

161 College Drive
Mt. Hope, WV 25880
(304) 877-6428

ADMISSIONS
1-800-6789-ABC

abc@abc.edu or admissions@abc.edu

Website: www.abc.edu Fax: 304-877-5082

2013-2016 Catalog

Academic Years

2013-2014

2014-2015

2015-2016

ACCREDITATION

Commission on Accreditation of the Association for Biblical Higher Education

5850 T. G. Lee Blvd., Suite 130

Orlando, FL 32822

1-407-207-0808

www.abhe.org

The Higher Learning Commission,
a commission of The North Central Association of Colleges and Schools

230 South LaSalle St., Suite 7-500

Chicago, Illinois 60604

1-312-263-0456

www.ncahlc.org

This college catalog contains current information about Appalachian Bible College which is subject to change after the date of publication. It is not an irrevocable contract between the student and the College. Efforts will be made to give advance notice of change whenever possible. Appalachian Bible College reserves the right to make unannounced change(s) when necessary.

Becoming a student at ABC is a privilege that may be forfeited if its standards and regulations are not observed. Enrollment involves a written agreement to abide by the school's lifestyle commitment and academic regulations.

From the President's Heart...

As you review our catalog you are engaged in a unique intersection moment. Your future is so important. How exciting to know that the best way to know your future is to intimately know God. And the best way to know God is to be skillfully saturated in the Bible, God's personal message to us.

I'm so grateful for your connection with Appalachian Bible College. Here at ABC we consider it a special privilege to help you pursue the will of God. Our faculty is composed of quality, life-proven teachers who passionately pledge themselves to serve you, our student.

Our campus is characterized by our motto, "Because Life is for Service." We believe that the most rewarding life in all the world is serving God. As you review our various curricular programs, I believe you will discover a great combination of Bible/Theology classes blended with a solid selection of General Education classes presented from a Biblical worldview. This blend is implemented in such a way as to equip you to effectively serve in the ministry field which God has for you.

I hope your review of our catalog will lead to your decision to join our ABC campus family. We'd love to partner with you as you move forward in your service for the Lord ... Because Life is for Service.

His Servant,

Daniel L. Anderson, Th.D.
President
Psalm 84:11, 12

Table of Contents

From the President's Heart	2	Standards of Conduct.	37
Academic Calendar.	4	ACADEMIC INFORMATION.	39-51
COLLEGE PROFILE	5-18	Directory Information Public Notice	47
Why Appalachian Bible College? . .	6	Degree Programs Available	48
What is ABC Like?	7	Bible - Theology Department	50
Mission Statement.	8	General Education.	50
Purpose Statement	8	PROGRAMS OF INSTRUCTION.	52
Motto	8	Bible Certificate	54
Philosophy of Education	9	Associate of Arts.	55
History	9	Bachelor of Arts	54-76
Presidential Profile.	12	Camping	57
Doctrinal Statement	13	Elementary Education	59
Accreditation.	15	Interdisciplinary Studies	61
Location & Facilities.	16	Missions.	63
ADMISSIONS INFORMATION	19-24	Music	67
Admissions Requirements	20	Pastoral Studies	71
Application Procedures	24	Youth & Family Ministries	74
FINANCIAL AID	25-31	Master of Arts	77
Financial Aid	26	Course Descriptions	79
Payment of Accounts.	30	PERSONNEL.	112-118
STUDENT LIFE	33-37	Board of Directors	113
Social Life	34	Faculty	114
Athletics	34	Administration and Staff.	118
Leadership Opportunities.	34	INDEX	120-121
Music Opportunities.	35		
Student Services.	36		
Spiritual Life.	36		
Christian Service.	36		

Academic Calendar

FALL SEMESTER	2013-2014	2014-2015	2015-2016
New Student Arrival	Aug 24	Aug 23	Aug 22
New Student Registration	Aug 26	Aug 25	Aug 24
Returning Student Arrival	Aug 27	Aug 26	Aug 25
Classes Begin	Aug 28	Aug 27	Aug 26
Thanksgiving Break (begins 5:00 PM)	Nov 23-Dec 1	Nov 22-30	Nov 21-29
Classes Resume	Dec 2	Dec 1	Nov 30
Final Exams	Dec 16-18	Dec 15-17	Dec 14-16
Christmas Break	Begins Dec 19	Dec 18	Dec 17
Fall Graduation Date	Dec 21	Dec. 20	Dec 19
SPRING SEMESTER			
New Student Arrival	Jan 6	Jan 5	Jan 11
New Student Registration	Jan 7	Jan 6	Jan 12
Returning Student Arrival	Jan 7	Jan 6	Jan 12
Classes Begin	Jan 8	Jan 7	Jan 13
Spring Break (begins 5:00 PM)	Mar 1-10	Feb 28-Mar 9	Mar 5-14
Classes Resume	Mar 11	Mar 10	Mar 15
Final Exams	Apr 28-30	Apr 27-29	May 2-4
Spring Bible Conference	May 1-2	Apr 30-May 1	May 5-6
Senior Class Day Service	May 2	May 1	May 6
Commencement (10:00 am)	May 3	May 2	May 7

College Profile

Why Appalachian Bible College?

Because we are a Bible college . . .

...we have a singular focus. Appalachian Bible College specializes in biblical and theological instruction and development of Christlike character, resulting in men and women equipped to serve in the "fields white unto harvest."

We welcome students from across the United States and from countries around the globe, in order to provide them with a sound fundamentalist Bible education. What better place to prepare for life and ministry than Bible college?

Because our campus is a warm, caring community . . .

... students feel accepted and right at home. Our students readily agree that one of the things they love most about Appalachian is the friendliness of the people and especially the close relationships enjoyed with fellow students and with staff. The word "family" is often heard when our students refer to the College.

We know that personal relationships are very important to total development as a Christian. Our alumni frequently testify that the friendships nurtured here have been the closest of their lifetime.

Because we are located in the beauty of West Virginia . . .

... and enjoy its scenery and outdoor adventure opportunities as a result. Even though we are located just minutes from two interstate highways, we are also next door to the "Grand Canyon of the East," the New River Gorge.

Our campus, nestled in the beautiful hills of southern West Virginia, is exceptionally

picturesque throughout each season of the year.

Because we have a reputation for academic excellence . . .

... classes are designed to be challenging. With a 17/1 student/faculty ratio, many classes are small so that students may receive individualized attention and instruction from their professors. Students benefit from the personal contact with caring faculty members.

Our programs of study all include a broad grasp of Scripture, both Old and New Testaments, along with more specialized study of Bible sections, individual books, and difficult passages.

Courses on Bible interpretation, missions, evangelism, English, speech, church history, cults and practical theology are part of every program.

Because we share a mission . . .

... given by our Savior, to reach a lost, needy world with the good news of salvation through the shed blood of Jesus Christ.

At Appalachian Bible College, our desire is to provide specialized Biblical training in a nurturing environment while mentoring students and helping them develop their individual spiritual gifts, talents and abilities. Equipped, mature servants thrust into the Harvest Fields—that is our goal...because life is for service.

What is ABC Like?

ABC is servant-centered

Being served is the ultimate goal in life—or is it? At Appalachian, we challenge you to a new way of thinking. After all, is not Jesus the One who said His purpose was not to BE served but TO serve? Our goal is to weave servant hood into how our students think and how they conduct their lives.

ABC is friendly and family-oriented

Many students say that ABC is the friendliest place they have ever been.

The size of our campus family is conducive to close relationships. Within a month after enrollment, most instructors know their students by name. As relationships are encouraged between single and married students, staff and students, and among dormitory students, life-long friendships are formed.

ABC is for those who want more than surface relationships and those who value a sense of belonging.

ABC is an active place

There is always something going on. Our Alpine Ministries annually hosts more than ten thousand guests who come for camps, conferences, retreats, whitewater rafting, climbing and rappelling, caving, and many other activities. The school year bustles with classes, music events, sports competitions, ministries, and much more!

Appalachian is a place where academics are vibrant, where faith runs strong, and servant leadership is emphasized.

ABC is local-church oriented

We do not have a campus church. Every week students and staff are scattered throughout the Beckley area in over twenty Bible-believing churches. New students

are given several weeks after enrolling at ABC to choose a church. Students are then encouraged to become actively involved in the ministries of that church and develop relationships with the church family. All Sunday and Wednesday services are required attendance and must be reported weekly. A weekly Christian Service ministry is also required.

ABC is uniquely missions-focused

One of the distinctive qualities of Appalachian Bible College is our high profile on missions. The key to this emphasis lies in the unique design of our ministry as a home missions ministry, under the auspices of Appalachian Bible Fellowship. From our inception in 1950, we have demonstrated our commitment to be accountable to the local church as our staff raises 50% of their salary in missionary support.

ABC is independent

We are not connected with any denomination or governing organization. Most of our students come from independent Bible and independent Baptist churches.

ABC is governed by a board of directors and supported voluntarily by churches and individuals.

ABC believes Biblical principles should regulate behavior

We are responsible to glorify God in our being and in our actions. We are committed to a personal lifestyle that reflects a good testimony before both believers and unbelievers. We feel strongly about graduating students grounded in sound Biblical doctrine, who possess demonstrated Christian character and maintain the heart of a servant.

Mission Statement

Appalachian Bible College equips servants through a biblical curriculum of quality academics and guided Christian Service that nurtures Christ-like character leading to effectiveness in passionately serving the fundamental church community.

Purpose Statement

Appalachian Bible College exists for the purpose of educating and equipping servants for the church of tomorrow while edifying the church of today.

Motto

Appalachian Bible College...because life is for service.

"Because Life is for Service" has become the permeating theme and motto of Appalachian Bible College, since the inauguration of Dr. Daniel L. Anderson as president in 1983.

Deriving the servant motto from both Mark 10:44 and Philippians 2:5-7, he has effectively woven its thread into virtually every fiber of ABC.

Appalachian's strategic plan has the title, *Our Path for Servants*, with the primary goal of the College being that "biblical servanthood will be a recognized distinctive of ABC." Some practical examples include:

- Challenging of ABC staff to be servant models;
- Choosing of an annual servant theme, e.g. Servants to the Church;
- Naming of the student handbook, *The Servant's Staff*
- Annual staff, student and alumni awards: Servant of the Year, The President's Award, and The Diakonos Award;
- Challenge for graduates to be servant leaders/models;

- Draping of a servant's towel, by President Anderson, over the arm of each graduate as they exit commencement services, embroidered with words "Trained to Serve," symbolizing the mantle of the New Testament servant in John 13.

Core Values

Primacy of the Bible

We value a biblical curriculum that grounds students in accurate biblical doctrine through academic quality that will give us relevance in their world, in Christian Service ministry and in daily living.

Passion for Servanthood

We value servanthood that learns to serve the Lord Jesus Christ, His church, and the world with excellence and a humble, submissive attitude so that leadership in ministry clearly recognizes the worth of each individual before God.

Priority of the Church

We value serving through the fundamental church community and thus acknowledge that the church is God's instrument in reaching the world, both locally and globally, with the Gospel of Christ.

Pursuit of a Biblical Worldview

We value serving with a biblical worldview that recognizes the absolute authority of the Bible as the source of truth to govern believers in living as light in a dark world.

Practice of Integrity

We value serving with integrity to foster a climate of righteousness and accountability in all relationships.

Vision

Our vision is to be a quality fundamental ministry of biblical higher education by:

Creating a quality future-driven learning environment and academic experience that prepares servants to effectively fulfill Christ's mission for His Church.

Providing Christ-centered opportunities, which nurture the whole person to maturity.

Securing and sustaining a qualified team of missionaries and support members dedicated to achieve our mission with excellence.

Expanding our student body and increasing our outreach and ministry among all people that we serve.

Assuring financial and physical resources that support current and long-term ministry plans.

Philosophy of Education

Appalachian Bible College is committed to the position that God Himself is the source of all truth and this truth is absolute and final, given to man through general and/or special revelation. We believe that the goal of Christian education is Christlike character, as well as intellectual competence and practical proficiency for ministry.

All people involved in educational ministries are creatures made in the image of God and therefore possessing the characteristics of personality and inherent dignity, but they are corrupted by both totally depraved sinful natures and personal choices. Those who trust in Christ for salvation are also redeemed and exonerated. These children of God have a new nature and are indwelt by the Holy Spirit, who enlightens and transforms them as they actively appropriate truth by faith.

Human instructors can model truth, organize materials, structure experiences, challenge behavior, maintain external discipline, and generally provide an environment that is conducive for learning; however stu-

dents are responsible before God for making these opportunities into an education.

We believe that the Bible is the only absolute authority. It should be studied thoroughly and given controlling prominence in the curriculum. There is, in addition, a need for the educated person to be acquainted with certain general studies, to the degree that these can be effectively integrated with biblical goals and principles. Opportunities for an expert guidance in the development of realistic ministry skills must be provided by the institution. Social, cultural, spiritual, and recreational activities should be organized to round out the student in light of our goals.

History

Appalachian Bible College was founded in September of 1950 at the Independent Baptist Church in Pettus, West Virginia, by Rev. and Mrs. Lester Pipkin (from Minnesota) and Pastor and Mrs. Robert Guelich (from Pettus), to begin a Bible training institute for the youth of the Appalachian Mountains. The Pipkins had earlier been involved in initiating a Bible institute in Kentucky and the Guelichs had experienced a productive pastoral ministry among the mountain people of West Virginia.

The founding couples shared a vision to train Christian workers and provide additional services that would encourage and enhance the planting and growth of dynamic New Testament churches in the region. Official incorporation occurred in 1954.

During the presidency of Dr. Lester Pipkin, the College was organized as a faith mission, under the auspices of Appalachian Bible Fellowship. In addition to providing college classes, ABC offered children's Bible classes for local public schools, held Bible camps, conducted area youth rallies and

provided Bible conferences for the community.

Financial policies conformed to the mission concept of ministry, that of raising support from churches and individuals to help fund the personnel and ministries of the College. Identifying itself in 1955 with the National Home Missions Fellowship, the College today continues that identification through the Fellowship of Missions (FOM), an organization of independent, fundamental mission agencies.

The need for a larger and more strategic location prompted the move to Bradley in 1956. Provision of the 95-acre tract of land near Beckley was considered a special act of God. At this new campus, academic programs began to diversify. Area churches welcomed students needing practical training, enabling ABC to broaden Christian service opportunities. An evening school for the community was also initiated at that time.

Important changes came to southern Appalachia in the 1960's as the Kennedy Presidential Campaign came to West Virginia, resulting in extensive regional studies, increased media penetration, large investments of federal dollars into local social programs and construction of new highways. These changes were instrumental in placing Appalachian Bible College "on the map."

Capitalizing on Appalachian's strategic location in south central West Virginia, Alpine Bible Camp was formed in 1960, located on the interior section of campus. This small camping ministry has developed over the past forty years to become Alpine Ministries, which now includes Alpine Bible Camp, Alpine Adventures and Alpine Retreats.

Alpine campus facilities have enlarged to include a conference center/dining hall,

guest lodge, four Swiss-style mountain chalets, an outdoor picnic pavilion, small lake, an outdoor chapel, certified ropes courses, outdoor pool, initiatives and climbing walls. Alpine Ministries annually hosts over ten thousand guests utilizing its location near the "Grand Canyon of the East," the New River Gorge, which provides whitewater rafting, climbing and rappelling, caving and more.

Also in 1960, ABC became an associate member of the Association for Biblical Higher Education (ABHE) and was granted membership status in 1967. In 1968, the Board of Education of the State of West Virginia approved the granting of the Bachelor of Theology (Th.B.) degree.

Eight years later in 1976, ABC added a fourth year to the academic program. Subsequently, the State College and University System of West Virginia authorized the awarding of the Bachelor of Arts (B.A.) degree in Bible/Theology. Appalachian Bible College then acquired the distinction of being West Virginia's first and only Bible college approved by the State.

Facilities have been constructed as need has demanded. Pipkin Hall, the original campus building, is now the administrative center of campus. Des Plaines Hall women's dormitory was completed in 1964 and McCarrell Hall men's residence was dedicated in 1972. Beukema Hall, the first classroom building, was completed in 1975.

Upon the retirement of founder and first president, Dr. Lester Pipkin, in 1983, Dr. Daniel Anderson was inaugurated as President of Appalachian Bible College. Under Dr. Anderson's presidency, the college has steadily expanded its academic programs to include a Bible Certificate program, Associate of Arts degree, Family Counseling, Camping, Youth Ministries, and General Ministries programs, in addition to Pastoral

Studies, Elementary Education, Missions and Music.

Campus facilities have expanded to include Gilmore Gymnasium/Conference Center in 1990; Appalachian Village (a 24-unit married student housing development) in 1992-93; Alpine Lodge (an Extension Ministry guest housing and conference facility) in 1994; a chapel/music complex, Anderson Hall, in 1997; Kennedy and Van Puffelen residence halls in 1998; and the expansion of the main campus entrance in 1999.

It was also during 1998 that Appalachian Bible College earned candidacy status for accreditation with The Higher Learning Commission (HLC) of the North Central Association of Colleges and Schools (NCA), membership status being granted in 2000.

Dedicated in the fall of 2002, the Servant Center, a student center--including kitchen, dining room, classrooms, student lounge, snack shop, campus post office, bookstore, clinic and Student Services offices-- was occupied and became the hub of student activity.

In 2003, the Elementary Education program was granted certification by the West Virginia Department of Education.

In 2006 Pipkin Hall was renovated. Most notable in this renovation project is the expansion of Van Puffelen Library to double its square footage. The new library includes an up-to-date computer laboratory equipped with electronic research capabilities, internet ports throughout the library, private and group study rooms, an enlarged periodical reading room, and ample shelving space for the continued growth of library holdings.

Presidential Profile

Daniel L. Anderson serves as the second President of Appalachian Bible College.

Through the nurturing of a pastor's home in Iowa, Dr. Anderson enrolled at Appalachian Bible College in 1968 as the fifth of six children to attend ABC. He graduated from the Bible/Pastoral program in 1971.

After achieving his three-year diploma, he completed undergraduate studies at Faith Baptist Bible College in 1972. Marriage to Rosalie Welker, his college sweetheart from Appalachian, occurred in 1973 during his studies at Grace Theological Seminary, where he received his Master of Divinity in 1975. While a graduate student, he served on the pastoral staff of Grace Bible Church in Elkhart, Indiana, where he was later ordained to the ministry.

Moving to Dallas, Texas, Dr. Anderson served as an Administrative Intern at Dallas Theological Seminary while earning his Master of Sacred Theology and Doctor of Theology degrees. Upon completion of doctoral classes, he joined the staff of Appalachian Bible College in 1978, where he served as Registrar, Instructor in Bible and History, Dean of Students and Assistant to the President, before his inauguration as President in 1983.

Dr. Anderson has been actively involved in various ministry agencies such as Fellowship of Missions; he also regularly serves with a variety of professional and educational organizations.

During his presidency the College has extensively expanded its campus. Of recent interest has been the completion of the renovation of the original Pipkin Hall, thus providing a spacious library and enlarged administration offices. A new residence hall is currently being constructed, which is scheduled for completion by Fall 2008.

Other accomplishments include accreditation with the Higher Learning Commission of the North Central Association of Colleges and Schools, the development of "Our Path for Servants" (the college strategic plan), leadership of international student travel groups and significant enrollment increase. Curricular expansion has occurred under his leadership including the introduction of a graduate degree program.

Worldwide speaking tours have taken him to twenty-five countries and numerous cities across the U.S., providing keynote addresses for Christian educators and administrative conventions as well as church-related Bible and mission conferences.

Dr. Anderson and his wife Rosalie (Associate Professor in Music), have five children. The Andersons reside near the College and are active members of Piney View Bible Church.

The passion of Dr. Anderson is regularly expressed in his life verse, Psalm 84:11, 12: "For the LORD God is a sun and shield: the LORD will give grace and glory: no good thing will he withhold from them that walk uprightly. O LORD of hosts, blessed is the man that trusteth in thee."

Doctrinal Statement

Concerning God: We believe in one Triune God, eternally existing in three persons—Father, Son, and Holy Spirit—co-eternal in being, co-identical in nature, co-equal in power and glory, and having the same attributes and perfections (Deut. 6:4; II Cor. 13:14).

Concerning Scripture: We believe the Holy Scriptures of the Old and New Testaments to be the verbally inspired Word of God, wholly inerrant in the original writing, infallible and God-breathed, the final authority for faith and life (II Tim. 3:16,17; Matt. 5:18; II Peter 1:20,21; John 16:12,13).

Concerning Christ & His Work: We believe that the Lord Jesus Christ, the eternal Son of God, became man, without ceasing to be God, having been conceived by the Holy Spirit and born of the virgin Mary, in order that He might reveal God and redeem sinful men (John 1:1,2,14; Luke 1:35). We believe that the Lord Jesus Christ accomplished our redemption through His death on the cross as a representative, substitutionary sacrifice in providing an unlimited atonement for the sins of the whole world; and that our justification is made sure by His literal, physical resurrection from the dead (Rom. 3:24,25; I Peter 2:24; Eph. 1:7; I Peter 1:3-5). We believe that the Lord Jesus Christ ascended to heaven and is now exalted at the right hand of God, where, as our High Priest, He fulfills the ministry of Representative, Intercessor, and Advocate (Acts 1:9,10; Heb. 9:24; Rom. 8:34; I John 2:1,2).

Concerning Creation: We believe that the first eleven chapters of Genesis are the literal history of the early Earth.

We believe that this material universe is the result of a sequence of unique creative acts of God the Son, accomplished with the aid of God the Holy Spirit and directed by

God the Father. We believe these creative acts were ex nihilo, completed by the mere spoken commands of God. We further believe that these creative acts were accomplished in six literal twenty-four hour days. Therefore we hold to a young earth view supported by the genealogies and other information provided in the Word of God. We also believe that the material universe was created in total perfection but subsequently was sentenced to a slow decay and eventual destruction by the Curse (binding), which was part of the penalty for the disobedience of the parents of all mankind, Adam and Eve, whom we view as real literal people, created on the sixth day of Creation. We reject all concepts of a pre-Adamic race. We believe that the biblical Noahic Flood was a real, year-long global event, the result of the judgment of God on the hopelessly rebellious descendants of Adam and Eve, and resulted in much of the present geology of the Earth, including most of the fossil graveyards of myriads of plants and animals then living. We believe that only eight human souls, Noah and his family, survived the flood and that all mankind now living are descended from this family, dispersed over the face of the Earth by the confusion of tongues described in Genesis 11. Since God created mankind into genders distinctly male and female, we believe that the only legitimate marriage is that between one man and one woman.

Matt. 19:4, 24:37; Gen. 1:1,2; Col. 1:16; 2 Pet. 3:5; Ex. 20:11; Gen. 1:31; Gen. 1:27, 2:7-3:19; Gen. 6-8; Gen. 6:5, I Pet. 3:6; Gen. 7:13 and 8:18; Gen. 2:22-24; Eph. 5:22-23

Concerning Man, Sin & Salvation: We believe that man was created in the image and likeness of God, but that in Adam's sin the race fell, inherited a sinful nature, and became alienated from God. Man is totally depraved, in that every part of his being has been affected by sin. He is unable to remedy his lost condition (Genesis 1:26,27;

Ephesians 2:1-3; Romans 3:22,23; 5:12). We believe that salvation is the gift of God brought to man by grace and received by personal faith in the Lord Jesus Christ, whose precious blood was shed on Calvary for the forgiveness of our sins (Ephesians 1:7; 2:8-12; John 1:12; I Peter 1:18,19). The Christian has two natures, one carnal and one spiritual, which become a source of spiritual conflict (Rom. 8:1-13; I Cor. 2:15-3:4). While his position is perfect in Christ, the believer's present condition is no more perfect than his daily experience. He is called-upon to live a separated life and can have a spiritually mature experience in which he will evidence the fruits of righteousness through the new nature, the Holy Spirit's control and the assimilation of God's Word (2 Cor. 7:1; John 17:14,16; Gal. 5:16-25; Eph. 4:22-32; 5:17-21). We believe that all the redeemed, once saved, are kept by God's power and are thus secure in Christ forever (John 6:37-40; 10:27-30; Romans 8:1,38,39; I Peter 1:5). We believe it is the privilege of believers to rejoice in the assurance of their salvation through the testimony of God's Word; which, however, clearly forbids the use of Christian liberty as an occasion to the flesh (Romans 13:13,14; Galatians 5:13; Titus 2:11-15).

Concerning the Church: We believe that the Church, which is the body and the espoused bride of Christ, is a spiritual organism made up of all born-again persons of this present age (Eph. 1:22,23; 5:25-27; I Cor. 12:12,13; II Cor. 11:2). We believe that the establishment and continuance of local churches is clearly taught and defined in the New Testament Scriptures (Acts 14:27, 20:17, 28-32; I Tim. 3:1-13; Titus 1:5-11). We believe that the Lord Jesus Christ has left two ordinances to be observed by the local church in commemoration of His person and work. The one is that of baptism (immersion) in the name of the Father, Son, and Holy Spirit. The other is the partaking of the Lord's Supper (Matt. 28:19,20; Acts

2:41,46,47; 16:33; I Cor. 11:23,32). No person is qualified to have part in either of these two ordinances unless he has been born from above.

Concerning the Spiritual Gifts: We believe that God gives spiritual enabling gifts for service to all believers (Rom. 12:6-8; I Cor. 12:4-11; Eph. 4:11-16). We believe that the apostolic age of signs and the gifts of healing and tongues ceased with ministry of the apostles chosen personally by Christ and with the completion of the written Word of God. We believe that speaking in tongues was never the common or necessary sign of the baptism nor the filling of the Spirit. The gifts which remain are sufficient for the ministry and the perfecting of the Church today. We believe that God does hear and answer the prayer of faith, according to His will for the sick and the afflicted (James 5:14,15).

Concerning Evangelism: We believe that it is the obligation of the saved to witness by life and by word to the truths of Holy Scriptures and to seek to proclaim the Gospel to all mankind (Mark 16:15; Acts 1:8; II Cor. 5:19,20).

Concerning Eternal Life & Judgement: We believe in the bodily resurrection of all men, the saved to eternal life, and the unsaved to judgment and everlasting punishment (Matt. 25:46; John 5:28,29; 11:25,26; Rev. 20:5,6,13).

Concerning Christ's Return: We believe, according to Scripture, in the pre-millennial return of the Lord Jesus Christ; that this second coming will be a literal, bodily, personal appearance to the earth; that His coming for His Bride, the Church, precedes the Tribulation and constitutes the "Blessed Hope" set before us, for which we should be constantly looking (Matt. 24:27,30,44; John 14:1-3; I Thess. 1:10; 4:13-17; Rev. 19:11-19).

Accreditation

Appalachian Bible College is accredited by:

The Association for Biblical Higher Education (ABHE) and The Higher Learning Commission (HLC) of the North Central Association (NCA), and is recognized by the Council for Higher Education Accreditation (CHEA).

ABC's Elementary Education minor has 'approved program status' with the West Virginia Department of Education for the certification of teachers.

In addition, the college is approved by the West Virginia Department of Education and the Arts to grant the Associate of Arts in Biblical Studies (A.A.); the Bachelor of Arts in Bible and Theology (B.A.); and the Bachelor of Theology (Th.B.); and the Master of Arts in Ministry (M.A.).

The College is listed in the current edition of the U.S. Higher Education Directory, is recognized by the Selective Service System, is approved by the U.S. Department of Justice for the education of non-immigrant alien students, and is qualified by the West Virginia Division of Vocational Rehabilitation for the education of those receiving rehabilitation assistance.

For more information about Appalachian Bible College accreditation, you may write or call the accreditation agencies, listed on page one.

Graduation Rates

2011 - 62%

Location and Facilities

Location

The 115-acre campus of Appalachian Bible College is located in the small town of Bradley, just outside Beckley, West Virginia, adjacent to the North Beckley Exit of Interstates 77 and 64, at the first intersection of State Routes 19 and 16. The college is within walking distance of Beckley's Crossroads Mall and is conveniently located near public transportation. The State Capital of Charleston is less than one hour from campus, providing a variety of recreational, historical, political, shopping and social sites and events.

Facilities

Pipkin Hall, a single-story structure (and the first constructed by the College), serves as the main administrative office complex on campus. Pipkin Hall also houses the John VanPuffelen Library. This building is named after ABC's founder and first president, Dr. Lester Pipkin and his wife Gretchen.

The John Van Puffelen Library is located in the central core and west wing of Pipkin Hall. It is primarily a theological library, but its more than 52,000 volumes cover the entire field of biblical, professional, and general education studies offered in ABC's curricula. The library makes use of high-level information technology, making research practical and efficient. The library houses the College's twenty-station computer lab and is named after Rev. John Van Puffelen, one of ABC's founding fathers and the College's first librarian to hold a degree in library science.

Hanmer Dining Room, the student dining facility housed in the Servant Center

is named after Mr. William Hanmer, one of ABC's founding fathers.

Anderson Hall, completed in August 1997, houses a 750-seat auditorium, full production stage, classrooms, music faculty offices, piano lab, hospitality room, music library, and a large attractive lobby and foyer. Located near the highest point on campus, it provides a wonderful vista of the surrounding mountains and valleys. This building is named after ABC's second president, Dr. Daniel Anderson and his wife Rosalie.

Beukema Hall, a single-story building housing 3 major classrooms, provides classroom seating for one hundred, ninety, and seventy students. Faculty offices and an audio-visual center are also contained in this structure. This building is named after Rev. Cal Beukema, one of ABC's founding fathers.

Gilmore Gymnasium/Conference Center, serves as the hub for college athletics and is home court for the ABC Warriors and Lady Warriors. Housed in this facility are: a collegiate basketball and volleyball court, premier indoor climbing wall, athletic offices, a classroom, the Louise Walker Fitness Center, Ann Falconer Lounge and the Susan Fulmer Dining Room. This facility, especially during the summer months, serves as the hub of activity for Alpine Ministries.

DesPlaines Hall, a three-level dormitory facility for women, provides accommodations for ninety students (two per room). Most rooms are equipped with single beds, dressers, desks, bookcases, and a closet. Most also have sinks. Housed in this building are: the Trudy VanPuffelen Lounge,

head resident apartment, kitchen, laundry facilities and storage rooms.

Servant Center, occupied in the Fall of 2002, is a three-story student center containing Student Services offices, clinic, snack shop, prayer room, student lounge, four classrooms, Hanmer Dining Room, campus post office, and bookstore.

McCarrell Hall, a four-level dormitory facility for men, provides accommodations for 110 students (two per room). Rooms are equipped with large closets, dressers, desks and single beds. Housed in this building are McCarrell Lounge, head resident apartment, kitchen, and laundry facilities.

Hoops Hall, this four-story residence hall with separate floors for men and women also holds an apartment for married student supervisors, student lounges, and laundry facilities. With plenty of storage space, beautiful oak furnishings, two sinks per room, and air conditioning, you'll feel like you're in a hotel instead of a dorm.

VanPuffelen Hall, a two-story duplex residence hall for women, is designed to be flexible and facilitate annual campus housing needs. Each unit is equipped for housing single students, and includes a study area, kitchen and laundry facilities. This building is named after one of ABC's founding mothers and long-time Dean of Women, Mrs. Gertrude VanPuffelen.

Kennedy Hall, a two-story duplex residence for men, is designed to be flexible and facilitate annual campus housing needs. Each unit is equipped for housing single students, and includes a study room, kitchen and laundry facilities. This building is named after Mr. William Kennedy, former Dean of Students.

Pinter Hall, originally built as a residence for the President of the College, now serves as a facility for faculty offices. This building is named after Dr. Joseph K. Pinter,

one of ABC's founding fathers, and long-time professor of Bible/Theology.

Appalachian Village, a twelve-duplex townhouse complex for married students, houses twenty-four families. These 1300 square feet, all-electric two-story homes come with three bedrooms, one and a half baths, kitchen appliances, study area and back deck with underneath storage. Space (but no appliances) for stackable washer/dryer units is included.

These dwellings are leased to full-time married students only. The Lewis Canary Playground is located on the front lawn of Appalachian Village.

Alpine Ministries Headquarters, a two-story remodeled residence serves as the administrative office complex for Alpine Ministries, an extension ministry of the College, providing Christian recreation and retreats.

Alpine Lodge is beautifully structured with a cathedral glassed lobby and twenty motel-style rooms. Eighteen rooms have two sets of bunk beds, double bed, dresser, phone, and private bath. Two rooms are handicap accessible, sleeping four each. Also housed in this facility are: conference rooms, gift shop, and large stone fireplace.

Alpine Bible Camp is located on acreage in the remote part of campus. This camping complex contains four chalets (Bolton, Blackburn, Seguire, and Wayne), which house campers and retreaters; outdoor swimming pool; small lake for watersports; activities/meal shelter; certified ropes course; initiatives; indoor climbing wall; beach volleyball and more.

Maintenance Complex is the hub for college maintenance and mechanic operations. These buildings accommodate the maintenance staff and provide areas for woodworking, vehicle maintenance and storage.

Staff Residences (7) are located around the outer perimeter of campus.

Admissions Information

Admission Requirements

Entrance

Those who are accepted as students into the educational programs of the College, are chosen on the basis of their Christian testimony and scholastic ability. Applicants should possess good Christian character and potential for ministry.

Applicants are required to give evidence of having trusted the Lord Jesus Christ as Savior at least six months before enrollment, and possess a desire to share the Gospel with the lost. Abstinence from the use of tobacco, alcohol, and illegal drugs for at least six months immediately prior to enrollment is also required. Spouses of married applicants are required to furnish similar information.

Education

High school graduation or the equivalent (GED) is required for admission. Normally a minimum final high school GPA of 2.25 (as evidenced on the final high school transcript), is necessary for acceptance. Anyone successfully passing the GED satisfies the high school graduation requirement.

Applicants who have been home-schooled are welcome and must also submit a transcript listing courses taken and grades earned, verifying that a definite curriculum was followed, or earn a GED diploma. A copy of our homeschool admission policy is available upon request.

Tests (ACT/SAT)

Applicants are required to take the American College Test (ACT) or the Scholastic Aptitude Test (SAT) and have results submitted to the Admissions Office. The ACT is preferred. The Appalachian Bible College code number for reporting ACT test results is : 4507. The SAT code number is: 7305.

Most high school guidance counselors have the necessary testing information. To contact directly: American College Testing Programs, Inc.

Appalachian Bible College has a testing center for students who have not yet taken the ACT test.

Box 414
Iowa City, Iowa 52243
(319-337-1270)
www.actstudent.org
or
The College Board SAT
Box 6200
Princeton, NJ 08541
(609-771-7600)
sat.collegeboard.org/home

Tests (CLEP/AP)

Appalachian Bible College participates in the College Level Examination Program (CLEP) and Advanced Placement (AP) programs of the College Entrance Examination Board. The College will grant credit for certain applicable courses when acceptable scores are achieved for courses and/or examinations. A maximum of 28 hours may be earned through the CLEP program and a maximum of 12 hours through the AP program. More information on CLEP and AP policies at Appalachian Bible College may be obtained by contacting the Registrar's Office. Appalachian offers CLEP testing on campus.

Further information regarding available tests may be obtained by writing:

College Level Examination Program
P.O. Box 6600
Princeton, NJ 08541
or

Advanced Placement Program
The College Board
Suite 401, 1800 Sherman Avenue
Evanston, IL 6020119

Health

Good health is necessary to meet the rigors of a full-time course load and a requisite for admission to ABC. Applicants must complete a preliminary Health Form (supplied by the Admissions Dept.), which requires the listing of immunization dates.

Marriage and Divorce

ABC does not enroll married students who have been married for less than two months.

Persons who have been divorced, or married to a spouse previously divorced, must submit with their application, a statement regarding the circumstances of their divorce and family situation. Applicants in this situation are automatically sent a copy of ABC's policy on divorce and remarriage, which is also available upon request.

How to Apply

For an application packet you may contact:

Appalachian Bible College
Admissions Office
161 College Drive
Mount Hope, WV 25880
1-800-6789-ABC
www.abc.edu

Applicants will receive final acceptance when all papers and fees have been received and approved. Credentials presented to ABC by applicants become the property of the College and will not be returned.

When to Apply

Early application is advisable, especially for single dorm students and married

students desiring campus housing. During the summer before, or early fall of your high school senior year, is an ideal time to submit your application. We do, however, accept applications throughout the summer months prior to the opening of Fall Semester classes. Most ABC Fall Semester scholarships, however, have a June 15th deadline.

When possible, enrollment should begin during the Fall Semester. Some subjects are offered in Fall/Spring cycles, making irregular schedules for those entering the Spring Semester, which may extend the time for completing your program.

Application Procedures

(see pg. 24)

Transfer Students

Transfer students follow regular admissions procedures. In addition, official transcripts of all previously earned college credits must be submitted before Final acceptance can be granted. These transcripts will be evaluated by the Registrar to determine transfer credits.

Transfer Credit Policies

All transfer students must spend a minimum of two semesters as full-time students at ABC to receive either the A.A. or B.A. degrees, regardless of the amount of credits earned elsewhere. In some cases, students who have completed quarter hours of courses from an institution other than ABC may be required to take or audit a course(s) or segments of a course(s).

Transfer credit will normally be granted for courses which have been evaluated to be equivalent (in content or educational philosophy/purpose) to those offered at ABC; completed with a 2.0 GPA or higher; and taken at an accredited institute, college or university.

College credits from non-accredited undergraduate institutions may be transferred to Appalachian Bible College on a provisional basis. Provisions include:

1. Two (2) semesters (24 credit hours) of enrollment at ABC, and
2. a minimum of 2.0 cumulative ABC GPA at the conclusion of 24 credit hours attempted.

Until completion of these 2 semesters (24 credit hours), all potential transfer credits (classes passed with a minimum of 2.0) will be considered "provisional."

Upon satisfactory completion of the above provisions, applicable credits will then be officially transferred to ABC by our Registrar. Upon unsatisfactory completion, no credits will be transferred.

Military credit for military training and experience may be awarded on a limited basis. Military courses will be evaluated by the "American Council on Education's Guide to the Evaluation of Education Experience in the Armed Services."

Life experience credit is available at ABC. Up to nine credit hours may be awarded to those who have completed three or more years of full-time vocational Christian ministry. Each course must be "challenged" by means of a formal paper dealing with the course's syllabus and the student's learning experience.

A detailed description of all transfer policies is available upon request from the Registrar.

International Students

ABC is approved by the U.S. Department of Justice, Immigration and Naturalization Service (INS) for the training of international students and the granting of the Form I-20, for an F-1 Student Visa.

International applicants must consult the nearest American consulate regarding study in the United States. If English is not the official language of your country, you must demonstrate proof of proficiency in the English language by achieving a minimum TOEFL score of 500 (paper-based), 175 (computer-based), or a score of 59 from the Internet based (IBT) TOEFL. An official copy of scores must be received. If English is the official language of your country, you must take the ACT (www.actstudent.org) or SAT (www.collegeboard.com) and have an official copy mailed.

The Appalachian Bible College code number for the TOEFL is: 9834.

The College offers a \$5,000 per year International Student Scholarship for all who qualify. All other financial resources must be arranged by the international student, whether it be verification of personal resources or resources of a sponsor who accepts full financial responsibility for the student. Verification of available funds for at least two semesters plus an affidavit of support (when a sponsor is involved) is required (in addition to normal admissions requirements) before the I-20 can be issued for the purpose of securing a student visa.

International students are required to pay the first semester's bill on or prior to registration day unless extreme circumstances exist. International students must know the currency exchange rate for their country in order to have the correct amount. All amounts must be paid in United States funds drawn on a U.S. bank. Currency exchange rates are available at most banks. The INS does not grant permission for off-campus employment during the first year of enrollment and only does so thereafter when an extreme, unexpected change in financial circumstances can be verified.

Non-Discriminatory Policy

Appalachian Bible College admits students of any race, color, national or ethnic origin, physical handicap or age to all the rights, privileges, programs and activities generally made available to the students of the College. It does not discriminate on the basis of race, color, national or ethnic origin, physical handicap or age in administration of its educational policies, financial aid opportunities, admissions policies, employment practices, athletic and other school administered programs.

Special Admissions

Students who have un-enrolled for one to four semesters or more need to submit a re-application form along with a new Pastor's Reference Form, and a Medical Report Form. Upon notice of approval, a \$25 Intention Fee is needed to finalize re-acceptance.

Returning alumni (students who have been un-enrolled for more than 4 semesters) need to complete and submit a new application.

High school students and commuters who desire to enroll in just four credit hours or less, who are not receiving government financial aid, are not required to complete the entire formal application process. Short Form Applications may be obtained from the Admissions Office near the date classes are to begin. Those who accumulate ten credit hours are then required to complete the formal application process before taking additional classes.

Campus Visits

You are welcome most any time! While we do not require a campus visit of our applicants, we highly recommend it. Prospective students are welcome to visit individually, with parents, or in groups. Visits, tours and overnight dorm accommodations must be arranged through the Admissions Office.

Individuals and couples are asked to call at least a week in advance, while groups should make arrangements, if at all possible, two weeks prior so that accommodations can be arranged and classes scheduled. If you are just driving through the area, we are usually available to give you a quick tour on short notice.

Our annual college weekend is normally scheduled the first Thursday evening through Saturday morning of April. This is an ideal time for high school students to get a great overview of Bible college life and stay in our college dormitories. In addition to regular activities, the annual Spring Music Festival is normally scheduled during this special time of campus preview.

Application Procedures

These instructions explain the various components required for admission to Appalachian Bible College. To make the process more efficient, just check off each item as you complete it. This will help you know exactly where you are in the admission process.

- APPLICATION & \$35 FEE**
 The application may be completed online or a paper application may be printed and mailed to the admissions office. An application fee of \$35 must be submitted with the application.
- REFERENCES**
 Reference forms are provided by the college that must be completed by two people who are not relatives and can evaluate the applicant's character. An additional form is provided for the applicant's pastor or youth pastor. In the event that the applicant's pastor is their parent, another church leader may complete the reference form..
- TRANSCRIPTS**
 A copy of all high school and college transcripts should be sent to the admissions office, even if a college course will not apply as transfer credit. Partial transcripts may be sent in order to receive an acceptance decision and the final transcripts may be sent once the semester is complete. The GED test may also be used for admission. Click here for a high school transcript request form that may be used. Military personnel should obtain a copy of your official military transcripts, and any other post-secondary credits you would like us to review for transfer credit..
- TEST SCORES**
 Either the SAT (code: 7305) or ACT (code: 4507) may be submitted as admissions requirements. The minimum ACT composite score is 17, and the minimum SAT composite score (CR+M+W) is 1230. A small percentage of prospective students who do not meet minimum academic standards may be provided with a provisional acceptance and placed into the HELPS program.
- MEDICAL REPORT**
 A doctor's exam is not required. Just complete the Applicant Medical Report and return it to ABC. (If you are married, your spouse needs to complete this form as well.) Be sure to complete all dates for immunizations.
 When we receive your completed paperwork from the five items listed above, you will be evaluated for Initial Acceptance. If everything looks good at that point, you will then receive a letter of Initial Acceptance. Completing item six below will then qualify you for Final Acceptance.
- DEPOSIT**
 To confirm your intention to enroll, you must submit a \$25 deposit and any paperwork still needed by admissions. Before FINAL ACCEPTANCE can be given, we must have your deposit and complete paperwork on file. You will be notified by letter of your Final Acceptance.

QUESTIONS? CALL ADMISSIONS TOLL-FREE AT: 1-800-6789-ABC
 OR E-MAIL: admissions@abc.edu

Financial Aid

Financial Aid

Appalachian Bible College has the reputation of being one of the most cost-effective, accredited Bible Colleges around. Since ABC operates under the auspices of Appalachian Bible Fellowship (ABF), a home mission organization, faculty and staff are responsible to raise 50% of their salary in missionary support. Support from faithful churches and friends helps keep costs low.

The same federal and state financial aid available at public institutions is also available to students at Appalachian Bible College. Completing the Free Application for Federal Student Aid (FAFSA) is the first step in applying for financial aid. This can be done electronically at www.FAFSA.ed.gov.

The Director of Financial Aid and Financial Aid Counselor are available year-round to answer questions, assist students and parents in completing forms, and determine what aid is available.

While scholarships, grants and loans are available to those who qualify, they are merely supplemental. The primary responsibility for payment rests with students and their families.

State Aid Programs

WEST VIRGINIA HIGHER EDUCATION STATE GRANT PROGRAM: Students from West Virginia are eligible for grants under the West Virginia Higher Education Grant program. These grants are awarded in annual amounts up to \$2,600 per academic year. In order to be eligible for this program, a recipient must:

1. be a citizen of the United States;

2. have been a resident of West Virginia for at least one year immediately; preceding the date of application for a grant or renewal of a grant;
3. require financial assistance to pursue a postsecondary education;
4. possess academic promise and be making satisfactory progress; and
5. enroll as a full-time undergraduate in an approved educational institution.

NOTE: Application for the West Virginia Higher Education Grant is done through the FAFSA when applying for the Pell Grant. Application deadline is April 15th, but it is best to apply as early as possible after January 1st. Please see College Foundation of West Virginia for more information.

PROMISE SCHOLARSHIP: Recipients must be West Virginia residents at least 12 months prior to applying, with one half of high school credits required for graduating having been completed at a WV public or private high school. Home-school students must receive two years of instruction within WV immediately preceding application.

Students must receive a high school GPA of 3.0 and an ACT Composite of 22 or SAT Composite of 1020 to be eligible. Students must complete WV State level Financial Aid Application and the FAFSA. Students must be enrolled full-time at a regionally accredited college and making a 3.0 GPA and 30 credit a year to renew this scholarship annually. This scholarship traditionally exceeds \$4,000 per academic year.

The application deadline is March 1st. Please see College Foundation of West Virginia for more information.

PENNSYLVANIA HIGHER EDUCATION ASSISTANCE AGENCY: Students from Pennsylvania attending college in West Virginia are eligible to receive a percentage of the PA State Grant, up to an annual limit of \$600 per academic year. A recipient must be a PA resident, high school graduate, enrolled as (at least) a half-time student in an approved program at a PHEAA approved school. The student must be making academic progress and not be in default on a student loan. Must complete FAFSA by the PA State deadline of May 1st and also any state application required.

Federal Aid Programs

FEDERAL PELL GRANT: This is a program which provides federal funds for students from families which qualify. These grants may range up to \$5,730 (or based upon revised federal schedules) for eligible students. The application is available online at www.fafsa.ed.gov. The ABC Pell Code: 007544.

FEDERAL SUPPLEMENTAL EDUCATIONAL OPPORTUNITY GRANT (SEOG): This is a grant that ranges up to \$500 and is for students with exceptional financial need.

Federal Direct Student Loan Program: This is a program which provides Federal loans for students. There are several kinds of loans within this group, all with varying interest rates and repayment schedules.

Federal Direct Subsidized Loan: Repayment begins six (6) months after you cease to be a student. The interest rate is variable during the repayment period, but will not exceed 9%. Combined with the Unsubsidized Federal Stafford Loan (described next) and depending on your need, you may borrow up to:

- \$3,500, if you are a first year undergraduate

- \$4,500, if you have successfully completed the first year of undergraduate work (2nd year)
- \$5,500, if you have successfully completed the first and second year of undergraduate work (3rd, 4th, and if applicable, 5th year). The total Stafford Loan debt you can have outstanding as a dependent undergraduate is \$23,000.

Federal Direct Unsubsidized Loan: Repayment begins six (6) months after you cease to be a student; however, the interest is either paid by the student during the period of study or added to the loan principal to be paid by the student during the repayment period. The interest rate is variable, but will not exceed 9%. Combined with the subsidized Federal Stafford Loan described above and depending on your need, you may borrow unsubsidized funds in varying amounts. Different limits apply to dependent and independent students.

Federal Direct Parent Plus Loan: This is a loan for parents and repayment begins immediately. The interest rate is variable but will not exceed 10%. The parent may borrow an amount up to the estimated cost of education less any financial aid the student receives.

FEDERAL WORK-STUDY (FWS): FWS gives you a chance to earn money to help pay for your education. The amount you may earn under this program is based on need, availability of funds, and availability of college employment.

VOCATIONAL REHABILITATION: Financial assistance and program counseling are provided by most states to assist disabled individuals to return to productive activity. Contact the Division of Vocational Rehabilitation for further information.

VETERAN'S BENEFITS: Those eligible for veteran's benefits should contact their

Veteran's Service Office to obtain a letter of eligibility. ABC's VA Rep should also be notified.

NATIONAL GUARD TUITION BENEFIT: Those eligible for tuition benefits should contact their regional national guard unit.

Requirements

Each scholarship and discount carries its own qualification requirements, but the following are conditions common to all ABC-sponsored assistance.

1. Awards are based on need and availability of funds.
2. All students must also apply for Pell Grant.
3. Scholarships may not exceed the amount of the school bill.
4. Scholarship deadlines: Fall - Sept. 15, Spring - Feb. 1

THESE REQUIREMENTS APPLY ONLY TO SCHOLARSHIPS GIVEN BY THE COLLEGE AND NOT THOSE THE STUDENT HAS RECEIVED FROM OTHER SOURCES.

ABC-Funded Scholarships

The ABC Financial Aid Application is the form used to apply for these scholarships. Other documents may be found at: abc.edu/forms/financialaid

PASTORAL SCHOLARSHIPS in the amount of \$2000 are available to new students through pastors of churches who contribute regularly to ABC. The recipient must be a member of that church or a student in a Christian school operated by that church.

CHURCH MATCHING SCHOLARSHIP ABC will match up to \$2,000/year (\$1,000/semester) what a church invests to train their own active members providing a combined total up to \$4,000.

The church must officially endorse the student (through the formal decision of the church leadership or membership) affirming that the student is a worthy investment for ministry training because they demonstrate a love and obedience to God's Word, and serving the Church.

The church must not:

- use this program to replace any promised wages and must not promise such a scholarship in place of wages.

- pass money from the student's parent to the student through this program.

The church should submit the scholarship form by September 15th for the Fall semester, and February 1st for the Spring semester.

CHRISTIAN WORKERS' CHILDREN SCHOLARSHIPS in the amount of \$5,000 per year are for dependent students whose parents are involved in a full-time vocational ministry. GPA requirements vary based on the student's semester in school. Inquire for details.

CHILDREN OF ALUMNI SCHOLARSHIPS in the amount of \$2000 are available to dependent children of alumni. These scholarships are renewable annually with a 2.0 GPA.

FULLMER/KING MEMORIAL ALUMNI SCHOLARSHIPS in the amount of \$1000 are available to new students through the written recommendation of a current ABC Alumni Association member.

SCHOLASTIC ACHIEVEMENT SCHOLARSHIPS (SAS)

1st Semester Based on ACT or SAT* Scores

- ACT 24-27 - \$1,000
- ACT 28 and above - \$1,500
- SAT 1650-1870 - \$1,000

- SAT 1880 and above - \$1,500
- 2nd and Following Semesters based on Cumulative GPA
- 3.50-3.74 Cumulative GPA - \$750 per semester
 - 3.75-4.0 Cumulative GPA - \$1,000 per semester

Renewable each semester with the respective cumulative GPA.

INTERNATIONAL STUDENT SCHOLARSHIPS in the amount of \$5000 are available to students who are citizens of a foreign country. These scholarships are renewable annually with a 2.0 GPA.

BOARD OF DIRECTORS' SCHOLARSHIPS in the amount of \$2000 are available to new students through the written recommendation of a member of ABC's Board of Directors.

COMPETITION SCHOLARSHIPS in the amount of \$2000 are available to new students who have placed 1st or 2nd in a state or national academic or talent competition.

PRINCIPALS' SCHOLARSHIPS in the amount of \$2000 are available to new students, and are awarded by high school principals. These scholarships are based on high academic achievement and Christian character.

CHURCH CLUB SCHOLARSHIPS in the amount of \$2000 are available.

Private Scholarships

CARTER FAMILY SCHOLARSHIPS Given in the amount of \$1,000. Available primarily to local West Virginia residents.

ANNUAL DONATED SCHOLARSHIPS The College has a number of awards available to returning students. More than 20 specifically funded scholarships are

awarded annually by ABC with amounts ranging from \$100 to \$5,000. These scholarships are awarded on the basis of Christian character and academic achievement. These scholarships are awarded to returning students by nomination and do not require application.

Awards

The College has a number of awards available to returning students. More than 20 specifically funded scholarships are awarded annually by ABC with amounts ranging from \$100 to \$1,000. These scholarships are awarded on the basis of personal qualifications and academic achievement.

Discounts

The ABC Financial Aid Application is the form used to apply for these discounts.

NEW COMMUTER DISCOUNTS
One free class up to 3 credit hours for first time, non-resident students in their first semester at ABC.

FAMILY DISCOUNTS OR MULTIPLE CHILD DISCOUNTS are available for families who have two or more dependent family members from the same household enrolled full-time in the undergraduate program. A 10% tuition discount each for two students; 15% each for three students; 20% each for four students; and 25% each for five or more students. This discount can be combined with any other aid except the Christian Workers' Children Scholarship.

HIGH SCHOOL SENIOR DISCOUNTS One free class per semester of their senior year.

SENIOR CITIZEN'S DISCOUNTS 25% off tuition for those 60 years old or older.

SPOUSE DISCOUNTS One free class per semester for spouses of full-time students

Employment

Employment is available on and off campus. Contact the Business Manager for an application for employment on campus. There are also many businesses in the surrounding area that employ ABC students, such as:

J.C. Penney	Kentucky Fried
Radio Shack	Chicken
Bob Evans Restaurant	Krogers
United Parcel Service	Boston Beanery
Cracker Barrel	Appalachian Regional
Dominos Pizza	Hospital
Hibbets Sporting	Steak Escape
Dick's Sporting Goods	Wendys
JoAnn Fabrics	U.S. Post Office
Chick-Fil-A	Midas Muffler
Mt View Christian	CVS Drug Stores
School	Beckley Newspapers
Ryan's Restaurant	Phillips Machine
Sears	Service
Belk	Holiday Inn
City National Bank	Hobby Lobby
Hardees	Wal-Mart
McDonalds	Arbys
Grace Bookstore	Pizza Hut
Trinity Bookstore	Greater Beckley
Victory Baptist Academy	Christian School
Subway	United Cycle
Dunhams Sporting	Elder Beerman
	United Bank
	Sheetz

NOTE: Crossroads Mall is within walking distance of our campus, making employment possible for students without transportation.

Payment of Accounts

All semester charges are due at the beginning of each semester. A student may not begin classes until his/her bill is paid in full or satisfactory arrangements are made.

All accounts are subject to a monthly service fee of 1% on the unpaid balance. Payments made later than ten (10) days after the dates specified on the monthly statement will result in a \$10 late fee. A monthly payment plan is available for full-time students after a minimum initial payment of \$1750

for dormitory students or \$1000 for non-dormitory students. A student in arrears on his account may not attend class until satisfactory arrangements have been made, nor may he enroll for the following semester until the unpaid balance is cared for. See the Business Office for payment plan for part-time students.

No grade reports or academic transcripts will be given at the conclusion of any semester until financial obligations have been fully met.

Late Registration

Students are expected to enroll on the scheduled registration day. Approval must be obtained for late registration. A fee will be charged to those who arrive after the initial required orientation or registration session. Class work missed because of late registration must be made up under the supervision of the instructor of each course.

Tuition

All charges for tuition and fees are determined annually by the Board of Directors of Appalachian Bible College.

Tuition is assessed each student according to the approved schedule. The income from this fee is used for institutional costs.

Room and Meal Fees

Students residing in campus dormitory facilities pay the room and meals fee. Room rental without meals is not available. In addition, dormitory residents must pay a refundable damage (\$100) and Key (\$10 each) deposit.

Matriculation Fees

This fee covers costs incurred through registration, student activities, library services, clinic services, student publications, organizations and other student services as authorized by the Board of Directors.

Other Fees

A list of basic fees is provided annually in our Cost Information brochure, available upon request. A complete list of fees for all programs is available.

Refund Policy

Students who pay tuition and fees, prior to the first day of classes, and subsequently cancel their registration through the Registrar's Office, are entitled to a full refund, with the exception of the application fee and non-refundable deposits and a portion of the room and board. Insurance premiums are non-refundable except for activated military personnel or those withdrawing prior to attending classes for thirty-one days.

Students who hold scholarships, grants or loans which require special refund policies, will, upon withdrawal from school, be granted refunds according to those policies. Any balance left after these policies have been applied shall be owed to the College.

Students who officially withdraw through the Student Services Office, after classes have begun, may be eligible for a partial refund, according to the Refund Schedule. Whatever figure is calculated as a result of R2T4 calculations will be returned to the appropriate entity in the following order: 1. FFEL Unsubsidized Loans; 2. FFEL Subsidized Loans; 3. FFEL PLUS Loans; 4. Pell Grant; 5. FSEOG Other Title IV Funds (Do not include FWS). The College reserves the right to deduct from a refund any outstanding financial obligations to the College.

The College reserves the right to deduct from a refund any outstanding financial obligations to the College.

Refunds are forfeited by those who improperly reduce their schedules or fail to officially withdraw. Those who face expulsion are also entitled to the same refunds, providing they officially withdraw.

The percentage of Tuition and Matriculation refunded is based on the remaining

number of Class Days in a semester after the date a student properly drops or withdraws. Class Days are the total number of days in a semester, excluding weekends and breaks. No refunds are given after 10 weeks (Note: the number of times a class meets per/week has no bearing on the refund calculation).

Refunds will be mailed to the student's legal home permanent address within thirty days after the official withdrawal.

All students taking seven credit hours or more are required, each semester, to pay the Health Fee. This fee covers on-campus clinic services; medical attention at a local clinic.

Meals and Health Fee

Meal fees are refunded on a weekly prorated basis.

Health fees are non-refundable.

Music Fees

Part-time students must also pay for one credit hour of tuition and matriculation per music lesson in addition to lesson fees.

Two-thirds (2/3) refund is given after one lesson. One-third (1/3) refund is given after two lessons. No refund after three lessons.

Appeals

An student who believes she/she has been unfairly treated with respect to charges or refunds, may petition the Dean of Students for an appeal.

A Final Word

If you do not think you will be able to enroll due to finances, please let us know; we will do everything we can to help. If you have any questions, please contact:

Financial Aid Office
Appalachian Bible College
161 College Drive
Mount Hope, WV 25808
1-800-6789-ABC
financialaid@abc.edu

Student Life

Student Life

Appalachian Bible College recognizes that a Christian education is much more than attending classes, doing homework, reading the Bible, and making grades. We are concerned about the development of the whole student—spiritually, intellectually, and socially. Therefore we design and provide opportunities outside of class for additional growth in these areas.

Social Life

There are numerous opportunities for the development of the student's social life on the campus of Appalachian Bible College.

Yearly social events include a Fall Festival Celebration, Christmas Banquet, Senior Banquet, and other festivities. The College regularly provides recitals by students and guest artists for the students' enjoyment and enrichment.

The residence halls conduct social events to promote interaction and fun. Local churches and other area organizations often sponsor social activities that are wholesome entertainment for students.

Athletics – Intercollegiate

Warriors and Lady Warriors

The College promotes intercollegiate sports for both men and women. Besides being a good diversion from the rigors of study, athletic involvement affords a splendid opportunity for Christian testimony before opponents and among teammates.

Appalachian Bible College is a member of the National Christian College Athletic Association (N.C.C.A.A.). All ABC teams are in division two (Div. II) which is comprised of Bible colleges and non-scholarship (athletic) schools.

Soccer commences at the beginning of the Fall Semester. This intercollegiate sport is available to all men, including entering freshmen.

Basketball is a popular intercollegiate sport for men and women on the campus. Games are scheduled throughout the Winter months.

Volleyball is an intercollegiate sport for women students. The Lady Warriors' season overlaps with men's soccer, and continues through the first of November.

Athletics – Intramural

Several intramural sports (i.e. basketball, volleyball, and indoor soccer) are available to all students.

Leadership Opportunities

Student Council is composed of students who are elected annually by their peers and is responsible for maintaining, coordinating and harmonizing various student activities. It also promotes an attitude of cooperation among the students, faculty and administration by serving as a voice for the student body. Two members of Student Council serve on the Dean's Council relating to disciplinary matters.

Classes (Freshman, Sophomore, Junior, and Senior) are constituted by grouping students according to the academic hours completed. Class meetings occur regularly. Classes are responsible for planning socials, sponsoring activities and promoting leadership skills.

Campus Missions Fellowship meets throughout the academic year to challenge, motivate and mobilize the campus body

to have a passion for direct and/or indirect involvement in world missions.

Missions Conference is annually conducted utilizing the student body under the supervision of the President's office and the Bible-Missions Coordinator. As part of the academic program, this event seeks to:

1. provide practical experience for students in designing, preparing, organizing and executing a full-fledged conference and
2. generate a concern and commitment to participate in some facet of world missions.

International Student Fellowship is comprised of 'missionary kids' and international students who meet regularly for socialization among cross-cultural classmates. It provides information, assistance, counseling and activities to generate a wholesome and positive experience in a new culture.

Puppet Team (King's Characters) is comprised of students who are interested in teaching the Bible to children (and others) through the medium of puppetry. Christian Service credit is given for participation in this group.

Student Wives Fellowship meets once each month. This group is sponsored by one of our staff wives and is designed to be a profitable learning and fellowship experience, helping prepare wives for ministry alongside their husbands.

Drama Team (Salt & Light), is composed of students interested in conducting dramatic ministries in local churches and youth groups. Christian service credit is given for participation in this group.

Resident Assistants in each residence hall are paid to supervise, provide peer counseling, and otherwise assist dorm residents. These RA's are chosen for their spiritual maturity, leadership ability, willingness to learn, and interpersonal communication

skills. RA's are required to enroll in a credit class called Leadership and Counseling Practicum, under the direction of the Dean of Students.

Music Opportunities

There are numerous opportunities for students to minister through music. The Chorale, Jubilate Handbell Choir, Chapel Orchestra, and Gospel Heralds summer team are open to all students by audition. Chorale, Gospel Heralds and Jubilate participants receive academic credit for their work and travel throughout West Virginia, into other states and periodically to foreign countries. Programs are presented in churches, schools, mission works, prisons, and open-air meetings, as well as on campus. It is our desire that these music groups be above reproach in both selection and performance of music.

Chorale is composed of 35-45 students, chosen by audition. Programs are devoted to quality, conservative, Christian music. Chorale concerts are given during spring break and Christmas.

Jubilate is composed of approximately ten students who perform English handbell and handchime arrangements, chosen by audition. Jubilate performs in campus concerts. The usual tour will occur at the end of the school year.

Gospel Heralds is a mixed ensemble made up of 7-9 students who travel throughout the United States during the summer months, giving approximately seventy concerts in churches, camps and conferences. Selection of members is made by audition during the Fall Semester. Rehearsal occurs second semester and continues until the end of the school year. Each student receives a regular salary and travel expenses during the traveling weeks.

Chapel Orchestra is an instrumental group that accompanies the congregational singing in campus chapel services.

Student Services

Health Services

The College provides part-time nursing care and over-the-counter medications for students. A contractual agreement with a local health clinic provides medical care, various diagnostic tests, x-rays, and other medical needs, for a modest fee. Every student is required to have hospitalization and emergency insurance coverage through a personal family program or through the College program.

H.E.L.P. Program

How to Expand Learning Proficiency (HELP) is a special testing, tutoring and counseling program provided for incoming students with low ACT scores, low high school grade point averages, and/or other problems indicating a need for special help. This program has been of real value to new married students, international students, and those with special academic or social needs.

Food Service

The food service provided for our students is contracted through a nationally recognized food service provider. Cafeteria style meals are prepared and served from our own kitchen in the William Hanmer Dining Room.

Residence hall students are charged for the meals on a per semester basis. Many students are hired by the College to work with the food service as they provide twenty-one meals per week each semester. Married students, staff and guests may purchase individual meals at the door.

Spiritual Life

The most important aspect of a Christian's life is his/her relationship with Jesus Christ. At Appalachian our desire is to foster and encourage you in a personal walk with God. Our desire is to mold and develop godly, mature servants.

Dorm students participate in Check-mates, a program designed to provide fellowship and accountability with other dorm students.

A variety of regular opportunities are provided to the Word of God – chapel, prayer groups, dorm and group devotions, Bible and missions conferences, interpersonal sharing and more. Regular Sunday and Wednesday church service attendance is required.

Appalachian Bible College is local church oriented. We do not have a campus church. We are surrounded by a variety of solid fundamental churches. Students are given several weeks at the beginning of the school year to choose a local church. The student is then expected to be faithful to services and become involved in the ministries of that church while living in this area. In some cases, Christian service ministry assignments may determine the church attended.

Membership in a local church (or affiliation with an organized assembly which does not offer membership), either in the Beckley area or at home, is required of each student before graduation.

Practical Christian Service

Christian Service is involvement with people. You must not only learn how to communicate with people, you must do it. Appalachian Bible College provides students with actual ministry opportunities through structured field experience. Student participation in Christian ministry

is a distinctive part of their program and is a required element on a weekly basis.

Students report that one of the most satisfying aspects of their experience is involvement in ministry primarily in the Beckley, WV area surrounding the school.

Some examples of ministry in the local church and in community outreach are: Bible clubs, youth ministries, Sunday school teaching, music ministries, nursing home visitation, rescue mission evangelism, Hospice outreach, puppet and drama teams, homeless shelter and many more.

The student's academic advisor along with the Christian Service director will make every effort to cooperate with the student in the form of counseling in finding an assignment that will be commensurate with his/her experience, ability, interest and vocation objectives.

We sincerely believe that "Life is for Service!"

Standards of Conduct

At Appalachian Bible College, we believe Biblical principles should regulate our behavior. We are responsible to glorify God in our being and in our actions; therefore, we are committed to a personal lifestyle that reflects a good testimony before both believers and unbelievers.

Our student handbook, The Servant's Staff, sets forth rules and guidelines that we believe help in this endeavor. Some rules reflect biblical convictions; others reflect institutional preferences. We believe that abiding by these guidelines helps enhance personal Christian growth, as well as the testimony of the College.

A sampling of these standards include abstaining from the use of alcoholic beverages, tobacco, and non-medical drugs; immoral

behavior, unethical conduct, social dancing, gambling and membership in secret societies; viewing of/listening to unwholesome web sites, recordings, films and programs (including attendance at movie theaters).

Another sampling of these standards includes maintaining a personal devotional life, attending chapels and church services, developing wholesome interpersonal relationships and keeping a conscientious demeanor in performing Christian Service ministry assignments.

For a complete explanation of four philosophy and standards of conduct for students, you may request a copy of ABC's student handbook, The Servant's Staff.

Academic Information

Academic Information

While genuine effort is given to insure the accuracy of statements in this catalog, course descriptions, designation of instructors and curricular/degree requirements may be subject to change without notice.

Orientation

The first few days on campus for new students are spent in orientation, registration and integration into college life before classes begin. This time is carefully planned to help students understand the philosophy of Appalachian Bible College, its policies and procedures, and how to adjust to their new surroundings.

New students to ABC are required to attend these days of orientation, as well as register to take Introduction to College (PS 101) during their first semester. This credit class builds on the beginning days of orientation and emphasizes study skills, time organization, and more.

Counseling Service

Members of the administration and faculty are available to counsel and advise students. All students are assigned an academic advisor to assist/guide in spiritual, personal, and academic areas. Personal, group and career counseling is also available through Student Services. Peer counseling is provided through the Resident Assistants.

Appalachian Bible College has retained the services of a professional counselor who maintains campus office hours two days per week. His services are available by appointment and are free of charge to students.

Academic Year

The academic year consists of two 15-week semesters. The fall semester begins in late August and ends in mid-December, and

the spring semester begins in early January and ends in mid-May. A full-time student is one who is enrolled in 12 or more hours for a semester.

In addition, two one-week classes are offered, one (Winter Term) the week before second semester begins, and one (Summer Term) the week after second semester classes conclude.

Faculty

Appalachian Bible College concentrates on undergraduate Bible and church-related education. The faculty is well-qualified spiritually and academically and has been chosen for its practical experience in various fields of service.

Class Size

The student/faculty ratio averages 17/1, ensuring that many classes are small, individual attention is available, and student-faculty interaction is facilitated. Each faculty member is interested in helping students reach his/her potential.

Registration

Students are required to register for classes at the designated time each semester. A fee is assessed for late registration. Registration is considered complete only when the required payment on the student's account has been made.

Auditing Courses

Courses may be audited upon approval of the Instructor and the Registrar. Requirements are limited to attendance and all required reading. An audited course will appear on the transcript with the notation AU. A course may not be switched to an audit after the one-week add period. Permission

forms may be obtained in the Registrar's office.

Adding and Dropping Courses

A student may add a class to his/her schedule anytime during the first week of the semester. After that time no classes may be added to the student's schedule. Classes missed during delayed registration will be counted as absences.

When a student drops a course during the first week of a semester, the course is removed from the student's schedule. For the next nine weeks, a dropped course is given a grade of "W" (withdrew). A dropped applied music course is given a grade of "W" if dropped before the fourth lesson. Thereafter, a "WP" (withdrew passing) or a "WF" (withdrew failing) will be recorded, depending upon the student's average at the time of withdrawal. A "WF" will count as an "F" for grade-point purposes. One week before final exams of each semester is the final day to withdraw from any course.

Withdrawal Policy

To withdraw from ABC, students obtain a withdrawal slip from the Registrar's office and return the completed form to the Registrar's office. The student's instructors are notified of his/her withdrawal.

Students withdrawing from the College prior to the end of the tenth week of the semester (the drop deadline) will be given grades of "W" in all courses attempted.

Students withdrawing after the end of the tenth week of the semester (the drop deadline), will be given grades of "WP" or "WF", according to grades earned in courses at the time of withdrawal.

Failure to properly withdraw within one week of:

1. picking up the withdrawal slip or

2. communicating to a Student Dean the intent to withdraw, will result in all grades being recorded as "WF."

Examinations

Unit examinations and quizzes may be given at the Instructor's discretion anytime during the semester.

Final exams are scheduled during the last week of each semester. No classes meet during the final examination days. All final exams must be taken at the scheduled time unless there is a conflict. Changes allowed for the student's convenience will be subject to a late or early examination fee.

Mid-Semester Grades

Freshmen and other new students will be issued mid-semester tentative grades for each class in which they are enrolled. Likewise, all students on Academic Warning or Probation will receive mid-semester grades. The grade on this progress report is not recorded on the permanent record, but is used for counseling purposes only.

Grading System

The following notations are used on grade reports:

GRADE	PERCENT	GRADE POINTS
A	96-100	4.00
A-	94-95	3.67
B+	92-93	3.33
B	89-91	3.00
B-	87-88	2.67
C+	85-86	2.33
C	80-84	2.00
C-	78-79	1.67
D+	76-77	1.33
D	72-75	1.00
D-	70-71	.67
F	Below 70 Failing	.00
WP	Withdrew Passing	-
W	Withdrew Before Drop/Add Period Ends	-
WF	Withdrew Failing	.00
I	Incomplete	-
P	Pass for Internship, etc.	-
AU	Audit	-
V	Verified Competency	-

A student's level of scholastic achievement is expressed in terms of a cumulative grade point average (GPA) which is determined by dividing the total number of

grade points earned at Appalachian Bible College by the total number of semester hours attempted, to which grade points are assigned.

NOTE: Christian Service ministry assignments are graded with a letter grade, but earn no credit hours.

Academic Status Policy

At the end of each semester the academic status of every student is evaluated. This evaluation is based on the same criteria for all students within each program.

Grades are based on a 0.00-4.00 scale (A=4.00). A Grade Report is issued to each student at the end of each semester. The Grade Report gives the semester and cumulative data as well as the student's current academic status. Students who are in academic status categories 2, 3, 4 or 5, are also notified of their status and its consequences by a letter from the Vice-President for Academics.

A. Calculation

1. Qualitatively each student will be evaluated on the basis of his/her cumulative Grade Point Average as it relates to the cumulative number of hours attempted. Transfer hours, hours with a grade "P" or "WP" and audits will not be calculated into the GPA. Hours with a grade of "WF" will be calculated as a grade of "F" in the cumulative GPA. Hours which are dropped within the first ten weeks of classes are not counted in any calculations. Repeated courses will be calculated as follows:
 - a) Courses in which a student receives an "F," "WF," "D-," "D," or "D+" may be repeated up to two times by a student unless the catalog states otherwise. Each prior grade is "forgiven." This means that only the last grade stands (it does not matter if it is higher or

lower). A previous failing grade(s) will remain on your record until a passing grade is obtained.

- b) No course at Appalachian Bible College may be taken more than three times. Courses in which a grade of "C-" or higher has been earned may not be repeated.
 - c) If an "F" is earned in a required course, that course may be forgiven if the course is repeated at ABC. Where permission is granted by the Vice-President for Academics to repeat a failed course elsewhere, the grade earned in the course must be at least a "C." Credit will be handled in the same manner as a transfer subject. An elective course in which an "F" has been received need not be repeated.
2. Quantitatively each student must have successfully completed a minimum of 75% of all cumulative hours attempted. Each student will be limited to a maximum number of hours which may be attempted in order to complete a specific program. Cumulative hours attempted will include all hours transferred to ABC and all hours taken at ABC. Hours taken at ABC must be completed with a minimum grade of "D" or "P" to be counted as successfully completed.

B. Academic Categories of Students

1. Good Standing:

- a) Progress Evaluation
 - (1) Any new student not placed on Academic Warning by the Academic Policy and Retention Committee upon entrance to ABC.
 - (2) Any returning student who has earned a cumulative GPA of 2.00 or above and has success-

fully completed at least 75% of all cumulative hours attempted.

- b) Personal Restrictions - The student shall be unrestricted academically.
2. Academic Warning:
 - a) Progress Evaluation Any student who has completed at least 75% of cumulative hours attempted but has a cumulative GPA of 1.99 or below for any given semester will be placed on Academic Warning the following semester.
 - b) Personal Restrictions
 - (1) Allowed absence restrictions, only one time the number of times a class meets per week is allowed.
 - (2) May not take more than 12 hours of credit without the Vice-President for Academics approval.
 - (3) Regularly meet with and report study hours to the Vice-President for Academics.
 - (4) May not participate in intercollegiate sports.
 - (5) Possible social, employment, or community service restrictions according to the Student Services' Office.
 - c) Personal Appeal
 - (1) Any student who has demonstrated substantial growth academically and/or spiritually may make an appeal concerning all or some of the above Personal Restrictions.
 - (2) The student must submit a letter outlining the areas of restriction he wants to appeal and the validity of his request

as demonstrated by his own growth.

- (3) The letter should be given to the Vice-President for Academics and addressed to the Academic Policy and Retention Committee.
 - (4) The students should also be willing to meet with the committee if the committee deems it necessary.
3. Academic Probation:
 - a) Progress Evaluation Any student whose cumulative GPA is below Satisfactory Progress Minimums (see charts) or who has failed to complete at least 75% of all cumulative hours attempted for any given semester will be placed on Academic Probation for the following semester.
 - b) Personal Restrictions
 - (1) All of the restrictions for those on Academic Warning apply to those on Academic Probation.
 - (2) The student should also be aware that he can only remain in this category for one semester. Qualifying for a second semester in this category leads to a Temporary Academic Suspension (see below).
 - c) Personal Appeal
 - (1) Any student who has demonstrated substantial growth academically and/or spiritually may make an appeal concerning all or some of the above Personal Restrictions.
 - (2) The student must submit a letter outlining the areas of restriction he wants to appeal and the validity of his request

as demonstrated by his own growth.

(3) The letter should be given to the Vice-President for Academics and addressed to the Academic Policy and Retention Committee.

(4) The student should also be willing to meet with the committee if the committee deems it necessary.

4. Temporary Academic Suspension:

a) Progress Evaluation

Any student who has qualified for Academic Probation a second time, will be placed on Temporary Academic Suspension.

b) Personal Restrictions

(1) The student will no longer be eligible for Federal, State, or ABC Financial Aid.

(2) The student will be suspended for one semester for academic reasons.

(3) After the one semester suspension (which is designed to help the student get away from the college setting and grow academically), the student may re-apply to ABC as a "Special Student." He will still be ineligible for financial aid. He will have one semester to remove himself from the Academic Probation standing. If he fails to do so, he will be placed on Indefinite Academic Suspension (see below).

c) Personal Appeal

(1) Any student who has demonstrated substantial growth academically, may make an appeal concerning all or some of the above Personal Restrictions.

(2) The student must submit a letter outlining the areas of restriction he wants to appeal and the validity of his request as demonstrated by his own growth.

(3) The letter should be given to the Vice-President for Academics and addressed to the Academic Policy and Retention Committee.

(4) The student should also be willing to meet with the committee if the committee deems it necessary.

5. Indefinite Academic Suspension:

a) Progress Evaluation Any student who has been placed on Temporary Academic Suspension for one semester, has returned to ABC for a semester and still qualifies for Academic Probation, after the first semester of his/her return, will be placed on Indefinite Academic Suspension.

b) Personal Restrictions

(1) The student will be suspended from ABC indefinitely for academic reasons.

(2) The only way in which the student may re-enroll as a student at ABC is if he has demonstrated academic growth.

(3) References from his/her local church pastor and two other individuals plus a written letter requesting permission to re-enroll must be addressed to the Academic Policy and Retention Committee and presented to the Vice-President for Academics.

c) Personal Appeal

(1) Any student who has demonstrated substantial growth academically and/or spiritually may make an appeal concerning all or some of the above Personal Restrictions.

(2) The student must submit a letter outlining the areas of restriction he wants to appeal and the validity of his request as demonstrated by his own growth.

(3) The letter should be given to the Vice-President for Academics and addressed to the Academic Policy and Retention Committee.

(4) The student should also be willing to meet with the committee if the committee deems it necessary.

Reinstatement Procedures

If a student's enrollment is interrupted by one or more semesters, re-enrollment will automatically place the student in the same academic category as that which applied when the enrollment ended.

The Registrar and Financial Aid Director monitor the progress of each student at the end of each semester to ascertain when a student has regained Satisfactory Progress and is eligible to reapply for federal financial aid.

Students are responsible to know the Satisfactory Progress requirements and be aware of their status at the end of each semester. When students regain Satisfactory Progress minimums they may reapply for financial assistance through the proper designated college official: Director of Financial Aid for Federal Work/Study, Family Educational Loan Program, Federal Pell Grant, West Virginia State Grant, or Veteran's Representative for veteran's benefits.

Academic Honors List

As a means of recognizing outstanding academic achievement:

President's List (4.00)

Dean's List (3.60-3.99)

Honor's List (3.25-3.59)

These lists of superior students are published at the close of each semester. To qualify for these lists, a student must be taking a full academic load (12 semester hours or more).

Graduation Requirements

In order to qualify for graduation, students must:

1. indicate agreement with the doctrinal statement of the College;
2. be members of a local church, or affiliated with an organized assembly that does not offer membership;
3. fulfill all financial obligations to the College;
4. pass all required courses and complete academic work in their program with a cumulative GPA of at least 2.0;
5. have Christian character that is approved by the faculty and administration of the College;
6. demonstrate appropriate faithfulness and zeal in required Christian Service ministry assignments.

Student Progress Evaluation Chart

BIBLE CERTIFICATE

Cumulative Hours Attempted	Minimum GPA for Satisfactory Progress
0-12	1.00
13-20	1.75
21-up	2.00

ASSOCIATE OF ARTS

Cumulative Hours Attempted	Minimum GPA for Satisfactory Progress
0-15	1.00
16-30	1.33
31-45	1.66
46-up	2.00

BACHELOR OF ARTS and BACHELOR OF THEOLOGY

Cumulative Hours Attempted	Minimum GPA for Satisfactory Progress
0-15	1.00
16-30	1.00
31-45	1.35
46-61	1.55
62-73	1.75
74-94	1.85
95-up	2.00

Residency Requirements

All transfer students must complete two semesters of full-time study (12 hours per semester or the equivalent) at ABC to be eligible for graduation.

Students not completing their last nine semester hours in resident study at ABC must provide evidence of compliance with graduation criteria for the Academic Policy and Retention Committee.

Graduation Honors

The following graduation honors are conferred upon those who achieve the cumulative academic averages as noted:

“With honor” – 3.30-3.59;

“With high honor” – 3.60-3.84;

“With highest honor” – 3.85-4.00.

Transfer students must complete a minimum of sixty-three semester hours in

resident study to be eligible for graduation honors.

Family Educational Rights and Privacy Act (FERPA)

Appalachian Bible College complies with all the specifications of FERPA. The regulation states:

The Family Educational Rights and Privacy Act (FERPA) affords students certain rights with respect to their educational records. They are:

1. The right to inspect and review the student's educational records within forty-five days of the day the College receives a request for access.

Students should submit to the registrar, dean, Vice President for Academics, or other appropriate official, a written request that identifies the record(s) they wish to inspect. The College official will make arrangements for access and notify the student of the time and place where the records may be inspected. If the records are not maintained by the College official to whom the request was submitted, that official shall advise the student of the correct official to whom the request should be addressed.

2. The right to request the amendment of the student's education records that the student believes are inaccurate or misleading.

Students may ask the College to amend a record they believe is inaccurate or misleading. They should write the College official responsible for the record, clearly identify the part of the record they want changed, and specify why it is inaccurate or misleading.

If the College decides not to amend the record as requested by the student, the College will notify the student of the decision and advise the student of his/her right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the student when notified of the right to a hearing.

3. The right to consent to disclosures of personally identifiable information contained in the student's education records, except to the extent that FERPA authorizes disclosure without consent.

One exception, which permits disclosure without consent, is disclosure to school officials with legitimate educational interests. A school official is defined as a person employed by the College in an administrative, supervisory, academic, research, or support staff position (including law enforcement personnel and health staff); a person or company with whom the College has contracted (such as an attorney, auditor, or collection agency); a person serving on the Board of Directors; or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks.

A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility.

4. The right to file a complaint with the U.S. Department of Education concerning alleged failures by the College to comply with the requirements of FERPA. The name and address of the office that administers FERPA:

Family Policy Compliance Office
U.S. Department of Education
400 Maryland Avenue, SW
Washington, DC 20202-4605

Directory Information Public Notice

The Family Educational Rights and Privacy Act (FERPA), a Federal law, requires that Appalachian Bible College, with certain exceptions, obtain your written consent prior to the disclosure of personally identifiable information from your education records. However, Appalachian Bible College may disclose appropriately designated “directory information” without written consent, unless you have advised the College to the

contrary in accordance with College procedures. The primary purpose of directory information is to allow Appalachian Bible College to include this type of information from your education records in certain school publications.

Examples include:

- The Student Directory;
- The annual yearbook;
- Honor roll or other recognition lists;
- Graduation programs;
- Sports activity sheets, such as for basketball, showing weight and height of team members;
- A program, showing your name in a production.

Directory information, which is information that is generally not considered harmful or an invasion of privacy if released, can also be disclosed to outside organizations without prior written consent. Outside organizations include, but are not limited to, companies that manufacture class rings or publish yearbooks.

If you do not want Appalachian Bible College to disclose directory information from your education records without your consent, you must notify the Registrar's Office in writing one week from the beginning date of the semester. A Request to Prevent Disclosure of Directory Information form is available in that office. Appalachian Bible College has designated the following information as directory information:

- Student's name
- Participation in officially recognized activities and sports
- Address
- Telephone listing
- Weight and Height of members of athletic teams

- Electronic mail address
- Photograph
- Degrees, honors, and awards received
- Date and place of birth
- Major field of study
- Dates of attendance
- Grade level
- The most recent educational agency or institution attended

Transcripts

When presented with a written request signed by the student, and verification that all financial obligations to the College have been met, the Registrar will issue an academic transcript. The first transcript is issued free. There is a charge for each additional request.

Overall Educational Objectives

Upon graduation students should:*

1. express without reservation that the Bible is the inspired, inerrant and authoritative Word of God and is the standard for faith and conduct;
2. demonstrate mastery of essential Bible content and competence in Bible study skills;
3. demonstrate competence in the expositional method of preaching, teaching and writing about biblical truth;
4. evidence a close relationship with Christ by consistent devotional practices, good works, irreproachable speech and healthy interpersonal relationships;
5. utilize the results of formal studies in church-related Christian service;
6. evidence appreciation of and concern for worldwide missions;
7. demonstrate development as a whole person – spiritually, culturally, socially,

intellectually, emotionally, and physically.

- * Proportionately fulfilled in Bible Certificate and Associate of Arts programs, in light of specific courses included.

Toward these ends the curriculum incorporates seven key elements:

1. Bible/Theology major
2. General Studies
3. Professional Core
4. Professional Concentration
5. Practical Christian Service
6. Participation in missions activities
7. Elective courses

Certificate & Degree Programs Available

Appalachian Bible College offers a certificate program and three degree programs as well as a masters degree program:

- Bible Certificate

We at Appalachian Bible College do not expect every Christian to be involved in full-time vocational Christian Ministry. What we do expect is that every Christian will live his or her life to the glory of God and according to His Word. To this end, we offer a one-year Bible certificate, which will provide a foundation for living, no matter your vocation.

- Associate of Arts Degree (A.A.) in Biblical Studies

Another option is the Associate of Arts Degree and allows you to gain a solid grasp on the Bible while also completing some of your General Education studies.

Perhaps you are uncertain regarding your future plans. The Associate of Arts Degree

is great preparation for a life of service as well as a wonderful opportunity to be mentored by godly individuals as you seek the Lord's will in your life. This degree prepares students for supportive ministries within the local church or for further education in a major not offered at ABC. In addition to the biblical foundation, the Associate of Arts Degree will provide a broad academic foundation enhancing your understanding of our world and culture.

- Bachelor of Arts degree (B.A.) in Bible and Theology

The Bachelor of Arts Degree (B.A.) is designed to achieve the following educational objectives. Students will :*

1. express without reservation that the Bible is the inspired, inerrant and authoritative Word of God, and is the standard for faith and conduct;
2. demonstrate intellectual competence in general education;
3. demonstrate mastery of essential Bible content and competence in Bible study skills;
4. demonstrate competence in the expositional method of preaching, teaching and writing about biblical truth;
5. evidence a close relationship with Christ by consistent devotional practices, good works, irreproachable speech and healthy interpersonal relationships;
6. utilize the results of formal studies in church-related Christian service;
7. evidence appreciation and concern for world-wide missions;
8. demonstrate development as a whole person: spiritually, culturally, socially, intellectually, emotionally and physically.

- * Proportionately fulfilled in Bible Certificate and Associate of Arts programs.

Towards these ends, the curriculum incorporates these key elements:

1. Bible-Theology Major
 2. General Studies
 3. Professional Majors
 4. Practical Christian Service
 5. Participation in missions activities
 6. Elective courses
- Master of Arts (M.A.) in Ministry

The Master of Arts in Ministry is a 36-hour accredited graduate degree developed for individuals actively involved in ministry, such as pastors, missionaries, Christian leaders and evangelists. It seeks to develop ministry leaders in the areas of Biblical knowledge, philosophy of ministry, spiritual growth, professional proficiency, and evangelistic outreach.

These objectives are accomplished through a course of study that:

- can be tailored to fit your personal ministry goals and interest,
- is based on a flexible schedule of modular classes,
- involves both on-campus and internet-based instruction,
- is taught by professors who specialize in their field and bring years of practical ministry experience,
- encourages interaction with other students from varying ministry stages and experiences.

Academic Departments

The Academic Division of Appalachian Bible College is divided into three departments:

Bible-Theology Department
 General Education Department
 Professional Majors Department

Bible - Theology Department

Dr. Jerry Knoblet
 Department Chair

Bible -Theology Department Objectives

This is the major degree program of students at Appalachian Bible College. Upon completion of the curriculum in Bible and Theology, a student should:*

1. possess a basic knowledge of the content of the English Bible;
2. be familiar with the theology of the Bible;
3. have acquired skill in the use of the tools of research in the study of the Bible;
4. have become acquainted with the related subjects which broaden the student's appreciation of biblical viewpoints;
5. be capable of making practical application of biblical truth to his/her personal life;
6. give evidence of ability and desire to proclaim biblical truth and to worship God and to serve others within the biblical framework.

* Proportionately fulfilled in the Associate of Arts and Bible Certificate courses of study.

Requirements of the Department of Bible and Theology

Bible Certificate Program

SUBJECT	HOURS
BI 101 Bible Doctrine Overview	3
BI 108 Life of Christ & Christology	3
BI 107 Bible Study Methods I	3
TH 106 Doctrine I	3
TH 105 Apologetics	2
PT 104 Personal Evangelism & Discipleship	3
Bible or Theology Electives	3
Total	20

Associate of Arts Degree

SUBJECT	HOURS
BI 101 Bible Doctrine Overview	3
BI 108 Life of Christ & Christology	3
BI 107 Bible Study Methods I	3
BI 207 Bible Study Methods II	3
TH 106 Doctrine I	3
TH 105 Apologetics	2
PT 104 Personal Evangelism & Discipleship	3
New Testament Bible Electives	5
Old Testament Bible Electives	5
Total	30

***Bachelor of Arts Degree**

SUBJECT	HOURS
All courses required in A.A.	30
TH 305 Doctrine II	3
TH 306 Doctrine III	3
TH 407 Bible Intro & Dispensationalism	3
TH 408 Current Theo. Trends & Capstone	2
Additional New Testament Electives	3
Additional Old Testament Electives	5
Total	49

* Some programs vary slightly.

General Education

Ms. Cheryl Parvin
 Department Chair, Drama

General Education Department Objectives:
 Upon completion of the required General Education, a student should be able to:*

1. demonstrate command of the English language by producing both written and spoken communication that effectively transmit ideas to the reader or listener;
2. evidence fundamental research skills by properly employing appropriate resources, conducting logical and critical analysis, and producing clear, useful reports;
3. describe and appraise human behaviors in light of biblical principles and the basic findings of social scientists that are compatible with those principles;
4. discuss the reciprocal influences of ancient to modern western civilizations and Christianity;
5. develop an informed and biblical framework for interpreting one's physical

environment and the results of scientific studies;

6. practice good habits of health based upon sound decision-making.

* Proportionately fulfilled in Bible Certificate and Associate of Arts programs, in light of specific courses included.

Requirements of the Department of General Education:

Bible Certificate Program

SUBJECT	HOURS
PS 105 Freshman Seminar	3
LA 105 English Composition I	3
LA 103 Fundamentals of Speech	3
MU 102 Church Music Philosophy	1
Total	10

Associate of Arts Degree

SUBJECT	HOURS
PS 105 Freshman Seminar	3
LA 105 English Composition I	3
LA 106 English Composition II	3
LA 103 Fundamentals of Speech	3
MU 102 Church Music Philosophy	1
PE 101 Physical Education	1
PE 102 Health	1
PS 201 General Psychology	3
HI 205 History of Western Civilization	3
Science or Biology	3
Technology Electives	2
Humanities Electives	2
General Education Electives	4
Total	32

***Bachelor of Arts Degree**

SUBJECT	HOURS
All courses required in A.A.	32
CO 306 Introduction to Counseling	3
SO 301 Sociology of the Family	3
MI 401 Cultural Anthropology	3
HI 402 American Church History	3
Math Elective	3
Communication Elective	3
Total	44-50

*Some programs vary slightly.

Additional General Education Electives:

SUBJECT	HOURS
PE 201/202 Aerobic Exercise	1 each
MU 202 Music Introduction	1 each
CE 307 Adolescent Development	2 each
PS 202 Developmental Psychology	3 each
MI 410 Cultural Anthropology	3 each
MI 303 World Religions	3 each
PH 302 Introduction to Philosophy	2 each
PT 404 Ethics in Ministry	2 each

BS 303 Introduction to Business	3 each
HI 301 US History / WV History	3 each
Performing Groups	1 each

***Bachelor of Arts Degree**

SUBJECT	HOURS
All professional courses in A.A.	10
PT 402 Major Cults	2
PT 301 Homiletics (men)	3
CE 304 Ministries for Women	2
Total	women 14
	men 15

*Some programs vary slightly.

Outcomes Evaluation

Appalachian Bible College is committed to equipping students for life and ministry and not merely taking them through the paces of completing courses. A number of broad evaluations have been designed at strategic intervals in the curriculum to determine whether students are genuinely progressing toward the goals of the institution. Some of these evaluations are embedded in courses and will involve input on student achievement from practitioners in the student's ministry field.

Other evaluations are external to individual classes and will involve feedback from multiple sources on student competencies. These evaluations will not be used to block graduation but will be employed by academic advisors and others to counsel individual students and to provide feedback to program coordinators on the effectiveness of individual programs.

Programs of Instruction

Bible Certificate

Major Chair
Dr. Jerry Knoblet

We at Appalachian Bible College do not expect every Christian to be involved in full-time vocational Christian ministry. What we do expect is that every Christian will live his or her life to the glory of God and according to His Word.

To this end, we offer a one-year Bible Certificate, which will provide a foundation for living, no matter your vocation. The Certificate in Biblical Studies will guide you in

- a basic knowledge of specific areas of Bible & Theology;
- effective methods for personal Bible study;
- making practical application of biblical truth to your personal life;
- serving more effectively in church-related ministries. Additionally, your time at ABC will cultivate five core values for a lifetime of service.

1. Primacy of the Bible

Grow in your love for God's Word. Deepen your conviction of its central role for all of life and ministry.

2. Passion for Servanthood

Imitate the mind of Christ, His humble and submissive attitude; find value in serving the Lord Jesus Christ, His Church, and the world with excellence.

3. Priority of the Church

Involve yourself in the Church, God's instrument for reaching the world with the gospel of Christ.

4. Pursuit of a Biblical Worldview

See the world through the absolute authority of Scripture, which is sufficient for all things "pertaining to life and godliness."

5. Practice of Integrity

Live your life to the fullest through relationships that model righteousness and accountability.

BIBLE-CERTIFICATE

Name: _____ Date: _____

BIBLE CERTIFICATE

BIBLE/THEOLOGY (20 hours required)					
✓	No.	Title	Hrs.	Sem.	
Freshman					
	BI 101	Bible Doctrine Overview	3	F	
	BI 107	Bible Study Methods I	3	F/S	
	BI 108	Life of Christ & Christology	3	S	
	PT 104	Personal Evangelism & Discipleship	3	S	
	TH 105	Apologetics I – Origins	2	F	
	TH 106	Doctrine I	3	S	
Bible or Theology Electives (3 hours required)					
			3	F/S	
TOTAL BIBLE/THEOLOGY HOURS: Must total 20 hours					

GENERAL EDUCATION CORE (10 hours required)					
✓	No.	Title	Hrs.	Sem.	
HUMANITIES (4 hours required)					
Freshman					
	MU 102	Church Music Philosophy	1	S	
	PS 105	Freshman Seminar	3	F	
COMMUNICATIONS (6 hours required)					
Freshman					
	LA 103	Fundamentals of Speech	3	F/S	
	LA 105	English Composition I	3	F/S	
TOTAL GENERAL ED. HOURS: Must total 10 hours					
TOTAL HOURS REQUIRED MUST EQUAL 30 HOURS					

PRACTICAL CHRISTIAN SERVICE (2 units required)					
✓	No.	Title	Unit	Sem.	
	CS 091	Practical Christian Service		F	
	CS 092	Practical Christian Service		S	
TOTAL P.C.S. UNITS: Must total 2 units					

Check Sheet Key			
T	Transfer Credit	/	Course Registered
S	Substitution	O	Failed Course
✓	Course Passed	F/S	Fall or Spring
V	Verified Competency		

Associate of Arts in Bible Studies

Major Chair
Dr. Jerry Knoblet

Another option is the Associate of Arts Degree that allows you to gain a solid grasp on the Bible while also completing some of your General Education studies.

Perhaps you are uncertain regarding your future plans. The Associate of Arts Degree is great preparation for a life of service as well as a wonderful opportunity to be mentored by godly individuals as you seek the Lord's will in your life. This degree prepares students for supportive ministries within the local church or for further education in a major not offered at ABC. In addition to the biblical foundation, the Associate of Arts Degree will provide a broad academic foundation enhancing your understanding of our world and culture.

ASSOCIATE OF ARTS

Name: _____ Date: _____

ASSOCIATE OF ARTS DEGREE

BIBLE/THEOLOGY (30 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	BI 101	Bible Doctrine Overview	3	F
	BI 107	Bible Study Methods I	3	F/S
	BI 108	Life of Christ & Christology	3	S
	PT 104	Personal Evangelism & Discipleship	3	S
	TH 105	Apologetics I – Origins	2	F
	TH 106	Doctrine I	3	S
Sophomore				
	BI 207	Bible Study Methods II	3	S
New Testament Courses (5 hours required)				
Old Testament Courses (5 hours required)				
TOTAL BIBLE/THEOLOGY HOURS: Must total 30 hours				

GENERAL EDUCATION CORE (28 hours required)				
✓	No.	Title	Hrs.	Sem.
HUMANITIES (12 hours required)				
Freshman				
	MU 102	Church Music Philosophy	1	S
	PS 105	Freshman Seminar	3	F
Sophomore				
	HI 205	History of Western Civilization	3	F
	PS 201	General Psychology	3	F
2 hours - Any Level				
TECHNOLOGY (2 hours required)				
			1	F/S
			1	F/S
COMMUNICATIONS (9 hours required)				
Freshman				
	LA 103	Fundamentals of Speech	3	F/S
	LA 105	English Composition I	3	F/S
	LA 106	English Composition II	3	F/S
SCIENCE (5 hours required)				
Freshman				
	PE 101	Physical Education	1	F
	PE 102	Health	1	S
3 hours - Any Level				
			3	S
TOTAL GENERAL ED. HOURS: Must total 28 hours				
OPEN ELECTIVES (4 hours required)				
TOTAL OPEN ELECTIVE HOURS: Must total 4 hours				
TOTAL HOURS REQUIRED MUST EQUAL 62 HOURS				

PRACTICAL CHRISTIAN SERVICE (4 units required)				
✓	No.	Title	Unit	Sem.
	CS 091	Practical Christian Service		F
	CS 092	Practical Christian Service		S
	CS 093	Practical Christian Service		F
	CS 094	Practical Christian Service		S
TOTAL P.C.S. UNITS: Must total 4 units				

Check Sheet Key			
T	Transfer Credit	/	Course Registered
S	Substitution	O	Failed Course
✓	Course Passed	F/S	Fall or Spring
V	Verified Competency		

Bachelor of Arts

1st Major: Bible

2nd Major: Camping

Major Chair
Mr. John Skaggs

Approximately a quarter million people made decisions to become Christians at camps and conference centers in 2008. Camping programs across the U.S. need more than half a million camp staff annually to function properly. The need for qualified, capable camp leadership far exceeds the supply of competent, trained workers.

Appalachian Bible College's Camping Major offers a well-rounded, biblically-based curriculum in residential, adventure, and environmental programming. This major blends cognitive components from the classroom with practical hands-on application to provide an optimal learning experience for the students.

Alpine Ministries, an extension camp ministry of ABC, provides an opportunity to put into practice the things students learn in class. Students are able to utilize the onsite facilities as well as serve in leadership roles during the summer to further develop their personal philosophy of camping and assist in determining the Lord's will for their future.

Outdoor experiences abound in the unique setting in which God has placed ABC. Within minutes of the college, students have access to world class rafting, kayaking, hiking, and rock climbing. One key aspect about the camping major that makes it stand out as a premiere program in the U.S. are the "Skill Classes." These are experiential classes where students learn practical skill development along with leadership skills. Some courses give students the opportunity to earn nationally recognized certifica-

tions. These are more than fun activities and experiences; they are tools that students are taught to use to impact lives spiritually with the living Word of God.

In addition to the above, the Bible-Camping program fulfills the objectives of the Bible/Theology major, and objectives of the General Education Department enabling graduates to serve in local church Youth Ministry/Christian Education roles as well as:

1. plan, develop, and supervise a local church camping program;
2. articulate and implement a distinctively Christian philosophy of camping;
3. be a camp administrator.

BIBLE CAMPING

Name: _____ Date: _____

CAMPING MINISTRY MAJOR

BIBLE/THEOLOGY MAJOR (49 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	BI 101	Bible Doctrine Overview	3	F
	BI 107	Bible Study Methods I	3	F/S
	BI 108	Life of Christ & Christology	3	S
	PT 104	Personal Evangelism & Discipleship	3	S
	TH 105	Apologetics I – Origins	2	F
	TH 106	Doctrine I	3	S
Sophomore				
	BI 207	Bible Study Methods II	3	S
Junior				
	TH 305	Doctrine II	3	F
	TH 306	Doctrine III	3	S
Senior				
	TH 407	Bible Intro. & Dispensationalism	3	F
	TH 408	Current Theological Trends & Capstone	2	S
New Testament Courses (8 hours required)				
Old Testament Courses (10 hours required)				
TOTAL BIBLE/THEOLOGY HOURS: Must total 49 hours				

CAMPING MINISTRY MAJOR (33 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	CP 101	Found. of Camping & Outdoor Ed.	2	F
	CP 104	Risk Management in Camping	2	S
Sophomore				
	CP 004	Sophomore Camping Platform	0	S
	CP 203	Intro. to Impact Ministry Leadership	2	F
	CP 204	Camp Counseling	2	S
Junior				
	CP 305	Camp Programming I	2	F
	CP 306	Camp Programming II	2	S
	CP 307	Camp Personnel & Volunteer Admin.	2	F
	CP 308	Management of Camp Support Serv.	2	S
Senior				
	CP 405	Current Trends & Issues in Camping	3	F
	CP 407	Non-Profit Financial Management	2	F
	CP 409	Found. of Experiential Based Learning	2	F
	CP 414	Non-Profit Government & Admin.	2	S
	CP 416	Camp Communications	2	S
	CP 421	Camp Field Experience	2	F
SKILLS CLASSES (4 hours required)				
	CP 430	Basic Skills	1	F
TOTAL CAMPING MAJOR HOURS: Must total 33 hours				

GENERAL EDUCATION CORE (45 hours required)				
✓	No.	Title	Hrs.	Sem.
HUMANITIES (24 hours required)				
Freshman				
	MU 102	Church Music Philosophy	1	S
	PS 105	Freshman Seminar	3	F
Sophomore				
	HI 205	History of Western Civilization	3	F
	PS 201	General Psychology	3	F
	PS 202	Developmental Psychology	3	S
Junior				
	PS 307	Adolescent Growth & Development	2	F
	SO 301	Sociology of the Family	3	F
Senior				
	HI 402	American Church History	3	S
3 hours - Any Level				
			3	F/S
TECHNOLOGY (2 hours required)				
			1	F/S
			1	F/S
COMMUNICATIONS (11 hours required)				
Freshman				
	LA 103	Fundamentals of Speech	3	F/S
	LA 105	English Composition I	3	F/S
	LA 106	English Composition II	3	F/S
2 hours - Any Level				
			2	F/S
SCIENCE (5 hours required)				
Freshman				
	PE 103	Physical Education - Camping	1	F
4 hours – Any Level				
	CP 454	Foundations of Ecology I	1	F
			3	S
MATH (3 hours required)				
			3	F/S
TOTAL GENERAL ED. HOURS: Must total 45 hours				
TOTAL HOURS REQUIRED MUST EQUAL 127 HOURS				

PRACTICAL CHRISTIAN SERVICE (8 units required)				
✓	No.	Title	Unit	Sem.
	CS 091	Practical Christian Service		F
	CS 092	Practical Christian Service		S
	CS 093	Practical Christian Service		F
	CS 094	Practical Christian Service		S
	CS 095	Practical Christian Service		F
	CS 096	Practical Christian Service		S
	CS 097	Practical Christian Service		F
	CS 098	Practical Christian Service		S
TOTAL P.C.S. UNITS: Must total 8 units				

Check Sheet Key			
T	Transfer Credit	/	Course Registered
S	Substitution	O	Failed Course
✓	Course Passed	F/S	Fall or Spring
V	Verified Competency		

Bachelor of Arts 1st Major: Bible 2nd Major: Elementary Education

Major Chair
Dr. Cora Burch

Elementary teachers spend over 1000 hours with their students during a school year. The impact that a godly teacher with a servant's heart can have in the lives of impressionable children is immeasurable. Appalachian Bible College is committed to touching the hearts, teaching the heads, and training the hands of these teachers-in-training by giving diligent attention to develop the Affections, Knowledge, and Skills, essential for an effective ministry in education.

Through time spent in the Word personally and corporately in Bible classes and campus activities, the Elementary Education student learns spiritual, emotional, and social stability and maturity in order to direct children effectively and responsibly.

Prospective teachers are educated and equipped to guide their classrooms with excellence through a carefully balanced and integrated sequence of courses. The skills necessary to serve effectively are nurtured by:

- instruction from highly qualified and experienced faculty
- opportunities to plan and present mini-lessons for peers and receive valuable feedback through faculty, peer, and self-evaluations.
- opportunities to observe, assist, and teach in multiple classroom settings, both Christian and public, culminating in a twelve-week student teaching experience in a Christian school.

ABC has approved program status with the American Association of Christian Schools, the Association of Christian Schools International, and the West Virginia Department of Education.

Graduates of this program are eligible for certification by the American Association of Christian Schools (AACCS) and the Association of Christian Schools International (ACSI).

This minor has approved program status with the West Virginia Department of Education for the certification of teachers. A dual-certification track is available, which qualifies graduates for both Christian and state certification.

Questions should be directed to the Vice President for Academics or the Bible-Elementary Education Coordinator.

This program is designed to prepare graduates for Christian school ministry. In addition, the Bible-Elementary Education program fulfills the objectives of the Bible/Theology and General Education Departments and enable students to:

1. articulate and implement a Christian philosophy of education;
2. teach the Bible and elementary school subjects (K-6);
3. properly organize and manage a Christian school classroom;
4. display godly character as servant-leaders;
5. employ appropriate materials, strategies, and technologies to ensure that all students learn.

BIBLE-ELEMENTARY EDUCATION

Name: _____ Date: _____

ELEMENTARY EDUCATION MAJOR

BIBLE/THEOLOGY MAJOR (35 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	BI 101	Bible Doctrine Overview	3	F
	BI 107	Bible Study Methods I	3	F/S
	BI 108	Life of Christ & Christology	3	S
	TH 105	Apologetics I – Origins	2	F
Sophomore				
	BI 215	Old Testament Survey	3	F
	BI 216	New Testament Survey	3	S
	PT 104	Personal Evangelism & Discipleship	3	S
	TH 106	Doctrine I	3	S
Junior				
	TH 305	Doctrine II	3	F
	TH 306	Doctrine III	3	S
New Testament Courses (3 hours required)				
			3	
Old Testament Courses (3 hours required)				
			3	
TOTAL BIBLE/THEOLOGY HOURS: Must total 35 hours				

ELEMENTARY EDUCATION MAJOR (59 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	IT 102	Intro. To 21 st Cent. Classroom Technol.	1	S
	TE 102	Foundations of Education	2	S
	TE 104	Classroom Field Study I	1	S
Sophomore				
	IT 201	Tech. Resources for 21 st Century Ed. I	1	F
	IT 202	Tech. Resources for 21 st Century Ed. II	1	S
	TE 004	Pre-Professional Assessment	0	S
	TE 201	Testing & Curriculum	3	F
	TE 204	Classroom Field Study II	1	S
	TE 206	Elementary Art Methods	2	S
Junior				
	IT 301	Impact I	1	F
	IT 302	Impact II	1	S
	MU 099	Music Fundamentals	0	F
	TE 305	Teaching Language Arts	3	F
	TE 308	Teaching Mathematics	3	S
	TE 317	Public Sch. Policy & Proc. (Odd year)	1	F
	TE 319	Teaching Music	2	S
	TE 323	Teaching Elementary Reading	2	F
	TE 411	Intro. To Special Education	3	S
Senior				
	IT 401	Impact III	1	F
	TE 008	Professional Assessment	0	S
	TE 401	Teaching Science	3	F
	TE 409	Classroom Management	2	F
	TE 415	The Inclusive Classroom	3	F
	TE 417	Teaching Social Studies	3	F
	TE 423	Reading Assessment & Intervention	2	F
	TE 425	Elementary Literacy & Literature	2	F
	TE 403	*Teaching PE, Health & Safety	2	S
	TE 410	*Elementary Teaching Seminar	1	S
	TE 430	Student Teaching	12	S
TOTAL ELE. EDU. MAJOR HOURS: Must total 59 hours				

GENERAL EDUCATION CORE (51 hours required)				
✓	No.	Title	Hrs.	Sem.
HUMANITIES (25 hours required)				
Freshman				
	MU 102	Church Music Philosophy	1	S
	PS 105	Freshman Seminar	3	F
Sophomore				
	HI 205	History of Western Civilization	3	F
	PS 201	General Psychology	3	F
	PS 202	Developmental Psychology	3	S
Junior				
	HI 301	US History I & WV History	3	F
	HI 302	US History II	2	S
	HI 304	World Geography	1	S
	PH 311	History & Philosophy of Education	3	F
	SO 301	Sociology of the Family	3	F
COMMUNICATIONS (9 hours required)				
Freshman				
	LA 103	Fundamentals of Speech	3	F/S
	LA 105	English Composition I	3	F/S
	LA 106	English Composition II	3	F/S
SCIENCE (8 hours required)				
Freshman				
	PE 101	Physical Education	1	F
	PE 102	Health	1	S
Sophomore				
	SC 202	Earth Science	3	S
Junior				
	SC 302	Biology	3	S
MATH (9 hours required)				
Freshman				
	MA 101	Math for Elementary Teachers I	3	F
	MA 102	Math for Elementary Teachers II	3	S
Sophomore				
	MA 203	College Algebra	3	F
TOTAL GENERAL ED. HOURS: Must total 51 hours				
TOTAL HOURS REQUIRED MUST EQUAL 145 HOURS				

PRACTICAL CHRISTIAN SERVICE (8 units required)				
✓	No.	Title	Unit	Sem.
	CS 091	Practical Christian Service		F
	CS 092	Practical Christian Service		S
	CS 093	Practical Christian Service		F
	CS 094	Practical Christian Service		S
	CS 095	Practical Christian Service		F
	CS 096	Practical Christian Service		S
	CS 097	Practical Christian Service		F
	CS 098	Practical Christian Service		S
TOTALS P.C.S. UNITS: Must total 8 units				

*Modules taught in conjunction with student teaching.

Check Sheet Key			
T	Transfer Credit	/	Course Registered
S	Substitution	O	Failed Course
✓	Course Passed	F/S	Fall or Spring
V	Verified Competency		

Bachelor of Arts

1st Major: Bible

2nd Major: Interdisciplinary Studies

Major Chair

Dr. Joel Pinter

Surveys indicate that most students will change their major at least three times prior to finishing their college degree. While there is nothing wrong with changing your major, perhaps a custom-made major would be a better solution.

Are you gifted in music but also love youth ministry? Do you enjoy camping ministry but you're also burdened for missions? With the Interdisciplinary Major you can pursue multiple passions and develop your ministry skill in multiple areas.

The Interdisciplinary Major provides the same Bible and Theology core, but allows the student flexibility in choosing courses involving the various ministry majors offered at ABC. This allows the student to "customize" their major where a broad education background is appropriate.

By offering over 30 hours of electives students can concentrate in two or more disciplines not offered through one department. The range of choices and the opportunities to specialize in multiple areas creates a major that is tailored to the student's academic and future ministry needs.

BIBLE-INTERDISCIPLINARY

Name: _____ Date: _____

BIBLE/THEOLOGY MAJOR (49 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	BI 101	Bible Doctrine Overview	3	F
	BI 107	Bible Study Methods I	3	F/S
	BI 108	Life of Christ & Christology	3	S
	PT 104	Personal Evangelism & Discipleship	3	S
	TH 105	Apologetics I – Origins	2	F
	TH 106	Doctrine I	3	S
Sophomore				
	BI 207	Bible Study Methods II	3	S
Junior				
	TH 305	Doctrine II	3	F
	TH 306	Doctrine III	3	S
Senior				
	TH 407	Bible Intro. & Dispensationalism	3	F
	TH 408	Current Theological Trends & Capstone	2	S
New Testament Courses (8 hours required)				
Old Testament Courses (10 hours required)				
TOTAL BIBLE/THEOLOGY HOURS: Must total 49 hours				

INTERDISCIPLINARY MINISTRY MAJOR (32 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
		Any Major Program Foundation Class	2	
Sophomore				
	PS 202	Developmental Psychology	3	S
Junior				
	CE 301/ PT 301	Bible Teaching Principles (W) or Homiletics (M)	3	F
	CE 304/ PT 302	Ministries for Women(W) or Homiletics Practicum (M)	2	S
	PS 307	Adolescent Growth & Development	2	F
Senior				
	PT 402	Major Cults	2	S
	PT 407	Ministry of the Local Church	3	F
MINISTRY ELECTIVES (15 hours required)				
TOTAL INTERDISCIP. MAJOR HOURS: Must total 32 hours				

INTERDISCIPLINARY MINISTRIES MAJOR

GENERAL EDUCATION CORE (44 hours required)				
✓	No.	Title	Hrs.	Sem.
HUMANITIES (22 hours required)				
Freshman				
	MU 102	Church Music Philosophy	1	S
	PS 105	Freshman Seminar	3	F
Sophomore				
	HI 205	History of Western Civilization	3	F
	PS 201	General Psychology	3	F
Junior				
	CO 306	Introduction to Counseling	3	S
	SO 301	Sociology of the Family	3	F
Senior				
	HI 402	American Church History	3	S
	MI 410	Cultural Anthropology	3	S
TECHNOLOGY (2 hours required)				
			1	F/S
			1	F/S
COMMUNICATIONS (12 hours required)				
Freshman				
	LA 103	Fundamentals of Speech	3	F/S
	LA 105	English Composition I	3	F/S
	LA 106	English Composition II	3	F/S
3 hours – Any Level				
SCIENCE (5 hours required)				
Freshman				
	PE 101	Physical Education	1	F
	PE 102	Health	1	S
3 hours – Any Level				
			3	S
MATH (3 hours required)				
			3	F/S
TOTAL GENERAL ED. HOURS: Must total 44 hours				
TOTAL HOURS REQUIRED MUST EQUAL 125 HOURS				

PRACTICAL CHRISTIAN SERVICE (8 units required)				
✓	No.	Title	Unit	Sem.
	CS 091	Practical Christian Service		F
	CS 092	Practical Christian Service		S
	CS 093	Practical Christian Service		F
	CS 094	Practical Christian Service		S
	CS 095	Practical Christian Service		F
	CS 096	Practical Christian Service		S
	CS 097	Practical Christian Service		F
	CS 098	Practical Christian Service		S
TOTAL P.C.S. UNITS: Must total 8 units				

Check Sheet Key			
T	Transfer Credit	/	Course Registered
S	Substitution	O	Failed Course
✓	Course Passed	F/S	Fall or Spring
V	Verified Competency		

Bachelor of Arts

1st Major: Bible

2nd Major: Missions

Major Chair
Mr. Phil Peterson

The Great Commission is clear: “Go and make disciples of all nations” (Matthew 28:19-20). But prior to this Jesus gave other commands. “If any man will come after me, let him deny himself, and take up his cross, and follow me” (Luke 9:23); and, “If any man serve me, let him follow me” (John 12:26).

ABC has been assisting local churches by equipping students to serve Christ wherever He leads including:

- economically depressed third-world countries,
- large urban areas in Europe, South America, or Asia,
- spiritually-cold populations of North America,
- a specific people or language group.

Guided by experienced missionaries, the curriculum offers instruction that is both theoretical and practical. From writing a prayer letter to discipling believers, the graduate is prepared to serve in both local and cross-cultural missions.

The Missions Major offers three concentrations: Internship, Language, and Nursing.

The Internship concentration requires the student to spend 6–8 weeks in a cross-cultural setting. Students report that the internship solidifies and deepens their desire for missions.

The Language concentration provides a solid foundation for students interested in

translation work or other unique outreach opportunities.

The Nursing concentration prepares the student for service in medical missions as they earn their B.A. degree from ABC and their practical nursing certificate from New River Community and Technical College. New River’s program prepares students to pursue licensure as a practical nurse and is accredited by the West Virginia Board of Examiners for Licensed Practical Nurse.

BIBLE-MISSIONS: INTERNSHIP

Name: _____ Date: _____

MISSIONS MAJOR (Internship)

BIBLE/THEOLOGY MAJOR (49 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	BI 101	Bible Doctrine Overview	3	F
	BI 107	Bible Study Methods I	3	F/S
	BI 108	Life of Christ & Christology	3	S
	PT 104	Personal Evangelism & Discipleship	3	S
	TH 105	Apologetics I – Origins	2	F
	TH 106	Doctrine I	3	S
Sophomore				
	BI 207	Bible Study Methods II	3	S
Junior				
	TH 305	Doctrine II	3	F
	TH 306	Doctrine III	3	S
Senior				
	TH 407	Bible Intro. & Dispensationalism	3	F
	TH 408	Current Theological Trends & Capstone	2	S
New Testament Courses (8 hours required)				
Old Testament Courses (10 hours required)				
TOTAL BIBLE/THEOLOGY HOURS: Must total 49 hours				

MISSIONS MAJOR (Internship) (35 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	MI 101	Foundations of Missions	2	F
Sophomore				
Junior				
	CE 301/ PT 301	Bible Teaching Principles(W) or Homiletics (M)	3	F
	CE 304/ PT 302	Ministries for Women (W) or Homiletics Practicum (M)	2	S
	MI 303	World Religions	3	F
	MI 327	Cross Cultural Internship I	3	F
Senior				
	MI 407	Church Planting & Growth	3	F
	MI 409	Church in Missions	2	F
	MI 410	Cultural Anthropology	3	S
	MI 414/ MI 422	Missionary Relationships or Logic & Critical Thinking	3	S
	MI 427	Cross Cultural Internship II	3	F
	MI 442	Senior Missions Seminar	1	S
	PT 402	Major Cults	2	S
	PT 403/ Elective	Pastoral Theology (M) or Elective (W)	2	F
	PT 407	Ministry of the Local Church	3	F
TOTAL MISSIONS MAJOR HOURS: Must total 35 hours				

GENERAL EDUCATION CORE (45 hours required)				
✓	No.	Title	Hrs.	Sem.
HUMANITIES (24 hours required)				
Freshman				
	MU 102	Church Music Philosophy	1	S
	PS 105	Freshman Seminar	3	F
Sophomore				
	HI 205	History of Western Civilization	3	F
	PS 201	General Psychology	3	F
Junior				
	CO 306	Introduction to Counseling	3	S
	SO 301	Sociology of the Family	3	F
Senior				
	HI 402	American Church History	3	S
5 hours – Any Level				
TECHNOLOGY (2 hours required)				
			1	F/S
			1	F/S
COMMUNICATIONS (11 hours required)				
Freshman				
	LA 103	Fundamentals of Speech	3	F/S
	LA 105	English Composition I	3	F/S
	LA 106	English Composition II	3	F/S
2 hours – Any Level				
			2	
SCIENCE (5 hours required)				
Freshman				
	PE 101	Physical Education	1	F
	PE 102	Health	1	S
3 hours – Any Level				
			3	S
MATH (3 hours required)				
			3	F/S
TOTAL GENERAL ED. HOURS: Must total 45 hours				
TOTAL HOURS REQUIRED MUST EQUAL 129 HOURS				

PRACTICAL CHRISTIAN SERVICE (8 units required)				
✓	No.	Title	Unit	Sem.
	CS 091	Practical Christian Service		F
	CS 092	Practical Christian Service		S
	CS 093	Practical Christian Service		F
	CS 094	Practical Christian Service		S
	CS 095	Practical Christian Service		F
	CS 096	Practical Christian Service		S
	CS 097	Practical Christian Service		F
	CS 098	Practical Christian Service		S
TOTAL P.C.S. UNITS: Must total 8 units				

Check Sheet Key			
T	Transfer Credit	/	Course Registered
S	Substitution	O	Failed Course
✓	Course Passed	F/S	Fall or Spring
V	Verified Competency		

BIBLE-MISSIONS: LANGUAGE

Name: _____ Date: _____

MISSIONS MAJOR (Language)

BIBLE/THEOLOGY MAJOR (49 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	BI 101	Bible Doctrine Overview	3	F
	BI 107	Bible Study Methods I	3	F/S
	BI 108	Life of Christ & Christology	3	S
	PT 104	Personal Evangelism & Discipleship	3	S
	TH 105	Apologetics I – Origins	2	F
	TH 106	Doctrine I	3	S
Sophomore				
	BI 207	Bible Study Methods II	3	S
Junior				
	TH 305	Doctrine II	3	F
	TH 306	Doctrine III	3	S
Senior				
	TH 407	Bible Intro. & Dispensationalism	3	F
	TH 408	Current Theological Trends & Capstone	2	S
New Testament Courses (8 hours required)				
Old Testament Courses (10 hours required)				
TOTAL BIBLE/THEOLOGY HOURS: Must total 49 hours				

MISSIONS MAJOR (Language) (35 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	MI 101	Foundations of Missions	2	F
Sophomore				
		Language/TESL	3	F
		Language/TESL	3	S
Junior				
	CE 301/ PT 301	Bible Teaching Principles (W) or Homiletics (M)	3	F
	CE 304/ PT 302	Ministries for Women (W) or Homiletics Practicum (M)	2	S
	MI 303	World Religions	3	F
Senior				
	MI 407	Church Planting & Growth	3	F
	MI 409	Church in Missions	2	F
	MI 410	Cultural Anthropology	3	S
	MI 414/ MI 422	Missionary Relationships or Logic & Critical Thinking	3	S
	MI 442	Senior Missions Seminar	1	S
	PT 402	Major Cults	2	S
	PT 403/ Elective	Pastoral Theology (M) or Elective (W)	2	F
	PT 407	Ministry of the Local Church	3	F
TOTAL MISSIONS MAJOR HOURS: Must total 35 hours				

GENERAL EDUCATION CORE (45 hours required)				
✓	No.	Title	Hrs.	Sem.
HUMANITIES (24 hours required)				
Freshman				
	MU 102	Church Music Philosophy	1	S
	PS 105	Freshman Seminar	3	F
Sophomore				
	HI 205	History of Western Civilization	3	
	PS 201	General Psychology	3	F
Junior				
	CO 306	Introduction to Counseling	3	S
	SO 301	Sociology of the Family	3	F
Senior				
	HI 402	American Church History	3	S
5 hours – Any Level				
TECHNOLOGY (2 hours required)				
COMMUNICATIONS (11 hours required)				
Freshman				
	LA 103	Fundamentals of Speech	3	F/S
	LA 105	English Composition I	3	F/S
	LA 106	English Composition II	3	F/S
2 hours – Any Level				
SCIENCE (5 hours required)				
Freshman				
	PE 101	Physical Education	1	F
	PE 102	Health	1	S
3 hours – Any Level				
MATH (3 hours required)				
TOTAL GENERAL ED. HOURS: Must total 45 hours				
TOTAL HOURS REQUIRED MUST EQUAL 129 HOURS				

PRACTICAL CHRISTIAN SERVICE (8 units required)				
✓	No.	Title	Unit	Sem.
	CS 091	Practical Christian Service		F
	CS 092	Practical Christian Service		S
	CS 093	Practical Christian Service		F
	CS 094	Practical Christian Service		S
	CS 095	Practical Christian Service		F
	CS 096	Practical Christian Service		S
	CS 097	Practical Christian Service		F
	CS 098	Practical Christian Service		S
TOTAL P.C.S. UNITS: Must total 8 units				

Check Sheet Key			
T	Transfer Credit	/	Course Registered
S	Substitution	O	Failed Course
✓	Course Passed	F/S	Fall or Spring
V	Verified Competency		

BIBLE-MISSIONS: NURSING

Name: _____ Date: _____

MISSIONS MAJOR (Nursing Concentration)

BIBLE/THEOLOGY MAJOR (49 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	BI 101	Bible Doctrine Overview	3	F
	BI 107	Bible Study Methods I	3	F
	BI 108	Life of Christ & Christology	3	S
	BI 216	New Testament Survey	3	S
	PT 104	Personal Evangelism & Discipleship	3	S
	TH 105	Apologetics I – Origins	2	F
	TH 106	Doctrine I	3	S
Sophomore				
	BI 207	Bible Study Methods II	3	S
	BI 215	Old Testament Survey	3	F
	PT 402	Major Cults	2	S
Senior				
	TH 305	Doctrine II	3	F
	TH 306	Doctrine III	3	S
		New Testament Course	2	F
		New Testament Course	2	F
		New Testament Course	2	S
		New Testament Course	2	S
		Old Testament Course	3	F
		Old Testament Course	2	F
		Old Testament Course	2	S
TOTAL BIBLE/THEOLOGY HOURS: Must total 49				

MISSIONS MAJOR (Nursing Concentration) (32 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	MI 101	Foundations of Missions	2	F
Sophomore				
	*ABI 231	Anatomy & Physiology I	3	F
	*ABI 233L	Anatomy & Physiology I Lab	1	F
	PT 301/ CE 301	Homiletics (Men) Bible Teaching Principles (Women)	3	F
	PT 302/ CE 304	Homiletics Practicum (Men) Ministries for Women (Women)	2	S
	MI 206	Missionary Method in Acts	2	S
Senior				
	MI 303	World Religions	3	F
	MI 409	The Church in Missions	2	F
	MI 410	Cultural Anthropology	3	S
	MI 442	Missions Senior Seminar	1	S
	PT 407	Ministry of the Local Church	3	F
NRCTC Nursing Courses (6 hours)				
	^LPNU 105	Foundations of Nursing	4	
	^LPNU 118	Introduction to Practical Nursing	3	
TOTAL MAJOR HOURS: Must total 32				

*Pre-requisite courses for LPN at NRCTC

^LPN courses offered at NRCTC

GENERAL EDUCATION CORE (46 hours required)				
✓	No.	Title	Hrs.	Sem.
HUMANITIES (23 hours required)				
Freshman				
	MU 102	Church Music Philosophy	1	S
	PS 105	Freshman Seminar	3	F
Sophomore				
	CO 306	Introduction to Counseling	3	S
	HI 205	History of Western Civilization	3	F
	PS 201	General Psychology	3	F
	SO 301	Sociology of the Family	3	F
Senior				
	HI 402	American Church History	3	S
		Humanities – Any level	4	
TECHNOLOGY (3 hours required)				
Freshman				
		Technology Course	1	S
Sophomore				
		Technology Course	1	S
Senior				
		Technology Course	1	S
COMMUNICATIONS (11 hours required)				
Freshman				
	LA 103	Fundamentals of Speech	3	F
	LA 105	English Composition I	3	F
	LA 106	English Composition II	3	S
Sophomore				
		Communications Course	2	S
SCIENCE (6 hours required)				
Freshman				
	PE 101	Physical Education	1	F
Sophomore				
	*ABI 232	Anatomy & Physiology II	3	S
	*ABI 234L	Anatomy & Physiology II Lab	1	S
NRCTC Nursing Courses				
	^LPNU 126	Principles of Nutrition for Nursing	1	
MATH (3 hours required)				
Freshman				
	*MA 203	College Algebra	3	S
Total General Ed. Hours: must total 46 hours				
TOTAL HOURS REQUIRE MUST EQUAL 127 HOURS				

PRACTICAL CHRISTIAN SERVICE (8 units required)				
✓	No.	Title	Unit	Sem.
	CM 091	Practical Christian Service I		F
	CM 092	Practical Christian Service II		S
	CM 093	Practical Christian Service III		F
	CM 094	Practical Christian Service IV		S
	CM 095	Practical Christian Service V		F
	CM 096	Practical Christian Service VI		S
	CM 097	Practical Christian Service VII		F
	CM 098	Practical Christian Service VIII		S
TOTAL P.C.S. HOURS: Must total 8 units				

Bachelor of Arts 1st Major: Bible 2nd Major: Music

Major Chair
Mr. Roger VanMaasdam

From the days of Moses, individuals were given the task of leading others in praise and worship of our great God through music. The need for godly, trained musicians in the church remains, whether leading congregational worship, accompanying with instruments, or directing a choir. Students studying music at ABC will not only emerge better performers but will also broaden their knowledge of worship, understand their instrument to teach others, and be trained with ministry in mind. The Music Ministry Major offers four concentrations: Choral Conducting, Instrumental, Piano, and Voice. Core classes in music theory, aural skills, music history and church music are the foundation of this major. In addition, each concentration integrates classroom instruction with experience in church ministry by providing hands-on training through participation in musical performances. The Choral Conducting concentration prepares students to use conducting in ministry and educational settings through private instruction in voice and conducting and opportunities to conduct campus ensembles. The Instrumental concentration allows students who are not pianists to focus on their instrument while developing their overall musical skills including participation in the chapel orchestra and other performance opportunities. The Piano concentration prepares students for ministry in their church or as teachers. Accompanying campus chapel services and ABC music teams as well as providing special music give practical experience. The Voice concentration includes classes in diction, piano proficiency, and vocal pedagogy. Students also minister as a soloist or as part of larger ensembles.

Individualized attention through small class size provides extensive personalized feedback. Practical experience is gained through participation in our campus music groups or touring music teams as well as in opportunities to serve in chapels, conferences, and in the student's local church.

This program equips students to conduct ministries in sacred music in the local church, with proficiencies in choral conducting, keyboard, instrumental, or vocal performance. In addition, this program fulfills the objectives of the Bible/Theology major, and objectives of the General Education Department and enables students to:

1. demonstrates specialized musical knowledge and skills necessary for an effective church music ministry;
2. formulate and articulate a biblical philosophy of music ministry for the local church;
3. organize and administrate church music programs for children, youth and adults.

BIBLE-MUSIC: VOICE

Name: _____ Date: _____

MUSIC MAJOR (Voice)

BIBLE/THEOLOGY CORE (47 hours required)					
✓	No.	Title	Hrs.	Sem.	
Freshman					
	BI 101	Bible Doctrine Overview	3	F	
	BI 107	Bible Study Methods I	3	F	
	PT 104	Personal Evangelism & Discipleship	3	S	
	TH 105	Apologetics I-Origins	2	F	
	TH 106	Doctrine I	3	S	
Sophomore					
	BI 207	Bible Study Methods II	3	S	
Junior					
	BI 108	Life of Christ & Christology	3	S	
	TH 305	Doctrine II	3	F	
	TH 306	Doctrine III	3	S	
Senior					
	TH 407	Bible Intro. & Dispensationalism	3	F	
	TH 408	Current Theol. Trends & Capstone	2	S	
New Testament Courses (8 hours required)					
Old Testament Courses (8 hours required)					
TOTAL BIBLE/THEOLOGY HOURS: Must total 47 hours					

MUSIC MAJOR (47 hours required)					
✓	No.	Title	Hrs.	Sem.	
Freshman					
	AM 131	Applied Voice I	1	F	
	AM 132	Applied Voice II	1	S	
	EN 111	EN 112	Chorale	1	1 F S
	MU 115	Diction for Singers: English & Italian	2	F	
	MU 116	Diction for Singers: French & German	2	S	
Sophomore					
	AM 101	AM 102	Piano Proficiency	1	1 F S
	AM 231	Applied Voice III	1	F	
	AM 232	Applied Voice IV	1	S	
	EN 211	EN 212	Chorale	1	1 F S
	MU 004	Sophomore Platform	0	S	
	MU 211	Introduction to Conducting	2	F	
	MU 215	Music Theory II	3	F	
	MU 216	Aural Skills II	1	F	
	MU 217	Music Theory III	2	S	
	MU 218	Aural Skills III	1	S	
Junior					
	AM 331	Applied Voice V	1	F	
	AM 332	Applied Voice VI	1	S	
	EN 311	EN 312	Chorale	1	1 F S
	CE 301/ PT 301	Bible Teaching Principles(W) or Homiletics (M)	3	F	
	MU 212	Choral Conducting	2	S	
	MU 315	Music Theory IV	2	F	
	MU 316	Aural Skills IV	1	F	
	MU 324	Teaching Music (W) or	2	S	
	PT 302	Homiletics Practicum (M)	2	S	
	MU 310	Vocal Pedagogy	2	S	

Senior					
	AM 431	Applied Voice VII		1	F
	EN 411	EN 412	Chorale	1	1 F S
	AM 438	Voice Recital		2	S
	MU 419	History and Trends of Church Music		3	F
TOTAL MUSIC MAJOR HOURS: Must total 47 hours					

GENERAL EDUCATION CORE (41 hours required)					
✓	No.	Title	Hrs.	Sem.	
HUMANITIES (25 hours required)					
Freshman					
	PS 105	Freshman Seminar	3	F	
	MU 118	Music Theory I	3	S	
	MU 119	Aural Skills I	1	S	
Sophomore					
	HI 205	Western Civilization	3	F	
	PS 201	General Psychology	3	F	
Junior					
	MU 319	Music History I	3	F	
	MU 320	Music History II	3	S	
Senior					
	HI 402	American Church History	3	S	
	SO 301	Sociology of the Family	3	F	
TECHNOLOGY (2 hours required)					
COMMUNICATIONS (9 hours required)					
Freshman					
	LA 105	English Composition I	3	F/S	
	LA 106	English Composition II	3	F/S	
Sophomore					
	LA 103	Speech	3	S	
SCIENCE (5 hours required)					
Senior					
	PE 101	Physical Education	1	F	
	PE 102	Health	1	S	
			3	S	
TOTAL GENERAL ED. HOURS: Must total 41 hours					
TOTAL HOURS REQUIRED MUST EQUAL 135 HOURS					

PRACTICAL CHRISTIAN SERVICE (8 units required)					
✓	No.	Title	Unit	Sem.	
	CS 091	Practical Christian Service		F	
	CS 092	Practical Christian Service		S	
	CS 093	Practical Christian Service		F	
	CS 094	Practical Christian Service		S	
	CS 095	Practical Christian Service		F	
	CS 096	Practical Christian Service		S	
	CS 097	Practical Christian Service		F	
	CS 098	Practical Christian Service		S	
TOTAL P.C.S. UNITS: Must total 8 units					

Check Sheet Key			
T	Transfer Credit	/	Course Registered
S	Substitution	O	Failed Course
✓	Course Passed	F/S	Fall or Spring
V	Verified Competency		

Bachelor of Arts 1st Major: Bible 2nd Major: Pastoral Studies

Major Chair
Dr. Daniel R. Carfrey

From its inception, Appalachian Bible College has trained men to serve the local church in pastoral ministry.

Students in the Pastoral Major are taught to develop sermon outlines, with an emphasis on Expository Preaching - preaching that helps others rightly interpret Scripture in its immediate literary context and historical setting while convincing hearts and minds to believe and obey the Word. Pastoral students will also learn what constitutes a biblically-sound local church and how to guide its ministry.

The Pastoral Ministry Major includes three concentrations: Biblical Counseling, English Bible, and N.T. Greek. For future pastors desiring more intensive course study in counseling, ABC offers a Biblical Counseling concentration. Students will be prepared to meet the needs of individual people in their church through the proper interpretation and application of the Bible and instruction in the methods, principles, and solutions the Bible provides to address the issues people face.

The English Bible Concentration prepares students to serve in a pastoral capacity. Students will become familiar enough with the Greek language to aid them in their study of God's Word. They may also choose electives to further their education.

The N.T. Greek Concentration prepares students to serve as a pastor. Four semesters of biblical Greek language studies help prepare him for seminary and equip him to study the New Testament in its original language.

Students will be able to:

- understand and uphold doctrines related to the Church
- study and proclaim God's Word effectively
- conduct church business, worship services, pastoral ministries related to church ordinances, and other services associated with the role of pastors
- participate in evangelism
- promote missions around the world

BIBLE-PASTORAL: ENGLISH BIBLE

Name: _____ Date: _____

PASTORAL MINISTRY MAJOR (English)

BIBLE/THEOLOGY MAJOR (49 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	BI 101	Bible Doctrine Overview	3	F
	BI 107	Bible Study Methods I	3	F/S
	BI 108	Life of Christ & Christology	3	S
	PT 104	Personal Evangelism & Discipleship	3	S
	TH 105	Apologetics I – Origins	2	F
	TH 106	Doctrine I	3	S
Sophomore				
	BI 207	Bible Study Methods II	3	S
Junior				
	TH 305	Doctrine II	3	F
	TH 306	Doctrine III	3	S
Senior				
	TH 407	Bible Intro. & Dispensationalism	3	F
	TH 408	Current Theological Trends & Capstone	2	S
New Testament Courses (8 hours required)				
Old Testament Courses (10 hours required)				
TOTAL BIBLE/THEOLOGY HOURS: Must total 49 hours				

PASTORAL MINISTRY MAJOR (English) (31 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	PT 107	Found. Of Pastoral Ministry	2	F
Sophomore				
	BI 212	Pastoral Epistles	3	S
Junior				
	BI 304	Advanced Biblical Hermeneutics	2	S
	LA 303	Greek-English	2	F
	PT 301	Homiletics	3	F
	PT 302	Homiletics Practicum	2	S
Senior				
	MI 409	The Church in Missions	2	F
	PT 403	Pastoral Theology	2	F
	PT 404	Ethics in Ministry	2	S
	PT 407	Ministry of the Local Church	3	F
	PT 420	Senior Pastoral Seminar	1	S
MINISTRY ELECTIVES (7 hours required)				
TOTAL PASTORAL MAJOR HOURS: Must total 31 hours				

GENERAL EDUCATION CORE (45 hours required)				
✓	No.	Title	Hrs.	Sem.
HUMANITIES (24 hours required)				
Freshman				
	MU 102	Church Music Philosophy	1	S
	PS 105	Freshman Seminar	3	F
Sophomore				
	HI 205	Western Civilization	3	F
	PS 201	General Psychology	3	F
Junior				
	BS 303	Introduction to Business	3	F
	CO 306	Introduction to Counseling	3	S
	SO 301	Sociology of the Family	3	F
Senior				
	HI 402	American Church History	3	S
2 hours – Any Level				
TECHNOLOGY (2 hours required)				
COMMUNICATIONS (11 hours required)				
Freshman				
	LA 103	Fundamentals of Speech	3	F/S
	LA 105	English Composition I	3	F/S
	LA 106	English Composition II	3	F/S
2 hours – Any Level				
SCIENCE (5 hours required)				
Freshman				
	PE 101	Physical Education	1	F
	PE 102	Health	1	S
3 hours – Any Level				
MATH (3 hours required)				
TOTAL GENERAL ED. HOURS: Must total 45 hours				
TOTAL HOURS REQUIRED MUST EQUAL 125 HOURS				

PRACTICAL CHRISTIAN SERVICE (8 units required)				
✓	No.	Title	Unit	Sem.
	CS 091	Practical Christian Service		F
	CS 092	Practical Christian Service		S
	CS 093	Practical Christian Service		F
	CS 094	Practical Christian Service		S
	CS 095	Practical Christian Service		F
	CS 096	Practical Christian Service		S
	CS 097	Practical Christian Service		F
	CS 098	Practical Christian Service		S
TOTAL P.C.S. UNITS: Must total 8 Units				

Check Sheet Key			
T	Transfer Credit	/	Course Registered
S	Substitution	O	Failed Course
✓	Course Passed	F/S	Fail or Spring
V	Verified Competency		

BIBLE-PASTORAL: GREEK

Name: _____ Date: _____

PASTORAL MINISTRY MAJOR (Greek)

BIBLE/THEOLOGY MAJOR (49 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	BI 101	Bible Doctrine Overview	3	F
	BI 107	Bible Study Methods I	3	F/S
	BI 108	Life of Christ & Christology	3	S
	PT 104	Personal Evangelism & Discipleship	3	S
	TH 105	Apologetics I – Origins	2	F
	TH 106	Doctrine I	3	S
Sophomore				
	BI 207	Bible Study Methods II	3	S
Junior				
	TH 305	Doctrine II	3	F
	TH 306	Doctrine III	3	S
Senior				
	TH 407	Bible Intro. & Dispensationalism	3	F
	TH 408	Current Theological Trends & Capstone	2	S
New Testament Courses (8 hours required)				
Old Testament Courses (10 hours required)				
TOTAL BIBLE/THEOLOGY HOURS: Must total 49 hours				

PASTORAL MINISTRY MAJOR (Greek) (34 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	PT 107	Found. Of Pastoral Ministry	2	F
Sophomore				
	BI 212	Pastoral Epistles	3	S
Junior				
	LA 301	Elementary Greek I	4	F
	LA 302	Elementary Greek II	4	S
	PT 301	Homiletics	3	F
	PT 302	Homiletics Practicum	2	S
Senior				
	MI 409	The Church in Missions	2	F
	LA 401	Intermediate Greek I	3	F
	LA 402	Intermediate Greek II	3	S
	PT 403	Pastoral Theology	2	F
	PT 404	Ethics in Ministry	2	S
	PT 407	Ministry of the Local Church	3	F
	PT 420	Senior Pastoral Seminar	1	S
TOTAL PASTORAL MAJOR HOURS: Must total 34 hours				

GENERAL EDUCATION CORE (43 hours required)				
✓	No.	Title	Hrs.	Sem.
HUMANITIES (24 hours required)				
Freshman				
	MU 102	Church Music Philosophy	1	S
	PS 105	Freshman Seminar	3	F
Sophomore				
	HI 205	Western Civilization	3	F
	PS 201	General Psychology	3	F
Junior				
	BS 303	Introduction to Business	3	F
	CO 306	Introduction to Counseling	3	S
	SO 301	Sociology of the Family	3	F
Senior				
	HI 402	American Church History	3	S
2 hours – Any Level				
TECHNOLOGY (2 hours required)				
COMMUNICATIONS (9 hours required)				
Freshman				
	LA 103	Fundamentals of Speech	3	F/S
	LA 105	English Composition I	3	F/S
	LA 106	English Composition II	3	F/S
SCIENCE (5 hours required)				
Freshman				
	PE 101	Physical Education	1	F
	PE 102	Health	1	S
3 hours – Any Level				
MATH (3 hours required)				
TOTAL GENERAL ED. HOURS: Must total 43 hours				
TOTAL HOURS REQUIRED MUST EQUAL 126 HOURS				

PRACTICAL CHRISTIAN SERVICE (8 units required)				
✓	No.	Title	Unit	Sem.
	CS 091	Practical Christian Service		F
	CS 092	Practical Christian Service		S
	CS 093	Practical Christian Service		F
	CS 094	Practical Christian Service		S
	CS 095	Practical Christian Service		F
	CS 096	Practical Christian Service		S
	CS 097	Practical Christian Service		F
	CS 098	Practical Christian Service		S
TOTAL P.C.S. UNITS: Must total 8 Units				

Check Sheet Key			
T	Transfer Credit	/	Course Registered
S	Substitution	O	Failed Course
✓	Course Passed	F/S	Fail or Spring
V	Verified Competency		

Bachelor of Arts
1st Major: Bible
2nd Major: Youth & Family Ministry

Major Chair
 Mr. Dan Best

The first institution created by God was the family. Families make up our churches, rear our future pastors and missionaries, and provide a model of the relationship between Christ and the Church. If the family loses its way, the Church will struggle.

Appalachian Bible College provides the church with servants trained to give direction and support to individuals and their families. The Youth and Family Major trains students to equip saints to disciple those closest to them as well as those in their neighborhood and world.

ABC will train Youth and Family students for:

- An enriched relationship with Christ
- A deeper knowledge and appreciation for the Bible as it relates to youth, marriage, and family issues
- Knowledge of adolescent development and psychology
- The ability to communicate a biblical worldview to the present generation of youth
- Purposeful ministry objectives and effective discipleship initiatives

With eighteen hours of concentrated study on understanding and ministering to young people and their families, the Youth and Family Major is a solid, practical education to reach the families and youth of today, addressing their serious questions and guiding them to the Lord.

For students desiring a more intensive course of study in counseling, ABC offers a Biblical Counseling concentration. Students will be prepared to meet the needs of individual people through the proper interpretation and application of the Bible and instruction in the methods, principles, and solutions the Bible provides to address the issues people face.

BIBLE-YOUTH & FAMILY MINISTRY

Name: _____ Date: _____

BIBLE/THEOLOGY MAJOR (49 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	BI 101	Bible Doctrine Overview	3	F
	BI 107	Bible Study Methods I	3	F/S
	BI 108	Life of Christ & Christology	3	S
	PT 104	Personal Evangelism & Discipleship	3	S
	TH 105	Apologetics I – Origins	2	F
	TH 106	Doctrine I	3	S
Sophomore				
	BI 207	Bible Study Methods II	3	S
Junior				
	TH 305	Doctrine II	3	F
	TH 306	Doctrine III	3	S
Senior				
	TH 407	Bible Intro. & Dispensationalism	3	F
	TH 408	Current Theological Trends & Capstone	2	S
New Testament Courses (8 hours required)				
Old Testament Courses (10 hours required)				
TOTAL BIBLE/THEOLOGY HOURS: Must total 49 hours				

YOUTH & FAMILY MINISTRY MAJOR (31 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	YF 101	Fnds. of Youth & Family Ministry	2	F
Sophomore				
	YF 201	Youth & Family Gender Roles	2	F
	YF 202	Youth & Family Discipleship/Mentoring	3	S
Junior				
	CE 301/ PT 301	Bible Teaching Principles (W) or Homiletics (M)	3	F
	CE 304/ PT 302	Ministries for Women (W) or Homiletics Practicum (M)	2	S
	YF 302	Youth & Family Programming	3	S
Senior				
	PT 407	Ministry of the Local Church	3	F
	YF 401	Youth & Family Contemporary Issues	2	F
	YF 402	Biblical Patterns of Parenthood	2	S
	YF 403	Youth & Family Counseling	3	F
	YF 420	Senior Youth & Family Seminar	1	S
MINISTRY ELECTIVES (5 hours required)				
TOTAL YOUTH/FAM. MAJOR HOURS: Must total 31 hours				

YOUTH & FAMILY MINISTRY MAJOR

GENERAL EDUCATION CORE (45 hours required)				
✓	No.	Title	Hrs.	Sem.
HUMANITIES (24 hours required)				
Freshman				
	MU 102	Church Music Philosophy	1	S
	PS 105	Freshman Seminar	3	F
Sophomore				
	HI 205	History of Western Civilization	3	F
	PS 201	General Psychology	3	F
	PS 202	Developmental Psychology	3	S
Junior				
	PS 307	Adolescent Growth & Development	2	F
	SO 301	Sociology of the Family	3	F
Senior				
	HI 402	American Church History	3	S
3 hours - Any Level				
TECHNOLOGY (2 hours required)				
			1	
			1	
COMMUNICATIONS (11 hours required)				
Freshman				
	LA 103	Fundamentals of Speech	3	F/S
	LA 105	English Composition I	3	F/S
	LA 106	English Composition II	3	F/S
2 hours Any Level				
			2	
SCIENCE (5 hours required)				
Freshman				
	PE 101	Physical Education	1	F
	PE 102	Health	1	S
3 hours - Any Level				
			3	S
MATH (3 hours required)				
			3	F/S
TOTAL GENERAL ED. HOURS: Must total 45 hours				
TOTAL HOURS REQUIRED MUST EQUAL 125 HOURS				

PRACTICAL CHRISTIAN SERVICE (8 units required)				
✓	No.	Title	Unit	Sem.
	CS 091	Practical Christian Service		F
	CS 092	Practical Christian Service		S
	CS 093	Practical Christian Service		F
	CS 094	Practical Christian Service		S
	CS 095	Practical Christian Service		F
	CS 096	Practical Christian Service		S
	CS 097	Practical Christian Service		F
	CS 098	Practical Christian Service		S
TOTAL P.C.S. UNITS: Must total 8 units				

Check Sheet Key			
T	Transfer Credit	/	Course Registered
S	Substitution	O	Failed Course
✓	Course Passed	F/S	Fall or Spring
V	Verified Competency		

BIBLE-YOUTH & FAMILY MINISTRY: BIBLICAL COUNSELING

Name: _____ Date: _____

YOUTH & FAMILY MINISTRY MAJOR (BIBLICAL COUNSELING)

BIBLE/THEOLOGY MAJOR (49 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	BI 101	Bible Doctrine Overview	3	F
	BI 107	Bible Study Methods I	3	F/S
	BI 108	Life of Christ & Christology	3	S
	PT 104	Personal Evangelism & Discipleship	3	S
	TH 105	Apologetics I – Origins	2	F
	TH 106	Doctrine I	3	S
Sophomore				
	BI 207	Bible Study Methods II	3	S
Junior				
	TH 305	Doctrine II	3	F
	TH 306	Doctrine III	3	S
Senior				
	TH 407	Bible Intro. & Dispensationalism	3	F
	TH 408	Current Theological Trends & Capstone	2	S
New Testament Courses (8 hours required)				
Old Testament Courses (10 hours required)				
TOTAL BIBLE/THEOLOGY HOURS: Must total 49 hours				

YOUTH & FAMILY MINISTRY MAJOR (31 hours required)				
✓	No.	Title	Hrs.	Sem.
Freshman				
	YF 101	Fnds. of Youth & Family Ministry	2	F
Sophomore				
	YF 202	Youth & Family Discipleship/Mentoring	3	S
Junior				
	CE 301/ PT 301	Bible Teaching Principles (W) or Homiletics (M)	3	F
	CE 304/ PT 302	Ministries for Women (W) or Homiletics Practicum (M)	2	S
	CO 413	Pre-Marital Counseling	1	S
	YF 302	Youth & Family Programming	3	S
Senior				
	CO 409	Intermediate Counseling	3	F
	CO 414	Advanced Counseling	3	S
	PT 407	Ministry of the Local Church	3	F
	YF 401	Youth & Family Contemporary Issues	2	F
	YF 402	Biblical Patterns of Parenthood	2	S
	YF 410	Marriage & Family Counseling	3	S
	YF 420	Senior Youth & Family Seminar	1	S
TOTAL YOUTH/FAM. MAJOR HOURS: Must total 31 hours				

GENERAL EDUCATION CORE (45 hours required)				
✓	No.	Title	Hrs.	Sem.
HUMANITIES (24 hours required)				
Freshman				
	MU 102	Church Music Philosophy	1	S
	PS 105	Freshman Seminar	3	F
Sophomore				
	HI 205	History of Western Civilization	3	F
	PS 201	General Psychology	3	F
	PS 202	Developmental Psychology	3	S
Junior				
	CO 306	Introduction to Counseling	3	S
	PS 307	Adolescent Growth & Development	2	F
	SO 301	Sociology of the Family	3	F
Senior				
	HI 402	American Church History	3	S
TECHNOLOGY (2 hours required)				
			1	F/S
			1	F/S
COMMUNICATIONS (11 hours required)				
Freshman				
	LA 103	Fundamentals of Speech	3	F/S
	LA 105	English Composition I	3	F/S
	LA 106	English Composition II	3	F/S
2 hours Any Level				
			2	F/S
SCIENCE (5 hours required)				
Freshman				
	PE 101	Physical Education	1	F
	PE 102	Health	1	S
3 hours - Any Level				
			3	S
MATH (3 hours required)				
			3	F/S
TOTAL GENERAL ED. HOURS: Must total 45 hours				
TOTAL HOURS REQUIRED MUST EQUAL 125 HOURS				

PRACTICAL CHRISTIAN SERVICE (8 units required)				
✓	No.	Title	Unit	Sem.
	CS 091	Practical Christian Service		F
	CS 092	Practical Christian Service		S
	CS 093	Practical Christian Service		F
	CS 094	Practical Christian Service		S
	CS 095	Practical Christian Service		F
	CS 096	Practical Christian Service		S
	CS 097	Practical Christian Service		F
	CS 098	Practical Christian Service		S
TOTAL P.C.S. UNITS: Must total 8 units				

Check Sheet Key			
T	Transfer Credit	/	Course Registered
S	Substitution	O	Failed Course
✓	Course Passed	F/S	Fall or Spring
V	Verified Competency		

Master of Arts in Ministry

Director: Dr. Charles Bethel

The Master of Arts in Ministry is a 36 hour accredited graduate degree developed for individuals actively involved in ministry, such as pastors, missionaries, Christian leaders and evangelists. It seeks to develop ministry leaders in the areas of Biblical knowledge, philosophy of ministry, spiritual growth, professional proficiency, and evangelistic outreach.

These objectives are accomplished through a course of study that:

- can be tailored to fit your personal ministry goals and interest,
- is based on a flexible schedule of modular classes,
- involves both on-campus and internet-based instruction,
- is taught by professors who specialize in their field and bring years of practical ministry experience,
- encourages interaction with other students from varying ministry stages and experiences.

**Appalachian Bible College
MA in Ministry
Check Sheet**

Name of Student _____

Professional Ministry Skills- Core Courses (All 3 classes or 9 hours is required)						
Course Number	Course Name	Hours	Instructor	Date of Instruction	Extension Granted	Final Grade
	Biblical Servant-Leadership in Ministry	3				
	Foundations of a Text-Based Ministry	3				
	The Church and Culture	3				
Total Hours of Professional Ministry Skills		Must equal 9				

Biblical Interpretation/Exegesis/Theology (Any 3 classes or 9 hours is required)						
Course Number	Course Name	Hours	Instructor	Date of Instruction	Extension Granted	Final Grade
Total Hours of Electives		Must equal 9				

Practical Theology (Any 4 classes or 12 hours is required)						
Course Number	Course Name	Hours	Instructor	Date of Instruction	Extension Granted	Final Grade
Total Hours of Practical Theology		Must equal 12				

Practical Research Project (2 classes or 6 hours is required)						
Course Number	Course Name	Hours	Instructor	Date of Instruction	Extension Granted	Final Grade
	Practical Research Project I	3				
	Practical Research Project II	3				
Total Hours of Practical Research Project		Must equal 6				

TOTAL HOURS ACCUMULATED _____

Practical Christian Service (2 units are required)				
Course Number	Course Name	Unit	Instructor	Date of Approval
	Practical Christian Service	1		
	Practical Christian Service	1		
Total Units of Practical Christian Service		Must equal 2		

- 18 hours is Maximum allowed to transfer

Course Descriptions

Course Numbering Explanation: The letter abbreviation indicates the field. Numbers in the 100's are courses intended for freshmen, 200's for sophomores, 300's for juniors, and 400's for seniors. Odd numbers are generally first semester courses; even numbers are generally second semester courses.

i.e. BI 101— BI (Bible)
1 (Freshman Class)
01 (First Semester)

AM 091 - Voice Class
1 Credit Hours

Class instruction in voice designed to introduce the non-music minor to the fundamentals of voice technique, music reading, and interpretation of simple, easily-mastered vocal literature. Available on a limited basis. Class music fee applies.

AM 092 - Voice Class
1 Credit Hours

Class instruction in voice designed to introduce the non-music minor to the fundamentals of voice technique, music reading, and interpretation of simple, easily-mastered vocal literature. Available on a limited basis. Class music fee applies.

AM 093 - Beginner's Private Piano
1 Credit Hours

Fundamental piano techniques, basic rhythms, principles of reading, and beginning harmony. One half-hour lesson weekly. Music fee applies.

AM 094 - Beginner's Private Piano
1 Credit Hours

Fundamental piano techniques, basic rhythms, principles of reading, and beginning harmony. One half-hour lesson weekly. Music fee applies.

AM 095 - Preparatory Private Piano
1 Credit Hours

Progressive continuation of Beginner's Piano, including study of simple classical piano literature, technique studies, and simplified hymn arrangements. Materials will range progressively from Grade II to Grade VIII literature. One half-hour lesson weekly. Music fee applies. Credit applies to first two classes only.

AM 096 - Preparatory Private Piano
1 Credit Hours

Progressive continuation of Beginner's Piano, including study of simple classical piano literature, technique studies, and simplified hymn arrangements. Materials will range progressively from Grade II to Grade VIII literature. One half-hour lesson weekly.

Music fee applies. Credit applies to first two classes only.

AM 097 - Preparatory Private Piano
1 Credit Hours

Progressive continuation of Beginner's Piano, including study of simple classical piano literature, technique studies, and simplified hymn arrangements. Materials will range progressively from Grade II to Grade VIII literature. One half-hour lesson weekly. Music fee applies. Credit applies to first two classes only.

AM 098 - Preparatory Private Piano
1 Credit Hours

Progressive continuation of Beginner's Piano, including study of simple classical piano literature, technique studies, and simplified hymn arrangements. Materials will range progressively from Grade II to Grade VIII literature. One half-hour lesson weekly. Music fee applies. Credit applies to first two classes only.

AM 099 - Preparatory Private Piano
1 Credit Hours

Progressive continuation of Beginner's Piano, including study of simple classical piano literature, technique studies, and simplified hymn arrangements. Materials will range progressively from Grade II to Grade VIII literature. One half-hour lesson weekly. Music fee applies. Credit applies to first two classes only.

AM 100 - Preparatory Private Piano
1 Credit Hours

Progressive continuation of Beginner's Piano, including study of simple classical piano literature, technique studies, and simplified hymn arrangements. Materials will range progressively from Grade II to Grade VIII literature. One half-hour lesson weekly. Music fee applies. Credit applies to first two classes only.

AM 101 - Piano Proficiency Class
1 Credit Hours

Class instruction in piano for Music minors who do not have a piano proficiency. Piano proficiency must be demonstrated by the end of the sixth semester. Class music fee applies. Credit applies to first two classes only.

AM 102 - Piano Proficiency Class
1 Credit Hours

Class instruction in piano for Music minors who do not have a piano proficiency. Piano proficiency must be demonstrated by the end of the sixth semester. Class music fee applies. Credit applies to first two classes only.

AM 103 - Piano Proficiency Class
0 Credit Hours
Class instruction in piano for Music minors who do not have a piano proficiency. Piano proficiency must be demonstrated by the end of the sixth semester. Class music fee applies. Credit applied to first two classes only.

AM 104 - Piano Proficiency Class
0 Credit Hours
Class instruction in piano for Music minors who do not have a piano proficiency. Piano proficiency must be demonstrated by the end of the sixth semester. Class music fee applies. Credit applied to first two classes only.

AM 105 - Piano Proficiency Class
0 Credit Hours
Class instruction in piano for Music minors who do not have a piano proficiency. Piano proficiency must be demonstrated by the end of the sixth semester. Class music fee applies. Credit applied to first two classes only.

AM 106 - Piano Proficiency Class
0 Credit Hours
Class instruction in piano for Music minors who do not have a piano proficiency. Piano proficiency must be demonstrated by the end of the sixth semester. Class music fee applies. Credit applied to first two classes only.

AM 121 - Applied Piano
1 Credit Hours
Progressive development of technical material and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Music fee applies. Credit applies to the first two classes only

AM 122 - Applied Piano
1 Credit Hours
Progressive development of technical material and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Music fee applies. Credit applies to the first two classes only

AM 131 - Applied Voice
1 Credit Hours
Private Voice instruction including care and use of the voice, proper tone production, breathing, phrasing, diction, and interpretation. A representative repertoire from sacred and secular art song literature, oratorio, arias, foreign language songs, spirituals, and gospel songs will be assigned. One-half-hour lesson weekly. Music fee applies. Credit applied to the first two classes only.

AM 132 - Applied Voice
1 Credit Hours
Private Voice instruction including care and use of the voice, proper tone production, breathing, phrasing, diction, and interpretation. A representative repertoire from sacred and secular art song literature, oratorio, arias, foreign language songs, spirituals, and gospel songs will be assigned. One-half-hour lesson weekly. Music fee applies. Credit applied to the first two classes only.

AM 141 - Applied Brass
1 Credit Hours
Private brass instruction, progressive development of technical material and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 142 - Applied Brass
1 Credit Hours
Private brass instruction, progressive development of technical material and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 151 - Applied Organ
1 Credit Hours
Prerequisite for AM 151: Auditions should ability to play Grade IV material at the piano.

AM 152 - Applied Organ
1 Credit Hours
Private brass instruction, progressive development of technical material and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 161 - Applied Woodwind
1 Credit Hours
Private woodwind instruction. Progressive development of technical material, hymn playing, and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 162 - Applied Woodwind
1 Credit Hours
Private woodwind instruction. Progressive development of technical material, hymn playing, and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 171 - Applied Strings
1 Credit Hours
Private strings instruction. Progressive development of technical material, hymn playing, and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 172 - Applied Strings
1 Credit Hours
Private string instruction. Progressive development of technical material, hymn playing, and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 181 - Applied Guitar
1 Credit Hours
Instruction in guitar. One-half-hour lesson weekly.

AM 182 - Applied Guitar
1 Credit Hours
Instruction in guitar. One-half-hour lesson weekly.

AM 221 - Applied Piano
1 Credit Hours
Progressive development of technical material and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Music fee applies. Credit applies to the first two classes only

AM 222 - Applied Piano
1 Credit Hours
Progressive development of technical material and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Music fee applies. Credit applies to the first two classes only

AM 225 - Congregational Hymn Playing I
1 Credit Hours
A study of the fundamentals of piano playing for services.

AM 226 - Congregational Hymn Playing II
1 Credit Hours
A study of the fundamentals of piano playing for services.

AM 231 - Applied Voice
1 Credit Hours
Private Voice instruction including care and use of the voice, proper tone production, breathing, phrasing, diction, and interpretation. A representative repertoire from sacred and secular art song literature, oratorio, arias, foreign language songs, spirituals, and gospel songs will be assigned. One-half-hour lesson

weekly. Music fee applies. Credit applied to the first two classes only.

AM 232 - Applied Voice
1 Credit Hours
Private Voice instruction including care and use of the voice, proper tone production, breathing, phrasing, diction, and interpretation. A representative repertoire from sacred and secular art song literature, oratorio, arias, foreign language songs, spirituals, and gospel songs will be assigned. One-half-hour lesson weekly. Music fee applies. Credit applied to the first two classes only.

AM 241 - Applied Brass
1 Credit Hours
Private brass instruction, progressive development of technical material and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 242 - Applied Brass
1 Credit Hours
Private brass instruction, progressive development of technical material and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 261 - Applied Woodwind
1 Credit Hours
Private woodwind instruction. Progressive development of technical material, hymn playing, and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 262 - Applied Woodwind
1 Credit Hours
Private woodwind instruction. Progressive development of technical material, hymn playing, and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 271 - Applied Strings
1 Credit Hours
Private string instruction. Progressive development of technical material, hymn playing, and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 272 - Applied Strings
1 Credit Hours
Private strings instruction. One-half-hour lesson weekly.

AM 281 - Applied Guitar
1 Credit Hours
Instructioninguitar. One-half-hour lesson weekly.

AM 282 - Applied Guitar
1 Credit Hours
Instructioninguitar. One-half-hour lesson weekly.

AM 313 - Applied Conducting I
1 Credit Hours Undergraduate Professional Studies
Prerequisite: MU 211/212.

AM 314 - Applied Conducting II
1 Credit Hours
Prerequisite: MU 211/212.

AM 321 - Applied Piano
1 Credit Hours
Progressive development of technical material and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Music fee applies. Credit applies to the first two classes only

AM 322 - Applied Piano
1 Credit Hours
Progressive development of technical material and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Music fee applies. Credit applies to the first two classes only

AM 325 - Accompanying I
1 Credit Hours
A study of the fundamentals of piano accompanying. The first semester focuses on sacred accompanying.

AM 326 - Accompanying II
1 Credit Hours
Advanced techniques in piano accompanying will be examined. A focus on music of the Baroque through Contemporary periods will be primarily considered.

AM 331 - Applied Voice
1 Credit Hours
Private voice instruction including care and use of the voice, proper tone production, breathing, phrasing, diction, and interpretation. A representative repertoire from sacred and secular art song literature, oratorio, arias, foreign language songs, spirituals, and gospel songs will be assigned. One-half-hour lesson weekly. Music fee applies. Credit applies to the first two classes only.

AM 332 - Applied Voice
1 Credit Hours
Private voice instruction including care and use of the voice, proper tone production, breathing, phrasing, diction, and interpretation. A representative repertoire from sacred and secular art song literature, oratorio, arias, foreign language songs, spirituals, and gospel songs will be assigned. One-half-hour lesson weekly. Music fee applies. Credit applies to the first two classes only.

AM 341 - Applied Brass
1 Credit Hours
Private brass instruction, progressive development of technical material and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 342 - Applied Brass
1 Credit Hours
Private brass instruction, progressive development of technical material and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 361 - Applied Woodwind
1 Credit Hours
Private woodwind instruction. Progressive development of technical material, hymn playing, and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 362 - Applied Woodwind
1 Credit Hours
Private woodwind instruction. Progressive development of technical material, hymn playing, and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 371 - Applied Strings
1 Credit Hours
Private string instruction. Progressive development of technical material, hymn playing, and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 372 - Applied Strings
1 Credit Hours
Private string instruction. Progressive development of technical material, hymn playing, and classical

repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies

AM 381 - Applied Guitar
1 Credit Hours
Instructioninguitar. One-half-hour lesson weekly.

AM 382 - Applied Guitar
1 Credit Hours
Instructioninguitar. One-half-hour lesson weekly.

AM 413 - Applied Conducting III
1 Credit Hours
Prerequisite: MU 211/212.

AM 421 - Applied Piano
1 Credit Hours
Progressive development of technical material and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Music fee applies. Credit applies to the first two classes only

AM 422 - Applied Piano
1 Credit Hours
Progressive development of technical material and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Music fee applies. Credit applies to the first two classes only

AM 428 - Piano Recital
2 Credit Hours
The senior piano recital is the culmination of all the student's previous musical training. These selections for the recital should be performed in good recital quality which includes memorization of music, good technique and interpretation.

AM 431 - Applied Voice
1 Credit Hours
Private voice instruction including care and use of the voice, proper tone production, breathing, phrasing, diction, and interpretation. A representative repertoire from sacred and secular art song literature, oratorio, arias, foreign language songs, spirituals, and gospel songs will be assigned. One-half-hour lesson weekly. Music fee applies. Credit applies to the first two classes only.

AM 432 - Applied Voice
1 Credit Hours
Private voice instruction including care and use of the voice, proper tone production, breathing, phrasing, diction, and interpretation. A representative repertoire from sacred and secular art song literature, oratorio, arias, foreign language songs, spirituals, and gospel songs will be assigned. One-half-hour lesson

weekly. Music fee applies. Credit applies to the first two classes only.

AM 436 - Choral Conducting Recital
2 Credit Hours

The senior conducting recital is the culmination of the entire student's musical training. Musical selections will be made from a wide variety of styles dependent upon conducting demands. Presentation will last a minimum of twenty-five minutes and reflect good recital quality. Selection and rehearsal of recital choir will take place through semesters seven and eight as deemed necessary for performance. Music fee applies.

AM 438 - Voice Recital
2 Credit Hours

The senior voice recital is the culmination of all the student's previous musical training. These selections for the recital should be performed with good recital quality which includes memorization of music, good technique and interpretation. The recital should last a minimum of twenty-five minutes and include at least eight numbers in a variety of styles, including at least one of each standard repertoire language songs: Italian, German, and French. Music fee applies

AM 441 - Applied Brass
1 Credit Hours

Private brass instruction, progressive development of technical material and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 442 - Applied Brass
1 Credit Hours

Private brass instruction, progressive development of technical material and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 461 - Applied Woodwind
1 Credit Hours

Private woodwind instruction. Progressive development of technical material, hymn playing, and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One-half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 462 - Applied Woodwind
1 Credit Hours

Private woodwind instruction. Progressive development of technical material, hymn playing, and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary

eras. One half-hour lesson weekly. Available to music minors only. Music fee applies

AM 471 - Applied Strings
1 Credit Hours

Private string instruction. Progressive development of technical material, hymn playing, and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 472 - Applied Strings
1 Credit Hours

Private string instruction. Progressive development of technical material, hymn playing, and classical repertoire of representative works from the Baroque, Classical, Romantic, and Contemporary eras. One half-hour lesson weekly. Available to music minors only. Music fee applies.

AM 481 - Applied Guitar
1 Credit Hours

Instruction in guitar. One-half hour lesson weekly.

AM 482 - Applied Guitar
1 Credit Hours

Instruction in guitar. One-half hour lesson weekly.

BI 101 - Bible and Doctrine Overview
3 Credit Hours

An introductory course including: 1) a survey of basic Bible Doctrines, and 2) a survey of the historical and conceptual themes of both the Old and New Testaments.

BI 105 - Romans
2 Credit Hours

Analysis and exegesis of the book of Romans. Inductive Bible study methods are used in this study. The argument of the epistle is noted with application to personal and contemporary needs.

BI 106 - Prison Epistles of Paul
2 Credit Hours

Analysis and exegesis of the Prison Epistles. Inductive Bible study methods are used in this study. The argument of each epistle is noted with application to personal and contemporary needs

BI 107 - Bible Study Methods I
3 Credit Hours

(Prerequisite: LA 101 English Composition I or enrolled in it)

This course will introduce the student to four basic principles and six methods of Bible study. The student will be equipped to be an independent and competent interpreter of the English text. Time will be devoted to organizing the results of the Bible study methods for practical use, such as outlines and/or expository

sermons. The course is practical and is designed for both men and women whose goal is to study the Bible for themselves, or perhaps desire to teach others in the spirit of Nehemiah 8:8.

BI 108 - Life of Christ/Christology
3 Credit Hours

A chronological study of the earthly life of Christ and the early days of the Church. Emphasis given to the distinctiveness of various gospel accounts, to difficult passages, and to the foundations laid in these books for New Testament doctrine. This is also a study of the doctrine of Christology—the person, work and resurrection of Christ

BI 150 - Old Testament Survey
3 Credit Hours

A survey of the entire Old Testament, including distinctive messages, characters, and events of each book, and emphasizing organizational patterns in Revelation.

BI 151 - New Testament Survey
3 Credit Hours

This class is an analytical study and survey of the entire New Testament, including distinctive message, characters, and events of each book, and emphasizing organizational patterns in Revelation. This includes a survey of each book, introductory material, and basic analysis of key chapters.

BI 152 - Bible Doctrine Survey
3 Credit Hours

Bible Doctrine Survey is an introductory exposure to the major areas of Bible doctrine in order to assist the beginning student in becoming oriented to theology. All of the areas of a typical curriculum in systematic theology will be studied, but in a survey fashion. Emphasis will be placed on introducing the student to standard theological terminology and the overall teaching of Scripture on major doctrinal themes.

BI 153 - Bible Study Methods I
3 Credit Hours

This course will introduce the student to four basic principles and six methods of Bible study. The student will be equipped to be an independent and competent interpreter of the English text. Time will be devoted to organizing the results of the Bible study methods for practical use, such as outlines and/or expository sermons. The course is practical and is designed for both men and women whose goal is to study the Bible for themselves, or perhaps desire to teach others in the spirit of Nehemiah 8:8.

BI 154 - Gospel of John
3 Credit Hours

A comprehensive study of the Fourth Gospel covering introductory material (author, date, textual issues), background material (historical, geographical,

religious, and cultural), the structure and argument of the book, the signs and discourses, its relationship to the Synoptic Gospels, the theology of John's writings, and exposition of the text.

BI 155 - Book of Daniel
3 Credit Hours

This course will cover introduction material (authorship, date, canonicity) historic background, exilic chronology, and exposition of the text. The basic premise of this course is that the book of Daniel is a historically reliable piece of Bible literature.

BI 156 - Independent Study in Bible
2 Credit Hours

This is a directed study of the topic, book, or doctrine with approval and guidance of the Bible/Theology Department Chair.

BI 157 - I & II Thessalonians
2 Credit Hours

This course will cover introduction material (authorship, date, canonicity), historical background, and the exposition of the text. The basic premise of this course is that these books explain in detail the Rapture and Antichrist of the Tribulation Period.

BI 158 - Book of Matthew
3 Credit Hours

The Gospel of Matthew is about the King of His kingdom. This three-hour course will take the Bible student through the book of Matthew. Special attention will be given to the parables.

BI 159 - Life of Christ/Christology
3 Credit Hours

A chronological study of the earthly life of Christ and the early days of the Church. Emphasis given to the distinctiveness of various gospel accounts, to difficult passages, and to the foundations laid in these books for New Testament doctrine. This is also a study of the doctrine of Christology—the person, work and resurrection of Christ

BI 170 - Old Testament Survey
3 Credit Hours

A survey of the entire Old Testament, including distinctive messages, characters, and events of each book, and emphasizing organizational patterns in Revelation.

BI 171 - Bible Doctrine Overview
3 Credit Hours

An introductory course including: 1) a survey of basic Bible Doctrines, and 2) a survey of the historical and conceptual themes of both the Old and New Testaments.

BI 172 - New Testament Survey
3 Credit Hours

This class is an analytical study and survey of the entire New Testament, including distinctive message, characters, and events of each book, and emphasizing organizational patterns in Revelation. This includes a survey of each book, introductory material, and basic analysis of key chapters.

BI 174 - The Letters of Paul
3 Credit Hours
No Description Available

BI 207 - Bible Study Methods II
3 Credit Hours
Prerequisite: BI 101, BI 107

BI 210 - John's Gospel
3 Credit Hours
A comprehensive study of the Fourth Gospel covering introductory material (author, date, textual issues), background material (historical, geographical, religious and cultural), the structure and argument of the book, the signs and discourses, its relationship to the Synoptic Gospels, the theology of John's writings, and exposition of the text. Credit: 3 semester hours.

BI 212 - Pastoral Epistles
3 Credit Hours

Analysis of the books of 1 & 2 Timothy and Titus with application to contemporary church practice. While this course has been designed primarily for men in the pastoral program, women are allowed to take the course as an elective in New Testament studies. Two semester hours.

BI 215 - Old Testament Survey
3 Credit Hours

An analytical study of the Old Testament. This is a survey of the entire Old Testament, including distinctive message, characters, and events of each book, and emphasizing organizational patterns in Revelation. This includes a survey of each book, introductory material and basic analysis of key chapters.

BI 216 - New Testament Survey
3 Credit Hours

An analytical study of the New Testament. This is a survey of the entire New Testament, including distinctive message, characters, and events of each book, and emphasizing organizational patterns in Revelation. This includes a survey of each book, introductory material and basic analysis of key chapters

BI 217 - Book of Matthew
2 Credit Hours

This is a comprehensive study of the Gospel of Matthew. This is a study in the exposition of the book, covering introductory studies, correlation to the other Synoptic Gospels, geography, historical background, first century Jewish culture, and chronology.

BI 219 - Book of Galatians
2 Credit Hours
Analysis of the book of Galatians in light of a brief biographical study of the Apostle Paul. The argument of the epistle is noted with application to personal and contemporary needs.

BI 221 - New Testament Epistles I
3 Credit Hours
Analysis of the books Galatians, 1 & 2 Thesalonians, and 1 & 2 Corinthians along with an introduction to the New Testament Roman world and a biographical study of the Apostle Paul. Historical and cultural development of each epistle is emphasized, with application to personal and contemporary situations. The argument of each epistle is noted with application to personal and contemporary needs.

BI 222 - New Testament Epistles II
3 Credit Hours
Analysis of Romans, the Prison Epistles, and the Pastoral Epistles. The argument of each epistle is noted with application to personal and contemporary needs.

BI 224 - New Testament Epistles III
3 Credit Hours
Analysis of Hebrews, the General Epistles, and the book of Revelation. The argument of each epistle is noted with application to personal and contemporary needs.

BI 251 - Pauline Epistles I
2 Credit Hours
Analysis of I and II Thessalonians and I Corinthians along with an introduction to the New Testament Roman world and the biographical study of the Apostle Paul. Historical and cultural development of each epistle is emphasized, with application to personal and contemporary situations.

BI 252 - Pauline Epistles II
3 Credit Hours
This is an analysis of II Corinthians, Galatians, Romans, and the Prison and Pastoral Epistle. The argument of each epistle is noted with application to personal and contemporary needs. This course is completed by viewing the class sessions online, taking quizzes, tests, and completing all projects.

BI 257 - Bible Study Methods II
3 Credit Hours
Prerequisite: BI 101, BI 107 or BI 152, BI 153,
This course builds on the inductive Bible study method in Bible Study Methods I. Grammatical, historical, and literary exegesis is practiced in various types of biblical literature. These include narrative, poetic, and epistolary genres in the OT and NT with the goal of learning how the author's intent is communicated in various genres. Additional attention is given

to the significance of how earlier Scriptures are used in later Scriptures. A careful development of exegetical skills is emphasized.

BI 270 - Nehemiah: Life, Ministry, Ldrship.
3 Credit Hours
Use "7" as the middle number for course taught at external course locations.

BI 271 - Genesis
3 Credit Hours
Martinsburg site.

BI 272 - Intro. to Bible Study
3 Credit Hours
Martinsburg site.

BI 274 - Practical Prin. in Proverbs
2 Credit Hours
This course will examine principles of practical daily living that are addressed in the Book of Proverbs. Topics will include issues of politics, spouses, wisdom vs. foolishness, rearing children, wealth, and laziness. Students will explore the practical value of seeking wisdom as silver and searching for her hidden treasures.

BI 276 - The Art of Biblical Leadership
2 Credit Hours
It is a study using Nehemiah as a model for leadership from a biblical point of view. Charleston Bible Center EBI class.

BI 278 - Daniel: Key to Bible Prophecy
3 Credit Hours
The Old Testament Book of Daniel is an important historical and prophetic book among the Major Prophets. This course will explain the Book's post-exilic setting in comparison with other OT history and Ancient Near Eastern history in general. Daniel emerges as a man whose trust in God throughout more than 70 years in the courts of hostile, wicked rulers, providing many practical lessons for life, ministry, and preaching. Special emphasis will be placed on the numerous prophetic visions of Daniel and how they provide an outline of world history and of the future. The course will demonstrate how the prophecies of Daniel establish a foundation for later Biblical prophecy, especially the Book of Revelation and how a literal, dispensational approach to interpretation provides the proper understanding of Bible prophecy.

BI 301 - Pentateuch
3 Credit Hours
A survey-analysis of the first five books of the Old Testament and their role as foundation for God's dealings with Israel and the world. A literal approach is taken to the early chapters of Genesis and special attention is given to the Abrahamic Covenant.

BI 302 - Old Testament Historical Books
3 Credit Hours
A survey-analysis of the books of Joshua through Esther, covering the events from the entrance of Israel into the promised land through the return from Babylonian exile. These events are studied in the light of their larger historical setting, in order to correlate these with other portions of Scripture, and for personal application to modern situations. Some attention will also be given to the Inter-testamental Era.

BI 303 - Herod the Great
2 Credit Hours
This is a survey of the life of Herod the Great with special attention given to biblical backgrounds, chronology, history, geography, and archaeology. The student will become acquainted with the life and times of Herod the Great.

BI 304 - Advanced Biblical Hermeneutics
2 Credit Hours
Prerequisite: BI 107

BI 305 - Customs and Manners in Bible Lands - 2 Credit Hours
Study of the cultural setting of both Old and New Testaments, with emphasis on the social and economic factors of those times that affect accurate Bible interpretation.

BI 308 - Bible Exegesis-I John
2 Credit Hours
No Description Available

BI 310 - Biblical Archeology of Israel
2 Credit Hours
This is a survey study in the field of archaeology with special attention given to the biblical archaeology of Israel. The student will trace the historical development of archaeological methods. He will become familiar with the history of some of the most notable archaeologists. The student will read from archaeological journals and write reports. The student will become acquainted with some of the most significant archaeological controversies. He will become aware of current developments in this field. From this course, he will gain a basic understanding of the field of archaeology.

BI 311 - Bible Geography
2 Credit Hours
A study of the physical features of the lands of the Bible, stressing geographical factors affecting settlement and communication in the various regions. Relevant archaeological, historical, and biblical material is correlated with the sites. The first part of the course is a study of physical geography. The second part is historical geography pertaining to both the Old and New Testaments.

BI 312 - Acts
2 Credit Hours
This is a comprehensive study of the Book of Acts covering history of the early church, the life of Paul, literary analysis, missiology, introduction studies, geography, historical background, first century Jewish culture, and chronology.

BI 313 - Cur. Issues in Israelite Bibl. Arch
2 Credit Hours
This is a survey study of archaeology in Israel with special attention paid to current biblical issues. The student will study Bible history from the field of archaeology. The student will learn of the history of some of the most notable archaeologists. The student will read one book. The student will become acquainted with some of the most significant archaeological controversies of our day.

BI 314 - Daniel
2 Credit Hours
A detailed in-depth study of the book of Daniel. This course will cover introduction material (authorship, date, and canonicity), historical background, exilic chronology, and the exposition of the text. The basic premise of this course is that the book of Daniel is a historically reliable piece of biblical literature.

BI 316 - Bible Prophecy
3 Credit Hours
An in-depth study of future things, including the intermediate state between physical death and resurrection, the Rapture of the church, the Seventy Weeks of Daniel, the Tribulation Period, the Battle of Gog and Magog, the Olivet Discourse, the Second Coming of Christ to earth, the Bema Sea Judgment, Great White Throne Judgment, the Millennial Kingdom, and the Eternal State. Three semester hours of credit.

BI 319 - Biblical Arch. of OT Jerusalem
2 Credit Hours
No Description Available

BI 320 - Psalms
3 Credit Hours
A study of the Psalms as part of Old Testament poetry with a specific analysis of the contents of the collection. Additional emphasis will be placed on the special hermeneutics related to the study of Hebrew poetry and Hebrew wisdom literature.

BI 330 - Ezekiel 37: Dry Bones Live
2 Credit Hours
A study of Israel in prophecy with special attention to Ezekiel's prophecies. Study will also be devoted to the Major and Minor Prophets concerning Israel's future. The course will also include a history of the modern state of Israel. The historical study will cover nineteenth century development to the present.

BI 331 - Archaeology of Bible Lands
2 Credit Hours

This is a study of the Old Testament Israel, focusing upon lands outside of Israel. This is a study of history, archaeology, geography, customs and manners, etc. This study will include such topics as the religion of the Canaanites, conquest theories, early date versus the late date exodus and conquest. Further, the student will focus his attention upon the archaeology of certain key Gentile cities. The student will become aware of current developments in this field.

BI 351 - Pentateuch
3 Credit Hours

A survey analysis of the first five books of the Old Testament and their role as foundation for God's dealings with Israel and the world. A literal approach is taken in the early chapters of Genesis and special attention is given to the Abrahamic Covenant. This includes a survey of each book, introductory material, and basic analysis of key chapters.

BI 352 - Book of Acts
2 Credit Hours

This is a comprehensive study of the Book of Acts covering history of the early church, the life of Paul, literal analysis, missiology, introduction studies, geography, historical background, first century Jewish culture, and chronology.

BI 401 - Old Testament Poetic Books
2 Credit Hours

Survey-analysis of the poetic literature of the Old Testament, Job through the Song of Solomon and the book of Lamentations. The nature of Hebrew poetry and wisdom literature is given careful consideration. Attention is given to the personal preparation of the application of major passages

BI 402 - Old Testament Prophetic Books
3 Credit Hours

Study of the prophetic books of the Old Testament, with special emphasis upon the hermeneutics involved in accurately interpreting biblical prophecy. Attention is given to the personal preparation of the prophet, the historical background of each book, the content of each prophecy, and possible applications for today.

BI 404 - Bible Exegesis - Colossians
2 Credit Hours
No Description Available

BI 406 - Bible Exegesis - I & II Peter
2 Credit Hours

Analysis and exegesis of the Petrine Epistles. Inductive Bible study methods are used in this study. The argument of each epistle is noted with application to personal and contemporary needs. Attention is given to a survey of the life of Peter and his writing style.

BI 407 - Independent Study in Bible
2 Credit Hours

Prerequisite: BI 107, and a minimum of 30 hours of Bible and Theology studies.

BI 408 - Independent Study in Bible
1 Credit Hours

Prerequisite: BI 104, and a minimum of 30 hours of Bible and Theology studies. Directed self-study of a topic, book, or doctrine with approval and guidance of the department chairman.

BI 410 - Bible Lands Tour
2 Credit Hours
No Description Available

BI 412 - Exile & Restoration
3 Credit Hours

An analytical study of the Exile and Restoration Era in historical books of the Old Testament (the biblical books of Ezra, Nehemiah, and Esther), along with pertinent readings from the Minor Prophets (Haggai, Zechariah, and Malachi). This work includes a historical and literary survey of each book, introductory material and basic analysis of key chapters.

BI 452 - Old Testament Prophets
3 Credit Hours

This is an analytical study of the prophetic books of the Old Testament (Isaiah through Malachi). This includes a survey of each book, introductory material, and basic analysis of key chapters.

BI 501 - Israel in Prophecy
3 Credit Hours

Course Description: A multi-dimensional study of Israel in Bible prophecy—past, present and future. In this class, the following pertinent topics about Israel will be discussed: Covenants and Dispensations in relationship to Israel, Israel in the Old Testament prophets, the Seventy Weeks of Daniel, Daniel's prophecies for Israel in the Intertestamental Era, Israel in contemporary theological discussion, a comparison of Israel in Covenant Theology and Dispensationalism, Israel in Progressive Dispensationalism, prophecies in the Dead Sea Scrolls, God's plan for Israel in Romans 9-11, the hermeneutics and practice of anti-Semitism in the church, the rise of the modern state of Israel (Ezekiel 37), Israel in Matthew 24, Israel in the Tribulation Period, Israel after Armageddon and before the Kingdom, and Israel in the Millennial Kingdom. Three credits.

BI 502 - Romans
3 Credit Hours

This course will examine the content of the Romans Letter and aggressively digest core theological impulses of Paul's epistle. This course is primarily an interpretation of the English Text with certain

notable words and concepts highlighted from the original language. Special attention will be given to the background and occasion of the Letter which is imperative to a proper hermeneutical understanding of the Letter. The course is also designed to prepare the M.A. student to accurately and authoritatively communicate this book in either a classroom or pastoral setting. Particular emphasis will be given to Paul's commitment to understanding the Law of Moses in light of the Grace of Christ. This course will be offered with the heart-felt prayer that every student will gain a greater love for the person and work of Jesus Christ as revealed in the infallible and inerrant Word of God.

BI 503 - Contemporary Theology
3 Credit Hours

Over the past century and a half, various attempts have been made to modify Christianity to fit the modern, and later the postmodern, ways of viewing reality and truth. This course will survey and interact with the most important attempts. It will show what those attempts have kept and what they have discarded of the Christian faith. It will provide important categories for helping students to evaluate future theological proposals that attempt to modify the Christian faith.

BI 504 - Exegesis of Romans
3 Credit Hours

This course will examine the content of the Romans Letter and aggressively digest core theological impulses of Paul's epistle. This course is primarily an interpretation of the English Text with certain notable words and concepts highlighted from the original language. Special attention will be given to the background and occasion of the Letter which is imperative to a proper hermeneutical understanding of the Letter. The course is also designed to prepare the M.A. student to accurately and authoritatively communicate this book in either a classroom or pastoral setting. Particular emphasis will be given to Paul's commitment to understanding the Law of Moses in light of the Grace of Christ. This course will be offered with the heart-felt prayer that every student will gain a greater love for the person and work of Jesus Christ as revealed in the infallible and inerrant Word of God.

BI 505 - Fnds. of a Text Based Ministry
3 Credit Hours

This course examines the central place of the Scriptures for all of life and ministry. Included in the course is an examination of the Bible's own claims for the primacy of authoritative revelation, contemporary challenges to text-based ministry, and a course project designed to foster a text-based ministry.

BI 506 - The Psalms
3 Credit Hours

A study of the Psalms as part of Old Testament poetry with a specific analysis of the contents of the collection. Additional emphasis will be placed on the

special hermeneutics related to the study of Hebrew poetry and Hebrew wisdom literature

BI 507 - Exe. of the Book of Ephesians
3 Credit Hours

This is a Master's level course on the Exegesis of the Book of Ephesians. "Continued advanced study of the grammar and vocabulary of Koine Greek with an emphasis upon syntax. The skills of the exegetical process are developed by a thorough study of Ephesians. Credit, 3 hours per semester.

BI 508 - Ind. Study in Biblical Research
3 Credit Hours

An in-depth examination of a book of the Bible or a specific Biblical or theological topic. The instructor and student will determine the parameters of the study with the approval of the Dean of Graduate Studies. The approach to the class will be one of careful exegesis and the logical reflection on the subject being studied.

BI 509 - Life and Ministry of David
3 Credit Hours

No Description Available

BI 510 - Exile and Restoration
3 Credit Hours

An analytical study of the Exile and Restoration Era in historical books of the Old Testament (Ezra, Nehemiah, and Esther), along with pertinent readings from the Minor Prophets (Haggai, Zechariah, and Malachi). This work includes a historical and literary survey of each book, introductory material and basic analysis of key chapters.

BS 303 - Introduction to Business
3 Credit Hours

Introduction to a broad range of business basics of special relevance to those in ministry, including management, marketing, and finance.

CE 111 - Puppet Team
1 Credit Hours

Open to all students on the basis of audition. Puppets kits and programs will be developed, learned, and recorded for women's ministry programs geared to local churches, both suitable for children ages 6 to 12 and for whole congregations. The class prepares students to minister in churches, Christian elementary schools, organizations, and on campus primarily in the Spring Semester of the year. Puppet team requires a one-year commitment (Fall and Spring Semester of one school year) in order for credit to be given, and also earns Christian Service Credit toward graduation when student fulfills all additional Christian Service requirements. Students should expect to minister primarily on Sunday and Wednesday nights Spring Semester.

CE 112 - Puppet Team

1 Credit Hours

Open to all students on the basis of audition. Puppets, skits, and programs will be developed, learned, and recorded for two ministry programs geared to local churches, both suitable for children ages 6 to 12 and for whole congregations. The class prepares students to minister in churches, Christian elementary schools, organizations, and on campus primarily in the Spring Semester of the year. Puppet team requires a one-year commitment (Fall and Spring Semester of one school year) in order for credit to be given, and also earns Christian Service Credit toward graduation when student fulfills all additional Christian Service requirements. Students should expect to minister primarily on Sunday and Wednesday nights Spring Semester.

CE 121 - Drama Team

1 Credit Hours

Open to all students on the basis of audition. Skits and/or plays will be memorized and combined into two ministry programs geared to local churches

CE 122 - Drama Team

1 Credit Hours

Open to all students on the basis of audition. Skits and/or plays will be memorized and combined into two ministry programs geared to local churches

CE 211 - Puppet Team

1 Credit Hours

Open to all students on the basis of audition. Puppets, skits, and programs will be developed, learned, and recorded for two ministry programs geared to local churches, both suitable for children ages 6 to 12 and for whole congregations. The class prepares students to minister in churches, Christian elementary schools, organizations, and on campus primarily in the Spring Semester of the year. Puppet team requires a one-year commitment (Fall and Spring Semester of one school year) in order for credit to be given, and also earns Christian Service Credit toward graduation when student fulfills all additional Christian Service requirements. Students should expect to minister primarily on Sunday and Wednesday nights Spring Semester.

CE 212 - Puppet Team

1 Credit Hours

Open to all students on the basis of audition. Puppets, skits, and programs will be developed, learned, and recorded for two ministry programs geared to local churches, both suitable for children ages 6 to 12 and for whole congregations. The class prepares students to minister in churches, Christian elementary schools, organizations, and on campus primarily in the Spring Semester of the year. Puppet team requires a one-year commitment (Fall and Spring Semester of one school year) in order for credit to be given, and also earns Christian Service Credit toward graduation when student fulfills all additional Christian Service require-

ments. Students should expect to minister primarily on Sunday and Wednesday nights Spring Semester.

CE 221 - Drama Team

1 Credit Hours

Open to all students on the basis of audition. Skits and/or plays will be memorized and combined into two ministry programs geared to local churches

CE 222 - Drama Team

1 Credit Hours

Open to all students on the basis of audition. Skits and/or plays will be memorized and combined into two ministry programs geared to local churches

CE 301 - Bible Teaching Principles

3 Credit Hours

A Christian analysis of the teaching-learning process, as it relates to Bible content, with practical application to lesson preparation and presentation. Practicum experience is provided in the third hour.

CE 302 - Teaching Practicum

2 Credit Hours

Prerequisite: CE 301

CE 304 - Ministries for Women

2 Credit Hours

Overview of the opportunities available to women in various Christian ministries. Special consideration will be given to problems, resources, and proper attitudes in women's ministries.

CE 306 - Children's Ministries

2 Credit Hours

Exploration of appropriate methods, materials, and organizing principles for a ministry among children in churches and church-related agencies. Emphasis is given to the elementary school-aged child.

CE 309 - Teaching Children Effectively I

3 Credit Hours

Designed to equip local church members to evangelize children in the open air and through the neighborhood outreach ministry. Attention is focused on the loss of the child without Christ and the biblical basis for child evangelism. Special emphasis is placed on methods of evangelism, such as the Wordless Book, the evangelistic Bible lesson and the neighborhood outreach ministry. The course provides practical training, thus enabling students to immediately begin children's classes in their neighborhood. Students are required to choose five practical teaching opportunities with children to enhance classroom study.

CE 310 - Teaching Children Effectively II

3 Credit Hours

Teaching Children Effectively is a pre-requisite for this course. Verify with the Mellick's if a year has to pass before this can be taken after TCE I.

CE 354 - Ministries for Women

2 Credit Hours

Overview of the opportunities available to women in various Christian ministries. Special consideration will be given to problems, resources, and proper attitudes in women's ministries.

CE 411 - Church Education Internship

1 Credit Hours

A supervised practical experience in Church Education ministry, with an emphasis on leadership, near the conclusion of the student's academic training. Arrangements are made with the program coordinator and cooperating agency before enrollment. The student must complete two consecutive semesters or a full summer before credit will be granted. Grade Pass/Fail.

CE 412 - Church Education Internship

1 Credit Hours

A supervised practical experience in Church Education ministry, with an emphasis on leadership, near the conclusion of the student's academic training. Arrangements are made with the program coordinator and cooperating agency before enrollment. The student must complete two consecutive semesters or a full summer before credit will be granted. Grade Pass/Fail.

CE 413 - Independent Study in Christian

Educ 1 Credit Hours

No Description Available

CO 306 - Introduction to Counseling

3 Credit Hours

Prerequisite: PS 201

CO 356 - Introduction to Counseling

3 Credit Hours

Study of the general principles and techniques of counseling, based upon a solid biblical foundation. Specific guidelines will be suggested for dealing with common problems.

CO 404 - Independent Study in Counseling

1 Credit Hours

No Description Available

CO 409 - Intermediate Counseling

3 Credit Hours

Prerequisite: CO 306.

CO 410 - Marriage and Family Counseling

3 Credit Hours

Prerequisite: CO306.

CO 413 - Pre-Marital Counseling

1 Credit Hours

An in-depth look at a professional counseling model for pastors to use in their ministries to curb the tide of divorce in the church. It has been demonstrated that few pastors do pre-marital counseling and of those that do few have a solid model for doing so. Students will also be instructed, trained, and registered to use the Prepare/Enrich Pre-Marital Counseling Inventory Exam.

CO 414 - Advanced Counseling

3 Credit Hours

Prerequisite: CO409 or special permission from instructor.

CO 418 - Pastoral Counseling

3 Credit Hours

The goal of this course is to prepare future pastors with an understanding of the many counseling problems that he will face in ministry. Upon completion of this course the student should have a beginning understanding of the many counseling situations that he may face as a pastor. Second, this course will address some of the legal questions and considerations that pastors need to be aware of. Third, we will consider the issues involved in developing and implementing a counseling ministry in the local church. Fourth, we will study group counseling and show how this tool can aid the pastor. Fifth, we will discuss how, when, and who pastors should refer their people to. Finally, this course will teach pastors a basic understanding of the various medicines that individuals might be taking and how to interact with the medical community on these matters.

CP 004 - Camping Sophomore Platform

0 Credit Hours

In the spring semester of the sophomore year, camping students will be assessed in various areas as a prerequisite for final acceptance into the Camping Major. Requirements and interview must be completed before students can register for junior camping courses.

CP 101 - Foundations of Camping & Outdoor

Ed 2 Credit Hours

Replaces CP201 Intro. to Camping

CP 104 - Risk Mgt. in Camping

2 Credit Hours

The goal of this class is to assist the student in their understanding and ability to develop, implement, and evaluate safety and liability issues in a traditional resident Bible Camp site related to risk management. The course will introduce students to situational analysis of the legal systems impacting the delivery of recreation and leisure services. Emphasis will be placed on applied legal understanding and loss control strategies. Key topics will include insurance, release

forms, record keeping, risk transfer, signage, and supervision

CP 203 - Intro. Impact Minist. Leadership
2 Credit Hours

This course has been developed to train individuals in the effective use of impact ministry environments and dynamics, as tools for introducing others to a growing, intimate relationship with the Lord. While the focus is on the camping and wilderness laboratory, this is a leadership course. The skills that are introduced are skills that are highly transferable into any environment. The course goal is to help students to acquire tools that will help them increase their effectiveness in moving people toward God.

CP 204 - Camp Counseling
2 Credit Hours

This course has been developed to train individuals in the effective counseling of campers in day and residential camping. Emphasis is placed on understanding the needs of campers and how to lead them to an understanding of a need for personal change and growth. Key topics will include servant leadership, proper use of Scripture in a counseling setting, and counseling skills such as building relationships, camper discipline, leading Bible discussions, communicating your faith, and discipleship.

CP 305 - Camp Programming I
2 Credit Hours

The student will be introduced to the initial stages of program development: formulating a vision for each participant's potential development, assessing the individual's needs, setting learning objectives, and setting a strategy for the pursuit of effective learning. Key topics will include developing a biblical philosophy of leisure and competition, balancing a program to meet needs, utilizing the six elements of program, thematic approach to programming, and designing intentional programs.

CP 306 - Camp Programming II
2 Credit Hours
Prerequisite: CP 305

CP 307 - Camp Personnel & Volunteer Adm. 2 Credit Hours

This class will demonstrate how to select, motivate, evaluate, supervise, train, and encourage the staff of a camping ministry whether they are paid or volunteer. This course is designed to equip the student with the conceptual framework and the human relations skills necessary to the successful personnel management of a recreational service organization.

CP 308 - Mgt. of Camp Support Serv.
2 Credit Hours

This course will introduce people to competencies necessary for effectively managing the support

services that surround organizations, including food service, facilities services, housekeeping, transportation, medical services, and site maintenance. Key topics will include record keeping, planning, equipment procurement, outsourcing, budgeting, evaluation, standards, and inspections. The goal of this class is to assist the student in his understanding and appreciation of the role of support services in making things look so nice, taste so good, and drink so smoothly for all the guests/camper that they come back for more.

CP 405 - Current Trends & Issues in Camping 3 Credit Hours

This course will cover topics on camp accreditation, environmental issues, and professional development of camp personnel. Current trends of camp operation in food service, facilities management, health concerns, universal access, etc., will also be examined. (Even numbered years only.)

CP 407 - Non-Profit Financial Management 2 Credit Hours

Sound financial management is essential to the solvency of any not-for-profit agency such as a camp or church. This course will explore various ways to budget, report, and do cost analysis in a camp or church setting. This course will introduce students to basic budgetary principles and procedures for not-for-profit agencies. Key topics will include budgeting, reporting, financing, cost analysis, fund-raising, stewardship, and donor management.

CP 409 - Fnds. Experiential Based Learning 2 Credit Hours

This course is designed to introduce the student to current experience-based learning theories, models, and tools. Students will interact with these theories, investigating, evaluating, and adapting them in order to develop skills for facilitating learning for a wide range of students in a variety of environments and experiences. Experiential learning is a model that is highly effective in a post-modern world. This course will help students to understand its origins and the reasons for its effectiveness. This model will be taught in such a way that a student will be able to evaluate his/her style of teaching and make adjustments in that style to facilitate experience-based learning in a wide variety of educational environments.

CP 414 - Non-Profit Gov. & Admin.
2 Credit Hours

This course will examine structural models for governance of non-profit organizations. It will also introduce students to principles and practices employed by boards and administrations for the management of such agencies. Key topics will include board structure, legal issues, strategic planning, managing crisis, and reporting.

CP 416 - Camp Communications

2 Credit Hours

The student will be introduced to the technology and computers software currently available to effectively communicate their ministry to a selected target group through a wider range of communication venues. Keeping up with the latest technology is crucial to effective camp leadership. The student will learn to use computers software to produce effective media presentations, camp brochures, camp displays, and internet websites for a camping ministry. Students will learn to write effective press releases, how to use spreadsheets, understand camp database software, and how to produce meaningful, computer-generated reports.

CP 421 - Camp Field Experience
2 Credit Hours

This course provides a supervised practical experience as a camp counselor in a Christian camp, with emphasis on a broad exposure to camp ministry and to the spiritual leadership of a cabin group. These hours are usually completed during the summer. Arrangements may be made with the program coordinator before enrolling.

CP 430 - Basic Skills
1 Credit Hours

Students will review and practice basic facilitation skills utilized in adventure programming. Emphasis will be on setting-up, ropes, knots, equipment care, and safety practices such as spotting and belay techniques. (Lab. Fee)

CP 431 - Ropes Course
1 Credit Hours

Prerequisite: CP 430. Students learn to facilitate high ropes courses. (\$10.00 Lab Fee)

CP 432 - Adventure Based Counseling
2 Credit Hours

Students learn to facilitate low ropes and group challenge initiatives using counseling techniques with small groups to make spiritual applications for behavioral modification.

CP 433 - Whitewater Rafting
2 Credit Hours

Students learn to guide class 1-5 rapids as a paddle guide. Safety standards and rescue techniques are reviewed. Trips are scheduled each Friday & Saturday starting in mid-March. Offered each Spring. (Lab. Fee)

CP 434 - High Angle Rescue
1 Credit Hours
Prerequisite: CP 430

CP 435 - Backpacking/Camping
2 Credit Hours

Students learn the basics of backpacking and camping. Overnight trips are scheduled with one trip

departing on Wednesday afternoon and returning Sunday morning. Students need their own equipment. A limited amount of equipment may be rented. (\$10 Lab Fee)

CP 436 - Rock Climbing
1 Credit Hours
Pre-requisite: CP 430

CP 437 - Orienteering
1 Credit Hours

Students will learn the basics of orienteering for backcountry navigation. Emphasis will be upon navigating with a compass, topographical map reading, using map and compass together, and an introduction to GPS navigation. Each student will progress through a series of exercises and games to improve skills, design an orienteering course, locate a geocache, and navigate in a wilderness setting. (Lab. Fee)

CP 438 - Nature Lore
1 Credit Hours

Students learn how to facilitate a nature program for a typical Bible camp. Ecosystems and life cycles of flora and fauna are examined.

CP 440 - Outdoor Leadership
2 Credit Hours
Prerequisite: CP 430

CP 441 - Caving
2 Credit Hours
Prerequisite: CP 430

CP 442 - Wildflower/Plant Identification
1 Credit Hours
Students learn to identify trees and wildflowers through participation in field trips. Emphasis is placed on edible and poisonous plants. (\$5 lab fee)

CP 443 - Nature Crafts
1 Credit Hours
Students learn how to use natural materials in making crafts for a Bible camp program. (\$5.00 lab fee)

CP 444 - Canoeing
2 Credit Hours
Students are taught the basics of canoeing. Paddle strokes and water safety are emphasized. (\$25.00 lab fee)

CP 445 - Vertical Caving
2 Credit Hours
Prerequisite: CP 430 & CP 441

CP 446 - Low Ropes & Initiatives
1 Credit Hours
Prerequisite: CP 430

CP 447 - Basic First Aid/CPR

1 Credit Hours

This course provides practical training in child/ adult basic first aid and CPR for the professional rescuer. Upon successful completion of the course, the student receives certification in first aid and CPR for the professional rescuer. (Lab. Fee)

CP 448 - Wilderness First Aid

1 Credit Hours

This course provides practical training in giving medical assistance to persons in a wilderness area where hospitals or medical treatment facilities are not readily available. Upon successful completion of the course, the student receives a WFA certification. An additional lab fee is required to cover cost of certification card. A current CPR certification is required for the certification to become valid. (Lab. Fee)

CP 449 - Waterfront Skills

1 Credit Hours

This course provides practical training in supervising, operation, and management of waterfronts such as pools, lakes, and streams. Students select the level of certification desired from lifeguard to CPO (Certified Pool Operator). Upon successful completion of the course, the student receives the appropriate Red Cross certification. Students without a current First Aid and CPR certification will be required to pass the written and practical test for each. An additional lab fee is required to cover cost of certification card. (Lab. Fee)

CP 454 - Foundations of Ecology

1 Credit Hours

In this class, students explore the basic biotic and abiotic elements that make up local ecosystems. Through individual and group experiences in creation, students learn how to integrate nature programming into a summer camp setting. (Lab Fee)

CP 455 - Ecology II

1 Credit Hours

Students move beyond the basics of ecology with emphasis on wildlife and plant life in forest and aquatic habitats. Students are given opportunity to lead activities in nature discovery as they learn how to develop nature programming for use beyond the traditional summer camp setting. (Lab Fee)

CP 456 - Environmental Interpretation

1 Credit Hours

Students learn how to communicate truth about God's creation and environmental issues in a variety of contexts. Teaching models and communication skills are put into practice as students plan and lead interpretive nature hikes. This class focuses on non-formal education strategies. (Lab Fee)

CP 457 - Outdoor Curriculum Development 1 Credit Hours

This class focuses on lesson planning, resource gathering, and marketing for an environmental education program. Resources such as Project WILD and NASA Educator's Resource Center are highlighted. Students learn how to build a curriculum that meets state and NAAEE standards. (Lab Fee)

CP 439 - Mountain Biking

1 Credit Hours

No Description Available

CS 050 - Practical Christian Service Parent

0 Credit Hours

No Description Available

CS 051 - Practical Christian Service

0 Credit Hours

To earn one unit of PCS credit for this semester, each student must be involved in his or her student ministry for no less than 11 weeks. The student should spend no less than 90 minutes per week in that ministry. Each student will provide week-by-week documentation of his or her ministry.

CS 052 - Practical Christian Service

0 Credit Hours

To earn one unit of PCS credit for this semester, each student must be involved in his or her student ministry for no less than 11 weeks. The student should spend no less than 90 minutes per week in that ministry. Each student will provide week-by-week documentation of his or her ministry.

CS 053 - Practical Christian Service

0 Credit Hours

No Description Available

CS 054 - Practical Christian Service

0 Credit Hours

No Description Available

CS 090 - Christian Service Parent

0 Credit Hours

Christian Service parent entry number.

CS 091 - Christian Service

0 Credit Hours

First Semester students observe, participate in and evaluate various Christian ministries. All other students select a specific ministry in which to serve a minimum of one hour per week. Third and fourth year students are given more leadership responsibilities in their ministry, which are often coordinated with their academic program (teaching an adult Bible class, leading a youth group or children's choir, etc.). Individual needs and opportunities for service are given consideration. Satisfactory completion of Christian Service assignments is required for graduation.

CS 092 - Christian Service

0 Credit Hours

First Semester students observe, participate in and evaluate various Christian ministries. All other students select a specific ministry in which to serve a minimum of one hour per week. Third and fourth year students are given more leadership responsibilities in their ministry, which are often coordinated with their academic program (teaching an adult Bible class, leading a youth group or children's choir, etc.). Individual needs and opportunities for service are given consideration. Satisfactory completion of Christian Service assignments is required for graduation.

CS 093 - Christian Service

0 Credit Hours

First Semester students observe, participate in and evaluate various Christian ministries. All other students select a specific ministry in which to serve a minimum of one hour per week. Third and fourth year students are given more leadership responsibilities in their ministry, which are often coordinated with their academic program (teaching an adult Bible class, leading a youth group or children's choir, etc.). Individual needs and opportunities for service are given consideration. Satisfactory completion of Christian Service assignments is required for graduation.

CS 094 - Christian Service

0 Credit Hours

First Semester students observe, participate in and evaluate various Christian ministries. All other students select a specific ministry in which to serve a minimum of one hour per week. Third and fourth year students are given more leadership responsibilities in their ministry, which are often coordinated with their academic program (teaching an adult Bible class, leading a youth group or children's choir, etc.). Individual needs and opportunities for service are given consideration. Satisfactory completion of Christian Service assignments is required for graduation.

CS 095 - Christian Service

0 Credit Hours

First Semester students observe, participate in and evaluate various Christian ministries. All other students select a specific ministry in which to serve a minimum of one hour per week. Third and fourth year students are given more leadership responsibilities in their ministry, which are often coordinated with their academic program (teaching an adult Bible class, leading a youth group or children's choir, etc.). Individual needs and opportunities for service are given consideration. Satisfactory completion of Christian Service assignments is required for graduation.

CS 096 - Christian Service

0 Credit Hours

First Semester students observe, participate in and evaluate various Christian ministries. All other students select a specific ministry in which to serve a

minimum of one hour per week. Third and fourth year students are given more leadership responsibilities in their ministry, which are often coordinated with their academic program (teaching an adult Bible class, leading a youth group or children's choir, etc.). Individual needs and opportunities for service are given consideration. Satisfactory completion of Christian Service assignments is required for graduation.

CS 097 - Christian Service

0 Credit Hours

First Semester students observe, participate in and evaluate various Christian ministries. All other students select a specific ministry in which to serve a minimum of one hour per week. Third and fourth year students are given more leadership responsibilities in their ministry, which are often coordinated with their academic program (teaching an adult Bible class, leading a youth group or children's choir, etc.). Individual needs and opportunities for service are given consideration. Satisfactory completion of Christian Service assignments is required for graduation.

CS 098 - Christian Service

0 Credit Hours

First Semester students observe, participate in and evaluate various Christian ministries. All other students select a specific ministry in which to serve a minimum of one hour per week. Third and fourth year students are given more leadership responsibilities in their ministry, which are often coordinated with their academic program (teaching an adult Bible class, leading a youth group or children's choir, etc.). Individual needs and opportunities for service are given consideration. Satisfactory completion of Christian Service assignments is required for graduation.

CS SM - Christian Service - Summer

0 Credit Hours

This number is used for summer Christian service grades.

EN - Chorale

1 Credit Hours

Hymn arrangements, anthems, and gospel songs combined into a ministry-oriented repertoire. Ministry includes an annual tour conducted during the spring vacation and local weekend performances. Open to all students on the basis of audition. The student must complete two consecutive semesters before credit will be given.

EN 111 - Chorale

1 Credit Hours

Hymn arrangements, anthems, and gospel songs combined into a ministry-oriented repertoire. Ministry includes an annual tour conducted during the spring vacation and local weekend performances. Open to all students on the basis of audition. The stu-

dent must complete two consecutive semesters before credit will be granted.

EN 112 - Chorale
1 Credit Hours

Hymn arrangements, anthems, and gospel songs, as well as other standard choral literature, combined into a ministry-oriented repertoire. Ministry includes an annual tour conducted during the Spring vacation and local weekend

EN 131 - Jubilate II
1 Credit Hours
No Description Available

EN 132 - Jubilate II
1 Credit Hours
No Description Available

EN 141 - Jubilate
1 Credit Hours
Open to all students on the basis of audition. A varied repertoire of sacred work sung and performed on the English Handbells. Ministry includes local performances and some extended touring. The student must complete two consecutive semesters before credit will be granted.

EN 142 - Jubilate
1 Credit Hours
Open to all students on the basis of audition. A varied repertoire of sacred work sung and performed on the English Handbells. Ministry includes local performances and some extended touring. The student must complete two consecutive semesters before credit will be granted.

EN 162 - Gospel Heralds
1 Credit Hours
A mixed ensemble of 7-9 vocalists and an accompanist. After audition and selection in the fall semester, the group learns an hour-long program of vocal and instrumental music presented during an extensive ten-to-twelve week Summer tour representing the College. Students must complete both spring and summer requirements before credit is granted. Concurrent Choral membership required. Open to all students on the basis of audition.

EN 183 - Magnify: Christian Ministry
Team 1 Credit Hours
No Description Available
EN 184 - Magnify: Christian Ministry
Team 1 Credit Hours
No Description Available

EN 211 - Chorale
1 Credit Hours
Hymn arrangements, anthems, and gospel songs, as well as other standard choral literature, combined

into a ministry-oriented repertoire. Ministry includes an annual tour conducted during the Spring vacation and local weekend

EN 212 - Chorale
1 Credit Hours

Hymn arrangements, anthems, and gospel songs, as well as other standard choral literature, combined into a ministry-oriented repertoire. Ministry includes an annual tour conducted during the Spring vacation and local weekend

EN 241 - Jubilate
1 Credit Hours

Open to all students on the basis of audition. A varied repertoire of sacred work sung and performed on the English Handbells. Ministry includes local performances and some extended touring. The student must complete two consecutive semesters before credit will be granted.

EN 242 - Jubilate
1 Credit Hours
Open to all students on the basis of audition. A varied repertoire of sacred work sung and performed on the English Handbells. Ministry includes local performances and some extended touring. The student must complete two consecutive semesters before credit will be granted.

EN 262 - Gospel Heralds
1 Credit Hours
A mixed ensemble of 7-9 vocalists and an accompanist. After audition and selection in the fall semester, the group learns an hour-long program of vocal and instrumental music presented during an extensive ten-to-twelve week Summer tour representing the College. Students must complete both spring and summer requirements before credit is granted. Concurrent Choral membership required. Open to all students on the basis of audition.

EN 283 - Magnify: Christian Ministry
Team 1 Credit Hours
No Description Available

EN 284 - Magnify: Christian Ministry
Team 1 Credit Hours
No Description Available

EN 311 - Chorale
1 Credit Hours
Hymn arrangements, anthems, and gospel songs, as well as other standard choral literature, combined into a ministry-oriented repertoire. Ministry includes an annual tour conducted during the Spring vacation and local weekend

EN 312 - Chorale
1 Credit Hours

Hymn arrangements, anthems, and gospel songs, as well as other standard choral literature, combined into a ministry-oriented repertoire. Ministry includes an annual tour conducted during the Spring vacation and local weekend

EN 341 - Jubilate
1 Credit Hours

Open to all students on the basis of audition. A varied repertoire of sacred work sung and performed on the English Handbells. Ministry includes local performances and some extended touring. The student must complete two consecutive semesters before credit will be granted.

EN 342 - Jubilate
1 Credit Hours
Open to all students on the basis of audition. A varied repertoire of sacred work sung and performed on the English Handbells. Ministry includes local performances and some extended touring. The student must complete two consecutive semesters before credit will be granted.

EN 362 - Gospel Heralds
1 Credit Hours
A mixed ensemble of 7-9 vocalists and an accompanist. After audition and selection in the fall semester, the group learns an hour-long program of vocal and instrumental music presented during an extensive ten-to-twelve week Summer tour representing the College. Students must complete both spring and summer requirements before credit is granted. Concurrent Choral membership required. Open to all students on the basis of audition.

EN 383 - Magnify: Christian Ministry
Team 1 Credit Hours
No Description Available

EN 384 - Magnify: Christian Ministry
Team 1 Credit Hours
No Description Available

EN 411 - Chorale
1 Credit Hours
Hymn arrangements, anthems, and gospel songs, as well as other standard choral literature, combined into a ministry-oriented repertoire. Ministry includes an annual tour conducted during the Spring vacation and local weekend

EN 412 - Chorale
1 Credit Hours
Hymn arrangements, anthems, and gospel songs, as well as other standard choral literature, combined into a ministry-oriented repertoire. Ministry includes an annual tour conducted during the Spring vacation and local weekend

EN 441 - Jubilate
1 Credit Hours
Open to all students on the basis of audition. A varied repertoire of sacred work sung and performed on the English Handbells. Ministry includes local performances and some extended touring. The student must complete two consecutive semesters before credit will be granted.

EN 442 - Jubilate
1 Credit Hours
Open to all students on the basis of audition. A varied repertoire of sacred work sung and performed on the English Handbells. Ministry includes local performances and some extended touring. The student must complete two consecutive semesters before credit will be granted.

EN 462 - Gospel Heralds
1 Credit Hours
A mixed ensemble of 7-9 vocalists and an accompanist. After audition and selection in the fall semester, the group learns an hour-long program of vocal and instrumental music presented during an extensive ten-to-twelve week Summer tour representing the College. Students must complete both spring and summer requirements before credit is granted. Concurrent Choral membership required. Open to all students on the basis of audition.

EN 483 - Magnify: Christian Ministry
Team 1 Credit Hours
No Description Available

EN 484 - Magnify: Christian Ministry
Team 1 Credit Hours
No Description Available

EN 511 - Chorale
1 Credit Hours
Hymn arrangements, anthems, and gospel songs combined into a ministry-oriented repertoire. Ministry includes an annual tour conducted during the spring vacation and local weekend performances. Open to all students on the basis of audition. The student must complete two consecutive semesters before credit will be given.

EN 512 - Chorale
1 Credit Hours
Hymn arrangements, anthems, and gospel songs, as well as other standard choral literature, combined into a ministry-oriented repertoire. Ministry includes an annual tour conducted during the Spring vacation and local weekend

EN 541 - Jubilate
1 Credit Hours

Open to all students on the basis of audition. A varied repertoire of sacred works sung and performed on the English Handbells. Ministry includes local performances and some extended touring. The student must complete two consecutive semesters before credit will be granted.

EN 542 - Jubilate
1 Credit Hours

Open to all students on the basis of audition. A varied repertoire of sacred works sung and performed on the English Handbells. Ministry includes local performances and some extended touring. The student must complete two consecutive semesters before credit will be granted.

EN 562 - Gospel Heralds
1 Credit Hours

A mixed ensemble of 7-9 vocalists and an accompanist. After audition and selection in the fall semester, the group learns an hour-long program of vocal and instrumental music presented during an extensive ten-to-twelve week Summer tour representing the College. Students must complete both spring and summer requirements before credit is granted. Concurrent Choral membership required. Open to all students on the basis of audition.

HI 205 - History of Western Civilization
3 Credit Hours

A survey of western civilization from ancient times through the Protestant Reformation, with special attention to reciprocal influences of Christianity and the civilizations of the period. Focus is given to intellectual, social, political and religious developments.

HI 255 - History of Western Civilization
3 Credit Hours

A survey of western civilization from ancient times through the Protestant Reformation, with special attention to reciprocal influences of Christianity and the civilizations of the period. Focus is given to intellectual, social, political and religious developments.

HI 270 - Church History
3 Credit Hours

This class is a comprehensive overview of the Church from Pentecost to the 21st Century. Attention will focus on the Early Church, early creeds and councils of the Church, the Medieval Church, the Reformation, and the development of the various denominations we see today. A special feature will be the key people that have shaped the Church for good or ill. The impact of the modern missionary movement over the last two-hundred years will also be an important part of this study.

HI 301 - US History I & WV History
3 Credit Hours

This class surveys the history of America from its discovery until 1877. It also includes a section on the early history of West Virginia.

HI 302 - United States History II
2 Credit Hours

An overview of American history from first exploration to the Nineteenth Century. Emphasis on the effect of English culture and Christianity relating to US politics, economics, religion, society, ideas, and arts.

HI 303 - West Virginia History
1 Credit Hours
No Description Available

HI 304 - World Geography
1 Credit Hours
A study of man's relation to his physical, cultural, economic, and political structure in the various regions of the world.

HI 330 - Ezekiel 37: Dry Bones Live
2 Credit Hours
A study of Israel in prophecy with special attention to Ezekiel's prophecies. Study will also be devoted to the Major and Minor Prophets concerning Israel's future. The course will also include a history of the modern state of Israel. The historical study will cover nineteenth century developments to the present.

HI 352 - United State History II
2 Credit Hours
This class surveys American history from 1877 to the present, outlining major events of Industrialization in the wake of Reconstruction, the Great War, the Roaring Twenties, the Great Depression, World War I, and the Cold War, to the present.

HI 354 - World Geography
1 Credit Hours
A study of man's relation to his physical, cultural, economic, and political structure in the various regions of the world.

HI 402 - American Church History
3 Credit Hours
An overview of American religious development from the colonial era to the present, including the study of continental influences, the critique of American Puritanism, the analysis of revival movements, the review of major denominations, and observations regarding current religious trends.

HI 412 - Exile & Restoration
3 Credit Hours
An analytical study of the Exile and Restoration Era in historical books of the Old Testament (the biblical books of Ezra, Nehemiah, and Esther), along with pertinent readings from the Minor Prophets (Haggai, Zechariah, and Malachi). This work includes a

historical and literary survey of each book, introductory material and basic analysis of key chapters.

HI 452 - American Church History
3 Credit Hours
An overview of American religious development from the colonial era to the present, including the study of continental influences, the critique of American Puritanism, the analysis of revival movements, the review of major denominations, and observations regarding current religious trends.

IT 102 - Intro. to 21st Cent. Classroom Tech
1 Credit Hours
An introductory course including: 1.) a demonstration of introductory knowledge, skills, and understanding related to technology, 2.) identify and locate technology resources that relate to the elementary classroom and instruction, and 3.) evaluate technology resources for accuracy and suitability.

IT 201 - Tec. Resources for 21st Cent. Ed. I
1 Credit Hours
In this course pre-service teachers will demonstrate continual growth in technology knowledge. Students will design developmentally appropriate learning opportunities that apply technology-enhanced instructional strategies to support the diverse needs of learners in conjunction to lesson planning for Testing and Curriculum (TE201).

IT 202 - Tech. Res. for 21st Century Ed
1 Credit Hours
Students in this course will continue to demonstrate continual growth in technology knowledge and skills to stay informed of current and emerging technologies. Students will continue evaluation of technology-enhanced lesson plans and be introduced to professional electronic portfolio development.

IT 204 - Introduction to Computers
1 Credit Hours
Introduction to the terminology, advantages, and uses of computers. An overview of how to use, purchase, and maintain computer hardware and software to assist in a Christian ministry.

IT 208 - Computer Applications I
1 Credit Hours
This course will look at how to use computer applications to assist in Christian ministry. Covers basic and intermediate functions of Microsoft Office, including Word, Excel, Access, and PowerPoint, as well as other applications.

IT 210 - Computer Applications II
1 Credit Hours
This class will follow a similar format of Computer Applications I except that it will cover Microsoft Excel, Access, & Publisher. Utilizing Simnet (an online

Microsoft Office simulation tool), students will learn all of the major functions of these programs. It is NOT necessary to have taken Computer Applications I (Word and Powerpoint) prior to this class.

IT 212 - Appl. Tech.: Sound & Projection Sys
1 Credit Hours
This class will take a hands-on approach on how sound systems work covering all the components necessary for a sound system, how to set up a sound system, and then how to unite effectively. The class will then cover computer networking.

IT 254 - Introduction to Computers
1 Credit Hours
Introduction to the terminology, advantages, and uses of computers. An overview of how to use, purchase, and maintain computer hardware and software to assist in a Christian ministry.

IT 258 - Computer Applications I
1 Credit Hours
This course will look at how to use computer applications to assist in Christian ministry. Covers basic and intermediate functions of Microsoft Office, including Word, Excel, Access, and PowerPoint, as well as other applications.

IT 259 - Computer Applications II
1 Credit Hours
This class will follow a similar format of Computer Applications I except that it will cover Microsoft Excel, Access, & Publisher. Utilizing Simnet (an online Microsoft Office simulation tool), students will learn all of the major functions of these programs. It is NOT necessary to have taken Computer Applications I (Word and Powerpoint) prior to this class.

IT 301 - Impact I
1 Credit Hours
IMPACT I (Integrating Methods, Pedagogy, and Content with Technology) is a course designed to give pre-service teachers the opportunity to implement curriculum plans that address content standards and student technology standards, and to use technology to develop students' higher order thinking and creativity. Project work for this course will be in conjunction with TE305 and TE307. Progress will be made on electronic portfolio development.

IT 302 - Impact II
1 Credit Hours
IMPACT II (Integrating Methods, Pedagogy, and Content with Technology) is a continuation of IMPACT I in which pre-service teachers will develop curriculum plans that address content standards and student technology standards, and to use technology to develop students' higher order thinking and creativity. Project work for this course will be in con-

junction with TE308. Students will continue developing electronic portfolios.

IT 310 - Web Technology and Design
1 Credit Hours

Provides students with an overview of how to plan, design, and implement a website. This course includes an introduction to graphic design, HTML, CSS, JavaScript, and server-side programming in PHP.

IT 401 - Impact III
1 Credit Hours

IMPACT III (Integrating Methods, Pedagogy, and Content with Technology) is the final technology course in which pre-service teachers will design curriculum plans that apply technology-enhanced instructional strategies to support the diverse needs of learners and that address content standards and student technology standards. Lesson planning will also include technology to develop students' higher order thinking and creativity. Project work for this course will be in conjunction with TE401 and TE405. Progress will continue on electronic portfolio.

LA 099 - Basic English
0 Credit Hours
Basic English grammar for those who qualify based on their ACT/SAT scores or ABC's English placement exam. No Academic Credit.

LA 103 - Fundamental of Speech
3 Credit Hours
Provides an understanding of and practice in public speaking. Attention is given to training of the mind, body and voice

LA 105 - English Composition I
3 Credit Hours
A study of the various rhetorical functions in the English sentence, including syntax, parsing, and structure. There will be some use of transformational grammar and outlining at various stops along the way.

LA 106 - English Composition II
3 Credit Hours
Study of basic ways ideas can be fitted together and presented clearly in writing. Two-thirds of the course will deal with basic writing theory

LA 301 - Elementary Greek I
4 Credit Hours
Prerequisite: LA 105 (Grade C or higher)
This course is an introduction to the basic grammar and vocabulary of Koine Greek. Translation of select Bible phrases and passages will be done throughout the semester in workbook assignments. The syllabus will give a fuller description of the course and can be accessed through the link below or on the menu on the left.

LA 302 - Elementary Greek II
4 Credit Hours
Prerequisite: LA 301
A continued introduction to the basic grammar and vocabulary of Koine Greek from the New Testament. Translation of 1 John in the NT is the focus in the latter part of the semester. Required for those in the Pastoral/Greek Major. Class meets 4 hours per week.

LA 303 - Greek-English
2 Credit Hours
Prerequisite: LA 105

LA 304 - English Literature
3 Credit Hours
Survey of the major works of English Literature from the Anglo-Saxon period to the early twentieth century. The historical and cultural background of composition is noted in tracing the changes in form, style, and content.

LA 308 - Hebrew English
2 Credit Hours
Prerequisite: LA 101

LA 310 - Storytelling
2 Credit Hours
Prerequisite: LA 103 Speech

LA 341 - Elementary Spanish I
3 Credit Hours
Spanish is taught with the use of technology and tutoring. Language skills of seeing, listening, writing, and speaking are learned and developed to enable the student to communicate adequately in a Latin community.

LA 342 - Elementary Spanish II
3 Credit Hours
Further development of the Spanish language is taught with the use of technology and tutoring. Advanced language skills of seeing, listening, writing, and speaking are learned and developed to enable the student to communicate adequately in a Latin community.

LA 343 - Introductory TESL
3 Credit Hours
This course will introduce teachers of children, adolescents, and adults to the world of teaching English as a second/foreign language. The course will consider the various contexts of ESL and EFL teaching. The course will present an introduction to learner variables, second language acquisition, the teaching process, and basic classroom management.

LA 344 - TESL
3 Credit Hours
Prerequisite: LA 343

LA 345 - Intro. to American Sign Language

3 Credit Hours
This course will introduce the basics of American Sign Language. It will include aspects of deaf awareness, deaf history and culture while preparing students to interact with the deaf. An emphasis will be placed on the use of conceptual signs, fingerspelling, body language and facial expression. The student will be evaluated on signing skills and vocabulary as well as their expressive and receptive communication skills.

LA 351 - Elementary Greek I
4 Credit Hours
An introduction to the basic grammar and vocabulary of Koine Greek. The translation of select verses and passages begins as early as the third week of class.

LA 354 - English Literature
3 Credit Hours
This is a survey of the major works of English literature from the Anglo-Saxon period to the early Twentieth Century. The historical and cultural background of composition is noted in tracing the changes in form, style, and content.

LA 401 - Intermediate Greek I
3 Credit Hours
Prerequisite: LA 302
The grammar of New Testament Greek briefly applied practically in the translation of selected passages from the New Testament.

LA 402 - Intermediate Greek II
3 Credit Hours
Prerequisite: LA 401
Continued advanced study of the grammar and vocabulary of Koine Greek with an emphasis upon syntax. The skills of the exegetical process are developed by a thorough study of 2 Timothy.

LA 405 - Hebrew Grammar I
3 Credit Hours
Prerequisite: LA 101

LA 406 - Hebrew Grammar II
3 Credit Hours
Prerequisite: LA 405

LA 501 - Research and Writing
3 Credit Hours
This course is designed to guide the student in developing an understanding of research literature, to write major kinds of research documents, and to develop and plan a feasible research project that will be carried out later in their graduate program in LA502.

LA 502 - Practical Research Project
3 Credit Hours

This course involves the completion of the Master's Thesis.

MA 101 - Mathematics for Ele. Sc. Teachers
I 3 Credit Hours
A survey of topics designed to broaden the mathematical knowledge of students. Topics include operations with rational numbers and real numbers, number theory concepts, ratio, proportion, percent notation, statistics, graphing, measurement, consumer mathematics, informal geometry, introductory algebra, and problem solving. An emphasis will be placed on real-life applications and problem-solving techniques in an effort to demonstrate the practical use of mathematics principles.

MA 102 - Mathematics for El. Sc. Teachers
II 3 Credit Hours
This course is designed to help future elementary school teachers develop a clear understanding of mathematical concepts, procedures and processes that they will be called upon to teach. The course balances content and concepts of what to teach in the area of elementary mathematics with the processes and communication skills of how to teach mathematics effectively

MA 203 - College Algebra
3 Credit Hours
The focus of this course is to give students a solid foundation in the basic functions in college algebra and their graphs. Content of the course will include a study of rate of change and functions including linear, exponential, logarithmic, polynomial and rational functions, function notation, composition, inverse and combination of functions.

MA 302 - Consumer Math
3 Credit Hours
"This entry-level course is designed to be a practical learning/review of basic mathematical concepts that are encountered in daily life. Emphasis will be placed upon personal application of skills, although student will be able to counsel others in areas such as Budgeting, Housing, Federal Taxes and Records, Banking, and Investments."

MI 101 - Foundations of Missions
2 Credit Hours
This course is a general introduction of world missions with an emphasis upon the biblical responsibilities of the individual believer and the local church. Attention is given to the logical issues that have great bearing on world missions today.

MI 202 - History and Survey of Missions
2 Credit Hours
No Description Available

MI 206 - Missionary Methods in Acts

0 Credit Hours

This course is variable in the hour of credit. Student should register if it is a 2 or 3 hour course based on conferring with the instructor for amount of course content. Semester hours must be verified with the instructor. This verification check is notated by the Permission of Instructor Required course reminder.

MI 302 - Missions Field Experience
2 Credit Hours
Prerequisite: MI 201, MI 202.

MI 303 - World Religions
3 Credit Hours

A brief introduction to religion is followed by a study of world views and foundational beliefs of major religions of the world, including Animism, Hinduism, Buddhism, Islam, Judaism, and Catholicism. General principles on dealing with each from a Biblical perspective are represented. An observation field trip is required as part of the course. This may be substituted with introduction courses in Islam, Catholicism and Worldviews

MI 328 - Cross Cultural Internship I
3 Credit Hours

A minimum of 6 hours of cross-cultural ministry (MI 328 and MI 428) under an approved mission agency or local church followed by evaluations completed by the intern and the field supervisor with his personal recommendations. For each week of internship, one credit hour is earned. The Mission Coordinator must approve all arrangements in advance. The experience enables participants to gain insights into the culture and understanding of a people in an actual situation of evangelism, follow-up and church development. Interested students should apply at the beginning of their Junior Year. Intended to be taken during the summer between the Junior/Senior years or during the academic year as opportunities permit.

MI 403 - Independent Study in Missions
2 Credit Hours
Prerequisite: MI 201, 202, 410, 414

MI 406 - Urban Ministries
2 Credit Hours
No Description Available

MI 408 - Missions Practicum
2 Credit Hours
Experience in planning and coordinating a large missions conference. Credit given only to those who faithfully and effectively serve on the Steering Committee for the ABC Missions Conference for two years. Student must register prior to the Fall Semester of their second year of the practicum to receive credit.

MI 409 - The Church in Missions
2 Credit Hours

This course identifies the role, relationships, and responsibilities of the pastor and the missionary to the congregation regarding the Great Commission. It includes subjects such as support, ministry, accountability of the missionary and the mission agency, as well as the pastoral oversight and promotion of local and world evangelism through the local church.

MI 410 - Cultural Anthropology
3 Credit Hours

An introduction to human culture, providing insights into different world views, thought patterns, value systems, communication skills, social structures and decision-making processes. Special emphasis is placed on the relationship of biblical revelation to culture.

MI 413 - Tentmaking
2 Credit Hours
No Description Available

MI 414 - Missionary Relationships
3 Credit Hours

In-depth study of the special relationships of the missionary with his Lord, family, supporting churches, the mission organization, and national on the field. Special attention is given to deputation, to mission policies and procedures, and to common areas of tension among missionaries and between missionaries and national church leaders.

MI 415 - Introduction to Roman Catholicism
2 Credit Hours
No Description Available

MI 416 - Introduction to Judaism
2 Credit Hours
No Description Available

MI 417 - Introduction to Home Missions
2 Credit Hours
A study to acquaint the student with the validity and challenges of North America as a mission field. After a brief historical review of missions in the continent, problems, opportunities and methods of evangelism and church growth are discussed.

MI 419 - Introduction to Islam
2 Credit Hours
An examination is made of the founding, historical development, cultural implications and resurgence of Islam as a major world religion. Special attention will be given to Islam doctrine and culture. Positive approach to present the Gospel to the Muslim community are shared in enlightening and effective manner.

MI 420 - Introduction to World Views
2 Credit Hours
An examination of the ways man interprets and evaluates life. The student is introduced to the major world views that challenge the believer today. He ac-

quires a clear understanding of the pluralistic world in which he lives and how to relate and minister to it.

MI 422 - Logic & Critical Thinking
3 Credit Hours

This is a topical introduction to philosophy and critical thinking. The class will survey and discuss a number of the central issues in philosophy. The student who takes the course should acquire a broad understanding of a variety of issues which can be pursued in more depth. The second part of this course is about improving a student's capability as a logical and critical (discerning) thinker. Students will learn what logic and critical thinking are. Emphasis is placed upon recognizing and overcoming hindrances to critical thinking and upon recognizing misleading, fallacious or irrational appeals. Students will learn to distinguish between matters of fact and opinion, inductive and deductive thinking, and logic fallacies and be able to identify and evaluate arguments and persuasion in today's world.

MI 424 - Cross Cultural Exposition
2 Credit Hours
No Description Available

MI 426 - Missionary Rel: Submis. & Author
3 Credit Hours
No Description Available

MI 428 - Cross Cultural Internship II
3 Credit Hours
No Description Available

MI 442 - Senior Missions Seminar
1 Credit Hours
An informal time throughout the final semester when Missions seniors meet weekly with their program coordinator for counseling, direction, encouragement and personal evaluation in their pursuit for a missionary career. It is obligatory that married students be accompanied by their spouses.

MU 099 - Music Fundamentals
0 Credit Hours
This course is designed for music minors who exhibit a need for some basic instruction in music fundamentals. There is no credit for music minors in this course.

MU 102 - Church Music Philosophy
1 Credit Hours
A broader understanding of worship with an emphasis on corporate settings and its relationship to musical discernment in the church will be explored. Understanding of worship and music will then lead to a focus on service design.

MU 115 - Diction for Singers: English & Ital
2 Credit Hours

Acquisition and Utilization of the International Phonetic Alphabet will be employed as the basis for singing in English and Italian as well as future studies in German, French, and other languages. An emphasis will be placed on sounding authentic in each language. Students will transcribe and sing standard song literature.

MU 116 - Diction for Singers: French & German
2 Credit Hours
Prerequisite: MU 115 Diction for Singers: English and Italian

MU 118 - Music Theory I
3 Credit Hours
Prerequisite: MU 118 for MU 215.
A course integrating written, keyboard, and analytical work from the common practice period. Includes scales, intervals, triads, and their inversions, cadences, and chords. (Non-music course students may take this course with the consent of the instructor.)

MU 119 - Aural Skills I
1 Credit Hours
A course covering the fundamental elements of melodic, harmonic, and rhythmic dictation, ear training and sight-singing. Seek to train students to perceive and identify these elements of music aurally and visually and to reproduce them through both singing and dictation.

MU 152 - Church Music Philosophy
1 Credit Hours
Primarily the basis for forming church music philosophies, policies, and practices. Also included is a study of the relationship of the Pastor to the Minister of Music and the Music Committee.

MU 202 - Music Introduction
1 Credit Hours
This course took the place of the old MU 201 Introduction to Music, 2 credits. It is now only one credit course and is used primarily for students who are not musically prepared to take the MU 203 Foundations of Church Music class. Also, it is used for EL, ED, students who do not test proficiently enough to only take the required MU 213 Phil. of Church Music and TE/MU 307 Music for EI Ed.

MU 209 - Congregational Song Leading
1 Credit Hours
Practical instruction in basic song leading for the corporate worship service and children's ministries. Students will also be exposed to elementary music reading.

MU 211 - Introduction to Conducting
2 Credit Hours
Prerequisite: MU 118 or consent of the instructor."

MU 212 - Choral Conducting
2 Credit Hours
Prerequisite: MU 118 or 215 or consent of the instructor.

MU 215 - Music Theory II
3 Credit Hours
Prerequisite: MU 118 for MU 215.

MU 216 - Aural Skills II
1 Credit Hours
A course covering the fundamental elements of melodic, harmonic, and rhythmic dictation, ear training and sight-singing. Seek to train student to perceive and identify these elements of music aurally and visually and to reproduce them through both singing and dictation.

MU 217 - Music Theory III
2 Credit Hours
Prerequisite MU 217 for 315.

MU 218 - Aural Skills III
1 Credit Hours
Advanced study of the elements of melodic, harmonic, and rhythmic dictation, ear training and sight-singing. Seek to train student to perceive and identify these elements of music aurally and visually and to reproduce them through both singing and dictation.

MU 302 - Independent Study in Music
1 Credit Hours
Various topics of music can be studied under the supervision of a music faculty member. See the chair of the music department for approval, faculty assignment, and individual requirements.

MU 303 - Choral Arranging
2 Credit Hours
Prerequisite: MU 315.

MU 310 - Vocal Pedagogy
2 Credit Hours
Vocal Pedagogy is a course designed for the prospective voice teacher. The course will focus on the science of singing technique focusing on posture, anatomy, respiration, phonation, resonance, and articulation while surveying vocal teaching methods, related repertoire, practical suggestions for organizing a studio, as well as practical experience in private and semi-private teaching. Prerequisite: Sophomore voice platform or consent of the instructor

MU 315 - Music Theory IV
2 Credit Hours
Prerequisite MU 217 for 315.

MU 316 - Aural Skills IV
1 Credit Hours

Continued advanced study of ear training, sight singing and dictation utilizing chromatic materials. Includes recognition of melodic and harmonic chromaticism, as well as dictation of melodic, harmonic and rhythmic material.

MU 319 - Music History I
3 Credit Hours
MU 319 surveys the history of Western music from antiquity through approximately 1750. Emphasis will be placed on aural identification of music from this time period. This course is intended for music majors or minors. MU 319 is part of a two-semester sequence that is followed by MU 320.

MU 320 - Music History II
3 Credit Hours
MU 320 surveys the history of Western music from approximately 1750 to the present. Emphasis will be placed on aural identification of music from this time period. This course is intended for music majors or minors. MU 320 is part of a two-semester sequence that is preceded by MU 319.

MU 322 - Piano Pedagogy
2 Credit Hours
This course is designed for the prospective piano teacher. It includes a survey of piano teaching methods, methods of grading piano literature, methods of teaching theory and technique, and a brief survey of piano literature. Prerequisite: Sophomore piano platform or consent from the instructor.

MU 324 - Teaching Music
2 Credit Hours
Same course as TE 319 for EE program. MU 324 is used for Music Majors & Minors.

MU 419 - History & Trends of Church Music
3 Credit Hours
A survey of the major periods of church music will help the student better understand the history and styles of past and present church music. Discussion will also focus on the administration of a church music program including elements of leadership, philosophy, and relationships. Church service design will be emphasized throughout the course.

PE 101 - Physical Education
1 Credit Hours
Development of knowledge and skill in designated team sports, with attention given to health, physical fitness and the values of physical activity.

PE 102 - Health
1 Credit Hours
Analysis of the general health needs of growing human beings with specific suggestions for maintaining oneself and others.

PE 103 - Physical Education -- Camping
1 Credit Hours
This class will teach the foundations of gaming and play in an experiential learning environment. Emphasis will be on designing and leading balanced games, play, and recreation with participant outcome in mind.

PE 151 - Physical Education
1 Credit Hours
Development of knowledge and skill in designated team sports, with attention given to health, physical fitness and the values of physical activity.

PE 152 - Health
1 Credit Hours
Analysis of the general health needs of growing human beings with specific suggestions for maintaining oneself and others.

PE 201 - Aerobics
1 Credit Hours
A self-directed program designed to develop and maintain an adequate level of physical fitness.

PE 202 - Aerobics
1 Credit Hours
A self-directed program designed to develop and maintain an adequate level of physical fitness.

PH 302 - Introduction to Philosophy
2 Credit Hours
No Description Available

PH 311 - History & Philosophy of Education
3 Credit Hours
Prerequisite: CE 301

PH 422 - Logic & Critical Thinking
3 Credit Hours
Same as MI 422.

PS 105 - Freshman Seminar
3 Credit Hours
This course seeks to facilitate spiritual, psychological, academic, and social adjustments from a solid Biblical Worldview to assist the student in achieving a successful and productive life at Appalachian Bible College and in the future. This is accomplished by equipping and enhancing the student in the following areas: cultivating a consistent personal devotional life, nurturing Christ-centered relationships, developing a Biblical Worldview, learning time management skills, enhancing personal study habits and skills, utilizing research tools, and formulating research papers.

PS 155 - Freshman Seminar
3 Credit Hours
This course seeks to facilitate spiritual, psychological, academic, and social adjustments from a solid Biblical Worldview to assist the student in achieving

a successful and productive life at Appalachian Bible College and in the future. This is accomplished by equipping and enhancing the student in the following areas: cultivating a consistent personal devotional life, nurturing Christ-centered relationships, developing a Biblical Worldview, learning time management skills, enhancing personal study habits and skills, utilizing research tools, and formulating research papers.

PS 201 - General Psychology
3 Credit Hours
Study of the principles of human behavior, interpreted in the light of biblical principles. The course is designed to help the student understand one's own behavior and that of others.

PS 202 - Developmental Psychology
3 Credit Hours
Prerequisite: PS 201

PS 251 - General Psychology
3 Credit Hours
This class is an introduction to the principles of General Psychology in relation to Christianity and Christian living. Emphasis will be placed on the general theories in the area of psychology, Christian acceptance and use of these theories, and the application of simple principles to everyday life. This study will form a basis for critical evaluation of psychological theories in light of the authority of the Word of God.

PS 307 - Adolescent Growth & Development
2 Credit Hours
Prerequisites: PS 201, PS 202

PS 401 - Leadership & Counseling Practicum
1 Credit Hours
An introduction to the principles of biblical leadership in relation to the Resident Assistant's position. Emphasis will be placed on the role of the Resident Assistant in working with people as a spiritual leader, in maximizing the opportunities for positive experiences related to resident life, in helping others through effective peer counseling, in encouraging healthy interpersonal relationships, and in managing personal priorities and responsibilities.

PS 402 - Leadership & Counseling Practicum
1 Credit Hours
An introduction to the principles of biblical leadership in relation to the Resident Assistant's position. Emphasis will be placed on the role of the Resident Assistant in working with people as a spiritual leader, in maximizing the opportunities for positive experiences related to resident life, in helping others through effective peer counseling, in encouraging healthy interpersonal relationships, and in managing personal priorities and responsibilities.

PS 403 - Leadership & Counseling Practicum
1 Credit Hours

An introduction to the principles of leadership, management and counseling through the medium of personal involvement. Practice in peer counseling and administration of discipline. Open to Resident Assistants only.

PS 404 - Leadership & Counseling Practicum
1 Credit Hours

An introduction to the principles of leadership, management and counseling through the medium of personal involvement. Practice in peer counseling and administration of discipline. Open only to Resident Assistants. PS401/402, 1/2 hour each

PS 405 - Leadership & Counseling Practicum
1 Credit Hours

An introduction to the principles of leadership, management and counseling through the medium of personal involvement. Practice in peer counseling and administration of discipline. Open only to Resident Assistants. PS401/402, 1/2 hour each

PS 406 - Leadership & Counseling Practicum
1 Credit Hours

An introduction to the principles of leadership, management and counseling through the medium of personal involvement. Practice in peer counseling and administration of discipline. Open only to Resident Assistants. PS401/402, 1/2 hour each

PT 104 - Personal Evangelism & Discipleship
3 Credit Hours

A study in the biblical importance, urgency, and methods of personal witnessing, with an emphasis on the essential principle that Christ employed in training His disciples. Practical guidelines are offered to implement evangelism and discipleship through the local church as well as personal lifestyles.

PT 107 - Foundations of Pastoral Ministry
2 Credit Hours

An introductory course to the role of a pastor, emphasizing biblical qualifications and practical helps in preparing for ministry. A section of the course will be devoted to hearing several seasoned preachers give their perspectives of the ministry.

PT 108 - Found. of Chaplaincy Ministry
2 Credit Hours

Emphasis will be upon Biblical expectations for those seeking to become pastors, as well as shared testimonies from those who have proven themselves in pastoral ministry.

PT 154 - Personal Evangelism & Discipleship
3 Credit Hours

A study in the biblical importance, urgency, and methods of personal witnessing, with an emphasis on the essential principle that Christ employed in training

His disciples. Practical guidelines are offered to implement evangelism and discipleship through the local church as well as personal lifestyles.

PT 301 - Homiletics
3 Credit Hours
Prerequisite: LA 103

PT 302 - Homiletics Practicum
2 Credit Hours
Prerequisite: PT 301

PT 371 - Homiletics
3 Credit Hours
No Description Available

PT 372 - Cults and World Evangelism
3 Credit Hours
No Description Available

PT 402 - Major Cults
2 Credit Hours
Study of modern religious cults, presenting the actual teachings of the founders. Scriptural refutations are provided. Scripture memorization required.

PT 403 - Pastoral Theology
2 Credit Hours
A course emphasizing church functions commonly expected of those assuming the office of Pastor. Such as performing church ordinances, weddings, funerals, church worship services, and church business.

PT 404 - Ethics in Ministry
2 Credit Hours
An emphasis upon biblical principles for ministry in matters of deciding right and wrong both in terms of a pastor's personal life and church functions.

PT 405 - Apologetics
2 Credit Hours
No Description Available

PT 407 - Ministry of the Local Church
3 Credit Hours
In-depth exposure to personal, practical, and legal issues facing the individual in vocational ministry. Special consideration will be given to those in youth, counseling, missionary and other ministries, as well as the church pastor.

PT 411 - Pastoral Internship
1 Credit Hours
A supervised practical experience in pastoral ministry with an emphasis on broad exposure and personal involvement. Arrangements must be made in advance with Bible-Pastoral Studies Program coordinator. The student must complete two consecutive semesters or a full Summer before credit will be granted. Graded with Pass/Fail.

PT 412 - Pastoral Internship
1 Credit Hours Undergraduate
A supervised practical experience in pastoral ministry with an emphasis on broad exposure and personal involvement. Arrangements must be made in advance with Bible-Pastoral Studies Program coordinator. The student must complete two consecutive semesters or a full summer before credit will be granted. Graded with Pass/Fail.

PT 420 - Senior Pastoral Seminar
1 Credit Hours
A one-credit course designed to help the senior review key issues related to the ministry, as well as prepare for pastoral candidacy.

PT 452 - Major Cults
2 Credit Hours
This class is a study of modern religious cults, presenting the actual teachings of their founders. Scriptural refutations are provided. Emphasis will be given to groups which have had a significant impact on the American religious scene during the last century. The history, personalities, and theology of each cult are studied.

PT 501 - The Church and Culture
3 Credit Hours
This course will examine and determine the role of the church in culture by establishing the appropriate definition of success for the church and by exploring the sufficiency of Scripture for practicing that role within our culture. Review will be made of current cultural issues confronting the church. Students will examine what constitutes the assigned task for the church as well as examining how that task interacts with today's culture. Each student will compose a Biblical philosophy of the church and culture.

PT 502 - Servant Leadership in Ministry
3 Credit Hours
During this course a review will be made of the various claims for leadership, thus providing a comparative backdrop for the definition and extensive development of Biblical Slave Leadership. Students will be guided in discovering the essential principles and practices identified with the leadership model articulated by Jesus. An original research project will allow students the opportunity to personally formulate and articulate their own summary of the basis, components, and function of Biblical Slave Leadership as they explore the leadership traits of Jesus.

PT 503 - Cooperative Biblical Relationships
3 Credit Hours
This course will examine the level of relationship in which every believer is responsible to biblically engage. Understanding the differing responsibilities

to relate to one another on these levels enable the student to answer the question: "With whom may I biblically relate?" It also provides a more specific biblical foundation to answer that more common question: "From whom must I biblically separate?" A review of each of the six primary levels of relationship will be offered. Students will be asked to examine the levels in light of the responsibilities given in Scripture to practice separation—both personally and ecclesiastically. Students will be asked to develop a strategy for responsible interaction and cooperation on each level. Each student will also be asked to interact with the flaws within Fundamentalism and discuss biblical solutions.

PT 504 - The Church and Family Ministry
3 Credit Hours
This course will examine and determine the role of the church in family ministry by establishing the appropriated definition of success for the church in helping families to grow spiritually, mentally, socially and physically. Each student will compose a Biblical philosophy of the church and family ministry.

PT 505 - Discipleship & Mentoring in Lcl Chu
3 Credit Hours
Jesus' marching orders to His followers were to "go make disciples..." This course explores the Biblical philosophy and practical implementation of discipleship ministry. How can you make disciples in your life and ministry? How does mentoring relate to discipleship? How can a local church be a disciple-making church?

PT 506 - Local Church & Its World Mission
3 Credit Hours
The class is designed to deal with the subject of evangelism on the local and world scene.

PT 507 - Core Values in Ministry
3 Credit Hours
The course will consist of an in-depth examination of several critically important components that are related to the shepherding task in the local church.

PT 509 - Ethics in Ministry
3 Credit Hours
An introductory survey of philosophical issues, methods, and significant personalities in the realm of ethics, leading to a study of the ethical standards which are essential to Christian service and conduct. A number of current ethical issues will also be examined from a Biblical viewpoint, and some of the more important ethical concerns for ministry will be addressed.

PT 511 - Theol & Exeg Persp on Spirit Gifts
3 Credit Hours

An in-depth examination of the biblical teaching on spiritual gifts. Emphasis will be given to the definition and description of the gifts mentioned in the New Testament, as well as the distinction between the temporary sign gifts and the permanent gifts. The approach to the class will be one of careful exegesis of pertinent passages and thorough examination of the theological truths which must inform our thinking on this subject.

PT 513 - Church Staffing/Personnel Issues
3 Credit Hours

Effective ministry in the 21st century demands that we understand and practice ministry in the context of Biblically-motivated and Christ-honoring relationships with those whose service alongside us in the Body of Christ. This class will provide help to pastors, church staff, and personnel in other ministry organizations in thinking through the multitude of important issues involved in serving the Lord together. The focus will be on a Biblical philosophy of team ministry, issues involved in building a staff team, and steps to maintaining a healthy staff.

PT 514 - Creation Science
3 Credit Hours

Presentation of the opposing philosophies of evolution and creationism, including an examination of the scientific validity of the Genesis account and a consideration of the difficulties confronting both models. Course is taught from a young-earth creationist perspective.

PT 515 - Biblical Counseling
3 Credit Hours
No Description Available

SC 202 - Earth Science Survey
3 Credit Hours

Basic introduction to general sciences of astronomy, geology, oceanography, and meteorology. The student is challenged to consider the dating in astronomy and geology in the light of biblical catastrophism, as a viable alternative to uniformitarianism. Labs are included.

SC 252 - Earth Science Survey
3 Credit Hours

Basic introduction to general sciences of astronomy, geology, oceanography, and meteorology. The student is challenged to consider the dating in astronomy and geology in the light of biblical catastrophism, as a viable alternative to uniformitarianism. Labs are included.

SC 302 - Biology
3 Credit Hours

This survey of biology offers an overview of biological principles concerning cell biology, metabolism, genetics and inheritance, plant structure and function as well as basic human anatomy and physiology. Lab included

SC 401 - Creation Science Survey
3 Credit Hours

Presentation of the opposing philosophies of evolution and creationism, taught from a Christian, young-Earth perspective. Includes a close examination of the Genesis account, considering both the text and the probable scientific processes involved. The difficulties confronting both models are presented. (Even numbered years only).

SO 301 - Sociology of The Family
3 Credit Hours

This course guides students in understanding the family in its social and cultural context. Students will consider the many variants of family structure against the backdrop of a biblical worldview. In addition, students will consider singleness, dating, courtship, marriage, parenting, and grandparenthood. These common stages of relationships will be studied in view of their influence on family, community, church, and world participation.

TE 004 - Pre-Professional Assessment
0 Credit Hours

Professional assessment for beginning teachers. This test measures basic proficiency in reading, mathematics and writing. Assessment is a prerequisite for final acceptance into the Bible/Elementary Education Program Concentration during the Spring semester of the Sophomore year. This assessment is taken one Saturday, as scheduled, during the spring semester at Concord College. Lab fee of \$50 is required.

TE 006 - Alternate Professional Assessment
0 Credit Hours

This course number will be used for elementary education students who choose to take their senior PRAXIS outside of West Virginia. This course is required for state licensing.

TE 008 - Professional Assessment
0 Credit Hours

Professional Assessment for students completing the Elementary Education Program and seeking state certification. The two Praxis exams required by the state of West Virginia are Elementary Education: Curriculum, Instruction, and Assessment (#0011) and Principles of Learning & Teaching (#0522). These assessments are taken on a Saturday during the spring semester at select WV colleges. (Lab. fee)

TE 102 - Foundations of Education
2 Credit Hours

A contrast will be drawn between the philosophies of Christian education and present-day American public education, identifying how philosophy controls the choice of students, staff, curriculum, teaching methods and discipline in any school. Emphasis will be placed on the link between church, home and school in God's plan for the education of children.

TE 104 - Classroom Field Study I
1 Credit Hours

A week-long, full-time experience in an approved Christian elementary school classroom. Students will observe a wider range of activities and participate as directed by the supervising teacher. This experience must be arranged by the program coordinator for a time when the College is not in session.

TE 201 - Testing and Curriculum
3 Credit Hours

Structuring and sequencing of lesson content into units for teaching practicums. Special attention is given to instructional objectives, teaching-learning activities, and test construction.

TE 204 - Classroom Field Study II
1 Credit Hours

A week-long, full-time experience in an approved public elementary school is required. Students will observe the daily operation of one classroom, participate as directed by the host teacher, and discuss/report issues regarding state content standards and objectives

TE 206 - Elementary Art Methods
2 Credit Hours

This course is designed to increase awareness and understanding of the creative art process as it relates to the growth and development of children and their need for self-expression. Basic elements of art are introduced through exploration and use of different media, materials, and techniques appropriate for the elementary school. National, professional and state standards for the visual arts are addressed. Field experience required

TE 305 - Teaching Language Arts
3 Credit Hours

Survey of foundational principles and techniques for teaching reading, writing, speaking, viewing, listening and critical thinking. Field Experience Required.

TE 307 - Music for Elementary School
3 Credit Hours

Same course description as MU307. However, this course number should be used for students in the Elementary Education program.

TE 308 - Teaching Mathematics
3 Credit Hours

Teaching practicums utilize the curriculum, content, materials, technology, and research-based teaching strategies for elementary mathematics. Planning and presentation will consider developmental stages, learning styles, diversity, and special needs. National and state standards will be referenced. Field experience required.

TE 317 - Public School Policies & Procedures
1 Credit Hours

This is an even year course only for juniors and seniors. Public School Policies & Procedures is prescribed by West Virginia House Bill 4626 for elementary education students in the Dual Certification track. The course seeks to cover public education policies and procedures in a condensed yet comprehensive manner. Attention is given to guidelines that govern public education, specific accountability factors, mandated curriculum, assessment requirements, special education law, and issues related to student risk. (Seminar Format: 1 credit hour) NOTE: TE317 will be offered during EVEN fall semesters, i.e. '06, '08, '10. It is the student's responsibility to enroll in a scheduled class prior to his/her semester of student teaching or graduation.

TE 319 - Teaching Music
2 Credit Hours

Study of the needs and capacities of the child in relation to song repertoire, rhythm development, music appreciation, music reading, and creative expression. Survey of available music materials and curricular plans. Completion of Field Experience Required (FER) to pass this course.

TE 323 - Teaching Elementary Reading
2 Credit Hours
No Description Available

TE 401 - Teaching Science
3 Credit Hours

Survey of content, materials and methods for teaching science to elementary school children. This course will introduce a variety of instructional strategies and models for planning lessons and teaching that can be adapted to meet the needs of a diverse student population thus providing meaningful learning experiences for all children. The course requirements will direct the teacher candidate to Professional Standards and science content based on State Contents Standards and Objectives as well as National Science Education Standards. Candidates will also be required to appropriately integrate technology as a tool to enhance student learning. Field experience required.

TE 403 - Teaching PE, Health & Safety
2 Credit Hours

Modular exploration of the physical needs of growing children and program to meet those needs. Specific content and skills for different age groups are emphasized. The school health and safety program is considered. (This class is blocked with Student Teaching.) CPR and First Aid Certification training are given in this class

TE 409 - Classroom Management
2 Credit Hours

This course surveys the many facets of classroom management for the effective elementary teacher, including the oversight of classroom space, time/activities, teaching materials/equipment, records/grades, communication, and student behavior. A biblical foundation for human authority is examined and the writing of a personal philosophy of discipline is required.

TE 410 - Elementary Teaching Seminar
1 Credit Hours

Modular review and group evaluation of the Student Teaching Experience. (This class is blocked with Student Teaching.)

TE 411 - Introduction to Special Education
3 Credit Hours

This course explores the origins of special education, trends in legislation, and issues facing today's general educator. Areas of exceptionalities will include bilinguality, mental retardation, learning disabilities, attention deficits, behavior disorders, communication disorders, hearing-impaired, vision-impaired, low incidence/multipl disabilities/severed disabilities, physical disabilities, and giftedness. Emphasis will be placed on the referral process, multi-disciplinary assessment, and the Individual Education Plan (IEP) process. Completion of Field Experiences Required (FER) to pass this course.

TE 413 - Elementary Literature and Literacy
3 Credit Hours

Survey of traditional and modern juvenile literature, books relating to diverse cultures, a variety of authors, and elementary reading textbooks and their value to the emergent and developing reader. Material will be evaluated from a Christian perspective. Students will gain experience in utilizing children's literature to teach and/or reinforce reading/comprehension/vocabulary skills, in integrating it into other academic subjects, in reading to school-age children, and in incorporating children's literature into other speaking opportunities. Field experience required.

TE 415 - The Inclusive Classroom
3 Credit Hours

The Inclusive Classroom identifies the common characteristics of inclusive classrooms and suggests strategies that help to meet the needs of exceptional students while enhancing the learning potential of nondisabled peers. Attention will be given to the special education spectrum as it relates to the classroom teacher-personally addressing the immediate needs of students as they surface > implementing 504-plans for students who do not qualify for special education services > planning instruction for qualifying students as advised by a special education teacher > working collaboratively with a special educator in the classroom > reinforcing learning for students in pull-out programs. In preparation for teaching in Christian schools that may not have a special education unit, emphasis will be

placed on evaluating the needs of students and making appropriate accommodations and modifications, choosing instructional strategies, and managing classroom behavior. FIELD EXPERIENCE REQUIRED. (3 hours credit)

TE 417 - Teaching Social Studies
3 Credit Hours

This course offers a survey of rationales, goals, curricular content, methods and materials for teaching social studies to elementary school children. Content standards from disciplines within the social studies will include civics, economics, geography and history. Consideration is given to analyzing and implementing various instructional strategies for the development, organization and presentation of effective lesson plans that incorporate formal and informal assessment of student learning. Adaptation to meet the needs of a diverse student population, the use of technology in the preparation and presentation of social studies lessons, and data collection and analysis for problem-solving will be explored. Field experience required.

TE 421 - Ind. Exploration Exceptionalities
1 Credit Hours

This course acts as a supplement to TE 411 Introduction to Special Education in the training of general educators for the elementary classroom. It further explores the 14 exceptionalities by reviewing their definitions, identifying common warning signs, discovering recommended accommodations/modifications, and creating a bank of educational resources for parents. FIELD EXPERIENCE REQUIRED. (1 credit)

TE 423 - Reading Assessment and Intervention
2 Credit Hours
No Description Available

TE 425 - Elementary Literacy and Literature
2 Credit Hours
No Description Available

TE 430 - Student Teaching
12 Credit Hours

Students will observe, assist and teach under the supervision of a cooperating elementary (K-6) teacher in an approved Christian school. Only those who have completed academic work will be permitted to participate in this activity. Housing and transportation will be the responsibility of the student

TH 105 - Apologetics I - Origins
2 Credit Hours

An introduction to Apologetics and study of Creation Science. Presentation of the opposing philosophies of evolution and creationism, including an examination of the scientific validity of the Genesis account and a consideration of the difficulties confronting both models

TH 106 - Doctrine I

3 Credit Hours

This course includes a survey of the book of Acts covering history of the early church, the life of Paul, literary analysis, and missiology. It also is a study of the biblical doctrine of the Church with emphasis placed upon the local church as set forth in the New Testament, its general organizational development in history and its functions in the contemporary setting. Included in this course is a general introduction to world missions, with an emphasis upon the biblical responsibilities of the individual believer and those of the local church. Attention is given to some theological issues that have great bearing on world missions today

TH 155 - Apologetics 1 - Origins
2 Credit Hours

An introduction to Apologetics and study of Creation Science. Presentation of the opposing philosophies of evolution and creationism, including an examination of the scientific validity of the Genesis account and a consideration of the difficulties confronting both models

TH 156 - Doctrine I
3 Credit Hours

This course is a general analysis of the philosophy and methodology of the local church and missions as it is found in the book of Acts.

TH 271 - Bibliology/Ecclesiology
3 Credit Hours

The Doctrines of the Bible (Bibliology) and the Church (Ecclesiology) are foundational. The Bible is the final authority for everything else about the Christian Faith. Did it come from God and what makes it different from any other book? With so many ways of "doing church" today, which is right? How do we know that the Church is even still relevant? This course explores such questions through a verse by verse study of Paul's Pastoral Epistles and other related Scripture to learn what God says about the Bible and the Church.

TH 305 - Doctrine II
3 Credit Hours

This course will include the study of the existence, attributes, and the trinity of God

TH 306 - Doctrine III
3 Credit Hours

This course will include the study of the origin and fall of man, the origin and nature of sin, and the doctrine of salvation. It will also include the study of future things, including the intermediate state between physical death and resurrection, the rapture of the church, the second coming of Christ to earth, the judgment of believers and unbelievers, and the final destiny of the wicked.

TH 405 - Independent Study in Theology
0 Credit Hours

Prerequisite: TH 104, 203, 204, 303, 304. Directed self-study in a field or segment of the theology or the consideration of theological problems in an area of theology with the approval and guidance of the department chairman. Hours of credit may be one or two.

TH 406 - Independent Study in Theology
1 Credit Hours

Prerequisites: TH 104, 203, 204, 303, 304

TH 407 - Bible Intro. & Dispensationalism
3 Credit Hours

This course includes the following topics. Bible Introduction: Attention is given to how the canon of Scripture was formed and how the text was transmitted from ancient manuscripts to recent English versions. Dispensationalism: This is a survey study of the contrasting views of Dispensationalism and Covenant Theology. Consideration is given to the dispensational approach to the Scriptures. Israelology: This is a survey of Israel in the Bible and the history of the modern state of Israel. Bible Geography: A study of the physical features of the lands of the Bible, stressing geographical factors affecting settlement and communication in the various regions. Archaeology: This is a survey study in the field of archaeology with special attention given to the biblical archaeology of Israel and in particular the Dead Sea Scrolls.

TH 408 - Current Theol. Trends & Capstone
2 Credit Hours

This course includes the following topics. Apologetics II: Defense of the Christian faith against anti-theistic thought and theories through examination of evidence provided by logic, history, fulfilled prophecy, archaeology, and Scripture itself. Contemporary Theology: Current trends in the theology and school of theological thought are studied and evaluated in the light of Scripture. Consideration is given to the contemporary scene in the theology. In addition, this course will serve as the Bible/Theology Capstone course that will review what the students have learned in their four years of Bible and Theology.

YF 101 - Fnd. of Youth & Family Ministry
2 Credit Hours

This course serves as an introduction to biblical and philosophical foundations for ministry to youth and families. Students will consider spiritual, cultural, and generational challenges facing youth and their families today. This will introduce students to the concept of accomplishing biblical discipleship for the whole family primarily in the context of the local church but also including various ministry avenues. Students will also examine and evaluate current church ministries and trends.

Personnel

Appalachian Bible College

Board of Directors

Dr. Daniel L. Anderson, President
Appalachian Bible College
Mount Hope, WV

Dr. T. R. Barker, Dentist
Danville, WV

Mr. Curtis E. Bostic, Attorney at Law
Bostic Law Firm
Ravenel, SC

Rev. Timothy Campbell, Pastor
Bethany Baptist Church
South Charleston, WV

Mr. Tim L. Dillon, Retired Supervisor
Eastern Associated Coal Co.
Crab Orchard, WV

Mr. William D. Duncan
President of Heritage Bus Sales & Heritage
Lease and Rental
Elanor, WV

Mr. Lane Ellis, Partner
Arnett, Foster and Toothman, P.L.L.C.
Elkview, WV

Dr. Jerry W. Fisher, Executive Director
West Virginia Christian Education Association
Sissonville, WV

Rev. Kevin L. Gullion
Asst. Pastor, Franklin Furnace Independent
Baptist Church
Franklin Furnace, OH

Rev. Van Marsceau, Pastor
Fellowship Bible Church
Shenandoah Junction, WV

Mr. Perry E. McKinney, Retired
Phillips Machinery
Mount Hope, WV
Mr. Bill R. Mullins, Retired
Irwin Mine and Tunneling Supply
Charleston Heights, WV

Mrs. Maureen S. Van Den Berg, Policy
Analyst
American Association of Christian Schools
Manassas, VA

Mr. Ralph Rinehart, Chief Engineer
Industrial Electric Corp.
Bradley, WV

Mr. Jesse L. Smith, Senior Estimator
IBM
Mebane, NC

Rev. R. J. (Joe) Ward, Senior Pastor
Tri City Baptist Church
Parkersburg, WV

Mr. Rev. Joel A. Wegner
Associate Pastor, Colonial Baptist Church
Blue Ridge, VA

Mrs. Karen Weatherholt, Co-owner/Manager
Midland Meadows Senior Living
Ona, WV

Faculty

Daniel Hanshew (2011) - V.P. for Academics
B. A., Appalachian Bible College
M.Div., Capital Bible Seminary
Th.M., Capital Bible Seminary

Michael Allen (2011) - Instructor
Bible Studies
B.A., Appalachian Bible College
M.R.E., Covington Theological Seminary
M.AR., Liberty University

Daniel Anderson (1978) — Professor
College President
Biblical Studies and General Studies
Diploma, Appalachian Bible College
B.A., Faith Baptist Bible College
M.Div., Grace Theological Seminary, Pastoral Studies
S.T.M., Dallas Theological Seminary, Historical Theology
Th.D., Dallas Theological Seminary, Historical Theology

Rosalie Anderson (1978) — Associate Professor
Ada Spangler Coordinator
Professional Studies
Diploma, Appalachian Bible College
B.A., Bethel College
M.A., Marshall University

Tim Barton (1985) — Instructor
Athletic Director; Men's Basketball Coach
Director of Alpine Adventures
General Education
B.A., Appalachian Bible College
Th.B., Appalachian Bible College

Charles Bethel (1994) — Professor
Dean of Graduate Studies
Registrar
Professional Studies
A.A., University of Tampa
B.A., Moody Bible Institute
M.A., Grace Theological Seminary
Ed.D., West Virginia University

Lola Bethel (1994) — Assistant Professor
General Education
A.A., Morton College
B.A., Concordia University
M.A., Marshall University

Dan Best (2011) - Instructor
Chair of the Youth and Family Ministry Major
B.A., Appalachian Bible College
Th.B., Appalachian Bible College
M.A., The Master's College

Cora Burch (1995) — Associate Professor
Chair, Professional Studies Department
Chair of the Bible-Elementary Education Major
B.S., Concord College
M.S., Pensacola Christian College
Ed.D., Pensacola Christian College

Daniel Carfrey (1991) — Dean of Students; Associate Professor
Chair of the Pastoral Ministry Major
B.A., Bob Jones University, Bible
Th.M., Dallas Theological Seminary, New Testament Exegesis
D.Min., Baptist Bible Seminary

Dave Childs (2007) — Instructor
Vice President for Student Services
A.S., Greenfield Community College
Diploma, Bible Institute of New England
B.A., Bob Jones University
B.A. Trinity College
M.Div., Grace Theological Seminary

Linda Childs (2007) — Instructor
Dean of Women
B.A., Bob Jones University

Lance Duncan (1994) — Associate Professor
Counselor
Bible-Family Counseling Program Coordinator
B.A., Bryan College, Psychology
M.A., Dallas Theological Seminary
Th.M., Dallas Theological Seminary

Linda Hammons (2013) - Instructor
Missions Nursing Concentration Coordinator
B.A., Colby College
B.Med.Sc., Emory University
M.A. Appalachian Bible College

Spencer Hammons (2013) - Instructor
Director of Practical Christian Service
B.A., Appalachian Bible College
M.A., Piedmont Baptist College & Graduate School

David Holloway (2002) — Instructor
Vice President for Extension Ministries
Director of Alpine Bible Camp
B.S., Tennessee Temple University

Jerry Knoblet (1998) — Associate Professor
 Chair of Bible/Theology Department
 Chair of the Bible Certificat and A.A. Degree
 Biblical Studies and General Education
 B.S., Ft. Wayne Bible College
 M.Div., Grace Theological Seminary
 Th.M., Denver Baptist Theological Seminary
 D. Min., Luther Rice Seminary

Ken Lilly (1999) — Assistant Professor
 Vice President for Business
 Biblical Studies
 B.A., Appalachian Bible College
 M.A., Liberty University

Cheryl Parvin (1997) — Associate Professor
 General Education
 B.A., Appalachian Bible College
 B.A., Cedarville College
 M.A., West Virginia University

Phillip Peterson (2010) - Instructor & Chair of the Missions Ministry Major
 Chair of the Missions Ministry Major
 B.S., Pillsbury Baptist Bible College
 M.A., Central Baptist Theological Seminary

Joel Pinter (1994) — Associate Professor
 Chair of the Interdisciplinary Ministry Major
 Biblical Studies and Theology
 B.A., Bob Jones University
 Th.M., Dallas Theological Seminary
 Ph.D., Bob Jones University

John Rinehart (2014) - Professor
 General Education
 Bible Certificatae, Appalachian Bible College
 B.A., Fairhaven Baptist College
 M.A.L.S., Valparaiso University
 Ph.D. University of Illinois at Chicago

Jonathan Rinker (2003) — Instructor
 Vice President for Development
 Theology
 B.A. Appalachian Bible College
 M.Div., Central Baptist Theological Seminary
 Ph.D. Studies (in progress), Baptist Bible Seminary

John Sharp (1989) — Instructor
 Dean of Men
 Men's Soccer Coach
 Diploma, Word Life Bible Institute
 A.A., Three Rivers Community Technical College
 B.A., Appalachian Bible College
 Th.B., Appalachian Bible College

John Skaggs (2002) — Assistant Professor
 Chair of the Camping Ministry Major
 B.A., Appalachian Bible College
 M.A., Appalachian Bible College

Abigail Stiles (2014) - Instructor
 TESOL
 B.A., Appalachian Bible College

Roger VanMaasdam (2013) - Assistant Professor
 Chair of the Music Ministry Major
 B.S., Bob Jones University
 M.S., Heart of America Bible College

Faculty Emeritus

Joseph K. Pinter (1958) — Professor Emeritus
 Biblical Studies
 B.A., Bob Jones University
 Th.M., Dallas Theological Seminary
 Th.D., Dallas Theological Seminary

Ed Chesley (1971) - Associate Professor Emeritus
 Librarian
 General Studies
 B.A., Ohio State University
 Th.B., Appalachian Bible College
 M.A., Marshall University
 M.L.S., Kent State University

Administration and Staff

OFFICE OF THE PRESIDENT

Daniel L. Anderson, B.A., M.Div., S.T.M., Th.D.,
President

Rosalie W. Anderson, B.A., M.A., Wife of the
President

Lisa Golden, M.A., Administrative Assistant to
the President

Michael Rowe, M.S., Director of Technol-
ogy Services, Executive Assistant to the
President

ACADEMIC DIVISION

Daniel Hanshew Th.M., Vice President for
Academics

Cathy Ross, Certificate, Administrative Assis-
tant to the Vice President for Academics

Charles Bethel, B.A., M.A., Ed.D., Registrar

Verinda Almond, Assistant Registrar

David Dunkerton, B.A., M.L.S., Librarian

Spencer Hammons, B.A., M.A., Christian Ser-
vice Director

Charles Bethel, B.A., M.A., Ed.D., - Dean of
Graduate School

STUDENT SERVICES DIVISION

David Childs, B.A., M. Div., Vice President for
Student Services

Diane Malanick, Certificate, Administrative
Assistant to the Vice President for Student
Services

John Sharp, A.S., B.A., Th.B., Dean of Men /
Soccer Coach

Linda Childs, B.A., Dean of Women

Lance Duncan, B.A., M.A., Th.M., Counselor

Janice Owens, LPN, Nurse

Tim Barton, B.A., Th.B., Athletic Director

BUSINESS DIVISION

Kenneth E. Lilly, B.A., M.A., EMBA, Vice Presi-
dent for Business

Julie Nelson, B.A., Administrative Assistant to
the Vice President for Business

Chris Smith, B.A., Business Manager

Karen Rowe, Business Office Clerk

Kim Morris, Certificate, Accounts Payable Clerk

Debbie Cox, Postal Clerk

Elaine Jarrett, Bookstore Manager, Snack Shop
Manager

Rick Golden, B.A., Director of Maintenance

Sandy Repko, Custodial Supervisor

Roger Cox, Mechanic

DEVELOPMENT DIVISION

Jonathan Rinker, B.A., M.Div., Vice President
for Development

Laura Martin, Administrative Assistant to the
Vice President for Development

Scott Ross, B.A., Director of Admissions

Jarod Burrer, B.A., Director of Public Relations

Benjamin Cale & Jonathan Lorch, Admissions
Representative

Rebekah Belson, B.A., Admissions Assitant

Deana Steinke, Director of Financial Aid

Cheryl VanMaasdam, Receptionist

EXTENSION MINISTRIES DIVISION

David Holloway, B.S., Vice President for Exten-
sion Ministries, Director of Alpine Bible
Camp

Cindy Peterson, Administrative Assistant to the
Vice President for Extension Ministries

Tim Barton, B.A. Th.B., Alpine Adventures
Director

John Sharp, A.S., B.A., Th.B., Alpine Adventures
Assistant

Ruth Knicely, B.A., Director of Alpine Retreats

Steve Kemper, Alpine Adventures Director

Sharon Holloway, B.S., Alpine Ministries As-
sistant

INDEX

ABC Funded Financial Aid	28
Academic Calendar	4
Academic Departments	49
Academic Honors List	45
Academic Information	39
Academic Probation	43
Academic Programs	52-78
Academic Requirements for Admission	20
Academic Status Policy	42-45
Academic Suspension	44-45
Academic Warning	43
Accreditation	15
Adding Courses	41
Administration	118
Admissions	19
Advanced Placement (AP)	20
American College Testing Program (ACT)	20
Application Procedures	24
Associate of Arts Program	55
Athletics	34
Auditing	40
Awards	29
Bachelor of Arts Degree Program	49
Basketball	34
Bible Certificate Program	53
Bible Theology Major	50
Board of Directors	113
Calendar	4
Camping Program	57
Campus Choir	34
Campus Mission Fellowship	34
Campus Visits	23
Certificate Curriculum Available	48
Chapel Orchestra	36
Chorale	35
Christian Service	36
Class Size	40
Classes (Freshmen, Soph, Jr, Sr)	34
College Level Examination Program (CLEP)	20
Conduct, Standards of	37
Counseling Services	40
Course Descriptions	79-111
Degree Programs Available	48
Directory Information Public Notice	47
Discounts	29
Doctrinal Statement	13
Drama Team	35
Dropping Courses	41
Education Requirements	20
Educational Objectives	48
Elementary Education Program	59
Employment	30
Entrance Requirements	20
Examinations	41

Facilities	16
Faculty	114
Family Education Rights and Privacy Act (FERPA)	46
Federal Aid Programs	27
Financial Aid	25
Food Service	36
General Education Development Test (GED)	20
General Education	50
Gospel Heralds	35
Grading System	41
Graduation Honors	46
Graduation Requirements	45
Health	21
Health Services	36
H.E.L.P. Program	36
History of ABC	9
Honors	45
Housing	17
How to Apply	21
Interdisciplinary Ministries Program	61
International Students	22
International Student Fellowship	35
Jubilate	35
Late Registration	30
Leadership Opportunities	34
Loans	27
Location	16
Marriage & Divorce	21
Master of Arts in Ministry Program	49, 77
Matriculation Fees	30
Mid-semester Grades	41
Mission Statement	8
Missions Program	63
Missions Conference	35
Motto	8
Music Opportunities	35
Music Programs	67
Non-Discriminatory Policy	22
Orientation	40
Outcomes Evaluation	51
Pastoral Studies Programs	71
Payment of Accounts	30
Pell Grant Program	27
Pennsylvania State Grant	27
Personnel	112
Philosophy of Education	9
President, Message from the	2
Presidential Profile	12
Programs Available	46
Programs of Instruction	53

Promise Scholarship	26
Puppet Team	35
Purpose Statement	8
Reinstatement Procedures	45
Refunds	31
Registration	40
Residency Requirements	46
Resident Assistants	35
Room and Meal Fees	30
Scholarships	29
Scholastic Aptitude Test (SAT)	20
Servant's Staff	37
Social Life	34
Soccer	34
Special Admissions	23
Spiritual Life	36
Sports	34
Stafford Loan Programs	27
Standards of Conduct	37
State Aid Programs	26
Student Council	34
Student Life	33
Student Progress Evaluation Chart	46
Student Services	36
Student Wives Fellowship	35
Supplemental Education Opportunity Grant Program (SEOG)	27
Table of Contents	3
Test of English as a Foreign Language (TOEFL)	22
Tests	20
Transcripts	48
Transfer Credit Policies	21
Transfer Students	21
Tuition	30
Veteran's Benefits	27
Vocational Rehabilitation	27
Volleyball	34
When to Apply	21
West Virginia Higher Education State Grant	26
Withdrawal Policy	41
Work Study	27
Youth & Family Ministries Program	74