

[image: image1.emf]C.W.B.C.S

Teaching and Training Workers

For a Last Day Ministry

Catalog Revised August 2004. No earlier copies are accepted.
Administrative Office

P. O. Box AT 9, Achimota.

Accra – Ghana.

Tel: (+233) 024 358825

E-mail: christhour@yahoo.com

FOUNDER/PRESIDENT
 Rev. Frederick Adjei
Information about Umbrella College

New Life Bible College and Seminary

Administrative Office

P.O. Box 1268

Hillsville, VA 24343

1-276-730-0706

E-mail: college@nlcm.net

Administration

And

Board of Examiners

Dr. Marty L. Glisson, Th.D. Ph.D. D.D. D.M.

Chancellor/Founder

Dr. R. Leon Goad, Ph.D., D.D.

President

Dr. Sandy Haga, B.A., M.A., Ph.D.

Senior, Vice President/Director/Registrar

Susanne W. Huff, B.A., M.A.

Chairperson of Board of Examiners

Members of The Board of Examiners

Dr. Marty L. Glisson, Th.D. Ph.D. D.D. D.M.

Dr. R. Leon Goad, Ph.D., D.D.

Dr. Sandy Haga, B.A., M.A., Ph.D.

Pamela J. Frith, M.A.

Susanne W. Huff, B.A., M.A.

Amy J. Glisson, B.A., M.A.

Rev. Lance Huff, B.A.
Accreditation:

New Life Christian Schools and Colleges International Accreditation Association

Worldwide Accreditation Commission of Christian Educational Institutions

There are few things in the universe that are as powerful as the Word of God. It has the power to guide to salvation, to bring new life, to renew spirits, minds and hearts. God said about His Word that it would not go forth void. Isaiah 55:11, “So shall my Word be that goeth forth out of my mouth: it shall not return unto me void, but it shall accomplish that which I please, and it shall prosper in the thing whereto I sent it.” It comes with its own guarantee. All of us as children of God have been given a precious gift in God’s Word. Many may only know what they have heard about or read about. The only Word that many may hear might be what comes from the pulpit, or is taught by teachers. The only Word that those in your congregation may ever receive may be what they hear from your words. We are all called to carry His Word. We may be pastors, evangelists, laymen, or simply parents with a mandate to carry to our children the legacy of the scriptures like Timothy’s mother. The Word of God is a precious responsibility to all the children of God. All the children of God need to be well equipped so that we can carry it wherever the Lord leads us. To be well equipped, we have to study to show ourselves approved, a workman that needeth not to be ashamed. II Timothy 2:15, “Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the Word of truth.”

There is something else that needs to be touched on here. When the above scripture talks about rightly dividing the Word of truth, it means just that. We have a responsibility to carry the truth of the Word of God. It will be the truth that will set people free. John 8:32, “And ye shall know the truth, and the truth shall make you free.” If we aren’t careful we can fill our minds with our churches’ doctrinal stand points. We can fill our minds with theology. We can teach what we are taught. It will not set the people free. We have to get to know the Author of the book. We have got to let God’s Spirit reveal His truth to our hearts. John 14:26, “But the Comforter, which is the Holy Ghost, whom the Father will send in my name, he shall teach you all things, and bring all things to your remembrance, whatsoever I have said unto you.” You have got to let the Holy Ghost fill you up so that when you preach or teach God’s Word, or even witness, it will pour out with the power of His Spirit. II Corinthians 3:5-6, “Not that we are sufficient of ourselves to think any thing as of ourselves; but our sufficiency is of God; Who also hath made us able ministers of the new testament; not of the letter, but of the Spirit: for the letter killeth, but the spirit giveth life.”

CHANGING WAYS BIBLE COLLEGE & SEMINARY has as its number one goal the purpose of equipping workmen to be able to carry the Word of God in whatever aspect they have been called to do. Our motto is “Teaching and Training Workers For a Last Day’s Ministry”. If ever the body of Christ needs to be empowered and directed by the anointed Word of God it is now. Not too long from now the eastern sky will split. We will rise to meet our Savior. Those friends, loved ones, acquaintances that we have that are not living by the truth of the Word of God will be left behind. We will leave behind some of those that the Lord has committed to us as pastors, evangelists, or laborers in the field. We need to be sure that the Word of God that we have presented to them was in truth and the power of the Holy Ghost so that, if they accept it, they will rise to meet the Lord by our side. If they do not accept it then we will be like the watchman in Ezekiel 3:17-21. Their blood will not be on our hands because we obeyed God. We want to help you to train workers that will be able to give a good account for their work for the Lord.

COST OF PROGRAM
· Contact the Administrative Office for the tuition fees.
Associates Degree in Biblical Studies

Bachelor Degree in Biblical Studies
Masters Degree in Biblical Studies
Doctorate Degree in Biblical Studies
· Scholarships will be given to needy but brilliant students upon approval by the President.

REFUND POLICY

CHANGING WAYS BIBLE COLLEGE & SEMINARY has a no refund policy for all fees paid.

GRADING AND GRADUATION

Grading and Final Evaluation

Our institution has adopted a single grading system of: A (4 points); B (3 points); C (2 points); D (1 points); F (0 points). Graduate students must achieve a C (2 points) competency average in the educational module. However, because of the maturity and professional background of our applicants, grades achieved tend to be in the higher range. This is due to the fact that the final evaluations of subject papers are based upon thorough and accurate completion of the educational module as a joint effort between the applicant and the College and Seminary. Our program fosters participant growth in creative documentation of knowledge and learning experiences in the academic process for self-improvement.

GRADUATION

When all requirements have been satisfactorily met for the applicants’ individual program including final approval from the College and Seminary on all education materials, subject, papers, thesis or dissertation, etc., the student will graduate and receive his degree.

TRANSCRIPTS AND RECORD KEEPING

A graduated student will be awarded an official Bible College and Seminary transcript. The initial transcript is free and is provided with the diploma. The transcript becomes the student’s permanent record. These are recorded and kept at the main headquarters for New Life Bible College and Seminary in the USA.

DEGREE ACCEPTANCE AND RECOGNITION OF CREDIT

The value of any college degree is subjective; depending upon many circumstances, conditions and needs. Most universities, colleges, institutions, agencies, etc., have their own specific criteria as to recognition and acceptability of transferred educational credits. Therefore, any questions regarding the above should be directed to those authorities responsible for making such judgments. The college makes no guarantee, nor does it operate a referral or placement service for employment. A degree from Changing Ways Bible College and Seminary does not guarantee a job or ordination in any specific market or ministry. Although the program is accredited, this is not considered “regional accreditation” and is specifically not suited for people pursuing jobs as public school teachers, state professors, state licensed psychologists, among other vocations.

Your degree will be through our extension college, Changing Ways Bible College and Seminary. It will also be through New Life Bible College and Seminary.

MINISTERS LISCENCING/ORDINATION

New Life Ministries in the USA (the ministry that New Life Bible College and Seminary is associated with) offers a minister’s association. Students and others may apply to New Life for minister’s licenses or ordination. Contact the President of Changing Ways Bible College and Seminary for more information.
THESIS AND DISSERTATION REQUIREMENTS

The extension college must approve the topic for the thesis and the dissertation. It must be purely Bible. No topics dealing with church history or theology, other than what is presented in the Bible, will be accepted. The Bible is to be your main source of information. The object of both the dissertation and thesis is to demonstrate that you have knowledge of the scriptures and you use it soundly. If you use other sources, these need to be footnoted by adding to the bottom of information about the source such as Title, Author, Publisher, and page number information was found in. The length of the Thesis (to be completed upon completion of course work for the Master degree) is to be 35 pages. The length of the dissertation is to be 50-60 pages long (to be completed upon completion of course work for the Doctorate degree).

ACADEMIC CALENDAR

Each program is divided into two semesters. Students will cover five courses or more in a semester for the Associates and Bachelor Degrees. We have four months in a semester and two semesters in an academic year. You are to attend all sessions to qualify you for your degree program. Students will undertake and internship program under a ministry approved by the college in the month of June and December.
Changing Ways Bible College and Seminary will hold a conference once in a month for students and the general public. Students will earn credits for attending a conference.

Associates Degree

STRATEGIES FOR SPIRITUAL HARVEST: By Harvestime Institute

The initial call of Jesus Christ to men was to be spiritually reproductive. Using the analogy of the natural harvest, this course focuses on promises of spiritual harvest, things that prevent harvest, and keys to effective harvest. It communicates the vision which the remainder of Institute training equips students to fulfill. Training laborers to fulfill the vision. (5 credits)

FOUNDATIONS OF FAITH: By Harvestime Institute

This course stresses the importance of proper spiritual foundations for life and ministry by focusing on foundations of the Christian faith identified in Hebrews 6:1: Repentance, faith, baptism, laying on of hands, resurrection, and eternal judgment. (5 credits)

KINGDOM LIVING: By Harvestime Institute

The "Gospel of the Kingdom" shall be preached in the entire world before the return of the Lord Jesus Christ (Matthew 24:14). Understanding of Kingdom principles is necessary if one is to spread the Gospel of the Kingdom. This course focuses on patterns and principles of Kingdom living applicable to life and ministry. (5 credits)

SPIRITUAL STRATEGIES: A MANUAL OF SPIRITUAL WARFARE: By Harvestime Institute

This course moves participants beyond the natural world into the realm of the spirit. Tactics of the enemy are analyzed and strategies of spiritual warfare assuring victory over the principalities and powers of the spirit world are explained. (5 credits)

MINISTRY OF THE HOLY SPIRIT: By Harvestime Institute

This study focuses on the ministry of the Holy Spirit, spiritual fruit, and spiritual gifts. Students are guided in discovery of their own spiritual gifts and position of ministry in the Body of Christ. (5 credits)

KNOWING GOD'S VOICE: By Harvestime Institute

This course explains how God speaks to men today and how to find His general and specific plans for life. A Christian model for decision making is presented, along with guidelines for overcoming wrong decisions, steps to take if you have missed the will of God, and methods for dealing with questionable practices. (5 credits)
CREATIVE BIBLE STUDY METHODS: By Harvestime Institute

This course equips students for personal study of the Word of God after the conclusion of Institute training. Students learn how to study the Bible by book, chapter, paragraph, verse, and word. Other methods taught include biographical, devotional, theological, typological, and topical. (5 credits)

BASIC BIBLE SURVEY: 2 Courses By Harvestime Institute

This survey provides an overview of the entire Bible. Study outlines of each book of the Bible are provided for further development by the student.

Volume One: Introduction and Old Testament

Volume Two: New Testament. (5 credits)

DEVELOPING A BIBLICAL WORLD VIEW: By Harvestime Institute
This course examines the Biblical world view from Genesis through Revelation. God's plan for the nations of the world from the beginning of time is detailed. Current worldwide spiritual need is also presented. (5 credits)

SALVATION THAT STICKS: Written by Sandy Haga, Published By New Life Ministries
This course discusses how to find and lead others into a salvation experience that will last in spite of the storms. (5 credits)

GO AND POSESS YOUR LAND: Written by Sandy Haga, Published by New Life Ministries

This course encourages your faith as you go forth in the ministry that the Lord has chosen you for.
 (5 credits)
Bachelor Degree

TEACHING TACTICS: By Harvestime Institute.

This course examines the methods Jesus used to teach and preach the Gospel. Students are taught how to prepare and present lessons and how to teach and preach the Gospel. (5 credits)

MULTIPLICATION METHODOLOGIES: By Harvestime Institute

God's plan for spiritual multiplication is presented. This study reveals how a single Christian can be responsible for the multiplication of thousands of trained and motivated believers. Church growth principles are emphasized. (5 credits)

POWER PRINCIPLES: By Harvestime Institute

The early church was born in a demonstration of the power of God. Power principles taught in this course equip students for spiritual harvest and moves them from being spectators to demonstrators of the power of God. (5 credits)

.

BIBLICAL MANAGEMENT PRINCIPLES: By Harvestime Institute

A review of Biblical management principles with emphasis on servant leadership, Biblical leaders, and Scriptural strategies for success. (5 credits)

PRINCIPLES OF ENVIRONMENTAL ANALYSIS: By Harvestime Institute

Students learn environmental analysis on an individual, church, and organizational basis. They learn how to analyze the spiritual environment of a village, city, state or nation prior to penetrating it with the Gospel message. (5 credits)

MANAGEMENT BY OBJECTIVES: By Harvestime Institute

Everything Jesus did centered on the great purposes of God. This course analyzes Christ's objectives for ministry and teaches students to institute management by objectives in their own life and ministry. (5 credits)

MOBILIZATION METHODOLOGIES: By Harvestime Institute

This course presents methods for mobilizing spiritual forces for God and explains the practical application of the Harvestime vision to specific areas of ministry. Referral courses in various areas of ministry are also available through this module. (5 credits)
LEAVEN-LIKE EVANGELISM: By Harvestime Institute

The Gospel of the Kingdom spreads throughout the world as leaven in bread dough: The leaven is small and hidden, but its impact is unlimited. Effective evangelism strategies are taught, including detailed instruction on the deliverance ministry, church planting, and techniques of networking between ministries. (5 credits)
YOU CAME UNTO ME....A JAIL AND PRISON MINISTRY MANUAL: By Harvestime Institute

A complete guide to jail and prison ministry. Includes guidelines for writing and visiting inmates, conducting group services inside an institution, reaching out to families of inmates, and ministering on death row. (5 credits)

INTERCESSORY PRAYER: By Harvestime Institute

An intercessory prayer guide that includes guidelines on how to pray, what to pray for, when not to pray, resources for prayer, international intercession, and factors that hinder prayer. (5 credits)

BATTLE FOR THE BODY: By Harvestime Institute

A study of the entire Bible teaches about divine healing. Complete guidelines for receiving and ministering healing. (5 credits)

THE CURSE AND THE PROMISES By Harvestime Institute

A course that will help you to discover how to overcome the curses that come against you such as spiritual oppression, sickness, generational curses, fear, and more. Also, will help to guide you in counseling others to overcome. (5 credits)

Alternate Choices

WOMEN, A BIBLICAL PROFILE: By Harvestime Institute

A study of the entire Bible teaches about women and their role in ministry. Also includes a study of the Bible books bearing women’s names--Ruth and Esther--and resources for biographical study of all of the women of the Bible. (5 credits)

ALTAR COUNSELING By Harvestime Institute

A must-have class pastors and all who work at the altars. A guide to effective altar counseling. (5 credits)

Masters Degree
The Masters degree also requires a 35 page thesis on a subject that has been approved with the extension college.

M2001 Water That Doesn’t Run: Copyright New Life Ministries.

This book guides in understanding the importance of a service filled life for both individuals and churches. New Life Printing (5 credits)

M2002. You Are Beloved and Longed For: Copyright New Life Ministries
A guide to helping Christians find their identity in Christ and their position and rights as the children of God. New Life Printing (5 credits)

M2003. But God…A Guide to Obedience: Copyright New Life Ministries
A great book for anyone who is considering stepping into any kind of calling. It deals with some of the excuses we find not to step out in obedience to God, and helps us to overcome them. New Life Printing (5 credits).

M2004. Releasing the Presence of God in Your Life and In Your Church: Copyright New Life Ministries. Written for both individuals and those who minister. Steps to take to release the power of God’s Spirit in your life, in your ministry, and in your church. New Life Printing (5 credits)
M2005. Walking in the Spirit: Copyright New Life Ministries

A guide to walking in the Spirit. Begins with explaining what this means, and how we can overcome the flesh to be able to walk in the Spirit. Leads into a victorious power filled, Holy Spirit led life. New Life Printing (5 credits).

M2006. Walking in Healing: Copyright New Life Ministries

A must read book for anyone who is seeking a healing, or anyone who ministers to the sick. New Life Printing (5 credits).

M2007. My People Which Are Called By My Name: Copyright New Life Ministries
Details the right, privileges, and power that we have as children of a Living God, through the power of His Spirit. New Life Printing (5 credits).

Doctorate Degree
The Doctorate degree also requires a 50-60 page thesis on a subject that has been approved with the extension college..

D2001. Your Authority As A Child of God: Copyright New Life Ministries.

This book describes the battle that we have with “the unseen”. It explains our authority over Satan as children of God. New Life Printing (5 credits).

D2002. Who Am I and Where Am I Going: Copyright New Life Ministries
A guide to helping young people to be able to find their identity in Christ and their position and rights as the children of God. It also goes into career planning from a Biblical prospective. A great resource for anyone who works with young people as a part of their ministry. New Life Printing (5 credits)
D2003: Redeemed: Copyright New Life Ministries
Explains the concept of being redeemed. You can rejoice as, through these pages, you find all the numerous things that we have been redeemed from as children of God. Guides those who read it into a victorious life. New Life Printing (5 credits).

D2004. I AM: Copyright New Life Ministries.

Discusses how we can know God in His fullness as the “Great I AM” and how we can learn our identity in Him so that we too can declare “ I Am”. Through its pages you can say, “I know who I am and I know Whom I have believed”. New Life Printing

(5 credits).

D2005. The Joy of Being Nothing: Copyright New Life Ministries

How we can, through submission and commitment, allow Christ to be all in all within us. Teaches the concept that when we are broken and submitted before Him, He can rise up within us, and through Him we can not only overcome, but we can also do all things through Christ Who is within us.

New Life Printing (5 credits).

D2006. The Enemy’s Camp: Copyright New Life Ministries

A powerful book that discusses our victory in time of battle. Visit the enemy’s camps in the scripture. Find their encouragement and strength to face your own. New Life Printing
(5 credits).

D2007. Calvary, Copyright New Life Ministries. A power packed victory filled book which discusses the power of Calvary. New Life Printing (5 credits).

Admissions Catalog

CHANGING WAYS

BIBLE COLLEGE AND SEMINARY

An Extension of New Life Bible College and Seminary, USA

_1288808990.unknown

