed from the Trust Based Relational Intervention Model.

COUN6349 Trauma: Theories and Therapies (3 hours) Faculty

The purpose of this course is to develop students' knowledge and skill in the treatment of trauma for individuals, marriages, and families. Students will explore the psychological trauma field, including the current theories in the field, the nature of trauma, how trauma affects individuals and systems, grief reactions, and traumatic stress. Also included is the exploration of the professional's response to trauma, vicarious traumatization, comorbid disorders and general treatment issues. Students will have the opportunity to review evidence-based practices in the trauma field. A variety of theoretical frameworks are presented, including cognitive, spiritual, neurobiological, clinical, and socio-cultural.

COUN6350 Clinical Marriage and Family Assessment (3 hours) Faculty

The purpose of this course is to enable students to assess family systems, to develop knowledge of current family life demographics, and to examine various clinical family assessment techniques and tools. Lectures, discussions, assessments, and experiential methods are used to help students gain an understanding of marriage and family styles, symptomatology, and interviewing and assessment techniques. A study of healthy and dysfunctional families is included. (This course or COUN6351 is a prerequisite to all other therapy courses.)

COUN6351 Family Systems and Clinical Mental Health Counseling Theories and Therapies (3 hours) Faculty

This course examines the theoretic and practical foundations of the family systems approach to marital and family therapy. The major theorists, theories, models, and practices are examined. The primary focus is upon the theories, principles, and language which support the numerous marriage and family therapy models. (This course or COUN6350 is a prerequisite to all other therapy courses.)

COUN6352 Structural/Strategic Approaches to Marriage and Family Therapy (3 hours) Faculty

The theorists, theories and techniques of the structural and strategic approaches to marriage and family therapy are examined. Students develop knowledge and skill in structural and strategic assessment and intervention. Prerequisites: COUN6302 Techniques & Skills in Therapy and COUN6350 Clinical Marriage and Family Assessment or COUN6351 Family Systems Theories and Therapies.

COUN6354 Cognitive-Behavioral Marriage and Family Therapy (3 hours) Faculty

The purpose of this course is to develop students' knowledge and skill in the cognitive-behavioral approach to individual, marital, and family therapy within a systemic perspective. Students will examine theoretical foundations, research findings, basic principles, assessment techniques, and the intervention strategies of cognitive-behavioral therapy. These examinations are applied to a wide variety of problems in marriage, family, and social relationships and are framed within a Christian theological context. Prerequisites: COUN6302 Techniques & Skills in Therapy and COUN6350 Clinical Marriage and Family Assessment or COUN6351 Family Systems Theories and Therapies.

COUN6355 Brief Approaches to Marriage and Family Therapy (3 hours) Faculty

This course is designed to provide students with an overview of brief approaches to marriage and family therapy. Special attention is given to solution-focused and selected depth-oriented models and their practical application in the ministry setting. Students should come prepared to spend extensive time participating in live supervision using each of these selected models. Prerequisites: COUN6302 Techniques & Skills in Therapy and COUN6350 Clinical Marriage and Family Assessment or COUN6351 Family Systems Theories and Therapies.

COUN6356 Childhood Disorders and Therapies (3 hours) Faculty

This course is designed as a comprehensive overview of mental and behavioral disorders and problems affecting children and adolescents. Students will acquire knowledge of the DSM-5 classification system as it pertains to various childhood disorders. Emphasis is placed on diagnostic techniques, etiology, and the primary treatment strategies for the disorders and problems studied. The course is designed to help students develop effectively as practitioners working with children, adolescents, and their families. This course is taught from a systemic perspective. Prerequisites: COUN6302 Techniques & Skills in Therapy and COUN6350 Clinical Marriage and Family Assessment or COUN6351 Family Systems Theories and Therapies.

COUN6357 Contemporary Approaches to Marital/Pre-Marital Therapy (3 hours) Faculty

Students study a variety of leading contemporary theories of marriage and pre-marriage therapy from a systematic approach. Concurrent emphasis is placed on mastery of the techniques used within each of those theories. Students will develop a personal model of marriage and pre-marriage therapy including assessment, treatment planning, interventions, and follow-up. Prerequisites: COUN6302 Techniques & Skills in Therapy and COUN6350 Clinical Marriage and Family Assessment or COUN6351 Family Systems Theories and Therapies.

COUN6378 Appraisal of Individuals (3 hours) Faculty

This course will examine the context of psychological testing, technical and methodological principles, test of general intellectual level, tests of separate abilities, personality tests, behavioral assessments, and ethical principles of psychological assessment. An additional fee of approximately \$35 is required to cover appraisal materials. Prerequisite: COUN6474 Scientific Research I.

COUN6474 Scientific Research I: Descriptive Statistics to Analysis of Variance (4 hours) Faculty

Students learn how research proceeds from forming the research hypothesis through collection, organization, description, analysis, and interpretation of data. Measures of central tendency, dispersion, relative standing, relationship, regression, analysis of variance, and related tests are learned. Probability and decision making, sampling distributions, inferential statistics, and the selection of appropriate statistical techniques for hypothesis testing are studied. (This course is a prerequisite for other statistics courses and COUN6378 Appraisal of Individuals.)

COUN6475 Scientific Research II: Multivariate Analyses, Research Design and Methodology (4 hours) Faculty

This course includes an investigation of regression analysis and other forms of multivariate analyses. Additionally, specific attention is given to the basic methods of research, experimental control, validity, behavioral assessment, instrumentation and measurement techniques, sampling techniques, questionnaire strategies, various research designs, sources of error, research proposals, and report development. A semester-length research project is completed by the student. Prerequisite: COUN6474, or equivalent.

COIS6185-6485 Independent Directed Study in Counseling (1-4 hours) Faculty

COUN6380 Clinical Practicum (3 hours)

This course is designed as a semester-length mental health practicum totaling at least 16 weeks, 100 on-site hours, and 40 face-to-face counseling hours; along with one hour per week of individual supervision, and one and one-half hours per week of group supervision. Students wishing to register for this course first must obtain a signed approval form from the NOBTS Director of Training prior to enrollment. Prerequisites: COUN6301, COUN6302, and COUN6303; and COUN6350 or COUN6351. All counseling majors except MDiv in Pastoral Care and the MDiv in Counseling (Non-Licensure Track) will complete this practicum.

COUN6390-01 and COUN6390-02 Clinical Internship I & II (6 hours)

The internship experience constitutes 36 weeks, 600 on-site hours, and 240 face-to-face counseling hours for MDiv in Counseling (Licensure Track) and the MAMFC; along with one hour per week of individual supervision and one and one-half hours per week of group supervision. Students wishing to register for these courses must first obtain a signed authorization form from the NOBTS Director of Clinical Training prior to enrollment. Prerequisites: COUN6350, COUN6351, and COUN6380; and one other therapy course. All counseling majors except MDiv in Pastoral Care and MDiv in Counseling (Non-Licensure Track) will complete this internship.

Students will register for Clinical Internship I in the semester in which they begin the internship and for Clinical Internship II in the following semester (including summer session). Prerequisites: are COUN6301, COUN6302, COUN6303, COUN6380 Clinical Counseling Practicum plus at least one additional therapy course, and a positive recommendation from the practicum site supervisor and the Director of Clinical Training.

COUN5391/5392 Clinical Pastoral Training (3 hours each)

These courses are designed as basic courses in Clinical Pastoral Training in a mental health setting. Patient visitation, lectures, and counseling evaluation are under the guidance of the professor, clinical supervisor, department psychiatrists, and other hospital or clinical setting teaching personnel. Prerequisites: COUN6301, COUN6302, COUN6303 STRONGLY RECOMMENDED.

COUN5395 Basic Clinical Pastoral Education (3 hours)

The course is a clinical pastoral counseling practicum in a hospital or similar setting. This course is the introductory unit of training designated Basic CPE. All MDiv in Pastoral Care Majors will complete this CPE course (or similar course as permitted by departmental faculty). Prerequisites: COUN6301, COUN6302, COUN6303 STRONGLY RECOMMENDED.

COUN5396-99 Advanced Clinical Pastoral Education (3 hours)

These courses extend the studies into a specialized ministry to correlate with Advanced CPE and Supervisory CPE. Students in these latter programs are exposed to learning opportunities involving personal visits, verbatim reports of pastoral conversations, supervision of this pastoral work with troubled people, interaction with other clinical students, and dialogue with workers of other disciplines. Prerequisites: COUN6301, COUN6302, COUN6303 STRONGLY RECOMMENDED

Dr. Gregory A. Woodward
Chairman

Faculty

Darryl K. Ferrington, BME, MAME, PhD Professor of Music Education; Director of DMA Program

Benjamin L. Harlan, BM, MM, DMA Professor of Composition (Ministry-Based)

James E. Killion, BME, MCM Associate Professor of Voice and Conducting

Michael D. Sharp, BM, MCM, PhD

Professor of Worship Ministries, occupying the Lallage-Feazel Chair of Keyboard and Worship; Chapel Music Coordinator

Gregory A. Woodward, AA, BME, MME, PhD

Associate Professor of Conducting, occupying the Lallage-Feazel Chair of Church Music; Director of Choral Programs; Chairman of the Division of Church Music Ministries

Mission

The mission of the Division of Church Music Ministries is to develop excellence in Kingdom-minded music and worship leaders. The resources of the Division are committed to assist persons who have responded to a divine call to minister and are attempting to fulfill educational and professional goals preparatory to ministry in the local church, teaching, or denominational service.

General objectives of the Division of Church Music Ministries are: (1) to prepare competent Christian workers for ministry through music; (2) to offer a well-defined program of education in church music and worship ministries; and (3) to develop a genuine involvement in and an understanding of the total ministry of the local church.

Historical Background

In September 1919, the department of music at Baptist Bible Institute was begun by E. O. Sellers.

In 1953 the department became the School of Sacred Music. The title was changed to the School of Church Music in 1960 and to the Division of Church Music Ministries in 1972. Since its inception this division of the seminary has been dedicated to providing instruction in a broad field of musical study which enables the student to render more effective Christian service.

Musical Activities

These groups are open to the seminary community. Previous choral or instrumental experience is recommended. An audition may be required for some of the following groups.

The Seminary Chorus. This choir of men and women combines with community singers to perform major choral works, sections of major choral works, or exemplary sacred choral anthems. Orchestral accompaniment is a regular part of these concerts.

The Seminarians. Seminary chapel performances, fall and spring tours, and other concert appearances are made each year by this group of male singers.

The Ladies Ensemble. The ensemble performs in seminary chapel, for church services, and for other occasions in the greater New Orleans

Instrumental Ensemble: Orchestra. Chapel programs, recruiting trips, concerts, recitals, and the accompanying of various seminary choral groups comprise the activities of this group. Membership is based upon musicianship and instrumental skills of interested persons within the seminary family. This ensemble sometimes functions as a class depending on student interest.

Instrumental Ensemble: Worship Band. This group provides the instrumental accompaniment for chapel services, which occur twice a week during the fall and spring semesters. This ensemble sometimes functions as a class.

Instrumental Ensemble: Jazz Band. This group is utilized primarily for public relations events (e.g., donor events). This ensemble sometimes functions as a class.

In addition to campus opportunities in the Division of Church Music Ministries, the city of New Orleans affords the students a rare musical laboratory. Experience can be gained both as a listener and as a performer. The Louisiana Philharmonic Orchestra sponsors an orchestral series, and The New Orleans Opera Guild sponsors an opera series. Student discount tickets are available.

Music students are encouraged to accept church positions while in seminary. Most students in this Division who desire to serve local churches while attending seminary have found ministry positions during their time in the degree program. It is believed that involvement as music leaders in churches gives students a practical outlet for what they experience in the seminary classroom.

The Music Division encourages participation in the following professional societies:

American Choral Directors Association. A student chapter of this national professional organization for choral conductors was organized in 1984. (See Dr. Ferrington.)

The Hymn Society in the United States and Canada. The first student chapter affiliated with the Hymn Society in United States and Canada was formed in 1966 at New Orleans Baptist Theological Seminary. This organization is open to all interested students. (See Dr. Steele.)

Baptist Church Music Conference. This chapter seeks to familiarize the student with the national organization of Southern Baptist church musicians and provides information, fellowship, and exchange of ideas during the student's seminary tenure. (See Dr. Woodward.)

Musical Resources

Sellers Music Building. The E. O. Sellers Music Building was built during 1952-53 and contains one large classroom, one small classroom, nine individual teaching studios, Church Music Division offices, a recital/rehearsal hall, twelve individual practice rooms, a conference room, a Music Education Resource Center, a choral/instrumental music library, a conducting lab, a music/computer laboratory, and a keyboard laboratory.

Leavell Chapel Organ. This 83-rank instrument was designed and constructed by the A. E. Schlueter Pipe Organ Company of Lithonia, Georgia, and was completed in May, 2008.

Sellers Recital Hall Organ. This 33-rank instrument was designed and constructed by the A. E. Schlueter Pipe Organ Company of Lithonia, Georgia, and was completed in May, 2007.

Placement Examinations

A student admitted to the institution to study for the Master of Music in Church Music (MMCM) or the Master of Divinity with a specialization in Church Music (MDivCM) degree must take a series of examinations at the beginning of the student's first semester in order to determine the level of undergraduate music proficiency. The results of the examinations and auditions will assist the faculty in determining for the student any courses which may be required to remove undergraduate level deficiencies. These examinations are given prior to registration in August and January. Music placement examinations and performance auditions cover the following areas:

- Music Theory harmony, ear training, form and analysis, counterpoint, and orchestration.
- Music History literature (choral, solo vocal, instrumental), composers, and important facts of all periods. This examination also includes a listening component.
- Conducting
- Keyboard
- Voice

Detailed information concerning these examinations may be obtained from the Church Music Ministries Division Office.

A student who has earned a baccalaureate degree in music must complete required remedial work within eighteen months. Students who have not earned a baccalaureate degree in music must complete required remedial work within twenty-four months.

All deficiencies must be completed before a student may apply for an area of concentration, present a graduate recital, or take comprehensive examinations.

Graduate Music Proficiency Workshop

The Division of Church Music Ministries offers a workshop to help students prepare for the Music Placement Examinations. The workshop is offered two weeks prior to the first full week of classes in the fall semester only. It includes classroom experience and tutoring in all areas of testing. The placement examinations will be given the week following the workshop.

To be eligible for workshop registration, the student must show evidence of earned baccalaureate credit in music classroom and performance experience from an accredited institution. Students may register for all sections of the workshop, or for the portions that they believe will be most beneficial to them in their preparation for the examinations. A small fee is required for each section of the workshop. The schedule of tutoring sessions will be provided for prospective students through e-mail. Interested students may call the

Church Music Ministries Office for a schedule, fee structure, and registration information concerning the Graduate Music Proficiency Workshop.

Jury Review

A faculty jury review is required of all students enrolled in graduate applied music (performance), except for students who present a graduate recital (or undergraduate proficiency recital) in that semester. Jury examinations are held at the end of each semester.

Proficiency Examinations

Each MMCM or MDivCM student must pass Proficiency Examinations in piano and voice. These proficiencies must be passed within the required time allowed: eighteen months after entrance for music majors in college and twenty-four months for all others.

Piano Proficiency Examination. Each MMCM or MDivCM student must complete the Piano Proficiency Examination. Requirements are included in the Music Student Handbook, which may be obtained in the Church Music Ministries Division Office.

Voice Proficiency Examination. All MMCM and MDivCM students are required to complete a Voice Proficiency Examination.

For students whose performing area is not voice, two songs in English are required. For both levels, the songs chosen should reflect the student's current abilities and competence for graduate studies.

For students whose performing area is voice, this audition is to indicate to the faculty of the Division of Church Music Ministries the competency level of the applicant in terms of singing ability and knowledge of English, French, German, and Italian diction. Audition requirements for a student whose primary performing area is voice are as follows:

- Sing one song in each of the aforementioned languages as accurately and artistically as possible from memory.
- · Read in any of the above languages.

Admission to Candidacy and Area of Concentration

The MMCM student must apply to the Chairman of the Division of Church Music Ministries for admission to candidacy in an area, or areas, of concentration. The student may obtain forms entitled "Application to Candidacy and Area(s) of Concentration" from the Music Office. For detailed information consult the Music Student Handbook.

Admission to the candidacy and an area, or areas, of concentration is contingent upon the following:

- Removal of all undergraduate course requirements
- Passing of performance proficiencies (piano and voice)
- Maintaining the required grade average of "B" in graduate level music courses
- Completion of 9 hours of MMCM degree requirements (including "Foundational Studies Component" courses)

Audition/Application for Concentration

Note: Performance area (Voice, Organ, Piano, Orchestral Instrument) auditions must be scheduled during jury reviews at the end of each semester.

Composition. The student must submit works in at least two musical media representing the strength of the student's compositional style.

Conducting. Students should begin passing elements for the conducting application while taking Advanced Conducting (see note below).

Details of the audition requirements may be found in the Music Student Handbook.

Church Music Education. The student must write a brief summary of church music education study and experience. In addition, the student will propose several topics for the culminating project or thesis.

Orchestral Instrument. The student should be prepared to perform a fifteen-minute recital consisting of literature from at least two different style periods. A portion of the recital must be performed from memory. Memory requirements will be determined on an individual basis by the instructor based upon goals and objectives for the student and his or her level of proficiency.

Organ. The student should be prepared to perform a fifteen-minute recital consisting of literature from at least three different style periods. A portion of the recital must be performed from memory. Memory requirements will be determined on an individual basis by the instructor based upon goals and objectives for the student and his or her level of proficiency.

Piano. The student should be prepared to perform, from memory, a fifteen-minute recital consisting of literature from at least three different style periods.

Voice. The student should be prepared to perform, from memory, a total of four songs, one each in French, German, Italian, and English. The songs should reflect the Baroque, Classic, Romantic, and twentieth-century periods. Genres represented should include oratorio, opera, and art song.

Note: Some concentrations may require completion of application elements before passage of remedial elements based on Placement Exams or missing undergraduate work. In this manner students may be reasonable assured that they are on track to complete elements in a given concentration.

Performance Regulations

Students studying performance must observe the following regulations:

- Performance lesson fees will not be refunded after the close of registration.
- Lessons missed shall be made up under the following circumstances:
 a. absence of the teacher; and
 - b. illness of the student. (When the teacher is notified in advance of the scheduled lesson time, the student must initiate the scheduling of make up lessons.)
- All students enrolled in applied music courses are required to attend studio recitals as arranged by applied music instructors.
- All students giving a recital must be enrolled in the corresponding applied performance course during the semester in which the recital is to be presented.
- Students should refer to the Music Student Handbook for General Recital performance requirements.

Recital Laboratory

All MMCM or MDivCM Voice, Piano, Organ, or Orchestral Instrumental concentration students must complete two semesters of MUSS5001 Recital Laboratory.

Comprehensive Examination

After completing a minimum of 30 semester hours of requirements for the MMCM or MDivCM degree, and being approved for candidacy, the candidate will take the Comprehensive Examination.

- All MMCM and MDivCM students must take the written Comprehensive Examination. The Examination focuses on the student's knowledge of the field of church music ministry. Questions on the Examination deal with current issues affecting ministry and/ or knowledge of philosophical/foundational concepts of music in the church.
- All deficiencies and proficiencies must be completed before students take the Comprehensive Examination.
- Students must register for MUSS6001 Comprehensive Examination at the beginning of the semester in which they will take the Examination.
- A committee of three music faculty members will evaluate each Examination to determine a grade of pass, fail, or pass with distinction.
- If a student fails the Examination, his or her committee will meet to discuss the nature of the failure and to recommend one of three courses of action:
 - a. an oral examination to be taken within two weeks of notification of failure:
 - b. a written examination in a later semester; or
 - c. additional course work and a written examination in a later semester. The Comprehensive Examination may be retaken only one time.

Graduate Recital

Students who concentrate in the following areas are required to present a Graduate Recital - Composition, Conducting, Orchestral Instrument, Organ, Piano, or Voice. A recital hearing, scheduled at least two weeks prior to the proposed recital date, is required. (Conducting students may request a hearing one-week prior to recital.) Students who present recitals are responsible for all costs incurred. Additional information concerning recitals is available in the Music Student Handbook.

Academic Probation

If at the end of any semester a student has failed to earn a grade average of "B" in graduate music courses, the student will be placed on probation for one semester. If the student's average is raised to "B," the student will be removed from probationary status. If a student's average falls below "B" for two successive semesters, the student may be either reclassified or suspended.

Guidelines for Distance Classes

Students who wish to take hybrid or online courses must be reasonably experienced with online interaction, including some experience with online searches and various forms of online communication. A person with limited experience in using a computer online would likely struggle in a hybrid or online music course without a significant amount of time being committed to increasing online interaction competency in addition to course requirements. Regarding academic and technical support services for distance learning, the instructor for the course is the provider of academic information for hybrid and online courses. Most academic information is provided through the Blackboard mechanism of delivery, which is used for hybrid and online courses. However, the instructor is available to answer questions through e-mail or other forms of communication as provided by the instructor (e.g., discussion board). The instructor also may be contacted for technical issues, but the NOBTS Information Technology Center oversees all Blackboard course offerings, and an ITC employee is available for student inquiries related to Blackboard technical issues. Furthermore, as a leading Online Management System, Blackboard provides a good deal of help through tutorials.

Transfer of Credit

For music courses, a grade of C or above from a NASM school is accepted if the course is determined to be substantially parallel to the offerings of NOBTS and fulfills the requirements of the relevant degree plan. Courses which do not fulfill the requirements of the degree being sought cannot be transferred in relationship to an NOBTS degree. Courses from schools not accredited by NASM will be reviewed by the Division Chair and Graduate Dean on a case-by-case basis.

Description of Courses

The following list represents courses and seminars offered in the Division of Church Music Ministries. This list does not contain specific information regarding the session and time of offering. Specific information will be made available to the student by the Registrar's Office prior to registration.

All private lessons meet one-half or one hour per week for one or two hours credit respectively. All performance ensembles meet one to three hours per week and receive one hour of credit per semester. All academic courses meet two or three hours per week for corresponding credit unless otherwise stated.

The following describes credit for lessons and ensembles:

Applied lessons

Half hour private lesson.....1 hr./semester 1 hour private lesson......2 hrs./semester

Ensembles

Instrumental Ensemble......1 hr./semester The Seminarians................1 hr./semester The Ladies Ensemble.......1 hr./semester The Seminary Chorus.......1 hr./semester

Music Theory

*MUTH1301 Music Fundamentals I (3 hours) Faculty

This course is a study of the construction and functions of chords, designed to develop skills in analyzing and writing functional harmony. It meets 3 hours per week for one semester for 3 hours credit. Ear-training and sight-singing is included in the course.

*MUTH1302 Music Fundamentals II (3 hours) Faculty

This course is a continuation of studies begun in MUTH1301. It meets 3 hours per week for one semester for 3 hours credit. Ear-training and sight-singing is included in the course. Prerequisite: MUTH1301 or passing the equivalent placement examination.

*MUTH2301 Music Fundamentals III (3 hours) Faculty

This course is a continuation of studies begun in MUTH1302. It meets 3 hours per week for one semester for 3 hours credit. Ear-training and sight-singing is included in the course. Prerequisite: MUTH1302 or passing the equivalent placement examination.

*MUTH2302 Music Fundamentals IV (3 hours) Faculty

This course is a continuation of studies begun in MUTH2301. It meets 3 hours per week for one semester for 3 hours credit. Ear-training and sight-singing is included in the course. Prerequisite: MUTH2301 or passing the equivalent placement examination.

*MUTH3201 Worship Arranging and Orchestration (2 hours) Faculty

The purpose of this course is to study the orchestral instruments and basic skills of scoring for orchestra and worship ensembles. Prerequisite: Music Fundamentals II or passing the equivalent placement examination.

MUTH5301 Music in Theory and Practice (3 hours) Faculty

This course is a study in which selected historical and contemporary works will be studied in depth using a variety of analytical approaches. The class will address awareness and understanding of appropriate analytical techniques, critical and analytical thought, stylistic arranging, composition, and keyboard leadership. Students will be required to integrate their knowledge and skill of music theory with the practice of current church music analysis, composition, and performance. Prerequisite: MMCM or MDivCM – completion of music theory placement exams or corresponding undergraduate courses; MAWM – permission of the professor.

MUTH5302 Graduate Music Theory Review (3 hours) Faculty

The purpose of this course is to provide a comprehensive review of the skills covered in Music Fundamentals I (MUTH1301), Music Fundamentals II (MUTH1302), Music Fundamentals III (MUTH2301), and Music Fundamentals IV (MUTH2302). Analysis, sight-singing, and ear-training will be coordinated with this material.

^{*} The courses with an asterisk are undergraduate level and are necessary for preparation for graduate level courses.

MUIS5200/5300 Independent Directed Study in Music Theory (2 or 3 hours) Faculty

MUIS6100-6300 Independent Directed Study in Music Theory (Advanced) (1 to 3 hours) Faculty

Composition

MUCT5201 Choral Arranging (2 hours) Harlan

This course involves the study of problems involved in arranging hymns and other choral literature for practical use in the church. Prerequisite: MUTH4201, 4202, 4203, or equivalent placement examinations.

MUCT5301 Contemporary Production and Performance (3 hours) Woodward

The purpose of this course is to help students discover technical terms associated with contemporary Christian genres and help students form an organizational framework for observing and categorizing contemporary Christian genres. Students will also create recordings that reflect the genres observed.

MUCT6201 Using Software for Advanced Composition, Notation, and Scoring (2 hours) Harlan

MIDI-based music notation programs are utilized in a laboratory setting to assist the student in using the computer for notation and scoring of music, especially as it relates to music in the church. Prerequisite: Approval of Instructor.

MUCT6202 Composition (2 hours) Harlan

This course is an advanced, privately taught course which involves the writing of music in larger forms and in various styles. The course may be repeated at the discretion of the instructor. Prerequisite: MUTH5301 or Approval of Instructor.

MUCT6203 Stylistic Composition (2 hours) Harlan

This privately taught course involves a concentrated study of the compositional elements of a particular style or period. The student studies carefully the compositional techniques of the selected style and composes works utilizing those techniques. Prerequisite: MUTH5201 or Approval of Instructor.

MUIS5201 Independent Directed Study in Composition (2 hours) Faculty

MUIS6201 Independent Directed Study in Composition (Advanced) (2 hours) Faculty

Music History, Hymnology and Literature

*MUHI3301 Music History and Literature I (3 hours) Steele

This course is a college-level survey involving an overview of Western Art Music from Antiquity to 1800 (Beethoven). It meets 3 hours per week for one semester for 3 hours credit. Prerequisite: MUTH2302.

*MUHI3302 Music History and Literature II (3 hours) Steele

This course is a college level survey involving an overview of Western Art Music from 1800 (Beethoven) to the present, including American Music. It meets 3 hours per week for one semester for 3 hours credit. Prerequisite: MUTH2302.

MUHI5308 History of Western Music & Literature in Review (3 hours) Steele

This course is a study of the history and theology of congregational song as related to the tasks of the church and the development and stylistic characteristics of choral music used in Christian worship.

MUIS5202/5302 Independent Directed Study in Music History, Hymnology, and Literature (2 or 3 hours) Faculty

MUIS6202/6302 Independent Directed Study in Music History, Hymnology, and Literature (Advanced) (2 or 3 hours) Faculty

Church Music Education and Administration

MUED5003 Laboratory Choirs (non-credit) Ferrington

This course is designed to give students practical experience in working with preschool, younger, and older children's choirs. Weekly planning and evaluation sessions in addition to weekly laboratory choirs are required. Prerequisite: MUED5307.

MUED5302 Worship and Music Ministry Administration (3 hours) Ferrington

This class focuses on the philosophy, concepts, structure, relationships, activities, organizational tools, and technology used in church life that typically fill the Monday through Friday work week. These add legitimacy, validity, and efficacy to the overall ministry of church music as well as strengthen and enrich worship on Sunday. An overview of music-ministry-enhancing technology, such as sound reinforcement, lighting, piano and organ technology, projection technology, and pertinent computer hardware and software will be explored and demonstrated.

MUED5307 Educational Principles of Church Music Ministries (3 hours) Ferrington

This course spans the methodology, resources, and developmental characteristics of teaching the discipline and art of music in church music ministry for the full cycle of life -- cradle to grave. Particular age levels studied include early childhood, preschool, early elementary, late elementary, junior high, senior high, median adult, and senior adult. Emphasis is placed on practical projects and hands-on experience. Lab Choirs (MUED5003) must be taken the following semester.

MUED6001 Music Education Capstone (non-credit) Ferrington

This course of study consists of a major project that serves as a culmination point of all music education courses, with input from other MMCM courses as well. The project provides opportunity for both theoretical projection and actual planning and implementation of concepts and principles gained in MMCM coursework.

MUED6202 Contemporary Trends in Church Music Philosophy and Administration (2 hours) Ferrington

This course is an in-depth study of theories and philosophies of the contemporary church music scene, including current trends, topics, and influences on church music ministry.

MUED6303 Current Trends in Music Education Methodologies (3 hours) Ferrington

This course of study will include a detailed overview of current trends, methods, and educational philosophies of teaching music to children, youth, and adults. Class discussions, lectures, and student presentations will comprise the class sessions. The specific methodologies to be studied include Manhattenville Music Curriculum Project, Dalcroze, Suzuki, Orff, Kodaly, and keyboard methods. Other lesser known music education methodologies may be included also. Adaptations of these trends and methods to the local church music ministry will be given special emphasis.

MUED6304 Writing Music Materials for Children (3 hours) Ferrington

This course of study is designed to enhance student awareness and to develop skills of writing music and literature materials for children. The class will include an evaluation of materials from Southern Baptist Convention children's choir curriculum, children's stories, and song materials from other sources. Sources from other song materials will include several public school music series and publications by other sacred music publisher. The course also will involve the students in writing children's stories, poems, musical activity teaching instructions, hymns, songs, and articles for leaders. Prerequisite: MUED5003.

MUIS5204/5304 Independent Directed Study in Church Music Education and Administration (2 or 3 hours) Ferrington

MUIS6204/6304 Independent Directed Study in Church Music Education and Administration (Advanced) (2 or 3 hours) Ferrington

Conducting

*MUCO3302 Worship Ensemble Leadership (3 hours) Woodward

The purpose of this course is to develop leadership skills in working with vocalists and instrumentalists. The course will emphasize basic concepts and skills relat4ed to choral ensembles, worship bands, and other types of vocal ensembles. The course will include leadership and conductging instruction. The literature covered in the course will include choral music reflecting a range of Western time periods, worship choir music, and worship band music. Prerequisite: MUTH1301 Music Fundamentals I.

MUCO5111/5211 Applied Conducting for Non-Majors (1 or 2 hours) Woodward

This course is designed to introduce students to basic conducting techniques and score study. Prerequisite: MUTH5301 or passing an instructor-designed theory exam to prove a reasonable level of competence in notational reading.

MUCO5201 Ensemble Leadership (2 hours) Woodward

This course is designed to explore the relationship between leadership styles in art music ensembles and popular music ensembles. Students will also demonstrate music leadership characteristics based on their growing understanding of these models.

MUCO5301 Choral Conducting and Techniques (3 hours) Woodward

This course is designed to assist the student in becoming a more efficient conductor of choral music. Rehearsal in a choral experience and vocal techniques for the choir are explored in detail. The role of the conductor as a leader in public worship receives additional attention. Prerequisite: MUCO3301 or a satisfactory completion of the conducting placement examination.

MUCO6201 Advanced Conducting (2 hours) Woodward

Intense attention is given to the conducting of vocal scores of multiple parts with orchestrations of varying degrees of difficulty. Prerequisite: MUCO5301.

MUCO6202 Pedagogy of Conducting (2 hours) Woodward

This course consists of a study of techniques involved in teaching the skill of conducting. Teaching conducting is required as a laboratory experience. Prerequisite: MUCO6201.

MUCO6110/6210 Private Conducting (1 or 2 hours) Woodward

This course is designed for students who are approved for a conducting concentration in the MMCM degree and as elective study for doctoral students. Prerequisite: MUCO6201.

MUIS5105-5305 Independent Directed Study in Conducting (1 to 3 hours) Woodward

MUIS6105-6305 Independent Directed Study in Conducting (Advanced) (1 to 3 hours) Woodward

Orchestral Instruments

*MUIN4110/4210 Orchestral Instruments (1 or 2 hours) Faculty

Students with sufficient background may continue the study of an orchestral instrument with a seminary approved instructor. The student will be responsible for all instructional fees. These lessons will be offered for students attempting to complete the Undergraduate Recital requirement as a prerequisite to the MMCM degree.

MUIN6110/6210 Orchestral Instruments (1 or 2 hours) Faculty

Students who have completed an undergraduate degree on an orchestral instrument may select to continue study on that instrument for their performance concentration. Instruction will be by a seminary approved instructor.

MUGU5110/5210 Guitar (1 or 2 hours) Faculty

These courses are designed for private study of guitar at the graduate level. Students are admitted to this level of study by completing an undergraduate degree with guitar as a concentration or by audition, which must demonstrate a thorough background in guitar study encompassing a wide range of style periods.

MUIS6106/6206 Independent Directed Study in Orchestral Instruments (Advanced) (1 to 2 hours) Faculty

Organ

*MUOR2110/2210 Organ (1 or 2 hours) Faculty

This course is designed to provide the student with a basic orientation to the organ, its construction, function, and basic techniques of registration and performance. Prerequisite: completion of the piano proficiency.

*MUOR3110/3210 Organ (1 or 2 hours) Faculty

This course is designed for private study of elementary techniques and literature. Prerequisite: MUOR2110 or by permission of the keyboard committee.

*MUOR4110/4210 Organ (1 or 2 hours) Faculty

More advanced organ literature is included with private study. Prerequisite: MUOR3110 or by permission of the keyboard committee.

MUOR5110/5210 Organ (1 or 2 hours) Faculty

A graduate level course designed for private study of organ techniques and literature. Prerequisite: audition and approval of the keyboard committee.

MUOR5111/5211 Applied Organ for Non-Majors (1 or 2 hours) Faculty

This course is designed for non-music majors and music majors whose major performing area is not organ who desire private study in the area of applied organ. All assignments will be sequenced-based, determined by the needs of the student, and will work to equip the student with organ technique and literature to serve the local church and community.

MUOR6110/6210 Organ (1 or 2 hours) Faculty

The course, intended for MMCM students whose concentration is organ performance, is designed for private study of advanced organ techniques and literature. Prerequisite: admission to organ performance as the area of concentration.

MUOR6201 Organ Literature (2 hours) Faculty

This course involves a survey of organ literature from the major eras as follows: Pre-Bach (before 1685); Baroque (1685-1750); Classic and Romantic (1750-1900); and Twentieth Century (1900-present). A final area of study is a survey of service music literature. Prerequisite: MUOR5110.

MUOR6203 Organ Pedagogy (2 hours) Faculty

A study is made of basic concepts of and approaches to organ playing and teaching, with a survey and evaluation of organ method books and appropriate literature for organ students. Prerequisite: MUOR5110.

MUIS6107/6207 Independent Directed Study in Organ (Advanced) (1 or 2 hours) Faculty

Piano

*MUPI1201 Class Piano (2 hours) Faculty

This course is designed to provide the student with the most basic keyboard skills, which will prepare the student to enter MUPI1202. It meets 2 hours per week for 1 semester for 2 hours credit. Prerequisite: Proficiency in note reading.

*MUPI1202 Class Piano (2 hours) Faculty

This course is a continuation of MUPI1201. It is designed to provide students with keyboard skills which will prepare them to enter MUPI1203. Prerequisite: MUPI1201.

*MUPI1203 Class Piano (2 hours) Faculty

This class is designed to complete all items of the piano proficiency examination. It meets 2 hours per week for one semester for 2 hours credit. Prerequisite: MUPI1201 and MUPI1202 or indication of the student's need by the keyboard committee.

*MUPI2110/2210 Piano (1 or 2 hours) Faculty

This course is designed for students who have passed the piano proficiency and desire private study. It is an undergraduate level course. Study material includes elementary literature. Prerequisite: passing of the piano proficiency.

*MUPI3110/3210 Piano (1 or 2 hours) Faculty

This course is designed for students who have passed the piano proficiency and desire private study. It is an undergraduate level course. Study material includes elementary literature. Prerequisite: MUPI2110/2210 or by permission of the keyboard committee

*MUPI4110/4210 Piano (1 or 2 hours) Faculty

More advanced piano literature is included with private study. It is an undergraduate level course. Prerequisite: MUPI3110 or by permission of the keyboard committee.

MUPI5110/5210 Piano (1 or 2 hours) Faculty

This course is designed for private study of piano at the graduate level. Study material is chosen to meet the needs of the student. Prerequisite: the student must be admitted to graduate level piano by audition.

MUPI5111/5211 Applied Piano for Non-Majors (1 or 2 hours) Faculty

This course is designed for non-music majors and music majors whose major performing area is not piano who desire private study in the area of applied piano. All assignments will be sequenced-based, determined by the needs of the student, and will work to equip the student with piano technique and literature to serve the local church and community.

MUPI6110/6210 Piano (1 or 2 hours) Faculty

This course is designed for private study of piano for those who have been admitted to concentration in piano performance. Study material is chosen to meet the needs of the student. Prerequisite: concentration audition.

MUPI6201 Service Playing (2 hours) Faculty

This course is designed to aid the student in developing skills in the art of playing the piano or organ for church services. Prerequisite: MUPI5110 or MUOR5110 or permission of the instructor.

MUPI6202 Piano Pedagogy (2 hours) Faculty

This course is designed to acquaint the student with basic pedagogical materials and concepts in teaching piano. Prerequisite: MUPI5110 or permission of the instructor.

MUPI6203 Piano Accompanying (2 hours) Faculty

This course is designed to acquaint the student with various skills and techniques in the art of accompanying. It meets 1 hour per week for 1 semester for 1 hour credit. Prerequisite: MUPI5110 or permission of the instructor.

MUPI6204 Piano Improvisation (2 hours) Faculty

This course is designed to aid the student in developing skills of improvisation. Prerequisite: MUPI5110 or permission of the instructor.

MUPI6205 Piano Literature (2 hours) Faculty

This course involves a survey of piano literature from its beginnings to the present. Prerequisite: MUPI5110 or permission of the instructor.

MUIS6108/6208 Independent Directed Study in Piano (Advanced) (1 or 2 hours) Faculty

Voice

*MUVO1110 Class Voice (1 hour) Faculty

This course is open to all students who wish to improve their singing ability, including non-music majors. It meets 1 hour per week for one semester for 1 hour credit. Prerequisite: basic knowledge of piano, music fundamentals, and the ability to sing on pitch.

*MUVO2110/2210 Voice (1 or 2 hours) Steele

Undergraduate level. The purpose of this course is to provide private study of voice. Prerequisite: MUVO1110 or placement by audition.

*MUVO3110/3210 Voice (1 or 2 hours) Steele

Undergraduate level. The purpose of this course is to provide private study of voice. Prerequisite: MUVO2110 or MUVO2210.

*MUVO4110/4210 Voice (1 or 2 hours) Steele

Undergraduate level. The purpose of this course is to provide private study of voice. Prerequisite: MUVO3110 or MUVO3210.

*MUVO2301 Vocal Diction (3 hours) Faculty

This course is designed to enable the student to sing in English, French, German, and Italian with accurate pronunciation and word/syllabic stress. Remedial work in one to three languages carries no credit. Credit is granted only for completion of all four languages. It meets 3 hours per week for 1 semester for 3 hours credit. Prerequisite: MUVO2110.

MUVO5110/5210 Voice (1 or 2 hours) Killion

This course deals with vocal technique and literature for advanced voice students. Prerequisite: audition.

MUVO5111/5211 Applied Voice for Non-Majors (1 or 2 hours) Killion

This course is designed to equip the student with vocal technique and literature for private voice to serve the local church by instilling within him/her the proper tools that he/she can communicate effectively to his/her voice students and church choir.

MUVO6110/6210 Voice (1 or 2 hours) Killion

Vocal techniques and literature for advanced students. Prerequisite: approval for voice performance concentration.

MUVO6201 Vocal Pedagogy (2 hours) Killion

Methods of voice instruction are studied. Class demonstrations are made in the discovery, analysis, and correction of individual vocal problems. Each student is given experience in voice instruction in a controlled laboratory-studio. Prerequisite: two years of private voice study.

MUVO6202 Sacred Solo Vocal Literature (2 hours) Killion

Sacred Solo Vocal Literature is designed to acquaint the student with the sacred song literature of Germany, England, France, Italy, America, and other national areas. Prominence is given to literature in the English language. Prerequisite: approval for voice performance concentration.

MUIS6109/6209 Independent Directed Study in Voice (Advanced) (1 or 2 hours) Killion

Ensembles

MUEN5103 Instrumental Ensemble: Jazz Band (1 hour) Faculty

Open to any instrumentalist who meets the audition standard. Rehearsals consist of studying characteristic literature, preparing for performances, and developing improvisational ability. Permission required.

MUEN5105 The Seminarians (1 hour) Woodward

The Seminarians is a choir composed of male seminary students. Music literature of many periods is learned and performed on and off campus (the Seminarians take an annual tour in the spring semester). Students in all degree programs are encouraged to participate. Seminarians meets 2 hours per week for one semester for 1 hour credit. Prerequisite: approval by the professor.

MUEN5106 The Ladies Ensemble (1 hour) Ferrington

This choir is composed of female seminary students and wives of faculty, staff, and students. The ensemble performs at Seminary Chapel and for other occasions in the greater New Orleans area. The ensemble meets 2 hours per week for one semester for 1 hour credit. Prerequisite: approval by the professor.

MUEN5107 The Seminary Chorus (1 hour) Woodward

This choral organization is comprised of men and women from the seminary family. Music students are required to enroll for four semesters. Elective credit may be received by other students. Prerequisite: approval by the director.

MUEN5109 Instrumental Ensemble: Worship Band (1 hour) Faculty

Open to any instrumentalist who meets the audition standard. Rehearsals consist of studying characteristic literature, preparing for performances, and developing performance ability. Permission required.

MUEN5110 Instrumental Ensemble: Chamber Orchestra (1 hour) Faculty

Open to any instrumentalist who meets the audition standard. Rehearsals consist of studying characteristic literature, preparing for performances, and developing performance ability. Permission required.

Specialized Studies

*MUSS4001 Recital Laboratory (non-credit) Faculty

This is a performance laboratory required of all graduate music students with need of undergraduate prerequisites. Additional concerts may be required, but the class meets an average of once per week for 1 semester.

*MUSS4010 Undergraduate Recital (non-credit) Faculty

This recital is for students who did not major in music for an undergraduate degree.

MUSS5001 Recital Laboratory (non-credit) Faculty

Recital Laboratory is required of all enrolled music students. Students must attend 75% of all calendar scheduled events for two semesters.

MUSS6001 Comprehensive Examination (non-credit) Faculty

All MMCM students are required to take the Comprehensive Examination. Further information on the Comprehensive Examination is found elsewhere in this Catalog.

MUSS6002 Capstone Project (non-credit) Faculty

MMCM students pursuing concentrations in Composition and Worship/Hymnology must complete a Capstone Project as a culmination of their work. Typically, for the Composition concentration, the Capstone Project will be a recital presentation of original compositions and arrangements; for the Worship/Hymnology concentration, the Capstone Project will be a research project.

MUSS6010 Half Recital (non-credit) Faculty

Students concentrating in Conducting and Performance must give a recital (25 minutes of music) consisting of appropriate literature from major style periods. Composition students must present a recital of their own work. Prerequisite: audition.

MUSS6020 Double-Concentration Recital (non-credit) Faculty

Students who do a double-concentration in a performance area may give a full recital (50 minutes of music) with program notes, consisting of appropriate literature from the major style periods. Prerequisite: audition and approval of the division faculty.

MUIS6210 Independent Directed Study in Specialized Studies (Advanced) (2 hours) Faculty

Advanced students do intensive independent study in a music discipline under the supervision of the faculty. Students will be assigned by the chairman to professors who will guide in the research. The results of this research may be presented in scholarly papers at the end of the term.

Worship Ministries

MUWM5300 Theology of Worship (3 hours) Sharp

This course will explore the subject of worship from a biblical perspective, emphasizing the major texts of the Old and New Testaments dealing with worship practices. Emphasis is given to the Hebrew and Greek words that are translated "worship" and their meaning in the biblical context.

MUWM5301 History of Worship (3 hours) Sharp

This course will introduce students to the historical development of Christian worship throughout the church age. A study of historical worship practices from the early church to the present day, this course will explore various developments in worship influenced by the Reformation, the frontier revival movements, the Charismatic movement, the Praise and Worship movement, and the Emerging Church. The philosophies driving these practices will also be considered.

MUWM5302 Congregational Song in Corporate Worship (3 hours) Faculty

A survey of resources for congregational song in evangelical worship, this course will explore the literature of the Psalms and the development of hymns and gospel songs of the church age, including current day contemporary songs for corporate worship. Emphasis will be given to the usage of various song materials in their historical context as well as possible application to the context of today. The role of sung text in the spiritual formation of the congregation will also be examined.

MUWM5303 Planning and Leading Worship (3 hours) Faculty

This course will focus on training worship leaders in the art of designing and leading corporate worship services. Emphasis is given to practical aspects of worship leadership, such as planning worship services, administrating logistical considerations, and rehearing musical groups such as choirs, vocal ensembles, and instrumental groups.

MUWM5304 Technologies for Worship Ministries (3 hours) Ferrington

An introduction to the various technological resources available to aid the worship leader in planning and leading corporate worship, this course aims to equip the student with technological tools for use in a ministry context. The course will provide exposure to music and MIDI technology, computers in ministry, sound reinforcement issues, lighting techniques, and multimedia projection.

MUWM5306 Music Theory for the Worship Leader (3 hours) Sharp

This course is designed to give the musical worship leader a basic knowledge of the fundamentals of music with an emphasis on the kinds of music currently used in worship gatherings. Attention will be given to note reading, chord structure, chord symbol recognition, etc. There are no prerequisites for this course.

MUWM5311 Guided Ministry Practicum 1: The Worship Leader (3 hours) Faculty

This course will focus on the development of personal and spiritual leadership qualities in the life of a worship leader. Reading, personal reflection, goal-setting, and journaling will be important aspects of the course. As an option for the student, attendance at a major worship conference may be a part of the course. Both a faculty mentor and a field mentor will assist the student in leadership development within the context of a local church ministry.

MUWM5312 Guided Ministry Practicum 2: Planning for Corporate Worship (3 hours) Faculty

The primary objective of this course is to help the student to deepen an understanding of biblical worship as well as to sharpen skills in planning worship for the congregation. The study of various worship service models along with worship planning assignments in the context of the student's local church will provide the framework for this course under the guidance of a faculty mentor and a field mentor.

MUWM5313 Guided Ministry Practicum 3: Worship Teaching and Discipleship (3 hours) Faculty

In this course the student will acquire skills in developing and implementing a worship education curriculum in the local church. Building upon reading and research, the student will spiritually equip a group of participants within the local church through designing and leading a series of worship discipleship sessions. A faculty mentor and a field mentor will be available to guide the student throughout the process of the course.

MUIS5103-5303 Independent Directed Study in Worship Ministries (1 to 3 hours) Ferrington, Sharp

Dr. Preston L. Nix *Chairman*

Faculty

 $\textbf{\textit{Jerry N. Barlow}}, \, \text{BA}, \, \text{MDiv}, \, \text{ThD}$

Professor of Preaching and Pastoral Work; Regional Development Field Representative in Louisiana

William H. Day Jr., BS, MS, MDiv, PhD

Professor of Evangelism and Church Health, occupying the Gurney Chair of Evangelism and Church Health; Associate Director, Leavell Center for Evangelism and Church Health

Charles S. Kelley Jr., BA, MDiv, ThD Professor of Evangelism; President

Jonggil Lee, BA, MDiv, ThM, PhD

Assistant Professor of Expository Preaching; Director of the Korean Doctor of Ministry Program

W. Michael Miller, BS, MDiv, DMin, ThM, PhD Associate Professor of Expository Preaching (Ministry-Based) **Blake M. Newsom**, BS, MA, MDiv, ThM, PhD Assistant Professor of Expository Preaching (Ministry-Based)

Preston L. Nix, BA, MDiv, PhD

Professor of Evangelism and Evangelistic Preaching, occupying the Roland Q. Leavell Chair of Evangelism; Director, Leavell Center for Evangelism and Church Health; Chairman of the Division of Pastoral Ministries

Reggie R. Ogea, BS, MDiv, ThD

Professor of Leadership and Pastoral Ministry; Associate Dean, Professional Doctoral Programs

Dennis L. Phelps, BA, MDiv, PhD

Professor of Preaching, occupying the J. D. Grey Chair of Preaching; Director, Alumni and Church-Minister Relations

Philip A. Pinckard, BA, MDiv, MARE, PhD

Professor of Missions, occupying the Owen Cooper Chair of Global Missions; Director, Global Missions Center

Arthur G. "Bo" Rice, BA, MDiv, ThM, PhD

Assistant Professor of Evangelism and Preaching: Associate Dean of Supervised Ministry and Mentoring Program

Jake P. Roudkovski, BA, MDiv, ThM, PhD

Associate Professor of Evangelism, occupying the Max & Bonnie Thornhill Chair of Evangelism; Director, Doctor of Ministry Program

Kenneth B. Taylor Jr., BS, JD, MDiv, MLIS, PhD

Professor of Urban Missions, occupying the Chester L. Quarles Chair of Missions; Mobilization Coordinator, Global Missions Center

W. Mark Tolbert, BS, MDiv, DMin

Professor of Preaching and Pastoral Ministry, occupying the Caskey Chair for Church Excellence; Director, Caskey Center for Church Excellence

Description of Courses

The following list represents courses and seminars offered in the Division of Pastoral Ministries. This list does not contain specific information regarding the session and time of offering. Specific information will be made available to the student by the Registrar's Office prior to registration. Students wishing a major in preaching, pastoral theology, evangelism, or psychology and counseling should list Pastoral Ministries as their major division.

Preaching

PREA5300 Proclaiming the Bible (3 hours) Barlow, Ogea, Nix, Phelps, Tolbert, Newsom, Rice

This is a foundational course which considers the nature of preaching, principles of sermon construction, resources for preaching, methods of sermon preparation and delivery, and problems of the preaching ministry. While students are exposed to a variety of approaches to sermon development, primary emphasis is given to the expositional process which undergirds the preaching event.

PREA5305 Special Event Preaching Conference (3 hours) Barlow, Ogea, Nix, Phelps, Tolbert, Rice

This course is designed around a special event preaching conference. At the conference and in this course, students will hear and evaluate the sermons of selected contemporary preachers who are known for expository preaching. Students will also complete selected assignments designed to enhance their own preparation and delivery of expository messages. Biblical proclamation and expository preaching will be emphasized in this course.

PREA6200 Preaching Practicum (2 hours) Barlow, Ogea, Nix, Phelps, Tolbert, Newsom, Rice

In this course, videotaped sermons as well as sermons preached by students in class will serve as the basis for a study of preaching content, structure, and style. Prerequisite: PREA5300 Proclaiming the Bible. Course is available in a mentoring format.

PREA6206/6306 Pastoral Preaching (2 or 3 hours) Barlow, Ogea, Tolbert

Attention is given to the selection of texts and the preparation of sermons to meet the needs of the contemporary church family. Topics studied will include how to integrate congregational profiling and biblical exposition with the role of the Holy Spirit in sermon planning and development as an effective means of extending the ministry of the pastor through pastoral preaching. A planned preaching program will be devised. Prerequisites: PREA5300 Proclaiming the Bible and PATH5331 Pastoral Ministry.

PREA6207/6307 Evangelistic Preaching (2 or 3 hours) Barlow, Nix, Ogea, Tolbert

Advanced study is made of the content and structure of evangelistic preaching, with special attention given to the invitation, the evangelistic series, a program of evangelistic preaching, and the sermons of great evangelists. Prerequisite: PREA5300 Proclaiming the Bible.

PREA6213/6313 Contemporary Bible Exposition (2 or 3 hours) Barlow, Ogea, Nix, Phelps, Tolbert, Rice

This advanced course addresses the practice of expository preaching in the contemporary culture by treating subjects such as current resources for biblical exposition, the use of multimedia and other creative delivery formats, the ministries of selected contemporary Bible expositors, and the relationship between the history of expository preaching and contemporary practice. Emphasis is given in the course to meeting the tension between time-tested principles of biblical exposition and the nature of contemporary listeners. Prerequisite: PREA5300 Proclaiming the Bible.

PREA6214/6314 Preaching Bible Doctrine (2 or 3 hours) Barlow, Ogea, Phelps, Tolbert, Newsom

This course considers selected doctrines of the Christian faith and how they may be proclaimed most effectively. Attention is given both to clarification and proclamation of doctrinal truth, as well as to the nuances of topic-focused preaching that is informed by biblical exposition. Prerequisite: PREA5300 Proclaiming the Bible; BSHM5310 Biblical Hermeneutics; OTEN5300 Exploring the Old Testament, or NTEN5300 Exploring the New Testament.

PREA6216/6316 Preaching from Historical-Narrative Literature (2 or 3 hours) Barlow, Ogea, Phelps

This course addresses preaching approaches to the historical and narrative books of the Old Testament and the Book of Acts in the New Testament. Special attention is given to sermonic developments that reflect the structure of narrative literature; the development of theological, ethical, and biographical sermons; as well as approaches to dealing with law, ceremony, and civil instructions. Limited attention is dedicated to critical matters. Prerequisite: PREA5300 Proclaiming the Bible; BSHM5310 Biblical Hermeneutics; OTEN5300 Exploring the Old Testament, or NTEN5300 Exploring the New Testament.

PREA6217/6317 Preaching from Poetic and Wisdom Literature (2 or 3 hours) Barlow, Ogea, Phelps

This course addresses preaching approaches to the Old Testament books and passages containing poetry and wisdom literature. Attention is given to understanding the nature of Hebrew poetry and wisdom material, including literary devices like parallelism, chiasms, inclusios, and imagery. Difficulties in interpretation as well as key theological themes are also studied. Special emphasis is placed on sermonic developments that reflect the nuances of the genres. Prerequisites: PREA5300 Proclaiming the Bible; BSHM5310 Biblical Hermeneutics; OTEN5300 Exploring the Old Testament.

PREA6218/6318 Preaching from the Prophets (2 or 3 hours) Barlow, Ogea, Phelps, Miller

This course addresses preaching approaches to the Old Testament books of prophecy. Students are exposed to the identity of the writing prophets as well as their distinctive messages and literary styles. Special attention is given to sermonic developments of selected passages containing prophetic material. Prerequisites: PREA5300 Proclaiming the Bible; BSHM5310 Biblical Hermeneutics; OTEN5300 Exploring the Old Testament.

PREA6219/6319 Preaching from the Gospels (2 or 3 hours) Barlow, Ogea, Phelps, Newsom

This course addresses preaching approaches to the various themes and emphases of the four Gospels. Special attention is given to sermonic developments of events in the life of Christ, the teachings of Christ, miracle passages, and parables. Students also will be exposed to sermonic treatments of key editorial comments, movements, dialogues, and reactions to the ministry of Christ. Limited attention is dedicated to critical matters. Prerequisites: PREA5300 Proclaiming the Bible; BSHM5310 Biblical Hermeneutics; NTEN5300 Exploring the New Testament.

PREA6220/6320 Preaching from the Epistles (2 or 3 hours) Barlow, Ogea, Phelps, Newsom

This course addresses preaching approaches to both the general and Pauline letters found in the New Testament. Attention is given to the form and function of epistolary material during the New Testament period, as well as to the implications of the backgrounds of the individual books for preaching. Special emphasis is given to sermonic developments of selected passages from the epistles. Prerequisites: PREA5300 Proclaiming the Bible; BSHM5310 Biblical Hermeneutics; NTEN5300 Exploring the New Testament.

PREA6221/6321 Preaching from Apocalyptic Literature (2 or 3 hours) Barlow, Ogea, Phelps, Miller

This course addresses preaching approaches to the apocalyptic material found in both the Old and New Testaments. Attention is given to the distinctive traits that characterize apocalyptic writing, like its eschatological nature, messianic flavor, symbolism, dualism of good vs. evil, and cosmic conflict. Special attention is given to sermonic developments of selected apocalyptic passages. Limited attention is dedicated to critical matters. Prerequisite: PREA5300 Proclaiming the Bible; BSHM5310 Biblical Hermeneutics; OTEN5300 Exploring the Old Testament, or NTEN5300 Exploring the New Testament.

PREA6222/6322 Pulpit Apologetics (2 or 3 hours) Newsom, Miller

This is an advanced course which considers the role of apologetics in expository preaching. Students are exposed to a variety of homiletical approaches aimed at demonstrating the truth and relevance of God's Word in contemporary culture. Emphasis is given to proclamation aimed at forming a Christian worldview in the minds and hearts of hearers.

PREA6230/6330 Technological Application for Bible Study & Preaching: Logos Bible Software (2 or 3 hours) Phelps, Price

This course is designed to teach the current Logos Bible Software program for Bible study and sermon preparation. The focus will be on teaching participants how the program works, how to configure it to retrieve needed information, and how to use it in Bible study and sermon preparation. Special attention will be given to the ability to navigate, customize, and search the Logos software, for preparing templates, handouts to use in Bible study and sermon preparation. Resources like commentaries, Greek and Hebrew language tools, as well as other reference works will be examined and integrated into the Bible study process.

PREA6331 History of American Preaching (3 hours) Barlow

This course is a study of selected American preachers from the First Great Awakening through the twentieth century. The study provides an investigation into the historical context of the preachers, their sermons, and their influence on the church and society in America. Also can be taken as HIST6331.

PREA62XX/63XX Preaching through the Old Testament Books (2/3 hours) Faculty

Each PREA62XX/63XX course addresses preaching approaches to the various themes and emphases found in the Old Testament book under study. Attention is given to the book's purpose, authorship, date of writing, literary structure, genre, first audience, and content outline. Special attention is given to the development of sermons appropriate to the exegetical, theological, and expositional substance of the book. Prerequisites: PREA5300 Proclaiming the Bible, OTEN5300 Exploring the Old Testament, and BSHM5310 Introduction to Biblical Hermeneutics.

PREA6240/6340	Genesis	PREA6254/6354	Ecclesiastes
PREA6241/6341	Exodus	PREA6255/6355	Song of Solomon
PREA6242/6342	Leviticus - Numbers	PREA6256/6356	Isaiah
PREA6243/6343	Deuteronomy	PREA6257/6357	Jeremiah - Lamentations
PREA6244/6344	Joshua	PREA6258/6358	Ezekiel
PREA6245/6345	Judges	PREA6259/6359	Daniel
PREA6246/6346	Ruth	PREA6260/6360	Hosea
PREA6247/6347	1 & 2 Samuel	PREA6261/6361	Joel - Amos - Obadiah
PREA6248/6348	1 & 2 Kings	PREA6262/6362	Jonah
PREA6249/6349	1 & 2 Chronicles	PREA6263/6363	Micah - Nahum
PREA6250/6350	Ezra - Nehemiah - Esther	PREA6264/6364	Habakkuk - Zephaniah - Haggai
PREA6251/6351	Job	PREA6265/6365	Zechariah
PREA6252/6352	Psalms	PREA6266/6366	Malachi
PREA6253/6353	Proverbs		

PREA62XX/63XX Preaching through the New Testament Books (2/3 hours) Faculty

Each PREA62XX/63XX course addresses preaching approaches to the various themes and emphases found in the New Testament book under study. Attention is given to the book's purpose, authorship, date of writing, literary structure, genre, first audience, and content outline. Special attention is given to the development of sermons appropriate to the exegetical, theological, and expositional substance of the book. Prerequisites: PREA5300 Proclaiming the Bible, NTEN5300 Exploring the New Testament, and BSHM5310 Introduction to Biblical Hermeneutics.

PREA6270/6370	Matthew	PREA6280/6380	1 & 2 Thessalonians
PREA6271/6371	Mark	PREA6281/6381	1 & 2 Timothy
PREA6272/6372	Luke	PREA6282/6382	Titus - Philemon
PREA6273/6373	John	PREA6283/6383	Hebrews
PREA6274/6374	Acts	PREA6284/6384	James
PREA6275/6375	Romans	PREA6285/6385	1 & 2 Peter
PREA6276/6376	1 & 2 Corinthians	PREA6286/6386	1-3 John
PREA6277/6377	Galatians	PREA6287/6387	Jude
PREA6278/6378	Ephesians	PREA6288/6388	The Revelation
PREA6279/6379	Philippians - Colossians		

PRIS5115/5215/5315 Independent Directed Study in Preaching (1, 2, or 3 hours) Barlow, Ogea, Nix PRIS6115/6215/6315 Independent Directed Study in Preaching (1, 2, or 3 hours) Barlow, Ogea, Nix

In this independent study, the student will be involved in one-on-one study with a professor in the area of preaching.

Pastoral Ministry

PATH5230 Supervised Ministry 1 (Personal Evangelism Practicum) (2 hours) Nix, Rice, Roudkovski, Newsom

The purpose of this course is to give the student evangelistic tools and supervised training and experience in sharing the Gospel with non-Christians. In addition, the student will receive some exposure to materials to use in teaching others how to witness. Also can be taken as EVAN5230. Course is available in a mentoring format.

PATH5234 Contemporary Worship (2 hours) Faculty

In this course students will study worship theory and practice in a variety of present-day congregational settings so they can sharpen their skills of contextualizing worship in their churches. Prerequisite: PATH5300 Worship Leadership.

PATH5300 Worship Leadership (3 hours) Barlow, Ogea, Phelps

This introductory course will enable the student to plan, facilitate, and give spiritually directed leadership to people in worship by studying theological and historical foundations, church music, and worship practices. Additional attention will be given to platform behavior.

PATH5331 Pastoral Ministry (3 hours) Barlow, Ogea, Tolbert

This course will aid students to develop competency in pastoral ministry through a study of being called to a church, beginning a pastoral ministry, building relationships, leading a church, and leaving a church field. Practical ministry matters, as well as theological and philosophical considerations, will include training in planning preaching, administering the ordinances, performing weddings, conducting funerals and ordinations, visiting, counseling, and sustaining spiritual growth.

PATH5332 Pastoral Ministries Workshop (3 hours) Barlow, Ogea, Nix, Phelps

This three-hour academic workshop is designed to develop the student in specific areas related to the objective of the Division of Pastoral Ministries.

PATH5333 Christian Ministry (3 hours) Barlow, Ogea, Tolbert

The purpose of this course is to aid students in developing competency in personal ministry through a study of the theological, philosophical, and practical aspects of Christian ministry. This course is intended for students who do not have a pastoral ministry calling as pastors, chaplains, church ministry staff, or church planters. Thus, the course is designed to help students develop skills in Christian ministry to people in various settings and situations.

PATH5334 Bi-Vocational Ministry (3 hours) Faculty

This course will aid students to develop competency in bi-vocational pastoral ministry through a study of how to accept a call to a bi-vocational church, begin a bi-vocational ministry, build relationships, carry out pastoral ministry on a bi-vocational basis, equip others for ministry, provide effective leadership and church administration, and prepare to leave a bi-vocational church position.

PATH5336 Contemporary Models for the Local Church (3 hours) Faculty

This course exposes students to the ministry philosophy of the First Baptist Church in Jacksonville, Florida, with a view toward applying transferable principles in various local church contexts. The clinical learning experience will seek to help students learn to interpret the ministry philosophy of the church and its leadership in order to apply rightly selected aspects in local church ministries.

PATH5337 Theological and Practical Issues in Chaplaincy (3 hours) Barlow, Nave

The purpose of this course is to expose students to issues in chaplaincy ministry, including theological and apologetic issues, as well as practical pastoral ministry and counseling. The course surveys various types of chaplaincy ministry, approaches to pastoral counseling, and apologetic issues. The course is taught with a view towards enabling the student to take advanced courses in theology and pastoral ministry and apply concepts specifically to a chaplaincy context. Also can be taken as THEO5337.

PATH6230 Supervised Ministry 2 (Ministry Practicum) (2 hours) Nix, Rice, Roudkovski

This course is designed to guide each student in a ministerial internship compatible with the curriculum within his or her respective degree program. Course offerings will be coordinated and faculty members will be enlisted by the Director of Supervised Ministry. Also can be taken as EVAN6230. Prerequisite: EVAN5230 Supervised Ministry 1. Course is available in a mentoring format.

PATH6233 Church Ministries Creation and Contextualization (2 hours) Barlow

A study will be made in this course of designing effective traditional and innovative ministries in contemporary church contexts from a pastoral ministry perspective. Students will learn how to assess ministry needs and plan, implement, coordinate, and evaluate ministries through the local church. Biblical insights and factors of cultural contextualization will be examined. Prerequisite: PATH5331 Pastoral Ministry.

PATH6234/6334 Stress and Conflict Management (2 or 3 hours) Barlow

This course is designed to help students understand the causes and effects of stress and interpersonal conflict. Attention will be given to managing stress and conflict in personal ministry within the context of the church. Students will study biblical principles, contemporary theories, available resources, and practical methods for managing stress and conflict effectively. Prerequisites: PATH5331 Pastoral Ministry and CCSW6214 Interpersonal Relationship Skills.

PATH6335 Pastoral Leadership (3 hours) Barlow, Ogea

The purpose of this course is to explore leadership styles and principles from a pastoral perspective. Students will examine and analyze profiles from biblical, historic, and contemporary personalities. Students will also evaluate current emerging trends in pastoral leadership from the perspective of the senior pastor of a local church.

PATH6236 Prayer in the Life of the Minister and Church (2 hours) Newsom

This course addresses prayer as it relates to the minister and the church. Attention will be given to the theological foundations of prayer as well as the role of prayer in the devotional life of the minister and the corporate life of the church. The course will also prepare the minister for implementing and facilitating prayer ministry in the local church context.

PAIS5115/5215/5315 Independent Directed Study in Pastoral Theology (1, 2, or 3 hours) Barlow, Ogea, Tolbert PAIS6115/6215/6315 Independent Directed Study in Pastoral Theology (1, 2, or 3 hours) Barlow, Ogea, Tolbert

In this independent study, the student will be involved in one-on-one study under the guidance of a professor in the area of pastoral theology.

PREA6206/6306 Pastoral Preaching (2 or 3 hours) Barlow, Ogea, Tolbert

Attention is given to the selection of texts and the preparation of sermons to meet the needs of the contemporary church family. Topics studied will include how to integrate congregational profiling and biblical exposition with the role of the Holy Spirit in sermon planning and development as an effective means of extending the ministry of the pastor through pastoral preaching. A planned preaching program will be devised. Prerequisites: PREA5300 Proclaiming the Bible and PATH5331 Pastoral Ministry.

Evangelism

EVAN5131 Personal Witnessing Practicum (1 hour) Tolbert

This course is a practicum experience in personal evangelistic witnessing designed to foster the discipline of intentionally sharing the gospel of Jesus Christ with those who do not know Him as Savior and Lord. The course involves a basic introduction to biblical evangelism and supervised field study. Continuous enrollment every semester is required for all master's students receiving the Caskey Center for Church Excellence scholarship.

EVAN5157 Vocational Evangelism (1 hour) Day, Nix, Roudkovski

This course is a study of the calling and work of the vocational evangelist. Attention will be given to the various issues related to evangelism roles such as church minister of evangelism, denominational evangelism worker, and itinerant evangelist.

EVAN5159 Use of Media in Evangelism (1 hour) Day

This course is a study of the evangelistic opportunities related to various forms of communication and marketing such as television, radio, print, and Internet. The packaging of the message, effective communication tools, and the targeting of audiences are given strong consideration.

EVAN5172 Guiding Younger Generations in Discovering Christ (1 hour) Day

The course is designed to provide the student with fresh evangelistic approaches to address the issues, questions, and filters of the younger generations. Attention will be given to the issues related to evangelizing children, youth, and the 20-somethings.

EVAN5174 Finding Evangelism and Growth Solutions (1 hour) Day

This seminar-research type course will focus on identifying obstacles to evangelism and church growth and developing the skills necessary to find potential solutions to the issues and problems identified.

EVAN5175 Special Event Evangelism (1 hour) Day

The purpose of this course is to highlight the how to's of using special events, block parties, servant evangelism projects, revivals, and other related methods of planting evangelistic seeds and leading people to faith in Christ.

EVAN5177 Church Size-Based Evangelistic Strategies (1 hour) Day

The purpose of this course is to identify various solutions and strategies to address issues faced by churches of different sizes. Particular attention will be given to the small church and how to move past growth barriers at various attendance levels.

EVAN5230 Supervised Ministry 1 (Personal Evangelism Practicum) (2 hours) Nix, Rice, Roudkovski, Newsom

The purpose of this course is to give the student evangelistic tools and supervised training and experience in sharing the Gospel with non-Christians. In addition, the student will receive some exposure to materials to use in teaching others how to witness. Also can be taken as PATH5230. Course is available in a mentoring format.

EVAN5250 Church Evangelism (2 hours) Day, Nix, Roudkovski, Rice

The purpose of the course is to explore the ministry of evangelism through a local church and its ministries. In addition to a summary of various approaches to evangelism in local churches, the biblical, theological and historical aspects of evangelism will be highlighted as well in order to provide a holistic view. Course is available in a mentoring format.

EVAN5373 Reaching the Postmodern, Dechurched, and Uninterested (3 hours) Day

The purpose of this course is to discover insights into the emerging challenges and opportunities for evangelistic Christian ministry in a pluralistic society. Students will explore cross-cultural methods and develop skills in communicating Jesus Christ with those who have been influenced by postmodernity and other popular worldviews. Interviews, surveys, Internet research, and role playing will be significant components in the learning process.

EVAN5376 Church Models for Disciple Making and Growth (3 hours) Roudkovski

This course investigates key issues surrounding the development of disciples through life transformation and how various churches throughout America are seeking to evangelize and grow people toward spiritual maturity. This course will deal with fundamental questions of church so that students will be able to construct a workable growth for spiritual formation and lay leader development in their given ministry contexts. Church models will be discussed in light of the strengths and limitations for different ministry contexts.

EVAN6132/6232/6332 Clinical Field Project in Evangelism or Church Planting (1-3 hours) Day, Nix, Roudkovski

The purpose of this course is to offer the student supervision and guidance in a carefully planned experience of ministry. The student may make arrangements for a project in a local church, mission field, or church plant with approval of a professor in the discipline.

EVAN6221 Church Revitalization (2 hours) Day, Nix, Roudkovski

The purpose of this course is to help students develop the knowledge and skills necessary to lead plateaued and declining churches in a variety of settings to become revitalized. This course provides students with the conceptual tools necessary to understand and work effectively in revitalizing churches by using a case study approach. Course is available in a mentoring format.

EVAN6230 Supervised Ministry 2 (Ministry Practicum) (2 hours) Nix, Rice, Roudkovski

This course is designed to guide each student in a ministerial internship compatible with the curriculum within his or her respective degree program. Course offerings will be coordinated and faculty members will be enlisted by the Director of Supervised Ministry. Also can be taken as PATH6230. Prerequisite: EVAN5230 Supervised Ministry 1. Course is available in a mentoring format.

EVAN6319 Mobilizing God's People for Ministry (3 hours) Day

The purpose of this course is to guide students to discover and implement biblical approaches to equipping the saints for the works of ministry. Students will explore various foundations for mobilizing people for service as well as practical ideas concerning matters such as gift analysis, personality type, relational dynamics, and organizational structuring to match the church profile.

EVAN6320 Vital Signs of a Healthy Church (3 hours) Day

The purpose of this course is to help students define a healthy church, discover biblical qualities of healthy churches, expose them to current research on healthy churches, and introduce them to vital signs of a healthy church. Students should be able to diagnose church growth diseases.

EVAN6236/6336 Practices in Muslim Witness and Evangelism (2 or 3 hours) Edens

This course provides a theological, philosophical, apologetic, evangelism and mission's methods overview of witness and evangelism practices among Muslims. The course will explore contemporary witness to Muslims employing class room lecture, reading, and guided research to inform students committed to engage in Muslim evangelism. Also can be taken as MISS6236/6336, THEO6236/6336, or PHIL6236/6336.

EVAN6351 Contemporary Trends in Growing an Evangelistic Church (3 hours) Day, Nix, Roudkovski

The purpose of this course is to identify the significant trends and changes affecting evangelism and church growth based on the historical backdrop and principles of the church growth movement. The course introduces students to the current literature and gives attention to the applications and implications of these trends for local church evangelism.

EVAN6352 Biblical Principles and Practices of Evangelism (3 hours) Day, Nix, Roudkovski

Concentrated attention is given to the great evangelistic stories, commands, and themes of the New Testament. The evangelistic activities of Jesus, Paul, the early church, and other individuals will be studied in light of their historical and modern implications (formerly New Testament Evangelism).

EVAN6354 Great Revivals and Awakenings (3 hours) Day, Nix, Roudkovski

The course is designed to study the great revival movements of history to acquaint the student with biblical principles related to revivals and their laws and leaders, and to create concern for such revivals to take place in modern society.

EVAN6399 Mission Trip to the Muslim World (3 hours) Edens

The course is set within mission trip to a specific city in the Muslim Middle East. Participants will be engaged in a well developed and respected ESL witness program. Students will be prepared to join in pre-evangelism, harvest evangelism, and follow-up work within a group of Muslim adult students. Participants will be exposed to many issues faced by converts from Islam, witness to Muslims open to the gospel, and establish new believers by assisting them to enter into spiritual disciplines both though face to face and Internet interaction. Also can be taken as MISS6399 or THEO6399. Prerequisite: THEO6336, PHIL6336, MISS6336, or EVAN6336.

EVIS6155/6255/6355 Independent Directed Study in Evangelism (1, 2, or 3 hours) Day, Nix, Roudkovski

The student works in coordination with the professor on a particular stated course in the curriculum or in a mutually agreed to related subject area.

PREA6207/6307 Evangelistic Preaching (2 or 3 hours) Barlow, Nix, Ogea, Tolbert

Advanced study is made of the content and structure of evangelistic preaching, with special attention given to the invitation, the evangelistic series, a program of evangelistic preaching, and the sermons of great evangelists. Prerequisite: PREA5300 Proclaiming the Bible.

Church Planting

CHPL5183/5283/5383 Specialized Planting Models and Methods (1, 2, or 3 hours) Faculty

This course will give students experience in a church plant setting for a limited period of time (typically one week) and intensive classroom training to study the church plant in its context. The course may include special seminars, workshops, or field excursions dealing with specific church planting targets or methods. A sample syllabus will be available for interested students. Instructor's permission required to register.

CHPL5280 Principles of Church Planting (2 hours) Faculty

This course is designed for students interested in identifying key principles related to church planting. Emphasis will be given to the similarities to these areas, but the differences will also be discovered and discussed. Emphasis will be given to the biblical basis, the motivation, the principles, and the personnel.

CHPL5281/5381 Strategic Church Planting for Multiplication (2 or 3 hours) Faculty

The purpose of this course is to examine the various major aspects of church planting in detail in order to prepare the student to make key ministry decisions. A major focus of the class will be to prepare a complete strategy for a real or hypothetical target community, including issues such as purpose statement, vision, values, philosophy of ministry, target audience, budgeting, and other related matters.

CHPL5282 Urban Church Planting (2 hours) Faculty

This course is designed to equip students in understanding the dynamics of the city and how to plant healthy New Testament churches that will be self-governing, self-propagating, and self-supporting. Attention will be given to reaching the lost in the multi-housing community.

CHPL5284/5384 Church Planting in the African-American Community (2 or 3 hours) Faculty

This course is designed to address the unique opportunities and challenges faced by ministers in starting new churches and church-type ministries in a predominately African-American context.

CHPL5385/5386 Internship I & II - Church Planting (3 hours each) Faculty

This program offers the student an opportunity to gain church planting experience while serving on a team of a new or recent church plant. This field experience will include aspects of church planting, pastoral ministry, and other areas of ministry. The course can be taken during the summer on a full-time basis or in our semester system in conjunction with other classes. A stipend may be available to the student for this course. (Formerly Praxis)

CHPL6130 Supervised Ministry for Church Planting Internship I (1 hour) Faculty

This course offers students an opportunity to gain church planting experience while completing the requirements of Supervised Ministry 2. The field-based experience includes tasks unique to church planting. Students taking this course may be eligible for a stipend through the Nehemiah Project of the North American Mission Board.

CHPL6261 Designated Reading List (2 hours) Faculty

The course provides the student with an interest in learning experiences that focuses on readings of current works from the disciplines related to the basic competencies of leading a church plant. The course is designed to aid the student in developing a balanced, holistic approach to ministry.

CHPL6263 Immigration and North American Church Planting (2 hours) Faculty

This course is designed to examine international migration to North America, its missiological implications for the Great Commission, and church planting in particular. Special attention will be paid to the immigrants' cultures, worldviews, and their consequent multiculturalism and religious pluralism. The course will equip students in communicating the Gospel cross-culturally within the contemporary North American context.

CHPL6280 Ethnography and Church Planting (2 hours) Faculty

This practicum introduces students to ethnographic research principles of understanding everyday socio-cultural settings of a church planting target community. Students will learn to apply methods of systematic, qualitative observations and will gain hands-on experience by carrying out their own ethnographic research project within a potential or church planting context.

CHPL6381 Ministry Integration Project (3 hours) Faculty

This course is designed to engage students in an analysis and evaluation of a variety of ministerial issues related to a specific church-plant setting. These issues should include, but are not limited to, topics such as research of the field, implementation of church planting methods, and development of leadership and relational skills.

CHPL6282/6382 Spiritual Warfare in the Local Church (2 or 3 hours) Faculty

This course addresses spiritual warfare as a critical component in the life of the New Testament church. It focuses attention on understanding the work of God's enemy (Satan) and ways that church leaders may understand, identify, and avoid his schemes. A growing awareness of cosmic-level spiritual warfare has emerged in recent years as an important component of Christian development and ministry. This course investigates biblical, theological, and practical dimensions of spiritual engagement.

CHIS5187/5287/5387 Independent Directed Study in Church Planting (1, 2, or 3 hours) Faculty

Mentoring

PMEN6300/6600 Mentoring in Gospel Ministry (3 or 6 hours) Rice

This course will aid students to develop competency in gospel ministry in a semester-length learning experience that involves the student in practical ministry with an academic professor and an approved on-site mentor. The student will experience a variety of ministry situations and opportunities in which they will learn and apply principles of ministry under the guidance of a faculty member and on-site mentor.

Additional courses may be taken in the mentoring format. Those courses may be found in their respective division sections of this catalog and are designated by the phrase "Also can be taken in a mentoring format" (additionally, the courses are identified with the (1) mark in the MDiv specializations and other degrees).

Missions

MISS5242 Old Testament Foundations for Mission (2 hours) Faculty

The course is designed to provide a detailed examination of the Old Testament foundations for the worldwide missionary effort. Attention is given to important texts and events, key missiological motifs, and important scholarly literature in the field. The approach follows the literary divisions of the Old Testament.

MISS5243 New Testament Foundations for Mission (2 hours) Faculty

This course is a detailed study of New Testament foundations for Christian missions. Course content is arranged according to the literary groupings of the New Testament. Attention is focused on New Testament teaching directed to missions, as well as on the implications for missions derived from New Testament narrative.

MISS5244 Theological Foundations for Mission (2 hours) Faculty

The theology of missions is examined from the perspectives of biblical foundations, historical development, contemporary discussions, and future directions. Special attention is given to major missiological motifs, the impact of significant missiological movements, and the interaction between theology and missiology.

MISS5245/5345 Practicum in Urban Missions (2 or 3 hours) Taylor

This practicum is designed to provide guided study and on-site experiences in an urban setting for students interested in urban missions. Students will evaluate theory in the light of local practice.

MISS5259/5359 Chronological Bible Storying (2 or 3 hours) Faculty

This course is designed to introduce students to the technique in evangelism, discipleship, and church planting known as chronological Bible storying. Attention is given to characteristics of oral culture, storying methodologies, selection of biblical narratives, supporting media, and conservation of results.

MISS5261 Music and Missions (2 hours) Sharp

This course is designed to link music with missions and evangelism, with particular attention given to cultural contexts and evangelism opportunities within them. Music, as a communicative tool, will be studied in both international and domestic contexts. The use of music as a means of communicating the gospel in specific cultural arenas will be emphasized.

MISS5263 New Orleans Ministry and Missions (2 hours) Taylor

This course involves a survey of a wide selection of churches, church-type missions, and mission centers in New Orleans. During the course students will visit a number of mission and ministry sites and are given some actual mission experiences in the city.

MISS5270/5370 World Religions Practicum (2 or 3 hours) Pinckard

Students in this course build on skills acquired through study of world religions. Knowledge gained through secondary sources is supplemented through firsthand exposure and primary research in the field setting. This course is designed to be a field-based component in the international church-planting track.

MISS5271/5371 Missions Strategies Research Practicum (2 or 3 hours) Faculty

Students participating in this practicum will use the Internet and other resources to conduct an ethnographic study of a specific people group and develop a people group profile as well as a tentative evangelistic and church planting strategy. Attention will be given to identifying barriers and bridges to the gospel.

MISS5299/5399 Location, Region, or People Group Mission Trip (or) Cross-Cultural Trip (2 or 3 hours) Faculty

This class consists of a supervised mission (or) cross-cultural experience in a specific location and twelve hours of class time during the semester prior to the trip. Students will be involved in team preparation before leaving and team ministry while in the location onsite. Students will learn about preparation for a mission (or) cross-cultural trip and will do a study of the people group prior to the trip.

MISS5330 Christian Missions (3 hours) Taylor, Pinckard

In this course students are introduced to Christian missions through a brief examination of biblical and theological foundations and a historical overview. Attention is given to the International and North American Mission Boards of the Southern Baptist Convention, including their administration and programs, and to the contributions of the Woman's Missionary Union. Particular attention is given strategic concerns affecting the future of the mission enterprise.

MISS5331 Disaster Relief Training and Experience (3 hours) Taylor

This course provides training in disaster response and experience in disaster preparedness and/or disaster response. Attention will be given to preparing local churches to respond in positive ways to disaster situations and to opportunities to expand God's Kingdom in a variety of ministry settings. Also can be taken as CCSW5331.

MISS5350 Ministry to Refugees, Immigrants, and Internationals (3 hours) Taylor

This course involves a survey of the issues around the world of refugees and how the church can minister to them on their journey and upon arrival in their new homes. Issues related to migration and how immigrants can be reached for Christ will also be examined. An examination will also be made of internationals, especially students, who live around us and how we can be more effective in ministering to them.

MISS5362 Church Community Ministries (3 hours) Bozeman, Rivers

A special study is made in the development of programs for Baptist Centers and churches with a weekday ministries program. Emphasis is placed on discovering needs of a community and developing programs to meet these needs. Attention is given to church and community surveys and the administration of weekday ministries programs. Also can be taken as CCSW6364.

MISS6150 Anthropology for Missions and Ministry Practicum (1 hour) Warren

This practicum is designed as an optional extension to MISS6249 Anthropology for Missions and Ministry. Participating students apply theory in a field setting under supervision.

MISS6209/6309 Encountering World Religions (2 or 3 hours) Faculty

In this course, students will examine the major world religions: Judaism, Islam, Hinduism, and Buddhism, as well as other faiths such as Confucianism, Taoism, Shinto, and Sikhism, from the perspective of underlying worldview, history, tradition, sacred literature, doctrines, and practices. Emphasis is placed on the use of primary sources and personal contact with practitioners. Attention is given to particular barriers to the Gospel as well as to promising avenues for sharing the Gospel associated with each religion. Also can be taken as PHIL6209/6309.

MISS6230 History of Baptist Missions (2 hours) Faculty

This course is a historical survey of Baptist missions from William Carey to the present. The course incorporates selected studies of persons, geographical expansion, and thematic issues that have influenced the historical development of Baptist missions.

MISS6231 Regional Studies (2 hours) Faculty

These courses are designed to familiarize students with any one of the fourteen regions of International Mission Board operations. Attention is given to geographical, historical, cultural, political, religious, and economic factors which impact Christian missions in the region. This course may be taken twice provided there is a change in regional focus each time it is taken.

MISS6232/6332 Contemporary Mission Methods and Movements (2 or 3 hours) Taylor

This course is designed to familiarize students with the most current mission methods being employed on mission fields throughout the world. Students are also led to examine some of the movements that are impacting the work of missions. An example of the kind of movement studied is a church planting movement. Students are also led to develop skills in developing mission strategies. Prerequisite: MISS5330 Introduction to Christian Missions.

MISS6233 The Persecuted Church (2 hours) Pinckard

This course provides a historical overview of the persecution of Christians through the centuries, including a detailed examination of contemporary Christian experience. Special attention is given to ways new believers in hostile environments can be equipped for persecution and to ways Christians in other settings can undergird the persecuted church.

MISS6235/6335 Last Frontiers (2 or 3 hours) Faculty

In this course, students are provided a survey of International Mission Board work in the restricted access countries of the world. After an introduction to pertinent terms, a study will be made of the philosophy, strategies, and ministries related to the unreached peoples of the world. The course includes a focus on the geographical areas associated with World A.

MISS6236/6336 Practices of Muslim Witness and Evangelism (2 or 3 hours) Edens

This course provides a theological, philosophical, apologetic, evangelism, and mission's methods overview of witness and evangelism practices among Muslims. The course will explore contemporary witness to Muslims employing class room lecture, reading, and guided research to inform students committed to engage in Muslim evangelism. Also can be taken as PHIL6236/6336, THEO6236/6336, or EVAN6236/6336.

MISS6237/6337 Missional Ethics and the Great Commission (2 or 3 hours) Pinckard, Riley

This course is designed to equip those engaged in the Great Commission with the tools needed to evaluate cross-cultural moralities and to respond consistently and ethically within a Christian worldview. Students will understand more clearly the nature of the moral life and learn to apply a Christian ethic to issues encountered transculturally. Topics addressed include worldviews and morality, cultural distinctions, ethical implications of guilt, shame, and fear driven cultures, polygamy and other culturally distinct expressions of marriage and family, responding to bribery and corruption, truthtelling, and other ethical concerns for those involved in cross-cultural ministries. Also can be taken as ETHC6237/6337.

MISS6338 Introduction to Orality and Oral Cultures (3 hours) Pinckard

This specialized course is designed for students enrolled in the Master of Arts (Cross-Cultural Studies). The course will be field-based; that is, the course will be taught on an international mission field. The student will participate in formal and informal language study of the primary language or languages of the unreached people group among whom they are working. The purpose of the course is to teach the Macedonia Project worker to speak at a basic level in their target people group's primary language. A member of the missions department will supervise the course, but the actual teaching will be provided by nationals and supervised by missionaries on the field of deployment as designated by the International Mission Board of the Southern Baptist Convention.

MISS6240 History of Christian Missions (2 hours) Faculty

A survey is made of the expansion of Christianity throughout the world beginning with Pentecost. Emphasis is placed on missionary events, personalities, and fields. Modern evangelical missions and the unfinished task of world missions are included.

MISS6243/6343 Transcultural Communication of the Gospel (2 or 3 hours) Pinckard

A study of the dynamics of communicating the Christian faith transculturally. Attention is given to techniques for understanding culture and worldview, and to the relationship of culture to the gospel, evangelism, discipleship, and other concerns of the Christian faith. The two-hour course is offered on campus. The three-hour course is offered as a part of the overseas study programs.

MISS6244/6344 World Religions: Eastern Religions (2 or 3 hours) Lemke

In this course, students examine the major Eastern religions (Buddhism, Hinduism, Confucianism, Taoism, Shinto, Sikhism) from the perspective of underlying worldview, history, traditions, sacred literature, doctrines, and practices. Emphasis is placed on the use of primary sources and personal contact with practitioners. Attention is given to particular barriers to the gospel, as well as to promising avenues for sharing the gospel, associated with each religion.

MISS6245/6345 World Religions: Islam (2 or 3 hours) Brooks, Edens

This introduction to Islam provides students the opportunity to gain understanding of the worldview history, traditions, sacred literature, doctrines, and practices of this rapidly spreading faith. Emphasis is given to equipping students for effective Christian witness among Muslims through examination of barriers and bridges to the gospel within Islam. Also can be taken as PHIL6307 or THEO6335.

MISS6247 Guided Reading Study (2 hours) Pinckard

The student will work in coordination with the professor on a particular stated subject area related to one's overseas assignment through concentrated reading and reports. Students may take this 2-hour-per-semester course for two semesters in overseas assignment through the MDiv in Church Planting, International Track.

MISS6248/6348 Life and Work of the Missionary (2 or 3 hours) Pinckard

This course is designed to introduce the prospective cross-cultural missionary to selected issues encompassing lifestyles, strategic thinking and planning, contemporary methodologies, and critical life and ministry skills.

MISS6249 Anthropology for Missions and Ministry (2 hours) Warren

This course is designed to equip missionaries with a basic understanding of the field of anthropology as related to mission service. Areas addressed include social structures, socialization, kinship and descent, marriage, social stratification, artistic expression, and illness. Particular attention is given to the principles of ethnographic research as related to missionary strategy and to social change as related to the transforming character of the gospel.

MISS6250/6350 Language Learning and Acquisition (2 or 3 hours) Pinckard

These specialized courses are designed for students enrolled in the Master of Divinity with a specialization in the Church Planting International Track. The courses will be field based; that is, the courses will be taught on an international mission field. The student will participate in formal and informal language study of the primary language or languages of the unreached people group among whom they are working. The purpose of the courses are to teach the church planter intern to speak at a basic level in their target people group's primary language. The courses will be supervised by a member of the missions department, but the actual teaching will be provided by nationals and missionaries on the field of deployment as designated by the International Mission Board of the Southern Baptist Convention.

MISS6251 Linguistics for Missionaries (2 hours) Ray

In this course students are introduced to basic linguistic theory, including the structure of language and principles of language acquisition. Emphasis is placed on equipping the student for efficient language learning in the mission setting.

MISS6252 Exegeting the City for Effective Ministry (2 hours) Taylor

In this course students will explore the ways of coming to an understanding of the factors in the city which present unique challenges in urban missions. Students will be trained in observation skills, resource identification, and strategizing to meet urban challenges. Students will be exposed to secular and Christian organizations which are involved in the work of problem solving in the city.

MISS6253/6254 Missions Practicum (2 hours) Pinckard MISS6353/6354 Missions Practicum (3 hours) Pinckard

The student will engage in a specific missions project with specialized academic work under the direction of a qualified field supervisor and a faculty advisor. The missions practicum may include specialized training such as International Learning Center (ILC) or Strategy Coordinator (SC) Training. This course would be an option for those engaged in missions service who have primary responsibilities in an area other than church planting. Students would submit reports of their involvement in a specific missions project. The course may be taken for one semester or a second semester with continuation of the same or a new missions project or implementation of a strategy plan.

MISS6260/6261/6262/6263 International Church Planting Practicum (2 hours) Pinckard

The student will participate as a catalyst under the direction of a church planting mentor in starting new churches leading to a church planting movement among the targeted unreached people group. The student will be enrolled in this practicum for the entire four semesters while assigned overseas. In addition to course assignments, students and their supervisors will send in reports on church planting ministry.

MISS6270/6370 Returning Missionaries Mission Practicum (2 or 3 hours) Pinckard

This course is for students with at least two years of continuous missions experience (example: Journeyman, ISC, US/C 2, or career). Students in this practicum will integrate academic missions study with their missions field experience. Course assignments will include a written evaluation of missions field experience.

MISS6342 Introduction to Urban Missions (3 hours) Taylor, Brown

In this course students are introduced to the biblical and theological foundations for missions in the city. The historical foundations of urban missions are briefly examined. Trends in urbanization are explored along with the implication of those trends for mission and ministry in the urban environment. Contemporary strategies for reaching the city, both national and international, are studied.

MISS6346 World Religions: Judaism (3 hours) Cole

A survey is undertaken of the history of Judaism from its beginnings in Old Testament Israelite religion through the founding of the State of Israel in 1948. Subject areas such as Torah, sacrifice, the Jewish festival calendar, messianism, prophetism, and election will be examined in order to understand better the Jewish background of the New Testament. Special attention is given to the development of modern forms of Judaism, such as Reform and Conservative Judaism with a view toward better understanding how to relate the gospel of Jesus Christ to persons of the Jewish faith.

MISS6347 Guided Reading Study (3 hours) Faculty

The student will work in coordination with the professor on a particular stated subject area related to his or her overseas assignment through concentrated reading and reports.

MISS6358 Persecution and Martyrdom Yesterday and Today(3 hours) Edens

This course examines persecution and martyrdom and the resulting theology of suffering in the early church and in the contemporary world in various global church settings. The course follows a seminar-based and student-led format with intense reading, discussion, research, and writing. Also can be taken as THEO6358 or HIST6358.

MISS6399 Mission Trip to the Muslim World (3 hours) Edens

The course is set within a mission trip to a specific city in the Muslim Middle East. Participants will be engaged in a well developed and respected ESL witness program. Students will be prepared to join in pre-evangelism, harvest evangelism, and follow-up work within a group of Muslim adult students. Participants will be exposed to many issues faced by converts from Islam, witness to Muslims open to the gospel, and establish new believers by assisting them to enter into spiritual disciplines both though face to face and Internet interaction. Also can be taken as THEO6399 or EVAN6399. Prerequisite: THEO6336 or PHIL6336 or MISS6336 or EVAN6336.

MISS6471 Research Thesis (4 hours) Faculty

An acceptable research thesis of 75-100 pages must be written on a topic approved by the mission professors in the Pastoral Ministries Division. The thesis must follow guidelines of the approved edition of *A Manual for Writers of Term Papers, Theses, and Dissertations* by Kate Turabian. The missions admissions committee will appoint a Thesis Advisor to approve the thesis proposal (in consultation with the division) and provide guidance to the student in writing the thesis. One other reader will join the Thesis Advisor in evaluating the thesis.

MISS6472 Project Report (4 hours) Faculty

An acceptable project report of 50-75 pages must be written on a topic approved by the mission professors in the Pastoral Ministries Division. The project proposal must follow the guidelines for the approved edition of *A Manual for Writers of Term Papers, Theses, and Dissertations* by Kate Turabian. The missions admissions committee will appoint a Project Report Advisor to approve the project proposal (in consultation with the division) and provide guidance to the student in writing the project report. One other reader will join the Project Report Advisor in evaluating the project report.

MIIS6185/6285/6385 Independent Directed Study in Missions (1, 2, or 3 hours) Faculty

The student will work in coordination with the professor on a particular stated course in the curriculum or in a related subject area.

EVAN6132/6232/6332 Clinical Field Project in Evangelism or Church Planting (1, 2, or 3 hours) Faculty

The purpose of this course is to offer the student supervision and guidance in a carefully planned experience of ministry. The student may make arrangements for a project in a local church, mission field, or church plant with approval of a professor in the discipline.

DISC6230/6330 Discipleship Practicum (2 or 3 hours) Faculty

The purpose of this course is to offer the student supervision and guidance in a carefully planned experience of ministry related to discipleship. The student may make arrangements for a project in a local church, mission field, or in a church plant with approval of a professor in the discipline.

Dr. Jeffrey B. Riley Chairman

Faculty

Page M. Brooks, BS, MDiv, ThM, PhD Associate Professor of Theology and Culture (Ministry-Based)

Rex D. Butler, BA, MA, PhD Professor of Church History and Patristics, occupying the John T. Westbrook Chair of Church History

Michael H. Edens, BA, MDiv, PhD Professor of Theology and Islamic Studies; Dean of Graduate Studies; Associate Director, Institute for Christian Apologetics

Lloyd A. Harsch, BA, BS, MDiv, PhD Professor of Church History and Baptist Studies, occupying the Cooperative Program Chair of SBC Studies; Director of the Institute for Faith and the Public Square

Adam Harwood, BA, MDiv, PhD

Associate Professor of Theology, occupying the McFarland Chair of Theology; Director of the Baptist Center for Theology and Ministry; Editor of the *Journal for Baptist Theology and Ministry*

Daniel H. Holcomb, BA, MA, BD, ThM, ThD Senior Professor of Church History

Peter W. Kendrick, BS, MDiv, ThD

Professor of Theology and Culture, occupying the Nelson L. Price Chair of Leadership; Regional Associate Dean for Alabama and Georgia; Director, North Georgia Hub

Rhyne R. Putman, BA, MDiv, ThM, PhD Assistant Professor of Theology and Culture; Associate Director, Institute for Christian Apologetics

Steve W. Lemke, BA, MDiv, MARE, PhD Professor of Philosophy, Provost

Jeffrey B. Riley, BS, MDiv, PhD Professor of Ethics; Chairman of the Division of Theological and Historical Studies

Robert B. Stewart, BA, MDiv, PhD

Professor of Philosophy and Theology, occupying the Greer-Heard Chair of Faith and Culture; Director, Institute for Christian Apologetics

Description of Courses

The following list represents courses and seminars offered in the Division of Theological and Historical Studies. The list does not contain specific information regarding the session, time, and location of offering. This information will be made available to the student by the Registrar's Office prior to registration.

Christian Ethics

ETHC5300 Christian Ethics (3 hours) Lemke, Riley

In this introduction to the study and practice of Christian ethics, the student will examine philosophical and theological backgrounds for ethics, the role of biblical authority, and the historical relation between church and culture in order to develop a valid method of moral decision making; examine the importance of ministerial ethics; and evaluate ethical issues in order to lead the church in applying the gospel to life.

ETHC6201 Marriage and Family: A Christian Perspective (2 hours) Faculty

This course is an ethical study of the biblical basis for Christian family life, utilizing insights from theology, sociology, and psychology. Emphasis will be upon the Christian interpretation of marriage, marital roles and relationships, sexuality, parenting, divorce and remarriage, and "clergy" marriages. Prerequisite: ETHC5300 Christian Ethics or ETHC6301 Biblical Ethics.

ETHC6237/6337 Missional Ethics and the Great Commission (2 or 3 hours) Riley, Pinckard

This course is designed to equip those engaged in the Great Commission with the tools needed to evaluate cross-cultural moralities and to respond consistently and ethically within a Christian worldview. Students will understand more clearly the nature of the moral life and learn to apply a Christian ethic to issues encountered transculturally. Topics addressed include worldviews and morality, cultural distinctions, ethical implications of guilt, shame, and fear driven cultures, polygamy and other culturally distinct expressions of marriage and family, responding to bribery and corruption, truthtelling, and other ethical concerns for those involved in cross-cultural ministries. Also can be taken as MISS6237/6337.

ETHC6301 Biblical Ethics (3 hours) Riley

The ethics of the Old Testament, intertestamental period, and New Testament, in the light of their historical context, are the major areas of consideration. Their relevance to contemporary Christian living forms a necessary corollary. Attention will be given to tools for applying biblical ethics such as exegetical studies.

ETHC6302 Ministerial Ethics (3 hours) Lemke, Riley

This course is a study of the personal and professional ethics required of church ministers, religious counselors, and other "ministerial professionals," as well as the ethical decisions unique to these roles. Particular emphasis is given to the minister's professional code of ethics, structure of practice, and personal character. Prerequisite: ETHC5300 Christian Ethics or ETHC6301 Biblical Ethics.

ETHC6303 Current Ethical Issues (3 hours) Riley

The development of a Christian response to contemporary ethical issues is the aim of this study, focusing upon moral questions in personal ethics, sexuality and marriage, biomedical ethics, gender and ethnic relationships, economic concerns, political issues, and the development of a strategy for social action and ministry. Prerequisite: ETHC5300 Ethics or ETHC6301 Biblical Ethics.

ETHC6304 Development of Christian Ethical Thought (3 hours) Riley

This course introduces students to the ethics of selected Christian leaders and significant historical movements from the New Testament times through the twentieth century. Prerequisite: ETHC5300 Christian Ethics.

ETHC6305 Religious Liberty and the Law (3 hours) Harsch, Taylor, Riley

This course will study how courts in the United States have interpreted the First Amendment's guarantee of Religious Liberty, with an emphasis on Supreme Court cases. Legal briefs, judicial decisions and commentary on court rulings will be explored. Attention will be given to the tension between the Free Exercise Clause and the Establishment Clause of the First Amendment. Ethical implications of these decisions will be explored. Also may be taken as HIST6305.

ETHC6311 Theology of Sexuality and Gender (3 hours) Riley

This course is a biblical and theological analysis of manhood and womanhood. Topics to be investigated include the nature of man and woman as created by God, the effects of the Fall upon gender, and the implications of Christ's redemption upon the roles and relationships of men and women. Also may be taken as THEO6311 or WSTU6311.

ETHC6334 The Church and Political Involvement (3 hours) Riley

This course is designed to explore the interaction between the Church and the political arena. Topics include Christians as politicians; political involvement by pastors; and the role the Church plays in society. Attention will be given to contemporary settings and to historical contexts which have set the precedence for modern understandings of church/state relationships. Also can be taken as HIST6334.

ETIS6100-6300 Independent Directed Study in Ethics (1-3 hours) Faculty

Church History

HIST5200 History of Christianity: Early-Medieval (2 hours) Butler, Harsch, Holcomb

This course provides a general historical survey of the Christian movement from its inception through the Medieval period. A brief introduction to historical method and historiography is followed by the study of significant ideas, individuals, movements, and institutions in the rise and development of Christianity prior to the Protestant Reformation.

HIST5301 History of Christianity: Reformation-Modern (3 hours) Butler, Harsch, Holcomb

This course provides a general historical survey of the Christian movement from the Protestant Reformation to the present. Attention is given to significant ideas, individuals, movements, and institutions in the development of Christianity during the Reformation and modern periods.

HIST5302 Exploring Women's Studies (3 hours) Faculty

The purpose of this course is to acquaint the student with the major historical and ideological concepts that contributed to the development of women's studies as an academic discipline. Can also be taken as WSTU5302

HIST5223 Baptist Heritage (2 hours) Butler, Harsch, Holcomb

This course surveys Baptist history, polity, and theology from seventeenth-century origins to the present, with primary emphasis on developments in England and North America. Attention is given to Anabaptist and English Separatist antecedents, intellectual and social currents that have shaped Baptist life and thought, institutional developments, theological distinctives and crises, the shaping of Baptist polity, and contributions of selected Baptist leaders.

HIIS5100-5300 Independent Directed Study in Church History (1-3 hours) Butler, Harsch, Holcomb

HIST6201/6301 History of Early Christianity (2 or 3 hours) Butler, Harsch, Holcomb

An examination of the historical development of the Christian movement from the apostolic period to the pontificate of Gregory I (590-604), giving attention to major individuals, ideas, institutions, movements, and crises. The interaction of Christianity and its cultural, religious, and political environments is addressed.

HIST6202/6302 Christian Devotional Classics (2 or 3 hours) Holcomb

An introduction to the rich heritage of Christian mystical and devotional literature. Works such as Augustine's Confessions, Bernard's The Love of God, Thomas a Kempis's Imitation of Christ, the anonymous German Theology and The Cloud of Unknowing, Pascal's Pensees, Brother Lawrence's The Practice of the Presence of God, Jeremy Taylor's Holy Living and Holy Dying, and Kierkegaard's Purity of Heart are studied in their historical contexts and analyzed for their spiritual content and influence.

HIST6213/6313 The Radical Reformation (2 or 3 hours) Holcomb

An intensive examination of the radical streams of the Protestant Reformation of the sixteenth century. Attention is given to the Anabaptist, Spiritualist, and Evangelical Rationalist movements, their major representatives, historical development, theological and political significance, and influence upon later denominational expressions of Christianity.

HIST6222/6322 Modern Renewal Movements (2 or 3 hours) Harsch

A discussion of the concept of renewal is followed by analyses of puritanism, pietism, evangelicalism, tractarianism, revivalism, ecumenism, and selected contemporary efforts interpreted as attempts to encourage Christian renewal.

HIST6224/6324 Contemporary American Religion (2 or 3 hours) Harsch

The historical background of the contemporary religious situation in America is depicted. Recent ecclesiastical developments, theological changes, cultural problems, and practical emphases are studied. Major attention is devoted to a study of selected denominational groups.

HIST6225/6325 History of the Southern Baptist Convention (2 or 3 hours) Harsch

This course examines the history of the Southern Baptist Convention, its structure, constituency, theology, ministry, and major controversies. Attention also is given to Baptist antecedents in the South (1607-1845).

HIST6235/6335 American Denominations (2 or 3 hours) Harsch

The purpose of this course is to introduce students to the various Christian denominations existing in the United States. The history, polity, and theology of each denominational family (Lutheran, Methodist, etc.) will be studied. Current denominational trends and future viability will be discussed.

HIST6305 Religious Liberty and the Law (3 hours) Harsch, Taylor

This course will study how courts in the United States have interpreted the First Amendment's guarantee of Religious Liberty, with an emphasis on Supreme Court cases. Legal briefs, judicial decisions and commentary on court rulings will be explored. Attention will be given to the tension between the Free Exercise Clause and the Establishment Clause of the First Amendment. Ethical implications of these decisions will be explored. Also may be taken as ETHC6305.

HIST6311 Renaissance and Reformation (3 hours) Harsch, Holcomb

A study of Christianity in Western Europe during the period 1300-1648. The character, development, interrelationship, and cultural impact of the Renaissance and the Catholic and Protestant Reformations are explored.

HIST6321 History of Modern Christianity (3 hours) Butler, Holcomb

A survey of the history of Christianity since 1648. Primary focus is on Protestant and Roman Catholic developments in Western Europe, Great Britain, and North America. Attention is given also to Eastern rite and Third World churches. The impact of modernity and postmodernity on the Christian movement is addressed.

HIST6326 History of American Christianity (3 hours) Harsch

This course provides historical interpretation of American Christianity with emphasis on significant trends, institutions, intellectual patterns, and leaders. An effort is made to treat American Christianity as a dynamic aspect of American culture. Attention is given to theological as well as institutional developments.

HIST6327 Heresy and Orthodoxy in the Early Church (3 hours) Butler

This course covers early heresies, the initial responses of the church, later Christological heresies, and the ecumenical councils. Topics include Gnosticism and the Gnostic Gospels, Marcion, Monarchianism, Montanism, canonization, creeds, apostolic succession, Arianism and the Council of Nicea. Attention also is given to contemporary critics of traditional orthodoxy and to modern expressions of early heresies with the intention of developing an effective apologetic response. Also can be taken as THEO6327.

HIST6330 Women in the Early Church (3 hours) Butler

This course is designed to explore the history of women in the early church. Topics include women in the New Testament and in the patristic writings; development of women's ministries; and the lives of women who served in the early church in a variety of ways. Attention also will be given to contemporary applications of women's issues as taught and practiced in the early church. Also can be taken as WSTU6330.

HIST6331 History of American Preaching (3 hours) Butler

This course is a study of selected American preachers from the First Great Awakening through the twentieth century. The study provides an investigation into the historical context of the preachers, their sermons, and their influence on the church and society in America. Also can be taken as PREA6331.

HIST6334 The Church and Political Involvement (3 hours) Harsch, Riley

This course is designed to explore the interaction between the Church and the political arena. Topics include Christians as politicians; political involvement by pastors; and the role the Church plays in society. Attention will be given to contemporary settings and to historical contexts which have set the precedence for modern understandings of church/state relationships. Also can be taken as ETHC6334.

HIST6358 Persecution and Martyrdom Yesterday and Today (3 hours) Butler

This course examines persecution and martyrdom and the resulting theology of suffering in the early church and in the contemporary world in various global church settings. The course follows a seminar-based and student-led format with intense reading, discussion, research, and writing. Also can be taken as THEO6358 or MISS6358.

HIIS6100-6300 Independent Directed Study in Church History (1-3 hours) Butler, Harsch, Holcomb

Islamic Studies

THEO6329 Jesus and Islam (3 hours) Edens

This course involves the student in a historical and theological exploration in the Islamic understanding of the person and work of Jesus Christ and how Muslim apologists employ these teachings. Participants will engage in significant, guided research in the Christian and Muslim teachings of who Jesus is and the significance of His work. Discussions will explore avenues of negative and positive apologetics in Christocentric witness to Muslims. Also can be taken as PHIL6329.

THEO6332 The Doctrine of God in Christianity and Islam (3 hours) Edens, Holcomb

The doctrine of God is foundational in theological reflection. In fact, the discipline of theology may be defined as a sustained meditation on the being and purpose of God. In their understanding of God, Christianity and Islam share some common roots but also manifest sharp and striking differences. The workshop explores these commonalities and differences as they developed historically, beginning with the early Islamic period (632-1000 AD), continuing through the period 1300-1600 AD, and most recently 1800 AD to the present. Our goal is to equip students for intelligent dialogue and insightful witness. Also can be taken as PHIL6332.

THEO6333 Word of God in Christianity and Islam (3 hours) Edens

This course compares a biblical and Christian understanding of the doctrine of revelation and the Bible with Islamic teaching. The course will explore Muslim views about the Bible and Qur'an and the role of prophets and messengers. The relationship between general and special revelation in the Islamic worldview as well as human ability to perceive and respond to God will be discussed. The theoretical aspects of these issues will be balanced with the challenge to communicate a witness of Jesus Christ as Lord with persons absorbed in the Islamic worldview. Also can be taken as PHIL6333.

THEO6334 Christian Responses to Islamic Cultural Differences (3 hours) Edens

This course provides an overview of the mosaic of Muslim worldviews with a brief survey of significant historic and modern Islamic movements and individuals representative of each worldview. A major element in examining each Islamic worldview will be exploring ways to present Christian truth to adherents of the value system. Also can be taken as PHIL6306.

THEO6335 World Religions: Islam (3 hours) Edens

This introduction to Islam provides students the opportunity to gain understanding of the worldview, history, traditions, sacred literature, doctrines and practices of this rapidly spreading faith. Emphasis is given to equipping students for effective Christian witness among Muslims through examination of barriers and bridges to the gospel within Islam. Also can be taken as PHIL6307 or MISS6245/6345.

THEO6236/6336 Practices in Muslim Witness and Evangelism (2 or 3 hours) Edens, Brooks

This course provides a theological, philosophical, apologetic, evangelism and mission's methods overview of witness and evangelism practices among Muslims. The course will explore contemporary witness to Muslims employing class room lecture, reading, and guided research to inform students committed to engage in Muslim evangelism. Also can be taken as MISS6236/6336, PHIL6236/6336, or EVAN6236/6336.

THEO6399 Mission Trip to the Muslim World (3 hours) Edens

The course is set within a mission trip to a specific city in the Muslim Middle East. Participants will be engaged in a well developed and respected ESL witness program. Students will be prepared to join in pre-evangelism, harvest evangelism, and follow-up work within a group of Muslim adult students. Participants will be exposed to many issues faced by converts from Islam, witness to Muslims open to the gospel, and establish new believers by assisting them to enter into spiritual disciplines both through face to face and Internet interaction. Also can be taken as MISS6399 or EVAN6399. Prerequisite: THEO6336 or EVAN6336 or MISS6336 or PHIL6336.

PHIL6306 Christian Responses to Islamic Cultural Differences (3 hours) Edens

This course provides an overview of the mosaic of Muslim worldviews with a brief survey of significant historic and modern Islamic movements and individuals representative of each worldview. A major element in examining each Islamic worldview will be exploring ways to present Christian truth to adherents of the value system. Also can be taken as THEO6334.

PHIL6307 World Religions: Islam (3 hours) Brooks, Edens

This introduction to Islam provides students the opportunity to gain understanding of the worldview, history, traditions, sacred literature, doctrines and practices of this rapidly spreading faith. Emphasis is given to equipping students for effective Christian witness among Muslims through examination of barriers and bridges to the gospel within Islam. Also can be taken as MISS6245/6345 or THEO6335.

PHIL6329 Jesus and Islam (3 hours) Edens

This course involves the student in a historical and theological exploration in the Islamic understanding of the person and work of Jesus Christ and how Muslim apologists employ these teachings. Participants will engage in significant, guided research in the Christian and Muslim teachings of who Jesus is and the significance of His work. Discussions will explore avenues of negative and positive apologetics in Christocentric witness to Muslims. Also can be taken as THEO6329.

PHIL6332 The Doctrine of God in Christianity and Islam (3 hours) Edens, Holcomb

The doctrine of God is foundational in theological reflection. In fact, the discipline of theology may be defined as a sustained meditation on the being and purpose of God. In their understanding of God, Christianity and Islam share some common roots but also manifest sharp and striking differences. The workshop explores these commonalities and differences as they developed historically, beginning with the early Islamic period (632-1000 AD), continuing through the period 1300-1600 AD, and most recently 1800 AD to the present. Our goal is to equip students for intelligent dialogue and insightful witness. Also can be taken as THEO6332.

PHIL6333 Word of God in Christianity and Islam (3 hours) Edens

This course compares a biblical and Christian understanding of the doctrine of revelation and the Bible with Islamic teaching. The course will explore Muslim views about the Bible and Qur'an and the role of prophets and messengers. The relationship between general and special revelation in the Islamic worldview as well as human ability to perceive and respond to God will be discussed. The theoretical aspects of these issues will be balanced with the challenge to communicate a witness of Jesus Christ as Lord with persons absorbed in the Islamic worldview. Also can be taken as THEO6333.

PHIL6236/6336 Practices in Muslim Witness and Evangelism (2 or 3 hours) Edens, Brooks

This course provides a philosophical, theological, apologetic, evangelism and mission's methods overview of witness and evangelism practices among Muslims. The course will explore contemporary witness to Muslims employing class room lecture, reading, and guided research to inform students committed to engage in Muslim evangelism. Also can be taken as MISS6236/6336, THEO6236/6336, or EVAN6236/6336.

Philosophy of Religion and Apologetics

PHIL5300 Philosophy of Religion (3 hours) Lemke, Stewart, Brooks, Putman

A philosophical examination of fundamental religious beliefs and concepts with primary focus on the claims and warrants of Christian theism. Lectures and readings address classical and contemporary perspectives on the relationship of faith and reason, the nature of religious language, arguments for the existence of God, religious experience, the nature and persistence of evil, miracles, death and immortality, and the relationships of Christianity and other religious traditions. The course constitutes a call to intellectual accountability in relation to issues of ultimate concern to Christian faith.

PHIL5301 Christian Apologetics (3 hours) Stewart, Putman

This course examines barriers to Christian faith as well as efforts to provide convincing presentations of Christian faith. Attention is given to biblical foundations, historical development, apologetic method, and contemporary issues related to apologetics.

PHIL6301 Philosophical Theology (3 hours) Stewart

This course will involve a study of philosophical issues related to the Christian concept of God such as the attributes of God, the intelligibility and coherence of the Incarnation and the Trinity, and the solutions offered by selected contemporary philosophers addressing these issues. Prerequisites: PHIL5300 Philosophy of Religion and THEO5300 Systematic Theology 1.

PHIL6302 Contemporary Hermeneutical Theory (3 hours) Stewart, Putman

The course introduces students to philosophical issues related to general hermeneutics and biblical interpretation. Issues addressed include the nature of the hermeneutical task, the nature of texts, the role of the reader, and the significance of philosophy, history, literary criticism, and theology for biblical interpretation. Representative interpreters from a wide array of hermeneutical perspectives will be examined. Prerequisites: PHIL5300 Philosophy of Religion and BSHM5310 Biblical Hermeneutics. Also can be taken as THEO6319.

PHIL6303 Logic (3 hours) Stewart

This course introduces students to basic principles of logic and critical thinking and how to apply them as part of a Christian intellectual life. Attention will be given to the use of logic in biblical interpretation, theological construction, philosophical explanation, and apologetic and evangelistic presentation.

PHIL6304 Apologetic Method (3 hours) Stewart

The course further prepares students to interact knowledgeably with historical and methodological issues related to the defense of the Christian worldview. Issues addressed include biblical apologetics, patristic apologetics, medieval apologetics, Reformation apologetics, modern and postmodern apologetics, various apologetic methods, and the thinkers who have developed and used them. The course focuses upon personal reading, research, and writing.

PHIL6305 The Problem of Evil (3 hours) Stewart, Putman, Lemke

The course introduces students to contemporary philosophical issues related to the Christian concept of God and the problem of evil. Issues addressed include the nature of evil, the cause of evil, the intelligibility and coherence of the Christian concept of God in light of evil, and solutions offered by various world religions to the problem of evil, as well as representative solutions offered by a selection of contemporary philosophers addressing this topic. The thrust of the course will focus upon personal reading, research, and writing.

PHIL6308 Metaphysics (3 hours) Stewart

This course consists of a sustained examination of some of the most basic concerns of life: what sorts of things exist, how the objects of our experience are composed, how those objects are able to change and persist through time, if they are able, and whether the world of our experience may be at least in part constructed by our conceptualizations of it. Attention will be given not only to these questions but to methodological issues related to answering these vital questions.

PHIL6209/6309 Encountering World Religions (2 or 3 hours) Edens, Lemke, Stewart

The course examines the major world religions: Judaism, Islam, Hinduism, and Buddhism, as well as other faiths such as Confucianism, Taoism, Shinto, and Sikhism, from the perspective of underlying worldview, history, tradition, sacred literature, doctrines, and practices. Emphasis is placed on the use of primary sources and personal contact with practitioners. Attention is given to particular barriers to the Gospel, as well as to promising avenues for sharing the Gospel associated with each religion. Also can be taken as MISS6209/6309.

PHIL6310 Epistemology (3 hours) Stewart

The course introduces students to basic principles of epistemology and how to apply them as part of a Christian intellectual life. Attention will be given to epistemology in religious experience, theological construction, philosophical explanation, and apologetic and evangelistic presentation.

PHIL6311 Christianity and the Sciences (3 hours) Stewart

This course is a study of the relationship between Christianity and the natural, social, and mathematical sciences. It will survey the history of the relationship between Christianity and the sciences, with a critique of the "warfare metaphor." Special attention will be given to the creation/evolution debate. The question of the possibility of a natural theology will be addressed, with an assessment of the various approaches. The scientific disciplines will be surveyed, such as mathematics, physics, biology, geology, psychology, and the social sciences, along with their impact on Christian thought. Also can be taken as THEO6309.

PHIL6314 Theology of C. S. Lewis (3 hours) Stewart

The course examines the biographical background, theological issues addressed, philosophical beliefs and practices, and apologetic methods of Clive Staples Lewis. Special attention will be given to Lewis's writings. Also can be taken as THEO6314.

PHIL6320 Dealing with Bible Difficulties (3 hours) Stewart

This course surveys the nature of Scripture, basic Christian convictions concerning the doctrine of Scripture, and the sorts of claims that are brought against the reliability of the Bible, particularly to its textual and historical reliability. Additionally, attention will be given to common claims that there are contradictions in the Bible and, when appropriate, to issues concerning the development of the canon of Scripture. Also may be taken as THEO6320.

PHIL6322 Pulpit Apologetics (3 hours) Faculty

This is an advanced course which considers the role of apologetics in expository preaching. Students are exposed to a variety of homiletical approaches aimed at demonstrating the truth and relevance of God's Word in contemporary culture. Emphasis is given to proclamation aimed at forming a Christian worldview in the minds and hearts of hearers. Recommended prerequisites are PREA5300 Proclaiming the Bible and PHIL5301 Christian Apologetics. Also can be taken as PREA6222/6322.

PHIL6328 Postmodernity & Contemporary Theological Issues (3 hours) Brooks

This course exposes students to recent trends in philosophical and theological studies with an emphasis on the influence of postmodernity. Special attention will be given to theology's relationship to postmodern culture and how such a relationship influences the local church and its ministries. Also can be taken as THEO6328.

PHIL6360 Campus Apologetics (3 hours) Faculty

This course examines barriers to Christian faith as well as efforts to provide convincing presentations of Christian faith within the context of student ministry. Attention is given to biblical foundations, historical development, apologetic method, and contemporary issues related to apologetics.

PHIL6370 Supervised Apologetics Ministry Practicum (3 hours) Faculty

This course is a semester-length, practical learning experience that involves the student through the supervision of an academic professor and an approved apologetic ministry. The student will practice the art of apologetics under supervision within an apologetic ministry. Several apologetics ministries have been approved for student supervision. Students may also request approval of the New Orleans Baptist Theological Seminary Institute of Christian Apologetics for other supervision options.

PHIS6200/6300 Independent Directed Study in Philosophy (2 or 3 hours) Lemke, Stewart

Theology: Historical Theology

THEO5210/5310 Ancient and Medieval Theology (2 or 3 hours) Butler, Putman

This course introduces the student to the study of the history of Christian doctrine. Special attention is given to the development of Christian doctrine in the early church in the first five centuries of the Christian era, as revealed in the writings of the early Christian fathers and the documents of the church councils, and to the further development of Christian doctrine in the Middle Ages from the collapse of the Roman Empire to the Reformation.

THEO5211/5311 Reformation and Modern Theology (2 or 3 hours) Putman, Riley

This course is a survey of the developments in theology in the era of the Reformation in the sixteenth century, the era of Protestant Orthodoxy in the seventeenth and eighteenth centuries, and the theologies which have emerged in the nineteenth and twentieth centuries. Special attention is given to the proliferation of theologies in the twentieth century.

THEO6327 Heresy and Orthodoxy in the Early Church (3 hours) Butler

This course covers early heresies, the initial responses of the church, later Christological heresies, and the ecumenical councils. Topics include Gnosticism and the Gnostic Gospels, Marcion, Monarchianism, Montanism, canonization, creeds, apostolic succession, Arianism and the Council of Nicea. Attention also is given to contemporary critics of traditional orthodoxy and to modern expressions of early heresies with the intention of developing an effective apologetic response. Also can be taken as HIST6327.

THEO6328 Postmodernity and Contemporary Theological Issues (3 hours) Brooks

The purpose of this course is to expose students to recent trends in philosophical and theological studies with an emphasis on the influence of postmodernity. Special attention will be given to theology's relationship to postmodern culture and how such a relationship influences the local church and its ministries. Also can be taken as PHIL6328.

THIS6100/6200/6300 Independent Directed Study in Theology (1, 2, or 3 hours) Faculty

Theology: Systematic Theology

THEO5300 Systematic Theology 1 (3 hours) Brooks, Edens, Stewart, Riley, Putman, Harwood

This first course in systematic theology introduces the student to the methodology of the study of theology (Prolegomena) and the doctrines of revelation, God, humanity, and the person of Christ. The biblical foundation and the relevant historical developments are considered in construction of a Christian understanding of each doctrine.

THEO5301 Systematic Theology 2 (3 hours) Brooks, Edens, Stewart, Riley, Putman, Harwood

This second course in systematic theology introduces the student to the doctrines of the work of Christ, salvation and the Christian life, the Holy Spirit, the church, and last things (eschatology). The biblical foundation and the relevant historical developments are considered in developing a comprehensive statement of Christian teaching concerning construction of a Christian understanding of each doctrine. Prerequisite: It is highly suggested that students take THEO5300 Systematic Theology 1 before taking this course.

THEO5337 Theological and Practical Issues in Chaplaincy (3 hours) Brooks

The purpose of this course is to expose students to issues in chaplaincy ministry, including theological and apologetic issues, as well as practical pastoral ministry and counseling. The course surveys various types of chaplaincy ministry, approaches to pastoral counseling, and apologetic issues. The course is taught with a view towards enabling the student to take advanced courses in theology and pastoral ministry and apply concepts specifically to a chaplaincy context. Also can be taken as PATH5337.

THEO6300 Theological Method (3 hours) Putman

This advanced, seminar-style course in systematic theology introduces students to key issues in theological prolegomena and to a variety of methods employed by contemporary theologians. Students will read and offer critical analysis of seminal works in modern and contemporary theology and theological method from diverse cultural and theological objectives.

THEO6301 The Doctrine of Revelation (3 hours) Faculty

This course provides a biblical, historical, and theological examination of the doctrines of revelation and the Bible. This study assists students to begin formation of a systematic, Christian perspective upon these issues. An understanding of the doctrine of revelation and the Bible is basic to all other doctrines because the Christian faith and theology are based upon God's self-revelation. Students will investigate the theoretical issues involved in these doctrines as well as develop the implications of their findings for Christian living and ministry.

THEO6302 The Person and Work of Christ (3 hours) Faculty

This course provides a biblical, historical, and theological examination of the person and work of Christ. This study assists students to begin the formation of a systematic, Christian perspective on this crucial doctrine. Topics will include deity of Christ, humanity of Christ, the incarnation, life, death, resurrection, ascension, and session of Christ, the offices of Christ, and theories of Atonement.

THEO6303 The Person and Work of the Holy Spirit (3 hours) Faculty

This course provides a biblical, historical, and theological examination of the doctrine of the person and work of the Holy Spirit. This study assists students to begin formation of a systematic, Christian perspective upon this issue. Attention is given to the relationship of the Holy Spirit to the Father and the Son as well as the role of the Holy Spirit in the conversion of the lost, the growth and development of believers, and the function of the church as the body of Christ. The modern charismatic movement and the issue of the gifts of the Holy Spirit are also explored. Students will investigate the theoretical issues involved in this doctrine as well as develop the implications of their findings for Christian living and ministry.

THEO6304 Eschatology (3 hours) Faculty

This course provides a biblical, historical, and theological examination of the doctrine of last things (eschatology). This study assists students to begin formation of a systematic, Christian perspective upon this issue. Students will develop an awareness of the issues and values in a Christian understanding of death, life after death, the resurrection, the second coming, and the eternal states. The relationships between eschatology and preaching, evangelism, and ministry are also explored. Students will investigate the theoretical issues involved in this doctrine as well as develop the implications of their findings for Christian living and ministry.

THEO6305 Issues in Contemporary Theology (3 hours) Stewart, Putman

An intensive study is made of recent trends and issues in theology. Attention is devoted to representative theologians, developments, and theological methods. Assessments of the impact of these trends and issues upon Baptist and evangelical theology are also investigated. Prerequisites: THEO5300 Systematic Theology 1 and THEO5301 Systematic Theology 2.

THEO6306 Cult Theology (3 hours) Stewart, Putman

This course involves a theological analysis of groups that are classified as cults, or cultic in nature, from the perspective of evangelical Christianity. Groups covered include The Church of Jesus Christ of Latter-day Saints, New Age Movements, the Watchtower Society, the Unity School of Christianity, the Word-Faith Movement, Armstrongism, the Unification Church, and Scientology. Prerequisites: THEO5300 Systematic Theology 1 and THEO5301 Systematic Theology 2.

THEO6307 The Doctrine of Salvation (3 hours) Harwood

This course provides a biblical, historical, and systematic examination of soteriology, or the doctrine of salvation. In this course, students can expect to address a number of questions pertinent to the doctrine: What is the nature of salvation? What are the distinctive, biblical elements of salvation? What, if any, logical order can be construed in the arrangement of these elements? Students may choose to focus on any one of these questions, or tighten their focus on a particular area such as election, conversion, justification, sanctification, or perseverance.

THEO6308 The Doctrine of the Church (3 hours) Faculty

This course in theology introduces the student to the doctrine of church-ecclesiology. The student will begin formation of a systematic, biblical perspective on the church both contemporary and historical. Biblical teachings of church functions and practices will be explored. The biblical descriptions of the tasks of pastors, bishops, elders, deacons and members of the body of Christ will be examined.

THEO6309 Christianity and the Sciences (3 hours) Faculty

This course is a study of the relationship between Christianity and the natural, social, and mathematical sciences. It will survey the history of the relationship between Christianity and the sciences, with a critique of the "warfare metaphor." Special attention will be given to the creation/evolution debate. The question of the possibility of a natural theology will be addressed, with an assessment of the various approaches. The scientific disciplines will be surveyed, such as mathematics, physics, biology, geology, psychology, and the social sciences, along with their impact on Christian thought. Also can be taken as PHIL6311.

THEO6310 The Historical Jesus (3 hours) Stewart

The seminar introduces students to theological, biblical, and philosophical methodological issues related to contemporary Historical Jesus research. Issues addressed include the nature of the task, the role of the historian, tools for the task, as well as past and contemporary personalities in Historical Jesus research. The seminar will emphasize personal reading, research, and writing. Also can be taken as NTEN6310.

THEO6311 Theology of Sexuality and Gender (3 hours) Riley

This course is a biblical and theological analysis of manhood and womanhood. Topics to be investigated include the nature of man and woman as created by God, the effects of the Fall upon gender, and the implications of Christ's redemption upon the roles and relationships of men and women. Also can be taken as ETHC6311 or WSTU6311.

THEO6312 Creation and Creationism (3 hours) Faculty

This course is a study of the doctrine of creation. The course will investigate biblical foundations, survey the historical developments, analyze the relationship of the doctrine to other significant doctrines such as the doctrine of God and providence, and explore the impact of the doctrine on the development of science as a discipline. The course will also survey current theories of creation, from process theism to evangelical methods of interpreting the opening chapters of Genesis.

THEO6313 British Apologists (3 hours) Stewart

The course examines the biographical background, issues addressed by, and apologetic methods employed by British defenders of the Christian faith. Special attention is given to British apologists of the latter half of the Twentieth Century.

THEO6314 Theology of C. S. Lewis (3 hours) Stewart

This course examines the biographical background, theological issues addressed, philosophical beliefs and practices, and apologetic methods of Clive Staples Lewis. Special attention will be given to Lewis's writings. Also can be taken as PHIL6314.

THEO6315 Mormonism (3 hours) Putman, Stewart

The purpose of this course is to involve the student in an extensive study of history, theology, and praxis of Mormonism as well as the apologetic response of evangelical Christians so that the student can better articulate Christian orthodoxy and share his or her faith effectively with members of this cult.

THEO6316 Jehovah's Witnesses (3 hours) Putman, Stewart

The purpose of this course is to involve the student in an extensive study of the history, theology, and praxis of the Watchtower Bible and Tract Society (Jehovah's Witnesses) as well as the apologetic response of evangelical Christians so that the student can better articulate Christian orthodoxy and share his or her faith effectively with members of this cult.

THEO6318 The Doctrine of the Trinity (3 hours) Putman

This course examines the distinctively Christian doctrine of the Trinity and its implications for belief and practice. Students will explore the biblical foundations of the issue, become familiar the historical development of trinitarian doctrine, interact with the thought of past and present Christian theologians, and construct their own understanding of this crucial doctrine. This course also has an apologetic focus, equipping students to respond to religious sects that deny or misrepresent this central tenet of historic Christianity.

THEO6319 Contemporary Hermeneutical Theory (3 hours) Putman

The course introduces students to philosophical issues related to general hermeneutics and biblical interpretation. Issues addressed include the nature of the hermeneutical task, the nature of texts, the role of the reader, and the significance of philosophy, history, literary criticism, and theology for biblical interpretation. Representative interpreters from a wide array of hermeneutical perspectives will be examined. Prerequisites: PHIL5300 Philosophy of Religion and BSHM5310 Biblical Hermeneutics. Also can be taken as PHIL6302.

THEO6320 Dealing with Bible Difficulties (3 hours) Stewart

This course surveys the nature of Scripture, basic Christian convictions concerning the doctrine of Scripture, and the sorts of claims that are brought against the reliability of the Bible, particularly to its textual and historical reliability. Additionally, attention will be given to common claims that there are contradictions in the Bible and, when appropriate, to issues concerning the development of the canon of Scripture. Also may be taken as PHIL6320.

THEO6321 The Doctrine of Humanity (3 hours) Harwood

This course provides a biblical, historical, and theological examination of the doctrine of humanity. Topics will include the origin and nature of humanity, human constitution, the image of God, human dignity, responsibilities, characteristics, and relationships, and implications of being human in light of the f all and redemption.

THEO6358 Persecution and Martyrdom Yesterday and Today (3 hours) Butler, Edens

This course examines persecution and martyrdom and the resulting theology of suffering in the early church and in the contemporary world in various global church settings. The course follows a seminar-based and student-led format with intense reading, discussion, research, and writing. Also can be taken as HIST6358 or MISS6358.

THEO6399 Mission Trip to the Muslim World (3 hours) Edens

The course is set within a mission trip to a specific city in the Muslim Middle East. Participants will be engaged in a well developed and respected ESL witness program. Students will be prepared to join in pre-evangelism, harvest evangelism, and follow-up work within a group of Muslim adult students. Participants will be exposed to many issues faced by converts from Islam, witness to Muslims open to the gospel and establish new believers by assisting them to enter into spiritual disciplines both through face to face and Internet interaction. Also can be taken as MISS6399 or EVAN6399. Prerequisite: THEO6336 or EVAN6336 or MISS6336 or PHIL6336.

THIS6100/6200/6300 Independent Directed Study in Theology (1, 2, or 3 hours) Faculty MTSA6100 Summative Assessment (1 hour) Faculty

THSE6300 Theological Research and Writing Seminar (3 hours) Putman

This advanced seminar in research and writing is intended to help prepare students for postgraduate work and future publication in theologically related fields. In this course, every student will prepare a final, summative writing assignment in his or her degree concentration. Those with concentrations in theological or historical studies may request approval to adapt this summative writing assignment into a formal thesis. Particular attention will be given to the different models of reasoning in research, the crafting and assessment of arguments, elements of form and style, and final editing. Only students within eighteen hours of graduation may take this course.

Women's Studies

WSTU5302 Exploring Women's Studies (3 hours) Faculty

The purpose of this course is to acquaint the student with the major historical and ideological concepts that contributed to the development of women's studies as an academic discipline. Can also be taken as HIST5302.

WSTU6311 Theology of Sexuality and Gender (3 hours) Riley

This course is a biblical and theological analysis of manhood and womanhood. Topics to be investigated include the nature of man and woman as created by God, the effects of the Fall upon gender, and the implications of Christ's redemption upon the roles and relationships of men and women. Also can be taken as ETHC6311 or THEO6311.

WSTU6330 Women in the Early Church (3 hours) Butler

This course is designed to explore the history of women in the early church. Topics include women in the New Testament and in the patristic writings; development of women's ministries; and the lives of women who served in the early church in a variety of ways. Attention also will be given to contemporary applications of women's issues as taught and practiced in the early church. Also can be taken as HIST6330.

WSIS6151-6351 Independent Directed Study in Women's Studies (1-3 hours)

Board of Trustees

Officers

Dr. Dan Wilson, Chairman Dr. Frank Cox, Vice Chairman R. Bryant Barnes, Jr., Secretary/Treasurer

Term Expiring 2016

Caudle J. (C.J.) Adkins, Huntington, West Virginia Jeffrey L. Black, Pittsfield, New York Leland Crawford, Minden, Louisiana Donald L. (Don) Currence, Ozark, Missouri Steven A. Jirgal, Monroe, North Carolina Ralph C. Prince, Paducah, Kentucky Jerry W. Price, Monroe, Louisiana Dean Stewart, Vaiden, Mississippi Kenneth W. White, Waldorf, Maryland

Term Expiring 2017

George B. Bannister, Sr., Warren Ohio R. Bryant Barnes, Jr., Columbia, Mississippi David G. Brittain, Rio Rancho, New Mexico George H. Kemp, Jacksonville, Florida Michael E. (Mike) Shaw, Pelham, Alabama Daniel Shieh, Washington, D.C.

Term Expiring 2018

Rob Boyd, Henderson, Nevada David E. Cranford, Ponchatoula, Louisiana Marsha H. Dyess, Prairieville, Louisiana Gary W. Fordham, Hattiesburg, Mississippi John C. Greenbank, Evansville, Indiana Thomas F. (Tom) Harrison, Shreveport, LA Steven A. Meek, Spokane, Washington Jackie A. Myers, Sicily Island, Louisiana Donald E. (Don) Setser, Saraland, Alabama

Term Expiring 2019

William R. Bagwell, Scottsdale, Arizona Jack G. Bell, Hornbeck, Louisiana Thomas L. Clore, Eldorado, Illinois Frank Cox, Lawrenceville, Georgia David E. Leavell, Munford, Tennessee Dan Wilson, Riverside California

Term Expiring 2020

John P. Foster, New Orleans, Louisiana Thomas H. Douglas, Kansas City, Kansas Dennis J. (D .J.) Horton, Moore, South Carolina Jason E. Langley, Davis, Oklahoma Margaret R. Marcus, Flushing, Michigan Dennis J. Mizack, Roanoke Virginia Shawn Paschal, Whitewright, Texas David T. Um, Cambridge, Massachusetts

Seminary Administration

Charles S. Kelley Jr. BA, MDiv, ThD President

L. Clay Corvin
BS, CPA, MRE, DHL
Vice President for Business Affairs

J. R. "Randy" DriggersBA, MDiv
Vice President for Institutional
Advancement

J. Craig Garrett BA, MEd, ThM, PhD, LPC Dean of Students

Jonathan KeyBM, MDiv, DMin
Assistant to the President; Director of Student Enlistment

Steve W. Lemke BA, MDiv, MARE, PhD Provost

Laurie A. WattsBA, MDivC.E., PhD
Associate Vice President for Information Technology

New Orleans Baptist Theological Seminary Faculty

Jerry N. Barlow
Professor of Preaching and Pastoral Work; Regional
Development Field Representative in Louisiana
BS, William Carey College
MDiv, ThD, NOBTS
Additional studies at Rice University; the
University of California/Los Angeles; and

Kristyn S. Carver
Professor of Psychology and Counseling,
occupying the James B. and Rose Ramsey Chair
of Psychology and Counseling
BS, Louisiana State University
MAMFC, PhD, NOBTS
LPC, LMFT, Approved Supervisor

Angela G. Bauman Associate Professor of Christian Education Director of Student Services, North Georgia Hub BSEd, Georgia Southwestern College MDivCE, ThM, PhD, NOBTS

through the University of Michigan

Bong Soo Choi Professor of New Testament and Greek; Director, Korean Theological Institute at NGA Hub BA, Sungkyul Christian University MDiv, MA, SBTS ThM, Princeton Theological Seminary PhD, Temple University

Jeanine C. Bozeman
Senior Professor of Social Work
BA, University of Montevallo
MSW, Tulane University
MRE, PhD, NOBTS
Additional studies at Tulane University and
University of Alabama

R. Dennis Cole
Professor of Old Testament and Archaeology,
occupying the McFarland Chair of Old Testament
and Archaeology; Chairman of the Division of
Biblical Studies; Co-Director of the Mike and
Sara Moskau Institute of Archaeology
BA, University of Florida; MDiv, ThM, Western
Conservative Baptist Seminary; PhD, NOBTS
Additional studies at the Albright Institute,
Jerusalem

Page M. Brooks
Associate Professor of Theology and Culture (Ministry-Based)
BS, Auburn University
MDiv, ThM, PhD, NOBTS

L. Clay Corvin, CPA
Professor of Administration
Vice President for Business Affairs
BS, University of Alabama
MRE, NOBTS
DHL, Christian Bible College of Louisiana

Kevin J. Brown
Associate Professor of Church and Community
Ministries, occupying the Caskey Chair of Church
and Community Ministries; Associate Director of
Prison Programs
BA, Wheaton College
MSW, University of Illinois at Chicago
PhD, University of New Orleans
LMSW

William H. Day Jr.
Professor of Evangelism and Church Health,
occupying the Gurney Chair of Evangelism and
Church Health; Associate Director of the Leavell
Center for Evangelism and Church Health
BS, University of Florida
MS, Purdue University
MDiv, SBTS; PhD, NOBTS

Rex D. Butler
Professor of Church History and Patristics,
occupying the John T. Westbrook Chair of Church
History
BA, Texas Tech University
MA, Wayland Baptist University
PhD, SWBTS

Jody Dean
Assistant Professor in Christian Education; Acting Director of Mentorship Programs for Christian Education; Faculty Coordinator for Media Services; Acting Director of Youth Ministry Institute
BA, Leavell College
MDiv, ThM, PhD, NOBTS

Jimmy W. Dukes
Senior Professor of New Testament and Greek
Director of Accreditation and Assessment
Director of Prison Programs
BA, Delta State University
MDiv, ThD, NOBTS

Benjamin L. Harlan Professor of Composition (Ministry-Based) BM, MM Baylor University DMA, SWBTS

Michael H. Edens
Professor of Theology and Islamic Studies
Dean of Graduate Studies; Associate Director,
Institute for Christian Apologetics
BA, East Texas Baptist University
MDiv, PhD, NOBTS; Additional studies at
American University in Cairo, Egypt

Lloyd A. Harsch
Professor of Church History and Baptist Studies,
occupying the SBC Chair of Cooperative Program
Studies; Director, Institute for Faith and the Public
Square
BA, BS, University of North Dakota
MDiv, PhD, SWBTS

Archie W. England
Professor of Old Testament and Hebrew,
occupying the J. Wash Watts Chair of Old
Testament and Hebrew; Director of the Baptist
College Partnership Program
BBA, University of Mississippi
MDiv, GGBTS; PhD, MABTS

Adam Harwood
Associate Professor of Theology, occupying the
McFarland Chair of Theology; Director of the
Baptist Center for Theology and Ministry; Editor,
Journal for Baptist Theology and Ministry
BA, University of Central Oklahoma
MDiv, PhD, SWBTS

Darryl K. Ferrington
Professor of Music Education
Director of the DMA Program
BME, University of Southern Mississippi
MAME, Louisiana Polytechnic University
PhD, University of Oklahoma

Daniel H. Holcomb Senior Professor of Church History BA., Mississippi College; BA, MA, University of Southern Mississippi BD, NOBTS; ThM, ThD, SBTS

J. Craig Garrett
Assistant Professor of Psychology and Counseling
Dean of Students
BA, Texas A&M University
MEd, Lamar University
ThM, PhD, NOBTS
LPC

R. Allen Jackson Professor of Youth Education (Ministry-Based) BS, University of Southern Mississippi MRE, PhD, NOBTS

Jeff D. Griffin
Professor of Old Testament and Hebrew
Dean of Libraries; Writing Center Director
BBA, University of Arkansas at Little Rock
MLA., University of North Texas
MDiv, PhD, MABTS

Ian F. Jones
Professor of Psychology and Counseling, occupying
the Baptist Community Ministries Chair of Pastoral
Counseling; Director of the Leeke Magee Christian
Counseling Center; Chairman of the Division of
Church and Community Ministries
BA, Centenary College of Louisiana
MARE, MDiv, PhD, SWBTS
PhD, University of North Texas
LPC, LMFT, Approved Supervisor

Norris Grubbs
Professor of New Testament and Greek
Associate Provost for Extension Centers and
Enrollment Management; Regional Associate Dean
for Louisiana/Mississippi; QEP Director
BS, Union University
MDiv, PhD, NOBTS

Charles S. Kelley Jr.
Professor of Evangelism
President
BA, Baylor University
MDiv, ThD, NOBTS

Peter W. Kendrick
Professor of Theology and Culture, occupying the
Nelson L. Price Chair of Leadership;
Regional Associate Dean for Alabama and
Georgia; Director, North Georgia Hub
BS, Shorter University
MDiv, ThD, NOBTS

Jeffery W. Nave
Professor of Psychology and Counseling Director
of Testing and Counseling
BS, Kennesaw State University
MDiv, PhD, NOBTS
LPC, LMFT, Approved Supervisor

James E. Killion
Associate Professor of Voice and Conducting
BME, Southwest Baptist University
MCM, SWBTS

Blake M. Newsom
Assistant Professor of Expository Preaching (Ministry-Based)
BS, MA, Delta State University
MDiv, ThM, PhD, NOBTS

Jonggil Lee
Assistant Professor of Expository Preaching;
Director, Korean Doctor of Ministry Program at
NGA Hub
BA, Kyonggi University
MDiv, Korean Baptist Theological Seminary
ThM, PhD, NOBTS

Preston L. Nix
Professor of Evangelism and Evangelistic Preaching,
occupying the Roland Q. Leavell Chair of Evangelism;
Director of the Leavell Center for Evangelism and
Church Health; Chairman of the Division of Pastoral
Ministries;
BA, Stephen F. Austin State University
MDiv, PhD, SWBTS

Steve W. Lemke
Professor of Philosophy and Ethics; Provost
BA, Louisiana Tech University
MDiv, MARE, PhD, SWBTS
Additional studies at Texas Christian University,
University of Texas at Dallas, Texas A & M University

Reggie R. Ogea
Professor of Leadership and Pastoral Ministry,
occupying the Perry Sanders Chair of Pastoral
Leadership; Associate Dean, Professional Doctoral
Programs
BS, McNeese State University
MDiv, ThD, NOBTS

Beth Masters Assistant Professor of Collegiate Ministry (Ministry-Based) BA, University of West Florida MDiv, ThM, PhD, NOBTS

James O. Parker
Professor of Biblical Interpretation
Executive Director of the Mike and Sara Moskau
Institute of Archaeology
BS, University of the State of New York
MDiv, SWBTS
PhD, MABTS

W. Michael Miller
Associate Professor of Expository Preaching
(Ministry-Based)
BS, Louisiana Tech University
MDiv, SWBTS
DMin, SBTS
ThM, PhD, NOBTS

Donna B. PeaveyProfessor of Christian Education
Director of Innovative Learning
BS, University of Southern Mississippi
MRE, ThM, PhD, NOBTS

Harold R. Mosley Professor of Old Testament and Hebrew Associate Dean of Graduate Studies BBA, Delta State University MDiv, PhD, NOBTS

Dennis L. Phelps
Professor of Preaching, occupying the J. D. Grey
Chair of Preaching; Director of Church Relations
and Alumni
BA, Louisiana College
MDiv, NOBTS
PhD, SWBTS

Philip A. Pinckard
Professor of Missions, occupying the Owen
Cooper Chair of Global Missions;
Director, Global Missions Center
BA, Carson-Newman College
MDiv, MARE, PhD, SWBTS

Jake P. Roudkovski
Associate Professor of Evangelism, occupying the Max & Bonnie Thornhill Chair of Evangelism; Director, Doctor of Ministry Program
BA, Blue Mountain College
MDiv, ThM, PhD, NOBTS

W. Craig Price
Professor of New Testament and Greek,
occupying the Robert Hamblin Chair of New
Testament Exposition; Associate Dean of Online
Learning; BA, MA, University of Florida
MDiv, PhD, SWBTS

Michael D. Sharp
Professor of Worship Ministries, occupying the
Lallage-Feazel Chair of Keyboard and Worship;
Chapel Music Coordinator
BM, Ouachita Baptist University
MCM, SBTS
PhD, Louisiana State University

Rhyne R. Putman
Assistant Professor of Theology and Culture
Associate Director, Institute for Christian
Apologetics
BA, Williams Baptist College
MDiv, ThM, PhD, NOBTS

Joel B. Sherrer Professor of Adult Education (Ministry-Based) BA, Oklahoma State University MARE, SWBTS EdD, Oklahoma State University

Charles A. Ray Jr.
Professor of New Testament and Greek
Associate Dean for the Research Doctoral
Program
BA, MEd, Mississippi College
MAET., University of New Orleans
MDiv, PhD, NOBTS
Additional studies at the University of New Orleans

Kathryn A. Steele
Professor of Psychology and Counseling, occupying
the James H. & Susan E. Brown Christian Counseling
Chair; Director of Clinical Training
BA, Oklahoma Baptist University
MAMFC, PhD, NOBTS
LPC, LMFT, Approved Supervisor

Arthur G. "Bo" Rice
Assistant Professor of Evangelism and
Preaching; Associate Dean of Supervised
Ministry and Mentoring Program
BA, Auburn University
MDiv, ThM, PhD, NOBTS

Gerald L. Stevens
Professor of New Testament and Greek
BS, University of Southern Mississippi
MDiv, PhD, NOBTS
Additional studies at Union Theological
Seminary, Richmond, Virginia

Jeffrey B. Riley
Professor of Ethics; Chairman of the Division
of Theological and Historical Studies
BS, Auburn University
MDiv, PhD, SWBTS
Additional studies at Auburn University

M. Hal Stewart Jr.
Associate Professor of Discipleship, occupying the Broadmoor Chair of Discipleship; Director of the Doctor of Education Program; Director of the Center for Discipleship and Spiritual Formation
BS, ME, Clemson University
MDiv, SEBTS
ThM, PhD, NOBTS

Loretta G. Rivers
Professor of Social Work, LCSW
BA, University of Mississippi
MACE, NOBTS
MSW, Louisiana State University
PhD, Tulane University

Robert B. Stewart
Professor of Philosophy and Theology,
occupying the Greer-Heard Chair of Faith
and Culture; Director, Institute for Christian
Apologetics
BA, Cameron University
MDiv, PhD, SWBTS

Randall L. Stone
Associate Professor of Christian Education
occupying the J. M. Frost Chair of Christian
Education; Director of the Doctor of Education
Ministries Program; Chairman of the Division of
Christian Education
BS, McNeese State University
MRE, MWBTS
ThM, PhD, NOBTS

Kenneth B. Taylor Jr.
Professor of Urban Missions, occupying the Chester
L. Quarles Chair of Missions; Missions Mobilization
Coordinator for the Global Missions Center
BS, University of North Alabama
JD, University of Alabama School of Law
MDiv, PhD, NOBTS
MLIS, Louisiana State University

W. Mark Tolbert
Professor of Preaching and Pastoral Ministry,
occupying the Caskey Chair for Church
Excellence; Director, Caskey Center for Church
Excellence
BS, Georgia State University
MDiv, DMin, SWBTS

Daniel A. Warner
Associate Professor of Old Testament and
Archaeology at the Orlando Hub, occupying the
Don & Helen Bryant Chair of Old Testament
and Archaeology (Special Contract Faculty);
Co-Director of the of the Mike and Sara Moskau
Institute of Archaeology
BA, Spurgeon Baptist Bible College
ThM, Grace Seminary
PhD, University of Bristol

William F. Warren Jr.

Professor of New Testament and Greek,
occupying the Landrum P. Leavell II Chair of
New Testament and Greek; Director of the
Milton Haggard Center for New Testament
Textual Studies
AA, Okaloosa-Walton Jr. College
BS, Mississippi College
MDiv, PhD, NOBTS
Additional studies at Seminario Biblio
Latinoamericano, San Jose, Costa Rico; and

at the University of Southern Mississippi

Douglas A. Watkins
Associate Professor of Christian Education
(Ministry-Based)
AA, Brevard Community College
BA, University of Central Florida
MACE, SEBTS
DEdMin, NOBTS

Robert H. Welch Visiting Professor of Church Administration BS, East Tennessee State University M.S., Naval Post Graduate School MARE, PhD, SWBTS

Gregory A. Woodward

Associate Professor of Conducting, occupying the Lallage-Feazel Chair of Church Music; Director of Choral Programs; Chairman, Division of Church Music Ministries;

AA, Jones County Jr. College

BME, MME, University of Southern Mississippi
PhD, Florida State University

William R. "Rick" Yount
Visiting Professor of Christian Education
BS, University of Maryland
MARE, PhD, SWBTS
PhD, University of North Texas

Graduate Adjunct Faculty New Orleans Campus

Dawson Bailey MDiv, SWBTS; ThM, NOBTS

Bart Box MDiv, ThM, PhD, NOBTS

Scott Bridger MA, University at Southeastern; ThM, Trinity Evangelical Divinity School; MA, University of Haifa; MA, PhD, SEBTS

Joshua Burnham MDiv, ThM, PhD, NOBTS

Bobby Burt MDiv, SWBTS; DMin, ThM, PhD, NOBTS

Mickel Cardinell MA, Wheaton College; MDiv, ThM, NOBTS

Jared Case MDiv, ThM, PhD, NOBTS

Donna Clavijo MM, Loyola University; DMA, Arizona State University

Peter Copeland MDiv, SEBTS; ThM, NOBTS

Ricky Cummings MDiv, ThM, PhD, NOBTS; PhD, University of Southern Mississippi

Emily Dean MDiv, ThM, PhD, NOBTS

Gary Dennis MDiv, ThM, PhD, NOBTS

Jonathan Denton MDiv, ThM, PhD, NOBTS

SEMINARY LEADERSHIP

Rudy Gatlin MS, William Carey University; MM, PhD, University of Southern Mississippi

Paul Gregoire MRE, PhD, NOBTS

Michelle Harrison MM, DMA, University of Alabama

MDiv, PhD, NOBTS

Judi Jackson MRE, ThM, PhD, NOBTS

Rendell James MM, Louisiana State University; DMA, NOBTS

MBA, University of Baltimore; MA, MRE, Liberty Baptist Theological Seminary; MDiv, ThM, PhD, NOBTS

David Justice MA, ThM, NOBTS

Rhonda Kelley MS, Baylor University; PhD, University of New Orleans

David Kitckens MDiv, ThD, NOBTS

Bob Littlefield MS, University of Arkansas; MS, University of West Florida; MABS, Luther Rice University; ThM, PhD, NOBTS

Linda Littlefield MAMFC, ThM, NOBTS

Bryan McDonald MM, SWBTS

Jamie McElrath MCM, MDiv, SBTS; DMin, GGBTS

Timothy Mims MDiv, ThM, PhD, NOBTS

Amy Morgan MDiv, ThM, NOBTS

Allyson Nance MÁBS, ThM, NOBTS

Danny Nance MDiv, PhD, NOBTS

Owen Nease MDiv, ThM, PhD, NOBTS

Charles Owusu MDiv, ThM, NOBTS

Jonathan Patterson MDiv, ThM, NOBTS

Billy Puckett MDiv, SWBTS; ThM, PhD, NOBTS

Karla Ra MDiv, ThM, NOBTS

Ree Reinhardt MDiv, ThM, NOBTS

Brian Richards MDiv, ThM, NOBTS **James Roberts** MDiv, ThM, PhD, NOBTS

Andrea Robinson MABS, ThM, NOBTS

Debi Sharkey MRE, DEdMin, NOBTS

Matt Solomon MA, ThM, PhD, NOBTS

Josh Stewart MDiv, ThM, PhD, NOBTS

Stephen Suluma MA, ThM, NOBTS

Scott Talley MDiv, ThM, NOBTS

Yuki Tanaka MM, University of Southern California

Keith Taylor MDiv, ThM, NOBTS

Dustin Turner MDiv, ThM, NOBTS

Courtney Veasey MDiv, NOBTS; ThM, GGBTS

Jason Waggoner MMCM, DMA, NOBTS

Tim Walker MA, University of Southern Mississippi; MA, ThM, NOBTS

Leavell College Faculty

Leavell College Faculty

Eddie D. Campbell

Professor in English Writing Center Associate Director BEd, MEd, Delta State University; MDiv, PhD, NOBTS

Clay Corvin, CPA

Vice President for Business Affairs; Professor of Administration BS, University of Alabama; MRE, NOBTS; DHL, Christian Bible College of Louisiana

Kenneth Ellis

Associate Professor of Christian Ministry and Moral Rehabilitation (Ministry-Based); Director of Phillips Prison BA, Western Kentucky University; MDiv, DMin, SBTS

Jeffrey Farmer

Associate Professor of Church Ministry and Evangelism: Associate Director of the Caskey Center BS, Georgia Southern University; MDiv, ThM, PhD, NOBTS

Norris Grubbs

Professor of New Testament and Greek Associate Provost for Extension Centers and Enrollment Management; Regional Associate Dean for Louisiana and Mississippi; QEP Director BS, Union University; MDiv, PhD, NOBTS

Robert B. Hall

Professor of Discipleship (Ministry-Based Faculty) BS, Carson-Newman College; MA, Samford University MDiv, DMin, NOBTS

Jonathan Key

Assistant Professor of Christian Ministry; Assistant to the President; Director of Student Enlistment BM, Samford University; MDiv, DMin, NOBTS

David Lema

Associate Professor of Theology and Missions; Regional Coordinator for South Florida; Director of the South Florida Extension Center BA, University of New Orleans; MDiv, ThM, DMin, PhD, NOBTS Additional studies at SWBTS

Brooke Osborn

Assistant Professor of Psychology and Counseling BA, University of Alabama; MAMFC, ThM, PhD, NOBTS

John Robson

Associate Professor of Christian Ministry (Ministry-Based); Director of Angola Prison Program BA, Northwestern State University; MDiv, SBTS; DMin, NOBTS

Edward L. Steele

Professor of Music BME, Oklahoma Baptist University; MCM, SWBTS; DMA, NOBTS Additional study at the University of Oklahoma

L. Thomas Strong III

Dean of Leavell College; Professor of New Testament and Greek BA, Union University; MDiv, PhD, NOBTS Additional study through University of California at Los Angeles

Sandra F. Vandercook

Associate Professor of English; Associate Dean of Leavell College BA, University of Florida; MEd, MA, PhD, University of New Orleans

Courtney Veasey

Instructor of Biblical Womanhood (Ministry-Based) BA, Florida Southern College; MDiv, NOBTS; ThM, GGBTS

Laurie Watts

Associate Vice President for Information Technology Professor of Educational Technology BA, Judson College; MDiv, PhD, NOBTS Additional studies; SACS College Business Management Institute,

Additional studies; SACS College Business Management Institute, E-College; Microsoft Certification, ABT Campus, PowerCampus, FoxPro 2.5 Programming, and IBM, System 38, Executive Master of Business Administration Technology Concentration, University of New Orleans

Professors Emeriti

Ioe H. Cothen

Professor Emeritus of Pastoral Work BA, Mississippi College; MA, University of Southern Mississippi; BD, ThD, NOBTS

Harry L. Eskew

Professor Emeritus of Hymnology BA, Furman University; MSN, NOBTS; PhD, Tulane University; MLIS, Louisiana State University

George W. Harrison

Professor Emeritus of Old Testament and Hebrew BA, Georgetown College; BD, PhD, SBTS; Additional studies at Union Theological Seminary in New York, San Francisco Theological Seminary, and the University of Toronto

Macklyn W. Hubbell

Professor Emeritus of Psychology and Counseling BA, Baylor University; MA, University of Houston; ThM, BD, SBTS; PhD, University of Southern Mississippi

Billy E. Simmons

Professor Emeritus of New Testament and Greek BA, Mississippi College; BD, ThD, NOBTS

Don H. Stewart

Professor Emeritus of New Testament BA, William Carey College; BD, PhD, NOBTS

W. Edward Thiele

Professor Emeritus of Discipleship AA, Tarleton Jr. College; BA, University of Texas; BD, ThM, SWBTS; ThD NOBTS

Stanley Jack Watson

Professor Emeritus of Psychology and Counseling BA, Oklahoma Baptist University; BD, MRE, EdD, NOBTS; DRE, SWBTS; Additional studies at University of Southern Mississippi and Tulane University Graduate School

J. Terry Young

Professor Emeritus of Theology BA, Baylor University; BD, ThD, SWBTS

National Alumni Officers 2016-2017

President

Dr. Sammy Morrow ('83 MDiv; '10 DMin) Pastor, Pleasant Hill Baptist Church Pollock, LA

President-elect

Dr. Ron Holman ('93 MDiv; '07PhD) Associate Pastor, First Baptist Church Albany, GA

Secretary

Pastor Fred Luter ('82-'83, A.Div. Pastoral Ministry student) Sr. Pastor, Franklin Ave Baptist Church New Orleans, LA

Treasurer

Elected during the SBC meeting in June.

Women's Auxiliary 2016-2017

Officers

Pat Trembley, President
Wanda Gregg, First Vice President
Rhonda Kelley Second Vice-President
Joyce Harrington, Third Vice-President
Elaine Barr, Treasurer
Carol Lemke, Secretary
Julie Stewart, Scholarship Chairperson
Julie Barentine, Historian
Vickey Tassin, Publicity

Board Members

Arzel Bergeron Cherry Blackwell Becca Frischhertz Stephanie Friend Mary Ellen Logan Vicki Watson

NOBTS Foundation Board

Officers

Mrs. Carol Wilken, *President*Dr. Phil Walton, *Vice President*Dr. Ed Johnson Recording, *Secretary*Mr. Randy Driggers, *Exec. Director*Mr. Clay Corvin, *Treasurer*

Members

Mr. Richard Adkerson Mrs. Ann Allen Mr. Ray Allen Mr. David P. Bains Dr. Lamar Barden Dr. Jerry N. Barlow Dr. Kim Bearden Mr. Allan Black Mrs. Rita Black Mr. Larry Black Mr. George M. Boltwood Dr. Jeanine Bozeman Mr. Bobby C. Brannon Mr. Marty Broussard Mrs. Sylvia Broussard Mr. Arnie Burk Mrs. Nancy Calhoun

Mrs. Nancy Calhoun
Mr. Tom Callicutt
Mrs. Marlene Cheatham
Mr. Stanley Cheatham
Mrs. Dorothy Clegg
Mr. Gradon Clemons
Mrs. Homerline Clower
Mr. Clay Corvin
Dr. Keith S. Crawford
Mrs. Juanita Cunningham
Mr. James E. Davison, Sr.
Mr. Jim Davison, Jr.
Mr. Steve Davison

Mr. Steve Davison
Mrs. Robin Dawson
Mrs. Robin Dawson
Mr. Tom Dent
Rev. Randy Driggers
Dr. Jimmy Dukes
Mr. Darrell Dyess
Mrs. Marsha Dyess
Mrs. Melionee Echols
Mrs. Martha Anne Estes
Mr. Horace D. Evans
Mr. Mike Flores
Dr. Tommy French

Mrs. Martha Anne Est Mr. Horace D. Evans Mr. Mike Flores Dr. Tommy French Dr. Jim Futral Dr. M. Lloyd Godley Mrs. Peggy J. Godley Mr. Mack Grubbs Mrs. Vickie Grubbs Mrs. Anne Gulley Mr. Claude Gulley Dr. David P. Hamm Mrs. Gay Hanberry Mr. Phil Hanberry Mrs. Joyce Harrington Mrs. Lucille Harris Mrs. Becky Harris Mr. Tim Harris Mrs. Cindy Harrison Dr. Tom Harrison Mr. Bill Heard Mrs. Alice Henderson Mr. Doug Henry Dr. Jim Henry Dr. George M. Hill

Mrs. Billye Hodges
Mr. J. L. Holloway
Mr. Jack Hunter
Mr. Johnny Jernigan
Mrs. Annetta Jernigan
Dr. Ed Johnson
Mrs. Lisa Jones
Mr. Brett Jones
Mr. Glen J. Jordan
Dr. Chuck Kelley
Dr. Rhonda Kelley
Mrs. Janet Kemp
Mr. John R. Knight, Sr.
Mrs. Lisa Leavell

Mr. Roland Q. Leavell II
Capt. Jim Lee
Mr. Luke Lemoine
Mrs. Evelyn C. Magee
Dr. Keith Manuel
Mrs. Fran McCaskill
Dr. Ron McCaskill
Dr. Joe McKeever
Dr. Tony Merida
Mrs. Carol H. Messer
Dr. Tom Messer, Jr.
Mr. Ray Moncrief

Mrs. Ginger Moskau

Mrs. Jean Oliver

Mr. Kyle Oliver

Ms. Joyce Overstreet
Mr. Willie E. Peavey
Dr. Roland Porterfield
Mrs. Martha Ann Powell
Dr. Nelson L. Price
Dr. Dean Register
Mr. A.T. Scott
Mr. Michael C. Shell
Mrs. Sandra Shell
Mrs. Jenni Simms
Mrs. Jan Sims
Mr. Mike Sims
Ms. Anne Stallcup
Mrs. Patricia Steele
Mr. Bob Stichweh

Mrs. Pat Campbell-Stichweh
Mrs. Bonnie Thornhill
Mrs. Lisa Trusler
Dr. Randy W. Turner
Ms. Mary H. Ulmer
Mr. Rick Vallet
Mr. Perry R. Verret
Mr. Jeffrey P. Victory
Dr. Nancy Victory
Mrs. Paula Wallace
Dr. Phil Walton
Mrs. Mary Evelyn Ward

Mr. Roy Ward
Mr. Gene Warr
Mrs. Katie Warren
Dr. Bill Warren
Dr. Laurie Watts

Mr. Stan Watts Dr. Mike Wetzel

Mr. Robert M. Whitehead Mrs. Janet M. Whitehead Mrs. Carol A. Wilken Mr. Errol Wilken Mrs. Gail Wilkins Mr. Jim Wilkinson Mr. Guy Williams, Jr. Dr. Don Wilton

2016-2017 Graduate Program Calendar

Fall Semester (August - December 2016)

Registration and Orientation Schedule for the Fall Semester

ThM Application Deadline for Fall 2016 Entrance	April 1, 2016
Online Registration for Fall 2016 Returning Students	April 15-August 22, 2016
MAMFC Application Deadline for Fall 2016	August 1, 2016
Graduate Music Placement Workshop	August 8-10, 2016
Graduate Music Placement Examinations	August 15-16, 2016
Orientation for New Students	August 18, 2016
Returning Student Registration including Seniors	August 18, 2016
Campus Life and Ministry Fair	August 18, 2016
Fall Semester Independent Study Submission Deadline	August 19, 2016
New Student Registration	August 19, 2016
Final Day for Tuition Payment	August 19, 2016
Registration Deadline for Fall Internet Courses	August 19, 2016
Late Student Registration	August 22, 2016

Fall Semester Academic Events

Classes Begin (Including Internet classes)	August 22, 2016
Grant Application for Spring 2017 Semester	September 1-30, 2016
Last Day to Drop/Add	September 2, 2016
Labor Day (Offices closed; no classes)	September 5, 2016
Convocation Chapel	September 6, 2016
Last Day to Apply for Fall Graduation	September 15, 2016
Founders' Day Chapel (11:00 am)	October 4, 2016
Fall Break (Offices open)	October 17-21, 2016

October Academic Workshop (October 17-21, 2016)

	 ,	,
October Academic Workshop Registration		July 17-September 17, 2016
October Academic Workshop		October 17-21, 2016

MAMFC Application Deadline for Spring 2017 MAMFC Application Deadline for Spring 2017 Entrance ThM Application Deadline for Spring 2017 Entrance November 1, 2016 ThM Thesis Deadline Deadline for MMCM Theses (Fall 2016 Semester) November 14, 2016 Thanksgiving Break (No classes; offices close at noon on Wednesday) November 21-25, 2016 Graduate Final Examinations December 9-15, 2016 Final Examinations for Monday Only Classes December 12, 2016 Final Examinations for Tuesday Only Classes December 13, 2016 Final Examinations for Wednesday Only Classes December 14, 2016 Final Examinations for Thursday Only Classes December 15, 2016 Final Examinations for Friday Only Classes December 19, 2016 Final Examinations for Saturday Only Classes December 19, 2016 Final Examinations for Saturday Only Classes December 10, 2016 Final Examinations for Tuesday/Thursday Classes December 13 and 15, 2016 Final Examinations for Wednesday/Friday Classes December 14, 2016 Final Examinations for Wednesday/Friday Classes December 13, 2016	Conductor Online Decisions for Service 2017 December Sendon	O-+-117 2016 I 20 2017
ThM Application Deadline for Spring 2017 EntranceNovember 1, 2016ThM Thesis DeadlineNovember 1, 2016Deadline for MMCM Theses (Fall 2016 Semester)November 14, 2016Thanksgiving Break (No classes; offices close at noon on Wednesday)November 21-25, 2016Graduate Final ExaminationsDecember 9-15, 2016Final Examinations for Monday Only ClassesDecember 12, 2016Final Examinations for Tuesday Only ClassesDecember 13, 2016Final Examinations for Wednesday Only ClassesDecember 14, 2016Final Examinations for Thursday Only ClassesDecember 15, 2016Final Examinations for Friday Only ClassesDecember 9, 2016Final Examinations for Saturday Only ClassesDecember 10, 2016Final Examinations for Tuesday/Thursday ClassesDecember 13 and 15, 2016Final Examinations for Wednesday/Friday ClassesDecember 14, 2016Final Examinations for Wednesday/Friday ClassesDecember 15, 2016	Graduate Online Registration for Spring 2017 Returning Students	October 17, 2016-January 20, 2017
ThM Thesis DeadlineNovember 1, 2016Deadline for MMCM Theses (Fall 2016 Semester)November 14, 2016Thanksgiving Break (No classes; offices close at noon on Wednesday)November 21-25, 2016Graduate Final ExaminationsDecember 9-15, 2016Final Examinations for Monday Only ClassesDecember 12, 2016Final Examinations for Tuesday Only ClassesDecember 13, 2016Final Examinations for Wednesday Only ClassesDecember 14, 2016Final Examinations for Thursday Only ClassesDecember 15, 2016Final Examinations for Friday Only ClassesDecember 9, 2016Final Examinations for Saturday Only ClassesDecember 10, 2016Final Examinations for Tuesday/Thursday ClassesDecember 13 and 15, 2016Final Examinations for Wednesday/Friday ClassesDecember 14, 2016Final Examinations for Wednesday/Friday ClassesDecember 15, 2016	MAMFC Application Deadline for Spring 2017	November 1, 2016
Deadline for MMCM Theses (Fall 2016 Semester)November 14, 2016Thanksgiving Break (No classes; offices close at noon on Wednesday)November 21-25, 2016Graduate Final ExaminationsDecember 9-15, 2016Final Examinations for Monday Only ClassesDecember 12, 2016Final Examinations for Tuesday Only ClassesDecember 13, 2016Final Examinations for Wednesday Only ClassesDecember 14, 2016Final Examinations for Thursday Only ClassesDecember 15, 2016Final Examinations for Friday Only ClassesDecember 9, 2016Final Examinations for Saturday Only ClassesDecember 10, 2016Final Examinations for Tuesday/Thursday ClassesDecember 13 and 15, 2016Final Examinations for Wednesday/Friday ClassesDecember 14, 2016Fall Internet Courses Final Exam DeadlineDecember 15, 2016	ThM Application Deadline for Spring 2017 Entrance	November 1, 2016
Thanksgiving Break (No classes; offices close at noon on Wednesday)November 21-25, 2016Graduate Final ExaminationsDecember 9-15, 2016Final Examinations for Monday Only ClassesDecember 12, 2016Final Examinations for Tuesday Only ClassesDecember 13, 2016Final Examinations for Wednesday Only ClassesDecember 14, 2016Final Examinations for Thursday Only ClassesDecember 15, 2016Final Examinations for Friday Only ClassesDecember 9, 2016Final Examinations for Saturday Only ClassesDecember 10, 2016Final Examinations for Tuesday/Thursday ClassesDecember 13 and 15, 2016Final Examinations for Wednesday/Friday ClassesDecember 14, 2016Fall Internet Courses Final Exam DeadlineDecember 15, 2016	ThM Thesis Deadline	November 1, 2016
Graduate Final ExaminationsDecember 9-15, 2016Final Examinations for Monday Only ClassesDecember 12, 2016Final Examinations for Tuesday Only ClassesDecember 13, 2016Final Examinations for Wednesday Only ClassesDecember 14, 2016Final Examinations for Thursday Only ClassesDecember 15, 2016Final Examinations for Friday Only ClassesDecember 9, 2016Final Examinations for Saturday Only ClassesDecember 10, 2016Final Examinations for Tuesday/Thursday ClassesDecember 13 and 15, 2016Final Examinations for Wednesday/Friday ClassesDecember 14, 2016Fall Internet Courses Final Exam DeadlineDecember 15, 2016	Deadline for MMCM Theses (Fall 2016 Semester)	November 14, 2016
Final Examinations for Monday Only Classes Final Examinations for Tuesday Only Classes December 12, 2016 Final Examinations for Wednesday Only Classes December 14, 2016 Final Examinations for Thursday Only Classes December 15, 2016 Final Examinations for Friday Only Classes December 9, 2016 Final Examinations for Saturday Only Classes December 10, 2016 Final Examinations for Tuesday/Thursday Classes December 13 and 15, 2016 Final Examinations for Wednesday/Friday Classes December 14, 2016 Fall Internet Courses Final Exam Deadline December 15, 2016	Thanksgiving Break (No classes; offices close at noon on Wednesday)	November 21-25, 2016
Final Examinations for Tuesday Only Classes Final Examinations for Wednesday Only Classes December 13, 2016 Final Examinations for Wednesday Only Classes December 15, 2016 Final Examinations for Friday Only Classes December 9, 2016 Final Examinations for Saturday Only Classes December 10, 2016 Final Examinations for Tuesday/Thursday Classes December 13 and 15, 2016 Final Examinations for Wednesday/Friday Classes December 14, 2016 Fall Internet Courses Final Exam Deadline December 15, 2016	Graduate Final Examinations	December 9-15, 2016
Final Examinations for Wednesday Only ClassesDecember 14, 2016Final Examinations for Thursday Only ClassesDecember 15, 2016Final Examinations for Friday Only ClassesDecember 9, 2016Final Examinations for Saturday Only ClassesDecember 10, 2016Final Examinations for Tuesday/Thursday ClassesDecember 13 and 15, 2016Final Examinations for Wednesday/Friday ClassesDecember 14, 2016Fall Internet Courses Final Exam DeadlineDecember 15, 2016	Final Examinations for Monday Only Classes	December 12, 2016
Final Examinations for Thursday Only Classes Final Examinations for Friday Only Classes December 9, 2016 Final Examinations for Saturday Only Classes December 10, 2016 Final Examinations for Tuesday/Thursday Classes December 13 and 15, 2016 Final Examinations for Wednesday/Friday Classes December 14, 2016 Fall Internet Courses Final Exam Deadline December 15, 2016	Final Examinations for Tuesday Only Classes	December 13, 2016
Final Examinations for Friday Only ClassesDecember 9, 2016Final Examinations for Saturday Only ClassesDecember 10, 2016Final Examinations for Tuesday/Thursday ClassesDecember 13 and 15, 2016Final Examinations for Wednesday/Friday ClassesDecember 14, 2016Fall Internet Courses Final Exam DeadlineDecember 15, 2016	Final Examinations for Wednesday Only Classes	December 14, 2016
Final Examinations for Saturday Only ClassesDecember 10, 2016Final Examinations for Tuesday/Thursday ClassesDecember 13 and 15, 2016Final Examinations for Wednesday/Friday ClassesDecember 14, 2016Fall Internet Courses Final Exam DeadlineDecember 15, 2016	Final Examinations for Thursday Only Classes	December 15, 2016
Final Examinations for Tuesday/Thursday Classes Final Examinations for Wednesday/Friday Classes December 13 and 15, 2016 Fall Internet Courses Final Exam Deadline December 15, 2016	Final Examinations for Friday Only Classes	December 9, 2016
Final Examinations for Wednesday/Friday Classes Fall Internet Courses Final Exam Deadline December 14, 2016 December 15, 2016	Final Examinations for Saturday Only Classes	December 10, 2016
Fall Internet Courses Final Exam Deadline December 15, 2016	Final Examinations for Tuesday/Thursday Classes	December 13 and 15, 2016
.,,	Final Examinations for Wednesday/Friday Classes	December 14, 2016
Christmas Break (Offices close at noon on December 23, open on January 2) December 23, 2016 - January 1, 2017	Fall Internet Courses Final Exam Deadline	December 15, 2016
	Christmas Break (Offices close at noon on December 23, open on January 2)	December 23, 2016 - January 1, 2017

Class Time	Examination Time
Monday Only Classe	es: Monday, December 12, 2016
9:00 and 10:00 am	9:00-11:00 am
1:00 and 2:00 pm	2:00-4:00 pm
4:00 pm	4:00-6:00 pm
Tuesday Only Classe	es: Tuesday, December 13, 2016
8:00 am	9:00-11:00 am
12:30 and 2:00 pm	1:00-3:00 pm
6:00 pm	6:00-8:00 pm
Wednesday Only Classe	es: Wednesday, December 14, 2016
8:00 am	9:00-11:00 am
0,000 a.m),,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Thursday Only Classe	es: Thursday, December 15, 2016
8:00 am	9:00-11:00 am
12:30 and 2:00 pm	1:00-3:00 pm
3:30 pm	3:00-5:00 pm
5:30 and 6:00 pm	6:00-8:00 pm
Friday Only Class	es: Friday, December 9, 2016
8:00 am	9:00-11:00 am
0.00 am	7.00 II.00 am
Tuesda	y/Thursday Classes
8:00 am	Tuesday, December 13, 2016, 9:00-11:00 am
9:30 am	Thursday, December 15, 2016, 9:00-11:00 am
12:30 pm	Tuesday, December 13, 2016, 1:00-3:00 pm
Spiritual Formati	on Classes: Last Day of Class
	y, Thursday, or Friday Hybrid course must be completed online by ay Only, Wednesday Only, Thursday Only, or Friday Only exam day
All Saturday Hybrid courses must have complete	ed final exams online by midnight, Saturday, December 10 2016.
Internet and Hybrid Workshop courses must have c	completed final exams by midnight, Thursday, December 15, 2016
Mentoring courses must have completed	final exams by midnight, Thursday, December 15, 2016.

Fall Semester Graduation Activities

Graduation Rehearsal (2:30 pm)

President's Reception (5:30-7:00 pm)

Fall Semester Graduation (10:00 am)

Friday, December 16, 2016

Saturday, December 17, 2016

January Academic Workshops (January 2-13, 2017)

January Academic Workshop 1 RegistrationOctober 3-December 2, 2016January Academic Workshop 2 RegistrationOctober 10-December 9, 2016January Academic Workshop 1January 2-6, 2017

School of Christian Apologetics

Youth Ministry Institute

January Academic Workshop 2 January 9-13, 2017

Baptist College Partnership Seminar

Spring Semester (January-May 2017)

Registration and Orientation for the Spring Semester

Graduate Online Registration for Spring 2017 Returning Students	October 17, 2016-January 20, 2017
Graduate Music Placement Examinations	January 9-10, 2017
Orientation for New Students	January 19, 2017
Returning Student Registration including Seniors	January 19, 2017
Campus Life and Ministry Fair	January 19, 2017
Spring Semester Independent Study Submission Deadline	January 20, 2017
New Student Registration	January 20, 2017
Final Day for Tuition Payment	January 20, 2017
Registration Deadline for Spring Internet Courses	January 20, 2017
Late Student Registration	January 23, 2017

Spring Semester Academic Events

Martin Luther King Day (No classes; offices closed)	January 16, 2017
Classes Begin (Including Internet classes)	January 23, 2017
Last Day to Drop/Add	February 3, 2017
Last Day to Apply for May or July Graduation	February 15, 2017
Mardi Gras (Offices closed; no classes on main campus; no CIV classes from New Orleans)	February 28, 2017

March Academic Workshop (March 13-17, 2017)

Registration for March Academic Workshop

March Academic Workshop

December 13, 2016-February 13, 2017

March Academic Workshop

March 13-17, 2017

Spring Break (Offices open)	March 13-17, 2017
ThM Thesis Deadline	April 3, 2017
ThM Application Deadline for Fall 2017	April 3, 2017
Grant Application for Fall 2017 Semester	April 1-30, 2017
Deadline for MMCM Theses (Spring 2017 Semester)	April 13, 2017
Good Friday (Offices closed, no classes)	April 14, 2017
Celebration of Excellence Chapel (11:00 am)	May 2, 2017
Graduate Final Examinations	May 5-11, 2017
Final Examinations for Monday Only Classes	May 8, 2017
Final Examinations for Tuesday Only Classes	May 9, 2017
Final Examinations for Wednesday Only Classes	May 10, 2017
Final Examinations for Thursday Only Classes	May 11, 2017
Final Examinations for Friday Only Classes	May 5, 2017
Final Examinations for Saturday Only Classes	May 6, 2017
Final Examinations for Tuesday/Thursday Classes	May 9 and 11, 2017
Final Examinations for Wednesday/Friday Classes	May 10, 2017
Spring Internet Courses Final Exam Deadline	May 11, 2017

Spring Semester Graduate Final Examination Schedule (May 5-11, 2017)
--

Class Time	Examination Time
Monday Only Clas	ses: Monday, May 8, 2017
9:00 am	9:00-11:00 am
2:00 pm	2:00-4:00 pm
4:00 pm	4:00-6:00 pm
Tuesday Only Clas	ses: Tuesday, May 9, 2017
8:00 am	9:00-11:00 am
12:30 and 2:00 pm	1:00-3:00 pm
6:00 pm	6:00-8:00 pm
Wednesday Only Class	es: Wednesday, May 10, 2017
8:00 am	9:00-11:00 am
12:30 and 1:00 pm	1:00-3:00 pm
12.30 mid 1.00 pm	1.00 3.00 pm
Thursday Only Class	ses: Thursday, May 11, 2017
8:00 am	9:00-11:00 am
12:30 and 2:00 pm	1:00-3:00 pm
4:00 pm	4:00-6:00 pm
6:00 pm	6:00-8:00 pm
Friday Only Clas	ses: Friday, May 5, 2017
9:30 am	9:00-11:00 am
Tuesday/	Thursday Classes
8:00 am	Tuesday, May 9, 2017, 9:00-11:00 am
9:30 am	Thursday, May 11, 2017, 9:00-11:00 am
12:30 pm	Tuesday, May 9, 2017, 1:00-3:00 pm
2:00 pm	Thursday, May 11, 2017, 2:00-4:00 pm
Spiritual Formation	n Classes: Last Day of Class
no final ovam for a Monday Tuocday Wodnosday T	hursday, or Friday Hybrid course must be completed online
	Only, Wednesday Only, Thursday Only, or Friday Only exam
All Saturday Hybrid courses must have complet	ed final exams online by midnight, Saturday, May 6, 2017.
Internet and Hybrid Workshop courses must have o	completed final exams by midnight, Thursday, May 11, 2017
Mentoring courses must have completed	d final exams by midnight, Thursday, May 11, 2017
	iniai enamo sy iniaingin, maisady, may 11, 2011

Spring Semester Graduation Activities

President's Reception (5:30-7:00 pm)

Graduate Program Graduation Rehearsal (2:30 pm)

Graduate School Spring Graduation (10:00 am)

Thursday, May 11, 2017

Friday, May 12, 2017

Saturday, May 13, 2017

May Academic Workshops (May 15-26, 2017)

Registration for May Academic Workshop 1
Registration for May Academic Workshop 2
May Academic Workshop 2
May Academic Workshop 1
May Academic Workshop 2
May 22-26, 2017

Red Carpet Week

Baptist College Partnership Seminar

Summer Biblical Languages Institute: Introductory Greek Grammar (week 1)

Summer School (May 29 - July 21, 2017)

	,
Registration Opens for All Summer School and Internet Courses	March 1, 2017
Summer School Independent Study Submission Deadline	May 26, 2017
Registration Deadline for Summer 2017 Internet Courses	May 26, 2017
Summer Term and Internet Classes Begin	May 29, 2017
Summer Internet Course Final Exam Deadline	July 21, 2017
July Diploma Conferral Date	July 28, 2017
MAMFC Application Deadline for Fall 2017	August 1, 2017
Online Registration for Fall 2017 Returning Students	April 15-August 18, 2017
Summer Institute 1 (May 29 - June 9)	
Registration for Summer Institute 1	March 1-April 28, 2017
Summer Biblical Languages Institute: Introductory Greek Grammar (week 2)	May 29-June 2, 2017
Summer Institute 1 (two-week courses)	May 29-June 9, 2017
Baptist College Partnership Seminar	June 5-9, 2017

Summer Institute 2 (June 12-23)

Registration for Summer Institute 2	March 1-June 9, 2017
Summer Institute 2 (two-week courses)	June 12-23, 2017
Summer Biblical Languages Institute: Intermediate Greek Grammar	June 12-23, 2017
Southern Baptist Convention, Phoenix, AZ	June 13-14, 2017

Summer Institute 3 (June 26-July 7)

Registration for Summer Institute 3	March 1- June 23, 2017
Summer Institute 3 (one-week courses)	June 26-30, 2017
Independence Day holiday (offices closed; classes meet)	July 4, 2017

Summer Institute 4 (July 10-21)

Registration for Summer Institute 4	March 1-July /, 201/
Summer Biblical Languages Institute: Greek Exegesis: Ephesians	July 10-14, 2017
Baptist College Partnership Seminar	July 17-21, 2017
Summer Institute 4 (one-week courses)	July 17-21, 2017

End-of-Summer Academic Workshops (July 24-August 4, 2017)

Registration for Academic Workshop 1
Registration for Academic Workshop 2
April 24-June 24, 2017
Academic Workshop 1 (one-week courses)
Baptist College Partnership Seminar
Summer Biblical Languages Institute: Advanced Greek Grammar

Academic Workshop 2 (one-week courses)

July 31-August 4, 2017

Professional Doctoral Program Calendar for 2016-2017

Fall Trimester (July - October 2016)

Application Deadline	April 1, 2016
	1
Online Registration	June 1-15, 2016
Tuition Payment Deadline	June 22, 2016
Last Day to Drop/Add for Full Tuition Refund	July 15, 2016
Application Deadline (Winter Trimester 2016-2017)	August 1, 2016
Last Day to Drop for 50% Tuition Refunded	August 15, 2016
Deadline for Project Reports for December Graduation	September 15, 2016
Online Registration (Winter Trimester 2016-2017)	October 1-15, 2016
Tuition Payment Deadline (Winter Trimester 2016-2017)	October 22, 2016
Last Day to Drop/Add for Full Tuition Refund (Winter Trimester 2016-2017)	November 15, 2016
Last Day to Drop/Add for 50% Tuition Refund (Winter Trimester 2016-2017)	December 17, 2016

Fall Graduation Activities

Graduation Rehearsal (2:30 pm)Friday, December 16, 2016President's Reception (5:30-7:00 pm)Friday, December 16, 2016Fall Semester Graduation (10:00 am)Saturday, December 17, 2016

Winter Trimester (November 2016 - February 2017)

Application Deadline	August 1, 2016
Online Registration	October 1-15, 2016
Tuition Payment Deadline	October 22, 2016
Last Day to Drop/Add for Full Tuition Refund	November 15, 2016
Application Deadline (Spring Trimester 2017)	December 1, 2016
Last Day to Drop for 50% Tuition Refund	December 15, 2017
Online Registration (Spring Trimester 2017)	February 1-15, 2017
Deadline for Project Reports for May Graduation	February 15, 2017
Tuition Payment Deadline (Spring Trimester 2017)	February 22, 2017
Last Day to Drop/Add for Full Tuition Refund (Spring Trimester 2017)	March 15, 2017
Last Day to Drop for 50% Tuition Refund (Spring Trimester 2017)	April 15, 2017

Spring Trimester (March - June 2017)

Application Deadline	December 1, 2016
Online Registration	February 1-15, 2017
Tuition Payment Deadline	February 22, 2017
Last Day to Drop/Add for Full Tuition Refund	March 15, 2017
Application Deadline (Fall Trimester 2017)	March 15, 2017
Last Day to Drop for 50% Tuition Refund (Spring Trimester)	April 15, 2017
Online Registration (Fall Trimester 2017)	June 1-15, 2017
Tuition Payment Deadline (Fall Trimester 2017)	June 22, 2017
Last Day to Drop/Add for Full Tuition Refund (Fall Trimester 2017)	July 15, 2017
Last Day to Drop/Add for 50% Tuition Refund (Fall Trimester 2017)	August 15, 2017

Spring Graduation Activities

President's Reception (5:30-7:00 pm)
Graduation Rehearsal (2:30 pm)
Spring Graduation (10:00 am)
Thursday, May 11, 2017
Friday, May 12, 2017
Saturday, May 13, 2017

Qualifying Examinations

Research Doctoral January Miniterm 1

Research Doctoral January Miniterm 2

PhD Language Proficiency Testing Deadline for Spring 2017 Entrance

Research Doctoral Program Calendar for 2016-2017

Fall Semester (August - December 2016)	
Qualifying Exams (1:00-4:00 PM)	August 3-5, 2016
PhD Language Proficiency Testing Deadline for Fall 2016 Entrance	August 5, 2016
Institutional Review Board Request Deadline for September ReDOC	August 15, 2016
Qualifying Exam Results Due (by noon)	August 18, 2016
Final Day for Tuition Payment for Fall 2016	August 19, 2016
Fall Semester Classes Begin	August 22, 2016
Research Doctoral Committee Meeting (2:45 PM)	August 24, 2016
Research Doctoral Application Deadline for Spring 2017 Entrance	September 1, 2016
Research Doctoral Last Day to Drop/Add	September 2, 2016
Labor Day: No Classes; Offices Closed	September 5, 2016
Institutional Review Board Request Deadline for October ReDOC	September 12, 2016
Research Doctoral Committee Meeting (2:45 PM)	September 14, 2016
ThM Last Day to Apply for December Graduation	September 15, 2016
Research Doctoral Entrance Examinations for Local Applicants Dissertation Submission Deadline for December Graduation	October 3, 2016 October 3, 2016
Research Doctoral Last Day to Apply for December Graduation	October 3, 2016
Directed Study Proposal Deadline for Spring 2017	October 5, 2016
Research Doctoral Entrance Examinations for Non-Local Applicants	October 6, 2016
Research Doctoral Applicant Division Interviews (11:00 AM)	October 7, 2016
Institutional Review Board Request Deadline for November ReDOC	October 10, 2016
Research Doctoral Committee Meeting (2:45 PM)	October 12, 2016
Fall Break (Offices Open)	October 17-21, 2016
Research Doctoral Admissions Committee (9:00 AM-12:00 PM)	October 31, 2016
ThM, Research Doctoral Registration (January, Spring 2017)	October 31-November 14, 2016
ThM Application Deadline for Spring 2017 Entrance	November 1, 2016
Last Day to Apply for Qualifying Exams in January 2017	November 1, 2016
ThM Thesis Submission Deadline for December 2016 Graduation	November 1, 2016
Research Proposal Submission Deadline (to Guidance Committee)	November 1, 2016
Prospectus Approval Deadline for May 2017 Graduation	November 1, 2016
Research Doctoral Notification of Admission for Spring 2017	November 2, 2016
Research Doctoral Committee Meeting (2:45 PM)	November 9, 2016
Institutional Review Board Request Deadline for December ReDOC	November 14, 2016
Thanksgiving Break: No Classes; Offices Close at Noon Wednesday	November 21-25, 2016
Dissertation Final Copies Due	December 2, 2016
Research Doctoral Committee Meeting (2:45 PM)	December 14, 2016
Language Proficiency Testing Application Deadline	December 15, 2016
Research Proposal Approval Deadline	December 16, 2016
Offices Closed for Christmas, New Year's (close at 12 noon on December 23, reopen January 2)	December 23, 2016-January 1, 2017
Fall Graduation Activities	
Graduation Rehearsal (2:30 PM)	Friday, December 16, 2016
President's Reception (5:30-7:00 PM) Fall Semester Graduation (10:00 AM)	Friday, December 16, 2016 Saturday, December 17, 2016
January 2017 Doctoral Miniterm	
	_
Last Day to Apply for Qualifying Exam in January 2017	November 1, 2016
ThM, Research Doctoral Registration for January 2017 Miniterms	October 31-November 14, 2016

256

January 4-6, 2017

January 2-6, 2017 January 9-13, 2017

January 6, 2017

July 17, 2017 July 31-August 4, 2017

> August 2-4, 2017 August 4, 2017 August 17, 2017

August 21, 2017

August 23, 2017

September 1, 2017

Spring Semester (January-May 20	17)
Institutional Review Board Request Deadline for February ReDOC	January 9, 2017
Qualifying Exam Results Due (by noon)	January 12, 2017
Martin Luther King Day (No Classes; Offices Closed)	January 16, 2017
Research Doctoral Committee Meeting (2:45 PM)	January 18, 2017
Final Day for Tuition Payment for Spring 2017	January 20, 2017
Spring Semester Classes Begin	January 23, 2017
Research Doctoral Application Deadline for Fall 2017 Entrance	February 1, 2017
Research Doctoral Last Day to Drop/Add	February 3, 2017
Institutional Review Board Request Deadline for March ReDOC	February 8, 2017
Research Doctoral Committee Meeting (2:45 PM) ThM Last Day to Apply for May Graduation	February 8, 2017 February 15, 2017
Mardi Gras: Offices Closed; No Classes on Main Campus	February 28, 2017
Dissertation Submission Deadline for May Graduation	March 1, 2017
Research Doctoral Last Day to Apply for May Graduation	March 1, 2017 March 1, 2017
Directed Study Proposal Deadline for Summer 2017	March 1, 2017
Research Doctoral Entrance Examinations for Local Applicants	March 6, 2017
Research Doctoral Committee Meeting (2:45 PM)	March 8, 2017
Research Doctoral Entrance Examinations for Non-Local Applicants	March 9, 2017
Research Doctoral Applicant Division Interviews (11:00 AM)	March 10, 2017
Institutional Review Board Request Deadline for April ReDOC	March 13, 2017
Spring Break (Offices Open)	March 13-17, 2017
Greer-Heard Point-Counterpoint Forum	March 25, 2017
Research Doctoral Admissions Committee (9:00 AM-12:00 PM) Research Doctoral Notification of Admission for Fall 2017 Entrance	March 27, 2017
ThM, Research Doctoral Registration (Summer, Fall 2017)	March 29, 2017 March 27-April 10, 2017
mivi, research Doctoral registration (Juminei, Fail 2017)	Water 27-April 10, 2017
Last Day to Apply for Qualifying Exams in August 2017	April 3, 2017
Research Proposal Submission Deadline (to Guidance Committee)	April 3, 2017
ThM Application Deadline for Fall 2017	April 3, 2017
ThM Thesis Submission Deadline for May 2017 Graduation	April 3, 2017
Institutional Review Board Request Deadline for May ReDOC Research Doctoral Committee Meeting (2:45 PM)	April 10, 2017 April 12, 2017
Good Friday (No Classes; Offices Closed)	April 12, 2017 April 14, 2017
Dissertation Final Copies Due	April 28, 2017
2.000 main Copies 2 m	1411 20, 2017
Directed Study Proposal Deadline for Fall 2017	May 3, 2017
Institutional Review Board Request Deadline for June ReDOC	May 8, 2017
Research Doctoral Committee Meeting (2:45 PM)	May 10, 2017
Research Proposal Approval Deadline	May 12, 2017
Prospectus Approval Deadline for December 2017 Graduation	June 1, 2017
Research Doctoral Committee Meeting (11:30 AM)	June 7, 2017
Spring Graduation Activities	
President's Reception (5:30-7:00 PM)	Thursday, May 11, 2017
Graduation Rehearsal (2:30 PM)	Friday, May 12, 2017
Spring Graduation (10:00 AM)	Saturday, May 13, 2017
Summer (June-August 2017)	
Directed Study Proposal Deadline for Summer 2017	March 1, 2017
Last Day to Apply for Qualifying Exam in August 2017	April 3, 2017
ThM, Research Doctoral Registration (Summer, Fall 2017)	March 27-April 10, 2017
Research Proposal Approval Deadline	May 12, 2017
Research Doctoral Summer 1 Miniterm	June 5-9, 2017
Southern Baptist Convention, Phoenix, AZ	June 13-14, 2017

257

Language Proficiency Testing Application Deadline Research Doctoral Summer 2 Miniterm

Research Doctoral Committee Meeting (2:45 PM)

Language Proficiency Testing Deadline for Fall 2017 Entrance

Qualifying Exams (1:00-4:00 PM)

Qualifying Exam Results Due (by noon)

Research Doctoral Last Day to Drop/Add

Index

Absences	
Academic Advising	
Academic Load	
Academic Policies	
Academic Probation and Suspension	
Access of Student Information	
Accreditation	
Adding or Dropping a Course	
Adjunct Faculty	2-26, 245-246
Administration	
Admissions	
Alumni Officers	
Apartments	
Application Deadlines	
Articles of Religious Belief	
Auditing Classes	
Awards	
Baptist Center for Theology and Ministry	
Baptist College Partnership Program	
Baptist Faith and Message	
Biblical Studies Division	
Book Store	
Calendar of Events	
Campus Buildings	
Campus Life	
Campuses	
Caskey Center for Church Excellence	
Cecil B. Day Center/Church Planting Center for Archaeological Research	
Center for Discipleship and Spiritual Formation	
Chapel Services	
Christian Education Division	
Church and Community Ministries Division	
Church-Minister Relations	
Church Music Ministries Division	
Cooperative Program	
Credit Evaluation	
Delivery Systems	
Denominational Support	
Discrimination	
Divorce and Estrangement	
Doctoral Programs	
Doctor of Education	
Doctor of Educational Ministry	
Doctor of Ministry	
Doctor of Musical Arts in Church Music	129-135
Doctor of Philosophy	136-159
Dormitory Rooms	
Dropping and Adding a Course	179, 183
Educational Options for Children	171
Educational Preparation	175
Employment	171
English Competency	
Examination Schedules	
Examinations	
Extension Center Locations	
Faculty	
Fees	
Final Exam Schedules	
Financial Aid	
Financial Obligations	181

Food Services	, -
Foundation Board	.249
Full Time and Maximum Course Load	.177
Global Missions Center	.163
Grading Scale	
Graduate Certificate in Age Group Ministries	
Graduate Certificate in Biblical Languages	98
Graduate Certificate in Biblical Preaching	98
Graduate Certificate in Biblical Studies	98
Graduate Certificate in Bi-Vocational Ministry	99
Graduate Certificate in Christian Apologetics	99
Graduate Certificate in Christian Education	.100
Graduate Certificate in Church Community Ministries	.100
Graduate Certificate in Church Leadership	.100
Graduate Certificate in Church Planting	.100
Graduate Certificate in Collegiate Ministry	
Graduate Certificate in Counseling Ministry	
Graduate Certificate in Evangelistic Church Growth	
Graduate Certificate in Foundations for Missions Service 101	
Career Service Basic (Apprentice)	
Career Service Advanced	.102
Graduate Certificate in Greek Studies	.102
Graduate Certificate in Hebrew Studies	.102
Graduate Certificate in Islamic Studies	.103
Graduate Certificate in Islamic Studies (Adv.)	.103
Graduate Certificate in Lifespan Discipleship	
Graduate Certificate in Missions	
Graduate Certificate in Pastoral Ministry	
Graduate Certificate in Theological & Historical Studies	
Graduate Certificate in Women's Ministry	
Graduate Certificate in Worship Ministries	
Grants	
Grievance Procedures	
H. Milton Haggard Center for New Testament Textual Studies	
H. Milton Haggard Center for New Testament Textual Studies Health Insurance	.164
	.164 .176
Health Insurance	.164 .176 .170
Health InsuranceHealth ServicesHealth ServicesHistorical Sketch	.164 .176 .170 6
Health Insurance	.164 .176 .170 6 .171
Health InsuranceHealth ServicesHealth ServicesHistorical Sketch	.164 .176 .170 6 .171 .168
Health Insurance Health Services Historical Sketch Homeschooling Housing	.164 .176 .170 6 .171 .168 30
Health Insurance Health Services Historical Sketch Homeschooling Housing Hybrid Courses	.164 .176 .170 6 .171 .168 30
Health Insurance Health Services Historical Sketch Homeschooling Housing Hybrid Courses Immunizations Incomplete Work	.164 .176 .170 6 .171 .168 30 .176
Health Insurance Health Services Historical Sketch Homeschooling Housing Hybrid Courses Immunizations Incomplete Work Independent Directed Study	.164 .176 .170 6 .171 .168 30 .176 .180
Health Insurance Health Services Historical Sketch Homeschooling Housing Hybrid Courses Immunizations Incomplete Work Independent Directed Study Institute for Christian Apologetics	.164 .176 .170 6 .171 .168 30 .176 .180 .178
Health Insurance	.164 .176 .170 6 .171 .168 30 .176 .180 .178 .163
Health Insurance	.164 .176 .170 6 .171 .168 30 .176 .180 .178 .163 .163
Health Insurance	.164 .176 .170 6 .171 .168 30 .176 .180 .178 .163 .163 .176 31
Health Insurance	.164 .176 .1706 .171 .16830 .176 .180 .178 .163 .17631
Health Insurance	.164 .176 .1706 .171 .16830 .176 .180 .178 .163 .17631 .182 .164
Health Insurance	.164 .176 .170
Health Insurance	.164 .176 .170
Health Insurance	.1644 .1766 .1700 6 .1711 .1688 30 .1766 .1800 .1788 .1633 .1643 .1644 .1688 .1733 .1655
Health Insurance	.164 .176 .170 6 .171 .168 30 .176 .183 .163 .176 31 .182 .164 .168 .173 .165 65
Health Insurance	.164 .176 .1706 .171 .16830 .176 .180 .178 .163 .163 .17631 .182 .164 .168 .173 .16565
Health Insurance	.164 .176 .1706 .171 .16830 .178 .180 .178 .163 .17631 .182 .164 .168 .173 .16565
Health Insurance	.164 .176 .170
Health Insurance	.164 .176 .1706 .171 .16830 .176 .180 .178 .163 .17631 .182 .164 .168 .173 .165656672
Health Insurance	.164 .176 .1706 .171 .16830 .176 .180 .178 .163 .17631 .182 .164 .168 .173 .16566697274
Health Insurance	.164 .176 .1706 .171 .16830 .178 .180 .183 .163 .17631 .182 .164 .168 .173 .1656669727476
Health Insurance	.164 .176 .1706 .171 .16830 .176 .180 .178 .163 .17631 .182 .164 .168 .173 .1656669727476
Health Insurance	.164 .176 .1706 .171 .16830 .176 .180 .178 .163 .173 .164 .168 .173 .165656672747677
Health Insurance	.164 .176 .1706 .171 .16830 .176 .180 .178 .163 .17631 .182 .164 .168 .173 .1656566727476778081
Health Insurance Health Services Historical Sketch Homeschooling Housing Hybrid Courses Immunizations Incomplete Work	.164 .176 .1706 .171 .16830 .176 .180 .178 .163 .17631 .182 .164 .168 .173 .1656566727476778081

Master of Arts in Worship Ministries	
Master of Divinity, Standard	
- Biblical Languages Specialization	
- Biblical Studies Specialization	
- Chaplaincy/Pastor Care Specialization - Christian Apologetics Specialization	
- Christian Apologetics Specialization	
- Christian Theology Specialization	
- Christian Thought Specialization	
- Church Music Specialization	
- Church Planting	
- Collegiate Ministry Track	
- Counseling / Licensure Track	
- Counseling / Non-Licensure Track	
- Evangelistic Church Growth Specialization	
- Expository Preaching Specialization	
- Flexibility Track Specialization	
- Islamic Studies	
- Leadership	
Ministry Leadership and Administration Pastoral Leadership	
- Mentoring Track Specialization	
- Missions Specialization	57 57
- Pastoral Ministry Specialization	
- Philosophy Specialization	
- Urban Missions Specialization	
- Women's Studies Specialization	
- Worship Ministries Specialization	63
Master of Music in Church Music	
Master of Theological Studies	
Master of Theology	93
Master's Credit for a Doctoral Seminar	182
Master's Degree Programs	
Michael & Sara Moskau Institute of Archaeology	
MissionLab	
Musical Activities	
Musical Resources	
Night Classes.	
Official Payments	
One Faith, One Task, One Sacred Trust	
Online Learning	
Orientation and Registration	177
Pastoral Ministries Division	
Perry R. Sanders Center for Ministry Excellence	167
Pets	
Plagiarism	
Post Office	
Preschool Education Center	
Professional and Academic Enrichment	
Professional Doctoral Programs	. 10/-120
$\mathbf{p}_{\mathbf{c}}$ \mathbf{c} $\mathbf{p}_{\mathbf{c}}$ \mathbf{c} $\mathbf{p}_{\mathbf{c}}$ \mathbf{c} \mathbf{c}	
Professional Octoral Programs Calendar	255
Professional Graduate Certificate	255 112
Professional Graduate Certificate	255 112 247
Professional Graduate Certificate	255 112 247 209
Professional Graduate Certificate	255 112 247 209
Professional Graduate Certificate Professors Emeriti Proficiency in Performance Providence Learning Center Public and Private Schools	255 112 247 209 166
Professional Graduate Certificate Professors Emeriti	255112247209166171
Professional Graduate Certificate Professors Emeriti Proficiency in Performance Providence Learning Center Public and Private Schools	255 112 247 166 171 180
Professional Graduate Certificate Professors Emeriti	255 112 247 209 166 171 180 181
Professional Graduate Certificate Professors Emeriti Proficiency in Performance Providence Learning Center Public and Private Schools. Quality Points Repeating a Course Report of Grades Requirements for Graduation Research Doctoral Programs	255112247166171180181182186-159
Professional Graduate Certificate Professors Emeriti Proficiency in Performance Providence Learning Center Public and Private Schools. Quality Points Repeating a Course Report of Grades Requirements for Graduation	255112247166171180181182136-159

Senior Status	182
Spiritual Life	173
Standard Policy for Student Conduct	181
Student Organizations	
Style Guides	178
Theological and Historical Studies Division	
Trustees	240
Tuition	183
Weekend Courses	30
Withdrawal from a Course	179, 183
Withdrawal from School	179, 183
Women's Auxiliary	248
Women's Ministry Program	
Writing Guides	
Youth Ministry Institute	
,	