
2008-2009 Academic Catalog
a s b u r y t h e o l o g i c a l s e m i n a r y

kentucky:
204 north lexington avenue
wilmore, ky 40390
859.858.3581

florida:
8401 valencia college lane
orlando, fl 32825
407.482.7500

virtual:
asburyseminary.edu/virtual

1.800.2ASBURY
asburyseminary.edu

2 2008-2009 Academic Catalog: Table of Contents

TABLE OF CONTENTS

ACADEMIC CALENDAR										 3
STATEMENT OF FAITH										 10
GENERAL INFORMATION										 12
ACADEMIC INFORMATION									 18
	 Admission Policies and Procedures								 19
	 Affiliated and Cooperative Programs								 32
	 Distributed and Extended Learning								 37
	 Double Degrees and Moving Between Programs							 38
	 Lifelong Learning										 39
PROGRAMS OF STUDY										 40	
	 Master of Divinity										 41
	 Master of Arts (Specialized Degree Programs)							 50

			 1. Specialization in Biblical Studies								 52
			 2. Specialization in Theological Studies							 54

	 Master of Arts (Professional Degree Programs)							 56
			 1. Christian Education 									 56	
			 2. Christian Leadership									 59
			 3. Christian Ministries									 62
			 4. Counseling										 66
			 5. Intercultural Studies									 71
			 6. Pastoral Counseling									 74
			 7. World Mission and Evangelism 								 78
			 8. Youth Ministry										 80

	 Certificate in Christian Studies 								 83
	 Postgraduate Degree Programs								 85
	 Master of Theology										 87		
		 1. Biblical Studies										 88

			 2. World Mission & Evangelism								 90
	 Doctor of Missiology 									 92
	 Doctor of Philosophy										 95

			 1. Biblical Studies										 96
			 2. Evangelization Studies									 98
			 3. Intercultural Studies									 100

	 Doctor of Ministry Program									 102
		 1. In-Ministry Track									 102		
		 2. Beeson Pastor Residential Track								 106
		 3. Beeson Pastor Non-Residential Track							 108		
		 4. Beeson International Leaders Track							 110		
COURSE DESCRIPTIONS										 112		
	 Areas of Instruction and Organization of Schools						 113
	 Course Descriptions										 114
FACULTY AND ADMINISTRATION									 203	
	 Offices of the Seminary									 204
	 The President, Vice Presidents and Faculty							 205
COMMUNITY LIFE										 233
FINANCIAL INFORMATION									 239	
	 Fees and Expenses										 240
	 Student Financial Aid										 245
STATISTICAL INFORMATION									 250	
INDEX

Academic Calendar
2008-2009 Academic Catalog

4 2008-2009 Academic Catalog: Academic Calendar

2008-2009 ACADEMIC CALENDAR

FALL SEMESTER 2008
August
4	 ExL registration begins for students within an 85-mile radius of a geophysical campus for fall 2008
23	 Fall New Student Orientation, Florida campus
27	 Fall International New Student Orientation, Kentucky campus
28-29	 Fall New Student Orientation, Kentucky campus

September
1	 Labor Day—no classes—seminary closed
2	 Classes begin
2	 Opening Convocation, Florida campus
4	 Opening Convocation, Kentucky campus
5	 Last day to drop a course with a refund by 3 p.m. (EST)—close of all registration for additional courses

by 3 p.m. (EST)
5	 Last day to apply for December 2008/January 2009 graduation by 3 p.m. (EST)
16-17	 Holiness Conference, Kentucky campus, Speaker: Steve Deneff
18-19	 Healing Academy Conference, Kentucky campus, Speaker: Terry Wardle
19	 Payment of fees due in Business Office
26-28	 Faculty and Board of Trustees Retreat
30	 Theta Phi Fall Forum, Kentucky campus, Speaker: Dr. Ken Collins

October
2	 Theta Phi Fall Forum, Kentucky campus, Speaker: Dr. David Hunter
10	 Last day to withdraw from the institution or current semester with a prorated refund by 3 p.m. (EST)—

last day to drop a course without a grade of “F” by 3 p.m. (EST)
21	 Evans Lectures, Florida campus, Speaker: Bishop Timothy Whitaker
20-24	 Kingdom Conference, Kentucky campus

November
14	 Last day to remove incompletes (spring 2008 and summer 2008)
18, 20	 Ryan Lectures, Kentucky campus, Speaker: Dr. Markus Bockmuehl
24-28	 Fall Reading Week
27-28	 Thanksgiving Holiday—no classes—seminary closed

December
2	 Commencement for all campuses—location, Kentucky Campus
7	 Advent Service, Kentucky campus
8-12	 Final Exams
12	 Semester ends
19	 Fall semester grades due
24-31	 Christmas break—no classes—seminary closed

5 2008-2009 Academic Catalog: Academic Calendar

JANUARY TERM 2009
January
1	 New Years Day—no classes—seminary closed
5	 Classes begin; Seminary offices reopen
7	 Last day to drop a course with a refund by 3 p.m. (EST)—close of all registration for additional courses

by 3 p.m. (EST)
12	 ExL registration begins for students within an 85-mile radius of a geophysical campus for spring

semester
16	 Last day to drop a course without a grade of “F”
19	 Martin Luther King Day—no classes—seminary closed
30	 Payment of fees due in Business Office
30	 Final exams—January term ends

SPRING SEMESTER 2009
January
31	 Spring New Student Orientation, Florida campus

February
2-6	 Kingdom Encounter Ministry Conference, Florida campus
6	 Spring New Student Orientation, Kentucky campus
9	 Classes begin
13	 Last day to drop a course with a refund by 3 p.m. (EST)—close of all registration for additional courses

by 3 p.m. (EST)
13	 Last day to apply for May 2009/August 2009 graduation by 3 p.m. (EST)
18-19	 Beeson Lectures, Kentucky campus, Speaker: Dr. Ellsworth Kalas
26-March 2	 Healing Conference, Kentucky campus, Speakers: Larry and Audrey Eddings
27	 Payment of fees due in the Business Office

March
12-13	 Theta Phi Lectures, Kentucky campus, Speaker, Dr. Randy L. Maddox
20	 Last day to withdrawal from the institution or current semester with a prorated refund by 3 p.m.

(EST)— last day to drop a course without a grade of “F” by 3 p.m. (EST)
30-April 3	 Spring Reading Week
30-31	 Seminary offices closed—Spring Reading Week
TBA	 Dinkins Lectures, Florida campus, Speaker: TBA

April
6	 Classes Resume
10	 Good Friday—no classes—seminary closed
25	 Last day to remove incompletes (fall 2008 and January 2009)

May
11	 ExL course registration begins for students within an 85-mile radius of a geophysical campus for

summer session
11-15	 Graduates Week
16	 Commencement, Florida campus
18-22	 Final exams
22	 Semester ends
23	 Commencement, Kentucky campus
25	 Memorial Day—no classes—seminary closed
29	 Spring semester grades due

6 2008-2009 Academic Catalog: Academic Calendar

FIRST SUMMER SESSION 2009: JUNE 8-JULY 2
June
8	 Classes begin
10	 Last day to drop a course with a refund by 3 p.m. (EST)—close of all registration for additional courses

by 3 p.m. (EST)
10-13	 Ichthus
12	 Last day to drop an ExL summer session course with a refund by 3 p.m. (EST)
19	 Last day to drop June term courses without a grade of “F” by 3 p.m. (EST)
TBA	 Payment of fees due in Business Office for June term and ExL summer session

July
2	 Final exams—term ends
3	 Independence Holiday—no classes—seminary closed

SECOND SUMMER SESSION 2009: JULY 6-JULY 31
July
6	 Classes begin
8	 Last day to drop a course with a refund by 3 p.m. (EST)—close of all registration for additional courses

by 3 p.m. (EST)
17	 Last day to drop a July term course without a grade of “F” by 3 p.m. (EST)
17	 Last day to withdraw from ExL summer session with a prorated refund by 3 p.m. (EST) —last day to

drop ExL summer session courses without grade of “F” by 3 p.m. (EST)
TBA	 Payment of fees due in Business Office for July term
31	 Final exams—term ends

THIRD SUMMER SESSION 2009: AUGUST 3-AUGUST 28
August
3	 Classes begin
5	 Last day to drop a course with a refund by 3 p.m. (EST)—close of all registration for additional courses

by 3 p.m. (EST)
14	 Last day to drop an August term course without a grade of “F” by 3 p.m. (EST)
TBA	 Payment of fees due in Business Office for August term
28	 Final exams—term ends

7 2008-2009 Academic Catalog: Academic Calendar

2009-2010 ACADEMIC CALENDAR

FALL SEMESTER 2009
August
4	 ExL course registration begins for students within an 85-mile radius of a geophysical campus for fall

semester
26	 Fall International New Student Orientation, Kentucky campus
27-28	 Fall New Student Orientation, Kentucky campus
29	 Fall New Student Orientation, Florida campus

September
7	 Labor Day—no classes—seminary closed
8	 Classes begin
8	 Opening Convocation, Kentucky campus
10	 Opening Convocation, Florida campus
11	 Last day to drop a course with a refund by 3 p.m. (EST)—close of all registration for additional courses

by 3 p.m. (EST)
11	 Last day to apply for December 2009/January 2010 graduation by 3 p.m. (EST)
TBA	 Payment of fees due in Business Office
TBA	 Faculty Retreat
TBA	 Holiness Conference, Kentucky campus, Speakers TBA
TBA	 Healing Academy Conference, Kentucky campus, Speakers: TBA

October
6-8	 Theta Phi Lectures, Kentucky campus, Speaker: TBA
16	 Last day to withdraw from the institution or current semester with a prorated refund by 3 p.m. (EST)
	 —last day to drop a course without a grade of “F” by 3 p.m. (EST)
TBA	 Kingdom Conference, Kentucky campus
TBA	 Evans Lectures, Florida campus, Speaker: TBA

November
20	 Last day to remove incompletes (spring 2009 and summer 2009)
23-27	 Fall Reading Week
26-27	 Thanksgiving Holiday—no classes—seminary closed
TBA	 Ryan Lectures, Kentucky campus, Speaker: TBA
TBA	 Advent Service, Kentucky campus

December
TBA	 Commencement for all campuses—location, Kentucky campus
14-18	 Final Exams
18	 Semester ends
21-31	 Christmas break—no classes—seminary closed
25	 Fall Semester grades due

8 2008-2009 Academic Catalog: Academic Calendar

JANUARY TERM 2010
January
1	 New Years Day—no classes—seminary closed
4	 Classes begin—seminary offices reopen
6	 Last day to drop a course with a refund by 3 p.m. (EST)—close of all registration for additional courses

by 3 p.m. (EST)
11	 ExL course registration begins for students within an 85-mile radius of a geophysical campus for spring

semester
15	 Last day to drop a course without a grade of “F” by 3 p.m. (EST)
18	 Martin Luther King Day—no classes—seminary closed
TBA	 Payment of fees due in Business Office
29	 Final exams—January term ends

SPRING SEMESTER 2010
January
30	 Spring New Student Orientation, Florida campus	
 	
February
5	 Spring New Student Orientation, Kentucky campus
8	 Classes begin
12	 Last day to drop a course with a refund by 3 p.m. (EST)—close of all registration for additional courses

by 3 p.m. (EST)
12	 Last day to apply for May 2010/August 2010 graduation by 3 p.m. (EST)
TBA	 Payment of fees due in the Business Office
23-24	 Beeson Lectures, Kentucky campus, Speaker: Dr. Thomas Long

March
4-5	 Theta Phi Lectures, Kentucky campus, Speaker: Dr. Terence E. Fretheim
19	 Last day to withdraw from the institution or current semester with a prorated refund by 3 p.m. (EST)

—last day to drop without a grade of “F” by 3 p.m. (EST)
TBA 	 Spring Reading Week
TBA	 Dinkins Lectures, Florida campus, Speaker: TBA

April
TBA	 Classes Resume
TBA	 Cessna Lectures, Kentucky campus, Speakers: TBA
2	 Good Friday—no classes—seminary closed
23	 Last day to remove incompletes (fall 2009 and January 2010)

May
10	 ExL course registration begins for students within an 85-mile radius of a geophysical campus for

summer session
10-14	 Graduates Week
15	 Commencement, Florida campus
17-21	 Final exams
21	 Semester ends
22	 Commencement, Kentucky campus
28	 Spring Semester grades due
31	 Memorial Day—no classes—seminary closed

9 2008-2009 Academic Catalog: Academic Calendar

FIRST SUMMER SESSION 2010: JUNE 7-JULY 2
June
7	 Classes begin
9	 Last day to drop a course with a refund by 3 p.m. (EST)—close of all registration for additional courses

by 3 p.m. (EST)
9-12	 Ichthus
11	 Last day to drop summer virtual course with a refund by 3 p.m. (EST)
18	 Last day to drop June term courses without a grade of “F” by 3 p.m. (EST)
TBA	 Payment of fees due in Business Office for June term and ExL summer session

July
2	 Final exams—term ends
5	 Independence Holiday—no classes; seminary closed

SECOND SUMMER SESSION 2010: JULY 6-JULY 31
July
6	 Classes begin
8	 Last day to drop a course with a refund by 3 p.m. (EST)—close of all registration for additional courses
16	 Last day to drop a July term course without a grade of “F” by 3 p.m. (EST)
16	 Last day to withdraw from ExL summer session with a prorated refund by 3 p.m. (EST)—last day to

drop ExL summer session courses without grade of “F” by 3 p.m. (EST)
TBA	 Payment of fees due in Business Office for July term
30	 Final exams—term ends

THIRD SUMMER SESSION 2010: AUGUST 2-AUGUST 27
August
2	 Classes begin
4	 Last day to drop a course with a refund by 3 p.m. (EST)—close of all registration for additional courses

by 3 p.m. (EST)
9	 ExL course registration begins for students within an 85-mile radius of a geophysical campus for fall

semester
TBA	 Payment of fees due in Business Office for August term
13	 Last day to drop an August term course without a grade of “F” by 3 p.m. (EST)
27	 Final exams—term ends

Statement of Faith
2008-2009 Academic Catalog

11 2008-2009 Academic Catalog: Statement of Faith

STATEMENT OF FAITH
The following is a statement, in short form, of the Wesleyan-Arminian theological doctrines on which Asbury Theological
Seminary was founded in 1923.

WE BELIEVE:
God
In the one God, creator and sustainer of all things, infinite in love, perfect in judgments and unchanging in mercy.
God exists eternally in three persons — Father, Son and Holy Spirit;

Scripture
In the divine inspiration, truthfulness and authority of both the Old and New Testaments, the only written Word of
God, without error in all it affirms. The Scriptures are the only infallible rule of faith and practice. The Holy Spirit
preserves God’s Word in the church today and by it speaks God’s truth to peoples of every age;

Humankind
That human beings were created in the image of God. This image was marred in every part through the disobedience
of our first parents, and fellowship with God was broken. God, by His prevenient grace, restores moral sensibility to
all humankind and enables all to respond to His love and to accept His saving grace, if they will;

Jesus Christ
That Jesus Christ is God’s Son incarnate, born of the Virgin Mary. He died for the sins of all, taking on Himself, on
behalf of sinful persons, God’s judgment upon sin. In His body He rose from the grave and ascended to the right
hand of the Father where He intercedes for us;

Holy Spirit
That the Holy Spirit is God present and active in the world. The Holy Spirit was given to the church in His fullness at
Pentecost. By the Spirit, Christ lives in His church, the gospel is proclaimed and the kingdom of God is manifested in
the world;

Justification
That God graciously justifies and regenerates all who trust in Jesus Christ. Believers become children of God and
begin to live in holiness through faith in Christ and the sanctifying Spirit;

Entire Sanctification
That God calls all believers to entire sanctification in a moment of full surrender and faith subsequent to their new
birth in Christ. Through sanctifying grace the Holy Spirit delivers them from all rebellion toward God, and makes
possible wholehearted love for God and for others. This grace does not make believers faultless nor prevent the
possibility of their falling into sin. They must live daily by faith in the forgiveness and cleansing provided for them in
Jesus Christ;

Assurance of Believers
That believers are assured that they are children of God by the inward witness of God’s Spirit with their spirits, by
faith in the gracious promises of God’s Word, and by the fruit of the Spirit in their lives;

Christians in Society
That Christians are called to live in daily witness to the grace which comes to us in Jesus Christ, to preach the gospel
to every person according to the command of Christ, and to declare God’s insistence upon righteousness and justice
in all relationships and structures of human society;

The Church
That the church is the people of God composed of all those who believe in Jesus Christ as Savior and Lord. The
church is Christ’s body; it is visible in the world wherever believers, in obedience of faith, hear the Word, receive the
sacraments, and live as disciples;

Return of Christ
In the personal return of Jesus Christ, in the bodily resurrection of all persons, in final judgment, and in eternal
reward and punishment;

God’s Ultimate Victory
In God’s ultimate victory over Satan and all evil and the establishment of His perfect kingdom in a new heaven and a
new earth.

General Information
2008-2009 Academic Catalog

13 2008-2009 Academic Catalog: General Information

GENERAL INFORMATION
Note of special importance about this catalog.
The catalog is not a contract between students and/or applicants and Asbury Theological Seminary. The Seminary
reserves the right to revise it and policies derived from it as it deems appropriate.
Consistent with the requirements and options under applicable law, the Seminary does not discriminate on the basis
of race, color, national origin, age, physical impairment or gender. The Seminary, however, does reserve the right to
make admission, employment and degree conferral decisions on the basis of those principles and beliefs set forth in
the Ethos Statement and Statement of Faith. Each student, as a condition of entering the Seminary, represents that
he or she has read and understands the Ethos Statement, Statement of Educational Mission, and Statement of Faith
and further understands that remaining a student of the Seminary or having a degree conferred by the Seminary is
dependent upon compliance with the Ethos Statement and Statement of Faith.

STATEMENT OF EDUCATIONAL MISSION
Asbury Theological Seminary was founded “to prepare and send forth a well-trained, sanctified, Spirit-filled,
evangelistic ministry” to spread scriptural holiness throughout the world. The contemporary form of this mission
commits the Seminary to maintain a multi-denominational, multicultural community which:

1. Pursues the union of sound learning and vital piety through excellence in graduate, professional and continuing
studies for ordained and lay ministries, and provides resources for scholarly leadership in the Wesleyan-Arminian
tradition;

2. Nurtures men and women called of God for parish ministry and other forms of servant leadership in the
experience and practice of personal and social holiness as defined by Scripture and Wesleyan theology;

3. Encourages its members, in their teaching, scholarship and service, to live out the witness of a Spirit-filled life
formed by the authority of Scripture; and

4. Prepares women and men for prophetic ministries of redemption and renewal in an increasingly urbanized and
secularized world.

EDUCATIONAL ASSUMPTIONS
The Christian faith rests on the personal self-revelation of God in Jesus Christ. Therefore, the philosophy of
education at Asbury begins with the Christian faith which centers in God, as revealed in the person of the Lord Jesus
Christ and as witnessed in the Holy Scriptures by the Holy Spirit.
Asbury Seminary, founded upon and committed to a vital evangelical Christian faith, finds its roots in the Wesleyan-
Arminian theological tradition which is summarized in the Articles of Incorporation and in the Statement of Faith.
The trustees, officers of administration and faculty members are committed to a style of education in which this
faith will permeate all the work and instruction of the Seminary. The theological, ethical and social commitments
of the Seminary provide the foundation for its instruction and life. The institution purposes to assist students to
grow intellectually, emotionally, physically and spiritually in their lifetime quest of becoming and doing all that God
intends.
In general, a theological seminary is an institution of higher learning composed of scholarly teachers, leaders and
students dedicated to truth. In the search for truth, the faculty at Asbury Seminary affirms the following guidelines:
Scripture, reason, experience and tradition. Learning and growth take place in an atmosphere of love, caring, faith
and obedience to God. In this sense, the seminary is the Church at work in the education of its clergy and leaders.
The theological seminary serves the same Lord as other parts of the Church, and it makes the same general
commitments as any other part of the Body of Christ. The theological seminary, however, seeks to make its central
contributions in keeping with its character as an educational institution.
While Asbury Seminary stands within the Wesleyan tradition and holds to a clearly defined statement of faith, the
faculty is committed to academic freedom. Central to all academic work at the Seminary are two commitments: the
first to Jesus Christ as sovereign Lord and the second to the pursuit of truth as a corporate and personal vocation.
Faculty members and students are encouraged to carry on research, lecturing and publishing that reflect a growing
knowledge of God and a widening awareness of truth. The faculty members are committed to the objective study and
discussion of all theological opinions, and the Seminary regards liberty of conscience as an important dimension of
theological and personal integrity.

14 2008-2009 Academic Catalog: General Information

COMMITMENTS TO THE STUDENT
Asbury Seminary takes the position that God calls to His ministry men and women renewed by faith in Christ and
set apart for Christian service by a divine call. God empowers them in their work and guides them into the pastorate,
missions, evangelism, teaching, the chaplaincy, Christian education, music, staff ministries, social work, counseling,
campus ministries, youth ministries, administration and other forms of Christian leadership. The major objective of
Asbury Seminary is to help facilitate the preparation of men and women called by God to such forms of Christian
ministry.
The Seminary includes several important dimensions in its curriculum, program and ministry to students. The first
commitment Asbury makes to the student is to provide a spiritual education. Persons are essentially spiritual beings
and the primary thrust of Christian ministry is spiritual. Therefore, the process of spiritual formation constitutes
an intentional part of the Seminary’s program. Asbury stresses the development of spiritual devotion through
regular chapels, prayer services, classes, special lectures, spiritual formation groups, counseling and periodic calls to
dedication and service to others.
Second, Asbury commits itself to balanced preparation for ministry. Ministry in the contemporary age requires a
holistic development of the entire person. The Seminary stresses a balanced emphasis on both the personal and
social factors in student life. Attention is given to fostering emotional and intellectual maturity. Students are provided
spiritual and emotional support so they may gain a better understanding of themselves, their personal growth
opportunities, their unique potential, their callings and their relationships with others. Since Scripture constitutes
the final authority for faith and life, stress is placed upon the application of the biblical norms of love and justice in
human concourse. This regard for social justice takes the following forms:

1. Inclusion of women and minorities on the faculty and the development of ministries to specific social needs;
2. Admission of qualified students from every continent and from diverse nations and ethnic backgrounds, and

enhanced intercultural understanding among all members of the Seminary community;
3. Opportunities for field education, internship and Christian ministry in both urban and rural settings; and
4. The continuing pursuit of a biblical ethic to shape the relationships between social action and spiritual

formation.
In all aspects of human life, the Seminary seeks to introduce students to a range of responsible options and to help
them develop a balanced approach to ministry.
Third, the Seminary is dedicated to professional preparation for Christian service. The Seminary takes the view that
its program is one of graduate education and preparation for the practice of ministry. Scholarship, honest inquiry and
a high standard of academic excellence are considered vital to professional readiness for fulfilling God’s call in one’s
life. The Seminary offers a full-orbed program which covers all of the significant theological disciplines. The trustees
and faculty are intentionally committed to achieving and supporting the highest academic standards. In order to
maintain this commitment, the Seminary includes the following components in its instructional design:

1. Commitment to flexibility in curriculum planning so as to allow for innovation, change and growth;
2. Encouragement to use a variety of teaching models;
3. Support of faculty professional development through travel, research, conferences and publication; and
4. Careful feedback and evaluation through student and faculty participation.

Fourth, Asbury emphasizes ecumenical theological education. Asbury hosts students from a large number of
denominations and takes seriously the apostolic description of the Church as one body with many members.
Students are encouraged to work within their own denominations, and the Seminary encourages loyalty to one’s
parent denomination. At the same time, students are urged to work cooperatively with Christians from theological
traditions other than their own. While the Seminary is committed to a Wesleyan-Arminian theological position, the
Seminary believes that enormous treasures can be gained from a variety of traditions. Therefore, careful study and
respectful attention is given to every serious theological development that emerges from the life of the Church in
worship and service. The Seminary is committed to assisting the various denominations and local congregations
that comprise its constituency. In order to serve the larger Church, the Seminary program includes the following
emphases:

1. Faculty research designed to understand and evaluate current trends in the Church and society;
2. Continuing education events to meet present and future needs of clergy and laity;

15 2008-2009 Academic Catalog: General Information

3. Mentored ministry experiences for students and faculty; and
4. Dialogue with denominational leaders and outstanding Christian thinkers from around the world.

Finally, the Seminary commits itself to personal theological education. Students are helped to discover and develop
their own spiritual gifts and individual talents. Through the Counseling Resource Center under the direction of the
director of student life, opportunities for counseling both on and off campus are coordinated for those students
with special needs and concerns. The curriculum is structured with some flexibility and a number of free elective
hours to enable students to develop a degree plan that best prepares them for career goals. Asbury is dedicated
to helping students in their preparation for Christian service by equipping them to lead others toward maturity and
effective ministry to the world.
Asbury affirms the role of women in ministry, including the ordained ministry. Thus, the Seminary aims to create a
climate in which women are encouraged in their progress toward professional ministry goals and enabled in their
spiritual development toward effective ministry.

ETHOS STATEMENT
The Asbury community is a family of believers who have committed themselves to Jesus Christ as Savior and Lord.
They seek to live out this commitment in lives of sanctity, both personal and social. As servants of Christ and as
ministers to one another, students, faculty, staff and administrators seek to develop relationships in mutual respect.
They exercise their individual and collective responsibilities within the policies and structures which make it possible
for the whole institution to fulfill its ministry.
Out of these common commitments they seek to witness to authentic Christian discipleship by living with each other
and with the world in integrity, purity and love. Through their common life together, in classes, in study, in chapel
services, at meals, in small-group sharing, in prayer and other scheduled activities, they encourage one another to
find wholeness in Christ and readiness for ministry in the Wesleyan-Arminian tradition.
The Asbury community expects its witness to society today will include personal commitment against prevailing
moral laxity by not participating in, advocating, supporting or condoning sexual relationships outside of marriage or
homosexual practices, since these are contrary to Scripture and Christian tradition, and by refraining from the use
of alcoholic beverages, illegal drugs and tobacco. This commitment will also show itself in sincere efforts to minister
redemptively on behalf of Christ in every human relationship and societal structure.

HISTORICAL STATEMENT
In 1923 several members of the faculty of Asbury College met with President Henry Clay Morrison to discuss the
matter of evangelical theological education. Growing out of a recognition of the need for a graduate theological
seminary committed to the historic Wesleyan interpretation of evangelical Christianity, plans were made for the
organization of Asbury Theological Seminary.
Asbury Seminary was officially opened in the fall of 1923. From 1923 to 1931 the Seminary was an integral part of
Asbury College. In 1931 articles of incorporation were drawn up and the Seminary became a separate educational
unit. In 1939 the Seminary moved to its present campus. Since 1941 Asbury Seminary has been an independent
administrative unit, completely separate from any other institution.

• Dr. Henry Clay Morrison, long-time president of Asbury College, was the guiding spirit of the entire movement.
In addition to being the founder, Dr. Morrison became the first president of Asbury Seminary, serving until his
death in 1942.

• Dr. Julian C. McPheeters succeeded Dr. Morrison as president of the Seminary and served until his retirement in
1962.

• Dr. Frank Bateman Stanger became the third president of the Seminary on commencement night, 1962. He
served in this executive capacity for 20 years, officially retiring May 31, 1982.

• In July 1982, Dr. David L. McKenna became the Seminary’s fourth president and served with distinction until his
retirement on July 1, 1994.

• On July 1, 1994, Dr. Maxie D. Dunnam assumed the presidency of the Seminary. During the spring of 2003, Dr.
Dunnam announced his retirement from Asbury Seminary. He was elected chancellor and began this new role
June 1, 2004.

• Dr. Jeffrey E. Greenway began his term as the sixth president of Asbury Theological Seminary on July 1, 2004.

16 2008-2009 Academic Catalog: General Information

Dr. Greenway began his presidency after having served as a pastor and District Superintendent of the Pittsburgh
East District of the Western Pennsylvania Conference of the United Methodist Church. He resigned in October
2006.

• Dr. J. Ellsworth Kalas, former dean of the Beeson International Center and current professor of preaching,
assumed the presidency on October 17, 2006.

ACCREDITATION
Asbury Theological Seminary is accredited by the Commission on Colleges of the Southern Association of Colleges
and Schools. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, GA 30033-4097 or call
404.679.4500 for questions about the accreditation of Asbury Theological Seminary. The Seminary is also an
accredited member of The Association of Theological Schools in the United States and Canada (TATS). Contact
the TATS Commission on Accrediting at 10 Summit Park Drive, Pittsburgh, PA 15275-1103 or call 412.788.6505. In
addition, the Seminary is approved by The University Senate of The United Methodist Church.
Asbury Theological Seminary does not, within the context of its religious principles, its heritage, its mission and its
goals, discriminate on the basis of race, color, national origin, age, physical impairment or gender in administration
of its admission policies, educational policies, scholarship and loan programs, athletic or other school-administered
programs.
The Seminary is authorized under federal law to enroll non immigrant alien students.

LOCATIONS: KENTUCKY, FLORIDA AND VIRTUAL
Kentucky Campus: Asbury Seminary’s Kentucky campus is located 16 miles southwest of Lexington, at 204
N. Lexington Ave., Wilmore, KY 40390.
The Kentucky campus offers the following degrees: Certificate in Christian Studies, Master of Arts (Specialization in
Biblical Studies, Specialization in Theological Studies), Master of Arts in Christian Education, Christian Leadership,
Christian Ministries, Counseling, Pastoral Counseling, Intercultural Studies, World Mission and Evangelism, and
Youth Ministry, Master of Divinity, Master of Theology (Biblical Studies, World Mission and Evangelism), Doctor of
Ministry (Beeson Pastor Track, Beeson International Leaders Track, In-Ministry Track), Doctor of Missiology, Doctor
of Philosophy in Biblical Studies, Evangelization Studies and Intercultural Studies.

Florida Campus: Located in the northeast corridor of Orlando, Florida, Asbury Seminary operates a campus at
8401 Valencia College Lane.
The Florida campus is accredited to offer the Master of Divinity, the Master of Arts in Christian Ministries degrees,
the Master of Arts in Counseling, the Master of Arts in Pastoral Counseling and the Certificate in Christian Studies.
While students on the Florida campus may take courses toward any of the Seminary’s Master of Arts programs, the
only courses guaranteed to be delivered in Florida are those required for the approved programs (MDIV, MAXM,
MAC, MAPC, CERT).
Also located on the Florida campus is the Latino/Latina Studies Program (LLSP) which offers a Certification in
Advanced Theological Studies and an opportunity to specialize in 6 different areas of ministry.

•	 The three-year curriculum was designed to provide theological education in Spanish and also from a Hispanic
perspective.

•	 Areas of specialization include theology, pastoral studies, missions and evangelism, leadership, and worship.

Virtual Campus: Asbury Seminary’s Virtual campus services graduate degree programs of the Seminary.
Students taking Extended Learning courses can earn the Certificate of Christian Studies, earn up to two-thirds of the
Master of Divinity degree, or up to one-half of a Master of Arts degree online.

INTERDENOMINATIONAL RELATIONSHIPS, FOUNDATIONS AND
INSTITUTIONAL MEMBERSHIPS
Asbury Theological Seminary is an interdenominational graduate school of theology. Members of eight Protestant
denominations serve on the faculty. The student body represents nearly 90 denominations. Alumni of the Seminary
serve around the world in 66 foreign countries, more than 137 denominations, all 50 states and the District of

17 2008-2009 Academic Catalog: General Information

Columbia, and in 22 out of 24 time zones.
Asbury Seminary is approved by the University Senate of The United Methodist Church for the preparation of
ministers for the denomination.
In its relationship to the various denominations it serves, Asbury recognizes the validity of the foundation principle.
A denomination, in accordance with the terms of an agreement with Asbury, is entitled to establish a denominational
foundation at the Seminary to care for the continuing spiritual life of student-members of that denomination and
to give them denominational instruction. The general purpose of a denominational foundation is to guarantee the
identity and integrity of a denomination whose students are being served by the Seminary.
The agreement establishing a denominational foundation states that, though each foundation is granted autonomy
in its program and is independent of the Seminary’s administration, all the activities of the foundation must be
kept within the spirit and practice of Asbury. It is also agreed that a foundation shall hold no vested interests
in the property or corporate holdings of Asbury Seminary and that no Seminary funds are to be invested in a
denominational foundation.
Asbury Seminary likewise agrees that adequate courses in the polity and history of the denomination shall be
provided in the curriculum. At present there are two denominational foundations serving the Seminary: the John
Wesley Seminary Foundation of the Free Methodist Church and the Wesleyan Seminary Foundation of The Wesleyan
Church.
Asbury Seminary holds institutional memberships in the National Association of Evangelicals (NAE) and the
Christian Holiness Association (CHA), is a charter member of the Evangelical Council for Financial Accountability
(ECFA), and is a member of the Council of Christian Colleges and Universities.

ASBURY FOUNDATION FOR THEOLOGICAL EDUCATION, INC.
The Asbury Foundation for Theological Education, Inc., is a separate, but wholly owned subsidiary of Asbury
Theological Seminary. It was established to help advance the ministry and mission of Asbury Seminary. It exists to
help friends, donors and alumni benefit Asbury Seminary and other charitable interests in the most effective and
efficient way possible. It employs the techniques of financial, estate and gift planning to help fulfill the goals of
individuals seeking to support the Seminary, their church, other benevolent interests, and the financial futures of
themselves and their loved ones.
The Asbury Foundation supports all the programs of Asbury Theological Seminary, whether on the Kentucky, Florida
or Virtual campuses.

SEMINARY WEBSITES
www.asburyseminary.edu
www.asburyblog.net

Academic Information
2008-2009 Academic Catalog

19 2008-2009 Academic Catalog: Academic Information

ADMISSION POLICIES AND PROCEDURES
Asbury Theological Seminary, within the purpose and confines of its mission, Statement of Faith, tenets and
principles, is dedicated to the concept of equal opportunity. Subject to the foregoing, Asbury Theological Seminary
will not discriminate as to any qualified person on the basis of race, color, national or ethnic origin, age, physical
impairment, or gender in its admissions, treatment of students or in its employment practices.
The applicant must meet the requirements for admission set forth below as well as the requirements for the program
to which the applicant seeks admission.

SPIRITUAL REQUIREMENTS FOR ADMISSION
Asbury Theological Seminary recognizes that students entering seminary represent a wide range of experiences and
backgrounds, and welcomes students from Christian communities outside the Wesleyan tradition. Asbury Seminary
seeks in every aspect of its life and programs to represent the commitments expressed in its Statement of Faith.
The applicant must, therefore, demonstrate that personal integrity, spiritual maturity, and theological conviction
meet the standards expected of applicants called by God to undertake study in an institution whose mission is “to
prepare and send forth a well-trained, sanctified, Spirit-filled, evangelistic ministry.” The applicant must demonstrate
compatibility with the Seminary’s Statement of Faith and Statement of Educational Mission, and commitment to
observe the Seminary’s Ethos Statement. Applicants must further genuinely testify to their personal relationship with
Jesus Christ as Savior and Lord. When, during the application process, questions arise regarding any of these matters,
the Seminary may arrange an interview with the student.
The Admissions Committee shall, in its prayerful discretion, be the sole judge of the extent to which the applicant
meets, or fails to meet, the standards and criteria for admission.

ADMISSION REQUIREMENTS AND PROCEDURES
Refer to programs of study for admissions requirements and procedures.

ADMISSION CATEGORIES
Applicants who are admitted will be notified and placed in one of the following categories:

a. Degree student: One who meets entrance requirements and follows a curriculum leading to a degree.
b. Unclassified student: One who meets entrance requirements and takes courses for credit but does not work

toward a degree. Students may pursue up to 12 semester hours in this classification after which they must
consult with the Registrar to justify continuation. (Postgraduate students see Postgraduate Degree Programs in
the Unclassified Postgraduate Student Section.)

c. Reduced Load: A maximum of 10 hours/semester. In order to be removed from Reduced Load status, students
must complete one semester with a minimum cumulative GPA of 2.00/4.00 or higher.

d. Academic Probation: A maximum of 10 hours/semester. Students are removed from academic probation as
soon as they have completed at least 25 semester hours of work with a cumulative GPA of 2.00/4.00 or higher.

e. Provisional admission: One who applies to the Seminary without the completion of the baccalaureate. This
admission requires that 10 semester hours or less be needed to complete the bachelor’s degree and restricts
the academic load at the Seminary. The student has one year to complete the remaining undergraduate hours.
A transcript verifying completion of the degree must be received from the institution or the student will not be
allowed to enroll the semester following the one-year provision and a statement will be placed on the transcript
indicating that the student did not meet the requirements for full admission.

f. Auditor: One who studies without credit. Admission policies for auditors are as follows:
• Submit the application for admission and secure four references on forms supplied by the Admissions Office.

(The Personal History is not required.)
• Request completed transcript from undergraduate institution verifying the completion of undergraduate

degree.
• A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application

and a personal background check.)
• The audit fee for currently enrolled degree students and graduates is $20 per credit hour, and no charge

20 2008-2009 Academic Catalog: Academic Information

for their spouses. Persons unrelated to the seminary in this way must pay 50% of tuition. Credit may not
be received at a later date for hours taken by audit. Auditor hours are recorded on the permanent record.
Grades and credit are not recorded. Registration is dependent upon space available in the class and instructor
permission. Course registration is arranged in the Registrar’s Office.

1. Admission is valid for one year from the term for which the applicant is admitted. If enrollment is postponed by
more than one year, the applicant must reapply for admission.

2. Upon notification of admission the applicant must provide the Office of Admissions with a non-refundable
$100 matriculation deposit to reserve the applicant’s position. The fee will be applied to tuition payments
upon matriculation.

3. Those who register for courses and subsequently withdraw from school for more than one year must reapply for
admission.

4. Records submitted in application for admission are not returned. Transcripts from other institutions become a
part of the permanent file and may not be copied or released.

5. More specific admission information is found under the description of each degree program.
6. For application deadlines, see degree program description.

READMITTING STUDENTS
After one year’s absence from seminary enrollment, students who wish to attend classes must reapply. Reapplication
procedures include:

1.	Completing the application form.
2.	A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application and

a personal background check.)
3.	Providing an updated personal history.
4.	Securing two new references, preferably persons who are well acquainted with work the applicant has been

doing since attending Asbury.
5.	Submitted official transcripts of any work done simultaneous with enrollment or after leaving Asbury.

Students who are readmitted are admitted to the catalog that is operative at the time of re-enrollment. Due to
changes in degree plans and to time limitations on the completions of degrees, some academic work previously
completed at Asbury Seminary may not apply to the degree program to which the student is being readmitted.
Readmitted students should contact the Registrar for a review of the former academic work. Coursework over 10
years old for the Master of Divinity degree and over seven years for the Master of Arts degrees will not be accepted.

SECOND OR DUAL DEGREE STUDENTS
Students may apply to receive a second (or dual) degree at Asbury Seminary by:

1.	Completing the application form.
2.	A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application and

a personal background check.)
3.	Providing an updated personal history.
4.	Securing two new references, preferably persons who are well acquainted with work applicant has been doing

while attending Asbury Seminary.
5.	Submitting official transcripts of any work done simultaneously with enrollment at Asbury Seminary.

TRANSFER STUDENTS
Students who wish to transfer to Asbury Theological Seminary must meet and follow all requirements for admission,
as well as the guidelines outlined below for transfer of credit.

1.	In consideration of transfer of coursework, primary concern is given to equivalence in the level of instruction
and, in core and core-elective requirements, comparability in learning objectives, comparing Asbury Theological
Seminary expectations and those of the other institution from which transfer of credit is sought.

21 2008-2009 Academic Catalog: Academic Information

•	 “Level of instruction” is determined by the level and amount of required reading, and by the quantity
and quality of student work expected, particularly with reference to the requirement of graduate-level
competencies in critical thinking and reflection, as these are reflected in the course syllabus.

•	 Accreditation by The Association of Theological Schools, a regional accreditor, or by another US Department
of Education-approved accrediting agency is a central but not decisive criterion in transfer decisions.
Accreditation-related issues must be supplemented by a comparative analysis of course syllabi, comparing
Asbury Theological Seminary expectations with those of the other institution from which transfer of credit is
sought.

•	 In consideration of distributed-learning coursework, concerns with level of instruction are supplemented
by concern for general equivalence with Asbury Theological Seminary expectations regarding a learning
environment characterized by student-student collaboration and student-faculty interaction. Equivalence must
be documented in course syllabi from the former institution.

•	 When course syllabi are unavailable, catalog descriptions and copies of the student’s coursework may
substitute.

2.	 For Graduate degree programs:
•	 Hours/Units completed from other graduate schools may be considered for transfer, if the courses were

completed within 10 years of enrollment at Asbury Theological Seminary in the case of M.Div. students, seven
years in the case of M.A. students. Transfer may be considered for biblical language courses completed within
one year of enrollment at Asbury Theological Seminary.

•	 For program (free) electives, up to nine hours of coursework completed outside of religious and/or theological
studies may be considered for transfer, provided that a reasonable connection to the student’s degree
program at Asbury Theological Seminary can be documented. Coursework completed outside of religious
and/or theological studies may not be considered as substitutions for core and core-elective requirements.

•	 The last 32 hours of work in the M.Div. and M.A. in Counseling degree programs, and the last 30 hours of
work in other M.A. degree programs must be completed at Asbury Theological Seminary.

•	 In order to be considered for transfer, transcripts must list courses with letter or number grades, and the grade
achieved must be at least “C,” or “75.” In the case of supervised ministry or field education courses, a grade
of “Credit” is acceptable for consideration of transfer.

•	 From institutions accredited by The Association of Theological Schools, a regional accreditor, or by another
US Department of Education-approved accrediting agency, up to 47 hours may be received on transfer
into an M.Div. program, 31 hours into the M.A. in Counseling, and 29 hours into other M.A. programs. From
institutions that are not accredited by The Association of Theological Schools, a regional accreditor, or by
another US Department of Education-approved accrediting agency, up to 32 hours may be received on
transfer into an M.Div. program, 21 hours into the M.A. in Counseling, and 20 hours into other M.A. programs.
The number of hours received by transfer, combined with the number of hours taken on Asbury Theological
Seminary’s Virtual campus, may not exceed 64 hours for the M.Div. program, 32 hours for the M.A. in
Counseling, and 30 hours for other M.A. programs.

•	 Courses transferred into a degree program count as non-residential credit hours; they may not count toward
the degree residency requirement.

•	 Although work completed at the undergraduate level may be considered for Advanced Standing, no
undergraduate coursework may be received for transfer at Asbury Theological Seminary. Advanced Standing
allows the student to opt out of certain introductory-level courses in the seminary curriculum, in order to take
more advanced coursework in the same field. Advanced Standing is possible when the student’s undergraduate
degree program, completed within the past three years, includes content that substantially overlaps with an
introductory requirement at Asbury Theological Seminary, as determined by review of the undergraduate
course syllabi in question. When Advanced Standing is granted, the student will be notified regarding how to
meet the waived requirement.

	 Procedure for Transfer:
•	 All transfer-related materials, including official transcripts and course syllabi, must be lodged in the Office of

the Registrar, together with a formal request that coursework be considered for transfer.
•	 Within the parameters set by the Faculty, the Registrar makes decisions on all transfer requests for M.A. and

22 2008-2009 Academic Catalog: Academic Information

M.Div. degrees.
•	 Exceptions to faculty policy must be reviewed and approved by the Provost.

3.	 For Postgraduate Degree Programs
•	 No transfer hours of graduate level credits are allowed for persons enrolled in the Th.M. program.
•	 Persons holding a Th.M., S.T.M. or D.Min. in a related field may transfer up to nine hours toward the D.Miss.

or Ph.D., provided that coursework was completed within seven years of enrollment at Asbury Theological
Seminary.

•	 Persons holding a Th.M., S.T.M. or D.Min. in the same field of their Asbury Seminary program may transfer
up to 18 hours toward the D.Miss. or Ph.D., provided that coursework was completed within seven years of
enrollment at Asbury Theological Seminary.

•	 Persons holding the D.Miss. or an Ed.D. in the same field of their Asbury Seminary program may transfer
up to 24 hours toward the D.Miss. or Ph.D., provided that coursework was completed within seven years of
enrollment at Asbury Theological Seminary.

•	 Persons entering the Ph.D. in Intercultural Studies degree program while holding the D.Miss. from Asbury
Theological Seminary may apply up to 45 hours of work taken toward the D.Miss., provided the D.Miss.
degree is first relinquished and provided that coursework was completed within seven years of enrollment at
Asbury Theological Seminary.

•	 Up to three hours of coursework completed at the doctoral level can be transferred into the D.Min. program,
provided that coursework was completed within five years of enrollment at Asbury Theological Seminary.

	 Procedure for Transfer:
•	 All transfer-related materials, including official transcripts, course syllabi, and GRE score must be lodged in the

Office of the Registrar, together with a formal request that coursework be considered for transfer.
•	 The Director of Postgraduate Studies makes decisions on transfer requests for the D.Miss. and Ph.D. degrees,

and communicates those decisions to the Office of the Registrar.
•	 The Dean of the Doctor of Ministry program makes decisions on transfer requests for the D.Min. degree, and

communicates those decisions to the Office of the Registrar.

VISITING STUDENTS FROM OTHER SEMINARIES
Asbury welcomes visiting students from accredited seminaries and graduate schools. A visiting student may not
become a degree student unless he/she completes the full admissions procedures. Admissions procedures for
visiting students are as follows:

1.	Complete the application form and enclose the $50 application processing fee. (The personal history section,
references and official transcripts are not required.)

2.	The prospective student’s Academic Dean must verify in writing that the applicant is a student in good standing
and that credit for courses taken at Asbury Seminary will be accepted.

3.	Visiting students may enroll for one term at Asbury Seminary for a maximum of 14 semester hours.

NON-MATRICULATED AUDITORS
Spouses of enrolled students may attend classes without charge by permission of the instructor and the Registrar.
Missionaries in residence may also attend. No application procedure is required, nor is a permanent record
maintained for such non-matriculated auditors. Admission and course registration is arranged in the Registrar’s
Office. Auditors may not enroll for private instruction.

INTERNATIONAL STUDENTS
In addition to the Admission requirements and procedures, International students are required to submit:

1.	Official course-by-course transcripts (English-translation required; transcripts must include an interpretation of
the grading system) from all postsecondary schools where a degree was granted. Postgraduate applicants must
submit official transcripts of all postsecondary schools.

2.	For students whose first language is not English, who have not completed a postsecondary degree in an

23 2008-2009 Academic Catalog: Academic Information

institution in which the primary language of instruction is English, a minimum TOEFL score of 550 (213
computer based) or a 7 IELTS score is required for admission to the certificate, master of arts, master of divinity
and doctor of ministry degree programs; a minimum TOEFL score of 575 (231 computer based) or 7 IELTS is
required for the master of theology and doctor of missiology degree programs; and a minimum TOEFL score of
600 (250 computer based) or 7.5 IELTS is required for the doctor of philosophy degree program.

Information concerning the TOEFL and IELTS tests is available from the Admissions Office.
3.	Applicants for a limited number of international student scholarships will be considered on a competitive basis

prior to the beginning of a given academic year.
4.	In the event an international student desires to apply for a second degree at Asbury Theological Seminary,

a letter from the student’s sponsor supporting the application, or an alternative plan for support, will be
necessary before admission is considered.

ACADEMIC CALENDAR
The regular school year consists of a four-month first semester, a January interterm and a four-month second
semester. Summer school consists of three four-week sessions, one each in June, July and August. The ExL summer
term runs throughout the summer (June through August).

ACADEMIC POLICIES
Persons enrolled for nine hours or more in the M.A. or M.Div. programs are considered to be full-time students. All
students who have met regular entrance requirements are classified by the Registrar. Classification is based on this
scale:

1.	Master of Divinity degree program:
	 Juniors 		 Middlers 		 Seniors
	 0-24 hrs. 		 25-54 hrs. 		 55-96 hrs.

2.	Master of Arts degree programs:
	 M.A. I 		 M.A. II
	 0-24 hrs. 		 25-60 hrs.

3.	Depending upon workload and financial or other needs, students may choose to complete the M.Div. degree in
three, four or more years (maximum of ten), or the M.A. degree in two, three or more years (maximum of seven).

REGISTRATION
All students are expected to complete their registration at the specific time established in the current calendar.
Detailed instructions will be provided by the Registrar. Arrangements for financial payment must be made by the
Payment Due Date. An additional fee is assessed for late registration and late payment.
Students choosing to pre-register must pay a $100 advance deposit which will be applied to the term registered
upon matriculation.
The student’s registration for each term of study is to be planned in consultation with their Academic Advisor.
Students may not register for a given term until they have received registration clearance from their advisor.
The student is held responsible for updating the personal degree plan throughout the year and meeting all
requirements for graduation.

CHANGE OF REGISTRATION
After registration is completed, any change must be completed online or by notifying the Office of the Registrar.
Unless special permission is granted, a grade of “F” is recorded for any course dropped without notifying the Office
of the Registrar, or for any course dropped after the date and time specified in the Academic Calendar. Changes
made after the official change of registration period must be approved by the Registrar. A fee will be assessed for late
changes.

(See also the Financial Information section for the refund schedule. Note particularly that the refund schedule
applies only to full withdrawal. There is no refund for individual courses dropped beyond the change of registration
period.)

24 2008-2009 Academic Catalog: Academic Information

CREDIT LIMITED TO CATALOG LISTING
No course may be taken for either more or fewer hours than listed in this catalog.

COURSE LOAD
For M.A., M.Div., Th.M., D.Miss., and Ph.D. students on any of Asbury Theological Seminary’s campuses (including
students on the Virtual campus), full-load status is defined as nine hours of coursework per semester. In scheduling
coursework, however, ExL students should carefully consider the amount of time that must be devoted to coursework,
balancing this against the amount of time they will be engaged in employment and other responsibilities. Many
students find that the regular and sustained on-line interaction expected in an ExL course requires more of them
than attending courses on a geophysical campus. For this reason, students enrolling for ExL courses for the first time
are strongly encouraged to take no more than six hours.
The semester course load for students in the M.A., M.Div., Th.M., D.Miss., and Ph.D. programs will be limited to 14
semester hours. The course load for January, June, July, and August terms will be limited to four semester hours.
Exceptions may be made for Th.M., D.Miss. and Ph.D. students, but the request must be submitted to the Director of
Postgraduate Studies for approval prior to the beginning of the coursework.

WITHDRAWAL FROM CLASSES
Students may drop and add classes without penalty during the drop/add period:

•	 Fall and Spring Semester, through the first week of classes;
•	 ExL Summer Semester, through the first week of classes;
•	 One-week intensive courses, through the end of the first day of class;
•	 Other intensive courses, through the end of the second day of class.

Students withdrawing from courses after the drop/add period will receive a grade of WD (withdraw) on their
transcripts, provided they meet the deadline for withdrawal:

•	 Fall and Spring Semesters, through the end of the sixth week of classes; and
•	 ExL Summer Semester, through the end of the sixth week of classes.
•	 For one-week intensive courses, one day equals three weeks in a semester.
•	 For other intensive courses, one day equals two weeks in a semester.

After these posted deadlines, a grade of “F” will be assigned to the course from which the student has withdrawn.
See the academic calendar for specific deadline dates throughout the year. (See also the Financial Information
section for the refund schedule. Note particularly that the refund schedule applies only to full withdrawal. There is
no refund for individual courses dropped beyond the change of registration period.)

WITHDRAWAL FROM SEMINARY
A student who, for any reason, finds it necessary to withdraw from school at any time other than at the close of a
term is required to obtain official approval. Permission to withdraw shall be secured from the Office of the Registrar.
A grade of “F” shall be recorded for all courses from which a student withdraws without permission or after the
deadline stated in this catalog. A student who withdraws from Asbury Theological Seminary and later decides to
return as a student will be required to reapply for admission.

MEDICAL LEAVE POLICY
Currently enrolled students, in graduate or postgraduate degree programs at Asbury Theological Seminary, will
be allowed to take time off from their academic studies for medical or psychological reasons documented by a
psychologist, psychiatrist or other health care expert. The following outlines the process for application for a
Medical Leave:

1.	Application must be received and approved before the deadline dates set forth in the Academic Calendar and
must be submitted to the Registrar, with supporting health care expert documentation attached.

2.	Student must have a cumulative GPA of 2.00 or greater.
3.	Student must sign an agreement stating that they will get the proper treatment while they are on leave.

25 2008-2009 Academic Catalog: Academic Information

4.	Student must submit a statement, signed by a health care expert, clearing them to return to their studies.
5.	The medical leave can be for a maximum of two years and the student can return without going through the

readmission process. After two years, they must apply for readmission.
6.	Tuition refund will be determined by the current refund policy in the Academic Catalog, Financial Information

sections entitled “Dropping Courses” and “Withdrawal from Semester or Seminary”.

VETERANS EDUCATIONAL BENEFITS
Students receiving Veterans Administration Educational Benefits are required to meet certain minimum standards in
attendance and academic progress towards graduation. The student is responsible to report immediately any change
of status in enrollment or withdrawal to the Registrar’s Office. Recipients should familiarize themselves with other
requirements of the allowance, also available from that office. Kentucky or Virtual primary campus students contact
the Kentucky Registrar’s Office; Florida primary campus students contact Florida Enrollment Management Office.

FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT OF 1974
In accordance with federal law, students are hereby notified that they have the right to inspect and review any and
all official records, files and data pertaining to them, including all materials incorporated in their cumulative record
folder. Official student records are kept on the Kentucky campus, and therefore may only be viewed at this location.
Exceptions may be requested in writing and sent to the Registrar.
Students have the opportunity for a hearing to challenge the contents of these records to insure that they are
accurate and not in violation of any of their rights.
Students also have the opportunity for correction, amendment or supplementation of any such records. The only
information that may be given concerning the student will be directory information as defined in the act, unless
the student has specifically waived his/her rights within this act. Directory information may include the student’s
name, address, telephone listing, date and place of birth, major field of study, participation in any recognized club,
organization or activity, church relationship, spouse, academic classification, degrees, awards and the most recent
previous educational institution attended. Should a student desire that the Seminary not disclose any or all of the
foregoing information, he/she must notify the Registrar in writing within 30 days of the commencement of the term
or semester he/she are entering the Seminary or within 30 days of the commencement of any fall semester.
Students with questions concerning their rights within this act are urged to contact the Vice President of Academic
Affairs. Students may only view their academic record files after submitting a request in writing to the Office of the
Registrar. Files can only be viewed on the Kentucky campus.

DISABILITY ACCOMMODATION POLICY
Asbury Seminary seeks to provide an optimal opportunity for success for qualified students with disabilities without
compromising the caliber of instruction or the self-confidence of the learner.
The American with Disabilities Act of 1990 prohibits discrimination against individuals with disabilities. The following
policy statement describes the procedures the seminary will follow in providing reasonable accommodations to
persons with disabilities.
Prior to admission into a particular degree program, an applicant should arrange an interview with the
Accommodations Officer in the Office of the Registrar to discuss how projected accommodations will interface with
degree program requirements.
A student having a disability requiring accommodation must provide the seminary with documentation from a
specialist certified to diagnose the particular disability.

1.	The documentation provided by a physician or a certified psychologist must indicate the type of disability and
recommended accommodation.

2.	The diagnosis must be not more than three years old. More current documentation may be required on a case-
by-case basis.

3.	It is the student’s responsibility to inform the institution through the Accommodations Officer of his or her
disability and of the need for accommodation. Such disclosure should be done no later than two-weeks before
the first day of classes for any academic term.

4.	Documentation of disability must be submitted to the Accommodations Officer two-weeks prior to the first

26 2008-2009 Academic Catalog: Academic Information

day of classes for which the student is requesting accommodation. The Accommodations Officer will keep the
documentation in a separate file.

5.	The Accommodations Officer, upon review of the relevant documentation of the disability, will determine
reasonable accommodation in each particular case, and for each individual class. The student and relevant
professor may be consulted during this process.

6. An accommodation request that is not among the list of approved reasonable accommodations will be reviewed
by the Accommodations Committee. In such case the Accommodations Committee will determine reasonable
accommodation.

7.	The Accommodations Officer will communicate to the relevant faculty member, the registrar, and the student
the elements of accommodation for each particular class.

8.	Requests for accommodation must be made each term. The student must make this request in writing no later
than two-weeks before the first day of classes, and present this written request for accommodation to the
Accommodations Officer.

CLASS ATTENDANCE
In the academic process, it is assumed that regular attendance is beneficial. In addition, the discipline of submitting
oneself to a daily fixed schedule will be helpful in adjusting to the demands of ministry after graduation. In view of
these considerations, the faculty expects responsible class participation.
Different courses call for a variety of approaches to the teaching-learning process. Consequently, there is no uniform
requirement concerning class attendance. In order to make possible the greatest flexibility in the teaching-learning
process, the professor will establish the attendance expectation which best suits the nature of each course. Failure to
meet this attendance requirement may affect a student’s grades. The professor will explain the attendance policy at
the beginning of each course.
In order to attend a class, all students and auditors must first register for the course.

PREPARATION
Students in masters level courses at the Seminary will normally expect to invest two and one-half (2.5) to three
(3.0) hours of work per week outside of class in preparation for every hour of credit to be earned.

1.	Students enrolled in mentored ministry courses, in which usual expectations for outside coursework are less
applicable, should expect to devote three to five hours per week outside of class for every hour of credit to be
earned.

2.	Students doing independent studies will contract for a minimum of 48 hours of work (including research and
consultation with the faculty mentor) for every hour of credit to be earned.

3.	Non-traditionally scheduled courses will have a minimum of 10 hours of contact time plus an expectation of at
least 38 hours of preparation beyond these hours for every hour of graduate credit to be earned.

TUTORIALS
All M.Div. and M.A. tutorials are numbered 550, 650, or 750 in the respective departments. Tutorials are designed
for students and faculty with specialized interests in selected areas of study not addressed by the current curriculum.
Learning tasks are defined and prerequisites are established by the professor with the approval of the area in which
the tutorial is to be offered. Tutorials may be structured for 1-3 semester hours of credit, dependent upon the
defined learning tasks. Tutorials are graded on the “A” to “F” scale.

INDEPENDENT RESEARCH COURSES
All M.Div. and M.A. courses involving independent research are numbered 599, 699, or 799 in the respective
departments. Only students having completed 25 hours with a cumulative grade point average of at least 2.75/4.00
may request permission to take these courses. Normally, six hours of such courses are allowed. An independent
study contract agreement requesting permission to take an independent research course must be approved before
registration.
Students doing independent studies will contract for a minimum of 48 hours of work (including research and
consultation with the faculty mentor) for every hour of credit to be earned.

27 2008-2009 Academic Catalog: Academic Information

No course in the core curriculum may normally be taken as an independent course, and no independent course is
allowed which duplicates a regular course offered in the same term. Independent research courses are normally to be
taken on campus while school is in session.
All independent research course contracts must be submitted for review and approval two weeks prior to the start
of the term, and registered no later than the end of the drop/add period of their designated term. They are to be
completed, and credit is to be recorded at the end of the term during which the student has registered for the
course. The grade of “CR” or “NC” shall be given.
See Postgraduate Degree Programs “Policy on Directed and Independent Study for Th.M., D.Miss. and Ph.D.” specific
to postgraduate degrees.

FIELD EDUCATION LIMITATIONS
The maximum limit of mentored ministry internship hours or other field internship courses that a student can take
for credit is 12, including those taken in other departments.

M.A. AND M.DIV. THESES
Students in the M.Div. and M.A. programs having a cumulative grade point average of at least 3.00/4.00 can elect
to write a thesis. Application for M.Div. theses shall be made no later than the end of the fifth semester of study, and
for M.A. theses not later than the end of the third semester of study.

Introduction
The thesis serves as the culminating project for one’s degree program. As such, the M.Div. Thesis should be marked
by its integrative quality, drawing together research and insight across the master of divinity curriculum, while the
M.A. Thesis should be more focused, grounded in the discipline in which the M.A. is to be awarded. The proposal
of the topic must be approved by the Vice President of Academic Affairs, using the form available in the Office of
Academic Affairs. All theses should demonstrate the students’ mastery of the field of study as well as contribute
to that field. They should demonstrate the competence of students for independent inquiry, critical engagement
with primary and secondary sources, and scholarly creativity. Theses should demonstrate the students’ capacity to
engage in the form(s) of research appropriate to the nature of the research project, and to organize a problem in
acceptable academic form.

Steps toward Registering for the Thesis
Although theses are normally completed in the students’ final semester, four steps must be completed prior to
registering for the thesis.

1.	First, the M.A. student must demonstrate competence in a research language (other than the biblical languages)
appropriate to his or her field of study (e.g., French, German, Statistics). The M.Div. student is strongly
encouraged, and may be required by his or her Thesis Advisor, to demonstrate competence in a research
language (other than the biblical languages) appropriate to his or her area of study. Before an M.Div. student
registers for the thesis, the Academic Affairs office should receive from his or her Thesis Advisor a memorandum
outlining the language competency expected of the student.

2.	Second, the student must apply for and receive permission to write a thesis. This is accomplished by obtaining
a “Request for Approval of Thesis Proposal and Committee” form from the Administrative Assistant to the Vice
President of Academic Affairs. The student completes the first section; the Academic Affairs office completes
the second. The Academic Affairs office certifies the student’s grade point average and language competence.
Prior to this step, the M.A. student must have completed at least 30 units of course work; the M.Div. student
must have completed 64 units. Having completed these two steps, the student is now in a formal position to
organize a Thesis Committee.

3.	Third, the student should find a Thesis Advisor willing to provide primary supervision in the thesis process;
together, they will select and recruit a further member of the Asbury Seminary faculty to serve as a Second
Reader for the thesis. Both M.A. and M.Div. theses must be planned and written in consultation with a Thesis
Committee consisting of at least two persons—the Thesis Advisor and a Second Reader. For M.A. theses, the
Thesis Advisor shall come from one’s own School, and the Second Reader from a second school. For M.Div.
theses, the Thesis Advisor and Second Reader should represent two different schools.

4.	Finally, working with his or her Committee, the student will prepare a thesis proposal, which must include the
following:

28 2008-2009 Academic Catalog: Academic Information

•	 Tentative title
•	 A clearly articulated statement of thesis
•	 A provisional bibliography

Statements of Thesis should (1) include a statement of what one hopes to substantiate in the thesis—i.e., a claim
that is substantive, contestable and explicit; (2) outline the method(s) one proposes to utilize in the thesis; and
(3) indicate how the thesis will demonstrate the student’s mastery of the field of study as well as the nature of the
contribution the student proposes to make to that field.
Once a proposal for a thesis has been deemed acceptable by the Thesis Committee, the student obtains the
signatures of each member of his or her committee members on the “Request for Approval of Thesis Proposal and
Committee” form. Finally, the student submits the “Request for Approval of Thesis Proposal and Committee” form
and thesis proposal to the Vice President of Academic Affairs, who must approve both the Thesis Committee and
proposal.
Students are encouraged to discuss their thesis proposals and committees with the Vice President of Academic
Affairs early in the process.
Only after completing each of these steps is the student permitted to register for the thesis (6 units). Although
work on the thesis may commence earlier, the student should plan to register for the thesis in the semester of its
anticipated completion.

Approval of the Thesis
When the thesis has been completed to the satisfaction of the Thesis Advisor, a meeting of the student and his
or her Thesis Committee is arranged for the purpose of examining the thesis. Normally, this oral examination is
limited to one hour, during which the substance of the thesis is discussed, suggestions for improvement and/or
further study are made, the student’s further academic career may be discussed, and a decision is made regarding
the approval of the thesis. The Committee may take the following actions: approve, reject or approve with required
changes. The Thesis Advisor should not grant final approval of the thesis until satisfaction is reached on content,
format and presentation. A written report of the Committee’s action should be provided to the office of the Registrar.
If the Committee is unable to reach a decision, the Vice President of Academic Affairs of the student’s School shall
join the Committee and cast the deciding vote.

CHOOSING A RESEARCH LANGUAGE
Knowledge of a language(s) other than one’s primary language is integral to academic theological study. Professors
teaching upper-level electives are urged to encourage students to use languages other than English in their research.
The choice of language(s) is tied to one’s chosen field of inquiry. In historical studies, for example, Latin may be
appropriate; in theological or biblical studies, French, German, or Spanish; in social research, statistics. Non-native
speakers of English may petition the Vice President of Academic Affairs in order to certify English as their research
language. The choice of a language(s) in which to certify should be made in consultation between the student and
his or her advisor. In cases where the propriety of a particular language is in doubt, the Vice President of Academic
Affairs should be consulted.

Language Certification
1.	Ordinary Forms of Modern Language Certification—students may certify modern languages in either of the

following ways:
•	 Translation of a Text: Students will be given three hours to translate two texts, each of approximately 400

words in length, with the use of a dictionary (but no grammars, verb charts or personal notes). Non-native
speakers of English will be given four-and-a-half hours to complete the exam. Successful completion of the
exam requires a translation of sufficient accuracy to attest accuracy of comprehension. Exams will be evaluated
as pass or fail; students are allowed to attempt certification in a given language through this means no more
than three times.

•	 Language exams can be offered at any time throughout the academic year. A student preparing to sit for a
language exam should notify the Academic Affair’s Office no less than one month in advance of taking the
exam. The Vice President of Academic Affairs recruits appropriate faculty to draw up the exam, supervises the
examination process, and communicates with the student regarding the results of his or her exam.

•	 Preparation for this exam can be through coursework at another institution, directed study or student
initiative.

29 2008-2009 Academic Catalog: Academic Information

2.	Completion of CH590 Theological German with a grade of no less than B+ on the final exam.
3.	Successful Completion of Undergraduate Coursework: A student who, within the previous five years, has

successfully completed work in a language at the undergraduate level may certify in that language provided that
she or he received a grade of no less than a “B” in the fourth semester of language instruction and can provide
official transcript evidence of this coursework.

Additional Forms of Language Certification
1.	Certification in English: Non-native speakers of English whose petition to the Vice President of Academic Affairs

for certification in English as a research language has been granted certify proficiency by achieving a score of no
less than 550 on the TOEFL.

2.	Certification in Ancient Languages: For students required to certify in an ancient language (e.g., Latin) and
for students other than those enrolled in the master of arts in biblical studies who need to certify in a biblical
language, the level of proficiency and means of certification will be determined by the student’s advisor in
consultation with the Vice President of Academic Affairs.

3.	Certification in Statistics: Students for whom proficiency in statistics is required may certify by successfully
completing one undergraduate course in statistics with a grade of no less than a “B” within the previous five
years.

4.	Petitions for other forms of certification are evaluated by the Vice President of Academic Affairs

GRADING AND EVALUATION
The unit of credit is a semester hour, which is defined as one hour of classroom work per week for one semester, or
its equivalent. The 4.00 point system is used to compute grade point standing. The grading system is:
A 	 4.00 	 Exceptional work: surpassing outstanding achievement of course objectives.
A	 3.70 	
B+ 	 3.30 	
B 	 3.00 	 Good work: strong, significant achievement of course objectives
B	 2.70 	
C+ 	 2.30 	
C 	 2.00 	 Acceptable work: basic, essential achievement of course objectives
C	 1.70 	
D+ 	 1.30 	
D 	 1.00 	 Marginal work: inadequate, minimal achievement of course objectives
D	 .70 	
F 	 0 	 Unacceptable work: failure to achieve course objectives
CR 		 Credit: assumes work of a “C” or better
NC 		 No Credit: marginal work; will not receive credit
PC 		 Provisional Credit (for M.Min. upon completion of growth contract)
AUD 		 Audit
WD 		 Withdraw
IP		 In Progress

INCOMPLETE WORK
The official end of each term is 5 p.m. on the last day of the final exam week. This hour is the deadline for handing
in all course work. Each instructor may set an earlier deadline, but not a later deadline, for submission of any or all
course work. The student must petition the Registrar and the faculty person involved for permission to receive an “I”
at the end of a semester. The petition must be received before 5 p.m. on the last day of the term.
A grade of “I” denotes that the work of a course has not been completed due to an unavoidable emergency,
which does not include delinquency or attending to church work or other employment. If the work of a course
is incomplete at the end of a term without an emergency, a letter grade will be given based on the grades of work
done, with incomplete work counted as “F.”
Incomplete grades shall be removed one calendar month prior to the close of the following semester unless an earlier
date is designated by the Office of the Registrar. on the individual petition. If the work is not completed by the time
designated, the “I” shall be changed to an “F” unless a passing grade can be given based on work already completed
or unless special permission is granted by the Registrar.

30 2008-2009 Academic Catalog: Academic Information

Professors are required to give either a grade or an “I,” if approved, to each student registered for credit in a course.
Students with Incompletes in two or more classes will not be allowed to enroll in a new semester or term without
permission from the Registrar.

REPETITION OF COURSES
A student is permitted to repeat a course in which a grade of “F” was received. In the case of a repeated course,
the grade of “F” on the first attempt will be converted to “NC” and will not be included in the calculating of the
cumulative grade average upon student written request. A student is not permitted to repeat a course for credit
in which a passing grade was received. Failure in a core course shall necessitate its repetition except by special
permission of the professor of the course and the approval of the Registrar.

ACADEMIC PROBATION
Students admitted on academic probation are removed from probation as soon as they have completed at least 25
semester hours of work with a cumulative grade point average of 2.00/4.00 or higher.
A student is placed on academic probation when the cumulative grade point average falls below the adequate
standard for graduation (2.00/4.00 for M.Div. and M.A. students; 3.00/4.00 for Th.M. and D.Min. students;
3.30/4.00 for D.Miss. students; and 3.50/4.00 for Ph.D. students). As soon as the cumulative grade point average
reaches the standing required for graduation, the student is removed from academic probation.
At the end of each semester a student on academic probation is considered by the office of Registrar to determine
future academic status. A student who remains below the minimum GPA required for graduation from his/her
program for two consecutive semesters, including Summer and January terms is normally discontinued from the
Seminary.
A student who makes a grade point average in a given semester which is below the minimum for graduation (if
allowed to continue in seminary), may be required to take a reduced load during the following semester.

TRANSCRIPTS
A transcript of a student’s record is released only at the written request of the student to the Registrar’s Office
and only when all accounts with the Seminary are paid, except as may be otherwise required by law. Students may
view their academic records and print out unofficial grade reports at any time, using their web login and password.
Requests for official transcripts must be made in writing (no fax, phone, or email).

GRADUATION
Students must apply for graduation online no later than the beginning of the fall semester of their final year for
December graduation and the beginning of the spring semester for May graduation (see Academic Calendar for
application deadlines). A graduation fee will be assessed during the student’s last full semester, to cover diplomas
and other final processing costs. All graduates participating in graduation ceremonies must rent academic attire
through the Asbury Seminary Bookstore on the Kentucky campus.
A winter graduation ceremony is held on the Kentucky campus in early December for students completing their
requirements in the fall or January terms. The spring ceremonies in May on the Florida and Kentucky campuses are
for those completing their last class in the spring term or before the end of August. Students who do not complete
their requirements in the graduation term in which they applied must re-apply for graduation once all requirements
are completed. An additional graduation fee will be assessed.
Any student who is not able to attend commencement must notify the Registrar in writing.
The Board of Trustees, upon recommendation of the faculty, reserves the right to deny a degree if, in their
estimation, the student does not show character and personality which indicate readiness for ministry.
Any exceptions to these requirements will come under review by the Academic Committee (for M.A., M.Div., and
D.Min. students), or the Postgraduate Faculty (for Th.M., D.Miss., or Ph.D. students). See specific graduation
requirements listed under each degree program.

31 2008-2009 Academic Catalog: Academic Information

ACADEMIC HONORS & AWARDS
Eta Beta Rho—Hebrew Honor Society
The International Society of Theta Phi
Leitourgia et Homiletica
Chalice Press Book Award
E. Stanley Jones Award for Outstanding Scholarship & Investment in World Mission
Excellence in Biblical Studies Award
Excellence in Theological Studies Award
Excellence in Youth Ministry Award
The Frank Bateman Stanger Award for Excellence in Preaching
Fred Van Tatenhove Endowed Award in Scholarship
Kinlaw Award in Old Testament Studies
Koch Award for Excellence in Christian Education
North American Professors of Christian Education Certificate
OSL Hoyt Hickman Award for Outstanding Liturgical Scholarship
Zondervan Greek Award
Zondervan Hebrew Award

THE STUDENT HANDBOOK
A Student Handbook, which is available through the Office of Community Life, provides information regarding
academic and community life matters. The student is held responsible for becoming thoroughly acquainted with this
publication. Each student is urged to read the Handbook carefully and to use it continually for reference purposes.

32 2008-2009 Academic Catalog: Academic Information

AFFILIATED AND COOPERATIVE PROGRAMS
Asbury College
Seminary Track Eligibility Program [STEP]
In order to make Asbury Seminary’s Master of Divinity (M.Div.) program more pertinent and immediately beneficial
to graduates of Asbury College, the Seminary Track Eligibility Program [STEP] offers a 78-hour “track” within the 96-
hour M.Div. degree.
Asbury College students with a major in Bible and Theology, who are admitted to the Master of Divinity degree
program, will be able to select the M.Div. – STEP Track. Certain courses in which the student has earned a grade
of “B” or higher from the College, as outlined below, will be considered for up to 18 hours of credit, resulting in a
78 hour Master of Divinity. Thirty hours of those remaining 78 hours must be completed “on campus” to meet the
residency requirement for the degree program. Residency hours may be completed on either the Kentucky or Florida
campus.
Six courses (up to 18 hours) may be selected from the following:

Asbury College courses approved for STEP		 Satisfy these requirements
HEB 101,102, 201 (9 hours total) 			 OT 501 and OT 502 (6 hours total)
GK 101, 102, 201 (9 hours total) 			 NT 501 and NT 502 (6 hours total)
OT 100 and OT 300 (6 hours total) 			 OT 520 (3 hours)
TH 300 (3 hours) 					 DO 501 (3 hours)
PHL 361 (3 hours) 					 PH 501 (3 hours)
COM 341 (3 hours) 					 SP 501 (2 hours)

Master of Social Work (with Asbury College)
In the fall of 2008, Asbury College will be launching its Master of Social Work program. The details are being
finalized for joint degree arrangements between Asbury Seminary and Asbury College that will allow a generous
mutual recognition of courses if students pursue degrees of M.Div. and M.S.W. or M.A. and M.S.W. Students
interested in any of these combined degrees will need to meet the regular admission requirements of both
institutions. For more information, contact Dr. Christine Pohl at Asbury Seminary or Dr. William Descoteaux at Asbury
College.

University of Kentucky
Master of Social Work (with the University of Kentucky)
Through a joint arrangement between Asbury Seminary and the College of Social Work at the University of Kentucky,
the graduate professional degrees of M.Div. and M.S.W., or M.A. and M.S.W., may be earned. Students interested in
either of these combined programs must meet the regular admission requirements of both institutions.
The mutual recognition of certain courses between the Seminary and the College of Social Work makes it possible to
shorten the time required to earn both degrees.
Inquiries about the programs should be addressed to the Admissions Office. It would be to the student’s advantage
to visit both campuses for personal conferences before committing oneself to the combined program.

Master of Social Work Joint Degree Possibilities:
M.Div. and M.S.W.
For students seeking a combination of the M.Div. and the M.S.W. degrees, 18 hours may be transferred from
the M.S.W. program at the University of Kentucky. All 18 hours may be counted toward electives in the M.Div.
program, or the student may elect to receive credit in the following areas of the M.Div. curriculum:

SM602 						 2 hours
Ethical Studies Core Elective 			 2 hours
Understanding/World Core Elective 		 3 hours
Servant Ministry, Second Core Elective 		 3 hours
Electives 					 8 hours
Total 						 18 hours

33 2008-2009 Academic Catalog: Academic Information

M.A.P.C. and M.S.W. 	
For students seeking a combination of the M.A.P.C. and the M.S.W. degrees, 12 units may be transferred from
the M.S.W. program at the University of Kentucky. All 12 units may be counted toward electives in the M.A.P.C.,
or the student may elect to receive credit in the following areas of the M.A.P.C. curriculum:

Counseling Core Electives 				 12 hours
Total 						 12 hours

M.A.Y.M. and M.S.W.
For students seeking a combination of the M.A.Y.M. and the M.S.W. degrees, 12 units may be transferred from
the M.S.W. program at the University of Kentucky. All 12 units may be counted toward electives in the M.A.Y.M.,
or the student may elect to receive credit in the following areas of the M.A.Y.M. curriculum:

Youth Ministry (Core) Electives 			 9 hours
General Electives 					 3 hours
Total 						 12 hours

M.A.C.E. and M.S.W.
For students seeking a combination of the M.A.C.E. and the M.S.W. degrees, 12 units may be transferred from
the M.S.W. program at the University of Kentucky. All 12 units may be counted toward electives in the M.A.C.E.,
or the student may elect to receive credit in the following areas of the M.A.C.E. curriculum:

Christian Education (Core) Electives 		 9 hours
General Electives 					 3 hours
Total 						 12 hours

M.A.W.M.E. and M.S.W. 	
For students seeking a combination of the M.A.W.M.E. and the M.S.W. degrees, 12 units may be transferred
from the M.S.W. program at the University of Kentucky. All 12 units may be counted toward electives in the
M.A.W.M.E., or the student may elect to receive credit in the following areas of the M.A.W.M.E. curriculum:

World Mission/Evangelism Electives 		 6 hours (core)
General Electives 					 6 hours
Total 						 12 hours

M.A.C.L. and M.S.W.
For students seeking a combination of the M.A.C.L. and the M.S.W. degrees, 12 units may be transferred from
the M.S.W. program at the University of Kentucky. All 12 units may be counted toward electives in the M.A.C.L.,
or the student may elect to receive credit in the following areas of the M.A.C.L. curriculum:

CL614 Leading Groups/Orgs 			 3 hours
MM514/MM614 Mentored Ministry 		 2 hours
General Electives 					 7 hours
Total 						 12 hours

Ph.D.
Asbury Seminary’s E. Stanley Jones School of World Mission and Evangelism maintains a cooperative arrangement
with the University of Kentucky, making possible strong Ph.D. programs in three of the University’s most
distinguished departments—Communication, Education and Sociology. Asbury Seminary’s Th.M., depending on
the program, may constitute the minor or cognate discipline in a University of Kentucky Ph.D.; and a member of
Asbury Seminary’s faculty may serve on the Ph.D. student’s dissertation committee. The degree is conferred by the
University of Kentucky, and is not a “joint” Ph.D. Applicants will go through the University’s normal application and
scholarship processes.

London School of Theology/University of Middlesex
Ph.D.
Asbury Theological Seminary has developed a relationship with London School of Theology (LST) and the University
of Middlesex, for the purpose of providing external supervision of postgraduate students enrolled at LST. The Ph.D.
at LST is a research degree that emphasizes the writing and successful defense of a thesis; it typically includes

34 2008-2009 Academic Catalog: Academic Information

minimal or no coursework. Students interested in taking advantage of this option for postgraduate study should
contact LST (email: research@lst.ac.uk; or write to the Research Administrator, London School of Theology, Green
Lane, Northwood, Middlesex, England HA6 2UW [for further information, go to www.lst.ac.uk]).
When contacting LST and throughout the LST admissions process, prospective students should identify their
interest in a research program of external supervision, as well as name the Asbury Seminary faculty person under
whose supervision they wish to conduct research. The LST admissions process will include a formal interview with
Asbury Seminary professor, Dr. Laurence Wood. LST bears final responsibility for student admissions and also
approves research supervisors from among the Asbury Seminary faculty. (A list of approved supervisors is available at
Asbury Seminary in the Office of Postgraduate Studies.) LST will also appoint a second supervisor from its own staff.
Upon admission, the student is responsible to meet all enrollment and tuition obligations at LST, as well as enroll as a
Visiting Ph.D. student (VPS status) each fall and spring semester at Asbury Seminary, paying tuition as a full time visiting
Ph.D. student (6 hours of postgraduate tuition) each semester, until they have successfully defended their thesis.
Students with VPS status are granted full library privileges, research supervision, an email account, a seminary
mailbox, access to student housing (Kentucky campus) and student health insurance, and other benefits consistent
with student status at Asbury Seminary. In order to facilitate enrollment at Asbury Seminary, students should provide
a copy of their letter of admission to LST’s externally supervised research program, and communicate their intent to
enroll, to Dr. Laurence Wood, the Office of Admissions, and the Office of the Registrar.

Nazarene Theological College/University of Manchester
Ph.D. in Wesley Studies
Asbury Theological Seminary has developed a relationship with Nazarene Theological College in Manchester (NTC)
and the University of Manchester (UM) for the purpose of providing external supervision of postgraduate students
enrolled at NTC. This is a British Ph.D. which is a research degree rather than a course-oriented degree. It features
reading, research and writing a thesis under the direction of a supervisor.
Interested parties may contact the Director of Postgraduate Studies to obtain an NTC application form. Applicants
should discuss their research plans with a prospective Asbury Seminary supervisor, and the recommendation of
the approved Asbury Seminary supervisors along with the application form will be sent to NTC. NTC bears final
responsibility for admissions, assigning an NTC supervisor and approving the Asbury Seminary supervisor.
Upon admission, the student is responsible to meet all enrollment and tuition obligations at NTC and UM as well
as at Asbury Seminary. The student will enroll at Asbury Seminary as a Visiting Ph.D. Student (VPS status) each fall
and spring semester at Asbury Seminary, paying tuition as a full time visiting Ph.D. student (6 hours of postgraduate
tuition) each semester until they successfully defend their dissertation. Students with VPS status are granted full
library privileges, research supervision, an email account, a seminary mailbox, access to student housing (Kentucky
campus) and student health insurance, and other benefits consistent with students status at Asbury Seminary.

The American Schools of Oriental Research
Asbury Seminary is a member of the Corporation of the American Schools of Oriental Research. Students are
admitted to the Schools of the Corporation without tuition. Through the relationship with the American Schools
of Oriental Research, the Seminary has the opportunity not only of extension work but also of conducting original
research through excavation in cooperation with the School’s facilities. It is hoped that patrons will be found who will
enable the Seminary to do such research. Details are available through the Office of the Vice President of Academic
Affairs.

The Appalachian Ministries Educational Resource Center
Asbury Seminary, with 42 other seminaries, is a charter member of the Appalachian Ministries Educational Resource
Center (AMERC), located at Berea College in Berea, Ky. AMERC was established for training both seminarians and
experienced pastors for rural ministry in general and for ministry in Appalachia in particular. AMERC is the largest
consortium of denominations and seminaries in the history of theological education in America.
Through its member schools, AMERC funds both J-term and summer learning experiences with faculty members
selected for their expertise in rural and Appalachian ministry. J-term courses are three- or four-week intensive
experiences with on-site learning experiences in Appalachia and are considered as TEAM-A courses for registration
purposes. Summer courses are similar to J-Term, but may include class sessions at the seminary sponsoring the
course along with an immersion experience in Appalachia.

35 2008-2009 Academic Catalog: Academic Information

Association for Clinical Pastoral Education
Asbury Seminary is a member of the Association for Clinical Pastoral Education. This enables students to take clinical
training for credit both at Asbury Seminary and with the Association. This education is available in psychiatric and
general medical settings and other types of institutions. (See the course descriptions section of this catalog.)

Israel Studies Program
The Old Testament department offers two classes on a regular and rotating basis that are designed to bring our
students to Israel for the academic study of historical geography and archaeology. Supported in part by the Summer
Archaeology Scholarship fund, these classes offer a phenomenal opportunity for the student to see and touch the
history of Israel, and to better prepare for a life in ministry or academics. See the related class descriptions under
OT540 The Geographical and Historical Settings of the Bible and OT753 Summer Archaeology Program.

Jerusalem University College
Asbury Theological Seminary is a member of the Associated Schools of the Institute of Holy Land Studies, a division
of Jerusalem University College (JUC). The Graduate School of JUC offers specialized training in historical geography,
archaeology, and history of the Holy Land. Credits earned in the Graduate School are accepted at Asbury Seminary
upon review of transcripts and syllabi by the Office of the Registrar, with the grade submitted by the Graduate School
entered onto the student’s transcript at Asbury Seminary. A maximum of 12 hours can be complete in this fashion.
For the following JUC courses, the student registers for its equivalent at Asbury Seminary:
JUC 					 ATS
History of Ancient Israel 			 OT530 History of Israel
Biblical Hebrew1-2 			 OT501 Survey of Biblical Hebrew and
					 OT502 Grammar and Readings in Biblical Hebrew
Biblical Archaeology 1 			 OT752 Biblical Archaeology
Archaeological Field Excavation 		 OT753 Summer Archaeological Program
Students may register at Asbury Seminary for other biblical studies courses at JUC (e.g., Geographical and Historical
Settings of the Bible, Jesus and His Times, Paul and the Hellenistic World, and Qumram: Discoveries in the Dead Sea
Scrolls) through the appropriate tutorial number (e.g., OT650), upon the recommendation of Dr. Sandra Richter,
JUC campus representative, and approval of Dr. David Bauer, Dean of the School of Scripture and Proclamation. For
further information, contact Dr. Sandra Richter, campus representative.

National Capital Semester for Seminarians
This program, sponsored by Wesley Theological Seminary, offers Asbury Seminary students an opportunity to spend
a semester in Washington, D.C., for full Asbury Seminary credit. Public policy issues are studied from a theological
perspective, and students interact regularly with persons involved in the political process. For more information,
contact Dr. Christine Pohl, Professor of Church in Society.

Navy, Army and Air Force Chaplaincy Courses
A student registered at Asbury Seminary may receive three semester hours of credit toward the M.Div. degree for
completing the Chaplains Indoctrination Course required by the U.S. Navy, the U.S. Army, or U.S. Air Force.
Asbury Seminary is listed as a recommended seminary by the Civilian Institutions Programs, Naval Postgraduate
School (CIVINS). Recommended degree programs: Master of Arts in Christian Leadership, Master of Arts in Christian
Education, Master of Arts in Pastoral Counseling, and Master of Theology in World Mission and Evangelism.

Seminary Consortium for Urban Pastoral Education (SCUPE)
The Seminary Consortium for Urban Pastoral Education (SCUPE) partners with churches, schools, denominations,
and community agencies to provide theological and practical training for urban ministry. Students spend from
January through May in Chicago (with a continuing summer option, June-August), involved in course work, a 20-hour
per week internship and an ongoing peer group practicum.
Students live in the neighborhood in which they minister, usually receiving room, board and a small stipend from
their placement site. Courses at SCUPE include: Dimensions and Dynamics of Urban Ministry, Urban Principalities and
the Spirit of the City, Christology and Culture, and Restoring Urban Communities.
Students can earn a full semester of seminary credit in Chicago and additional hours if the summer program is

36 2008-2009 Academic Catalog: Academic Information

added. For more information, contact Dr. Christine Pohl, Professor of Church in Society.

SIFAT: Servants in Faith and Technology
SIFAT (located in Lineville, Alabama) offers an intensive ten-week practicum each fall during which participants study
numerous dimensions of community development from a Christian perspective. Oriented toward preparing persons
planning to minister in the Third World, the nine intensive courses of the program lead to a certificate in Christian
Community Development and Appropriate Technologies. The courses include: Christian Leadership Formation,
Community Development, Appropriate Technology, International Health, Introduction to Micro Enterprise, and
Sustainable Agriculture, among others.

The Theological Education Association of Mid-America (TEAM-A)
Asbury Seminary has joined four other accredited seminaries located in the Ohio Valley in a cooperative effort called
the Theological Education Association of Mid-America (TEAM-A). Each seminary in the association retains its own
autonomy, confessional loyalties and unique style of life while at the same time cooperating with the others in certain
matters of mutual concern.
Regularly enrolled students at Asbury may take a course at one of the other four TEAM-A schools as part of a full
load during a semester of the school year. Contact the Office of the Registrar for more details.

37 2008-2009 Academic Catalog: Academic Information

DISTRIBUTED & EXTENDED LEARNING
DISTRIBUTED LEARNING
Through Distributed Learning, Asbury Seminary is dedicated to John Wesley’s claim that “the world is our parish.”
Distributed Learning offers opportunities for students around the globe to pursue degree programs and ministry
training through our Virtual Campus and by taking classes at extension sites.

EXTENDED LEARNING (EXL)
Understanding the changing needs of students today, Asbury Seminary has built flexibility into its academic
schedule. By taking ExL courses on the Virtual campus, students may earn the certificate of Christian Studies, earn
up to two-thirds of the Master of Divinity degree, or up to one-half of a Master of Arts degree online through three
semesters each year. Students may choose from three campuses, multiple degree programs and various course-
offering timetables to fulfill their academic goals. Working with an academic advisor, students move freely within the
Asbury Seminary infrastructure to complete their traditional degrees in non-traditional ways.
ExL courses may be described by two words: collaborative and asynchronous. As a collaborative learning
environment, our faculty strive to develop a community of learners that work and share together in the learning
experience. ExL is also asynchronous, which means students have access to the classroom anytime and anyplace.
Students can read and post messages at hours convenient to them because our online classrooms are open 24 hours
a day, seven days a week.
The following are just a few ways that Asbury Seminary provides students flexibility in how they can complete their
degree program:

Florida Campus
Block scheduling maximizes the calendar and minimizes the commute. Classes are available on Tuesdays and
Thursdays, including evenings, and some on Saturdays, so that students can condense their seminary classroom
commitment.
Intensives (classes lasting one week to one month) are available in January, June, July and August. Students can
complete one course each month in this “compact-semester” format. Area housing information is available.

Kentucky Campus
Block scheduling is blended with a more traditional course schedule as classes are offered Monday nights through
Friday mornings, and an occasional weekend.
Intensives (classes lasting one week to one month) are available in January, June, July and August. Students can
complete one course each month in this “compact-semester” format. On-campus housing is available.

Virtual Campus
Attend class at your computer through the Virtual campus.
Students can complete the Certificate of Christian Studies, one-half of a Master of Arts degree and up to two-thirds
of the Master of Divinity degree though the Extended Learning Program (ExL).
The M.Div. can be earned by students’ combining up to 64 hours on ExL and 32 hours on a geophysical campus.
The 32 hours required on the geophysical campus can include intensives or one-year of residency. MACE, MACL
and MAYM degrees are designed so that students can complete the degree by combining ExL course offerings with
campus intensives.

38 2008-2009 Academic Catalog: Academic Information

DOUBLE DEGREES & MOVING BETWEEN PROGRAMS
Double Degrees
Up to 30 hours of work toward a Master of Arts or Master of Divinity degree at Asbury Seminary may be accepted
as advanced standing toward a second degree at that level at Asbury Seminary. Up to 30 hours of work toward a
theological masters degree earned at another accredited seminary may be accepted as advanced standing toward
a Master of Divinity or a Master of Arts in Counseling degree at Asbury Seminary. Up to 29 hours of work toward a
theological masters degree earned at another accredited seminary may be accepted as advanced standing toward
any other Master of Arts degree at Asbury Seminary. Thus it would require at least 30 additional hours to add a
Master of Arts degree to another M.A. or to the M.Div. It would require at least 66 additional hours to add a Master
of Divinity to a Master of Arts degree. All requirements for each degree must be met.

Movement Between Programs
Students admitted to a graduate degree program may petition to change degree plans between the various degree
programs offered by the Seminary. However, movement between the M.Div. degree program and most of the
Seminary’s M.A. programs will usually require substitutions in core requirements in Biblical Studies and Church History.

•	 M.A. students who have already taken BS503/504/505 Introduction to Biblical Studies 3-5, who wish to
transfer to the M.Div. program, will be granted advanced standing in NT520 New Testament Introduction,
OT520 Old Testament Introduction, and Inductive Biblical Studies—1, but will then be required to take an
Inductive Biblical Studies—2 course as well. M.Div. students wishing to transfer to an M.A. program should
consult with the Dean of the School of Biblical Interpretation and Proclamation to determine possible
substitutions of core requirements.

•	 M.A. students who have already taken CH500 Turning Points in Church History, who wish to transfer to the
M.Div. program, will be allowed to count CH500 toward the core requirement of 6 units in Church History,
and will be required to take an additional course in church history. This second course may be selected from
any course with a CH prefix at the introductory (that is, 500) level. M.Div. students who have already taken
CH501-502 Church History 1-2, who wish to transfer to an M.A. program, will already have fulfilled the core
requirement in Church History for the M.A. program, and may count the additional 3 hours in Church History as
elective hours. M.Div. students who have taken only CH501 or CH502, who wish to transfer to an M.A. program,
should consult with the Dean of the School of Theology and Formation to determine how to fulfill their core
requirement in Church History.

39 2008-2009 Academic Catalog: Academic Information

LIFELONG LEARNING
The Department of Lifelong Learning, under the auspices of the Beeson Center, is committed to offering significant
experiences to individuals and groups designed to expand ministerial vision, increase capacity and competency for
ministry, enhance spiritual depth and bring about spiritual and personal renewal. The Department seeks to provide
these opportunities in a way that meets the education and renewal needs for persons in ministry in the midst of
a rapidly changing world. This mission is fulfilled primarily through offering a variety of conferences, workshops,
seminars, and other opportunities on the Kentucky and Florida campuses as well as other locations around
the nation. In addition, the Department of Lifelong Learning is available to construct educational and renewal
opportunities to suit the needs of groups and organizations.

Continuing Education Credit can be awarded in conjunction with the initiatives of the Department of Lifelong
Learning on the basis of one Continuing Education Unit per ten contact hours, however, academic credit cannot be
earned through these initiatives.

Programs of Study
2008-2009 Academic Catalog

41 2008-2009 Academic Catalog: Programs of Study

MASTER OF DIVINITY
Oversight/Location of the Program within the Seminary: Plenary Faculty
The Master of Divinity (M.Div.) program consists of a 96-semester-hour program* of study designed primarily
as preparation for congregational and congregation-based ministries. However, flexibility has been built into the
program within its 10-year framework for a wide variety of areas of concentration. This is made possible by the large
segment of core elective and elective hours provided in the program. By utilizing these elective hours, students
who desire more intensive training in specialized forms of ministry, such as youth ministry, pastoral counseling, or
Christian education, may acquire concentrations in these areas of preparation. The M.Div. program encourages
student development following the guidelines described earlier in this catalog.

•	 BS400 does not apply toward graduation.

PRE-SEMINARY CURRICULUM
As an accredited member of The Association of Theological Schools, Asbury Seminary accepts the Association’s
standards for admission. The following statements of the Association are inserted as a guide for desirable
undergraduate work in preparation for the M.Div. degree program:
It is no longer possible to prescribe one pattern as normative for all pre-seminary education. Religious bodies
vary in their expectations. Individuals may seek to develop non-parochial ministries in which theological study will
complement work in other professions. Different ministries demand a variety of patterns of pre-theological studies.
The Association of Theological Schools therefore finds it increasingly difficult to prescribe or even advise a single
pre-seminary curricular model as the ideal.
Although absolute guidelines cannot be prescribed, for a balanced preparation it is suggested that students take
approximately three-fourths of their undergraduate work in the following areas:

•	 English—literature, composition, and related studies. At least six semesters (nine quarters).
•	 Speech Arts—at least two semesters (three quarters).
•	 History—Ancient, modern European, and American. At least three semesters (four quarters).
•	 Philosophy—orientation in history, content, and method. At least three semesters (four quarters).
•	 Natural Sciences—preferably physics, chemistry, and biology. At least two semesters (three quarters).
•	 Social Sciences—psychology, sociology, economics, political science, and education. At least six semesters

(nine quarters), including a minimum of one semester (one quarter) of psychology.
•	 Management—principles of administration and organization. At least two semesters (three quarters).
•	 Fine Arts and Music—at least two semesters (three quarters).
•	 Foreign Languages—one or more of the following linguistic tools of scholarly research: Latin, Greek, Hebrew,

German, or French. Students who anticipate postgraduate studies are urged to undertake these disciplines as
early in their training as possible. At least four semesters (six quarters).

The transition to the theological curriculum is easier for the student who gains a foundational knowledge of Greek
during undergraduate studies.
Decisions about additional language skills should be related to their future utility for the individual. Thus, French or
German should be included for a person contemplating possible graduate study in academic theology. Spanish or a
language of the Developing World might be of value for another type of ministry.
The student should have the ability to write and speak clear and correct English prose. Asbury Seminary reserves the
right to ask the applicant to correct any serious deficiencies.

CURRICULAR PHILOSOPHY
The larger context for the curricular philosophy at the Seminary is found in the Catalog statements on “Educational
Mission,” “Educational Assumptions,” “Commitments to the Student,” and “Goals,” as well as the “Statement of
Faith” and the institutional bylaws. These provide the general theological and educational framework within which the
learning experience occurs.
Asbury Seminary is a graduate professional school dedicated to the mission of preparing men and women for
congregational and other forms of ministries. Students who enroll at the Seminary may expect to find basic
preparation adequate to begin their ministerial vocations. This preparation occurs in the variety of experiences—

42 2008-2009 Academic Catalog: Programs of Study

academic and non-academic, formal and non-formal—which make up the total life of the Seminary community. The
formal curriculum represents the most obvious place where such preparation occurs, but very important learning and
transformational experiences also occur in worship services, in lectureships, in special conferences, in small-group
meetings, in voluntary service, and in social and recreational events. The Seminary intends to serve as a community
of learning, worship, and spiritual growth.
The curriculum is designed to assist students in the development of a biblical and theological understanding of
ministry that will undergird a lifelong commitment to serve Christ and his church. It is structured to insure that
each student receives an exposure to the theological disciplines that are essential for contemporary ministry, and
incorporates a flexibility that recognizes individual needs and specialized ministry callings. Methods of teaching
and learning are stressed which actively engage students in the educational process so that they may assume
responsibility for their learning, both during Seminary preparation and afterward.

The following basic concerns are included within the curriculum:
Biblical Authority: Since God has revealed himself above all in Christ through the written Word, the Scriptures
serve at once as the foundation, controlling center, and formative context of the entire curriculum and of each
course in particular. With the aid of the Holy Spirit, the careful interpretation of texts within their book and canonical
contexts, coupled with an understanding of over arching biblical themes, allows Holy Scripture as final authority to
form and inform all other disciplines in appropriate ways, and in turn to be illuminated by them. The Bible provides
the integrative center for the various acts and skills of ministry and defines what it means to function under the
authority of God’s Word. The Faculty assumes the responsibility for establishing the biblical basis and implications
for each course.

Theological Commitments: The Seminary stands within the Wesleyan-Arminian theological tradition and
helps to shape the evangelical perspective in contemporary theological education. Our understandings of biblical
authority, the human situation, the nature and mission of the church, evangelism, Christian experience and nurture,
and personal and social holiness are especially illumined by the thought of John Wesley. We rely on the principle that
truth is discerned by the appropriate use of Scripture, reason, experience, and tradition, with Scripture as ultimately
determinative. These commitments provide the framework for the theological integration and orientation of the
curriculum and of each course.

Contextual Relevance: The classical sources for Christian faith are appropriated within a context of
awareness of the contemporary pluralistic socio-cultural situation and the role of ministry within that framework.
Affirmations and critiques of cultural values—our own and those of others—are carried out on the basis of reflective
insights derived from Scripture and Christian doctrine. The primary concern is to facilitate a ministry that has
contemporary relevance and, at the same time, is rooted in classical Christian tradition.

Educational Integration: The unifying theme of the curriculum is “The Minister of Christ as Servant to the
Church in Its Mission to the World.” The curriculum is designed to be systemic in the sense that any of its parts not
only contributes to a holistic goal, but also tends to contain, in embryonic form, the ingredients for the development
of a minister in the Asbury Seminary context. Course formats and procedures are structured in ways that enhance
their integrative connections with other disciplines and with field experiences. Within this design there are sequences
and tiers of curricular offerings that provide the learner with a core of common curricular experiences and elective
courses in the pursuit of personal and vocational preparation.

Personal Formation: A focal concern in the Seminary community is the development of every person
toward maturity in Jesus Christ. The academic program and the Seminary environment are planned to overcome
the fragmentation of human experience by fostering the unity of the whole person in the “image of God” and by
integrating the physical, emotional, relational, intellectual, and spiritual formation of persons. Since all ministry
is embodied ministry, the Seminary encourages attention to nutrition and to the use of exercise and recreation
schedules and facilities. Good emotional health and the ability to develop meaningful relationships are necessary
components for satisfactory and creative living and for effective ministry. Asbury Seminary encourages the
development of healthy intrapersonal and interpersonal growth by providing academic offerings, experiential learning
opportunities, supportive counsel, and corporate worship for such development. It is recognized that learning
occurs both in the cognitive and affective domains and both are engaged, shaped, and integrated in the educational
process. This involves the use of teaching and learning techniques that are intended to cultivate such cognitive
skills as knowledge, comprehension, analysis, application, synthesis, and critical evaluation, as well as such affective
internalizations as awareness, responding, commitment, value organization, and value generalization. Christian
spirituality is that graced vision of human happiness which is grounded in the Fatherhood of God, modeled by Jesus

43 2008-2009 Academic Catalog: Programs of Study

Christ, energized by the Holy Spirit, and shaped by Scripture and tradition. Since it is essential to the personal
formation of the minister of Christ, the Seminary structures opportunities and facilities for spiritual formation into its
academic program and environment.

Introductory Statement of Program Goals: Recognizing the Wesleyan commitments of Asbury
Theological Seminary, the faculty have adopted four goals for the graduates of the Master of Divinity degree
program:

1.	Graduates will demonstrate enhanced understanding of and commitment to personal and social holiness
through practices of moral, personal and spiritual formation, in a context of accountability to a community of
faith, and dependence of the Spirit of Christ;

2.	Graduates, as members of the Body of Christ, will demonstrate a clear sense of vocation as servants of the
saving purpose and work of God and a commitment to ongoing formation of vocational competencies;

3.	Graduates will demonstrate their ability to work integratively, critically, and creatively with the resources of the
Christian faith as they interpret and engage the world within which they serve the mission of God; and

4.	Graduates will demonstrate their capacity to lead and equip others for faithful witness to the initiating,
justifying, and sanctifying grace of God in a world increasingly marked by diversity and secularity.

ADMISSION REQUIREMENTS AND PROCEDURES
1. Accredited baccalaureate degree. Accreditation is required by an agency recognized by the Council for Higher

Education Accreditation or holding membership in the Association of Universities and Colleges in Canada.
Applicants whose baccalaureate degree is from a college not accredited by a recognized national or regional
accrediting agency must have one complete year of work at an accredited institution before being considered
for admission to Asbury Seminary.

	 As many as 10 percent of the students in the Master of Divinity program may be admitted without possession
of the baccalaureate degree, or its educational equivalent. Those persons must demonstrate possession of
knowledge, academic skill and ability generally associated with persons who hold the baccalaureate degree.

2. Application for admission must be made on the Admissions Office form available online at www.asburyseminary.
edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:
a. Official transcripts of all postsecondary schools where a degree was granted. These documents must be

sent directly by each institution to Asbury Seminary Admissions. If necessary, official transcripts of all
postsecondary schools attended may be requested.

b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application
and a personal background check.)

c. Four references made on the Admissions Office form available online at www.asburyseminary.edu. Pastoral
reference required. Professor or academic administrator reference recommended. Laity or personal
acquaintance accepted.

d. A cumulative grade point average (GPA) of 2.75/4.00 is required for admission in good standing. A GPA
between 2.50 and 2.75 is permitted for admission on reduced load basis. A GPA below 2.50 requires the
additional submission of a report of the Miller Analogies Test (MAT–410 minimum score) or the general
aptitude section of the Graduate Record Examination (GRE–minimum 500 verbal) score. The grade point
average as calculated by the Admissions Office at Asbury Seminary shall be considered the official grade point
average for admission. Therefore, applicants with marginal averages are urged to check with the Admissions
Office. Students needing to complete the MAT or the GRE will not be considered until the official scores are
received. Information concerning these examinations is available from the Admissions Office.

e. The Admissions Committee may request the applicant to submit additional materials and/or schedule an
interview with a Seminary representative.

f. For applicants whose native language is other than English, a TOEFL score of 550 paper-based or 79 internet-
based or 7.0 IELTS score.

3. When all of the above materials have been received, the Admissions Committee will act on the application for
admission. The Admissions Committee will give prayerful consideration to each application and accompanying

44 2008-2009 Academic Catalog: Programs of Study

materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

ACADEMIC ADVISING PROGRAM
The Academic Advising program assists students in the planning of their academic course work. New students
are assigned an Academic Advisor after confirming admission. Academic Advisors are housed in the Office of the
Registrar.
The advisor serves as a guide through the curriculum at Asbury Seminary. They will help students interpret the
curriculum and select courses that will enable students to fulfill their calls in ministry. They also clear students to
register for new classes. Students must meet with their Academic Advisors at least once a semester. Students cannot
register for classes until they have been cleared to do so by their Academic Advisors.

BIBLE CONTENT REQUIREMENT
The Bible Content Examination (BCE) tests the student’s basic knowledge of the Bible’s structure and content. It
must be passed before the end of a student’s first 32 hours in seminary. This is a timed, proctored exam, given upon
request in the Information Commons on both the Florida and Kentucky campuses or by special arrangement for
Virtual campus students. All students may sign up to take the exam by calling or sending an email request to BCE@
asburyseminary.edu. Students may attempt the proctored exam three times, with two months separating the sittings
and with sign-up priority given to persons who are taking the exam for the first time. A passing score for the BCE is
80 percent or higher. If the proctored exam is failed three times, or if the student fails to pass the exam before the
end of his or her first 32 hours of seminary work, the student is required to take BS400, which must be completed
with a grade of “Pass.” BS400 does not apply toward graduation.
Students may prepare for the Bible Content Examination in a variety of ways:

•	 By accessing the Bible Tutor through a web browser: acts.luthersem.edu/asbury. User name: “asbury.” As the
password changes periodically, students will need to consult with the Information Commons attendant to obtain
the current password;

•	 On the Florida campus, by borrowing the Florida Information Commons’ copy of the Bible Tutor CD (two-hour
maximum; see the circulation attendant);

•	 By purchasing a personal copy of the Bible Tutor Educational CD: http://www.bibletutor.com; and/or
•	 By engaging in personal or group study of the Bible’s content and world, and its important persons, places, and

events.

LANGUAGE REQUIREMENT
Students must take either NT500 Concise Greek (3 hours) or NT501/502 Comprehensive Greek (6 hours). Those
who opt for Comprehensive Greek will find that the first three hours of Comprehensive Greek will fulfill the Greek
language requirement; the second three hours of the Comprehensive track will be considered elective hours. M.Div.
students who pass the Greek Competency Exam will receive three hours of advanced standing, thus reducing by
three the number of hours necessary to graduate.
Students must take at least three hours of Hebrew, beginning with OT501 Survey of Biblical Hebrew (3 hours). After
successfully completing OT501, they may also take OT502 Grammar and Readings in Biblical Hebrew (3 hours.) as
an elective. M.Div. students who pass the Hebrew Competency Exam will receive three hours of advanced standing,
thus reducing by three the number of hours necessary to graduate.

DENOMINATIONAL REQUIREMENTS
Certain M.Div. students are asked to meet denominational requirements in order to fulfill conditions for ordination
and/or scholarships. These include:

United Methodist—CL553, CH600, DO670, DO690
Free Methodist—CL551, selection of 3 hours of study in Holiness or Wesleyan theology.
Society of Friends—CL555

Persons seeking ordination in The Wesleyan Church may meet denominational requirements by including the
following courses in their program: PR610 The Theology and Practice of Preaching [3], WO510 Worship Leadership
in the Church [3], CD510 Foundations in Christian Discipleship [3], PC510 The Servant as Pastoral Care-Giver

45 2008-2009 Academic Catalog: Programs of Study

[3], MS610 The Ministry of Evangelism [3], CH660 A Survey of the History of the Holiness Movement [3], CL552
Wesleyan Polity and Discipline [3], and DO660 The Christian Doctrine of Holiness [3]. Among the electives in
Mission, they should choose one of the following courses: MS652 Christian Ministry in a Multicultural Society [3],
MS653 Cross-Cultural Leadership [3], MS671 Anthropology for Christian Mission [3], or MS675 Christian Mission
and Global Culture [3]. Among the electives in Preaching, they should choose one of the following courses: PR652
Preaching from the Parables [3], PR653 Homiletical Study of Holiness [3], PR701 Inductive Preaching [3], or PR702
Expository Preaching [3].
Persons seeking ordination in The Wesleyan Church are advised not to opt for the Academic Vocation Studies track
in the M.Div. degree program.
United Methodists seeking ordination as (permanent) Deacons may fulfill denominational requirements with
the M.Div. degree and with most of the M.A. degrees (see the section on the Master of Arts Program, following).
Requirements for the Order of Deacons in The United Methodist Church include the following courses: CL553
United Methodist Polity and Discipline [2], CH501 Church History I [3], CH502 Church History II [3], CH600
History of Methodism [2], DO501 Basic Christian Doctrine [3], DO670 United Methodist Theology [2], any
worship course in the range WO510-549 [3], any evangelism course in the range MS610649 [3], OT520 Old
Testament Introduction [3], NT520 New Testament Introduction [3], and IS501 Kingdom, Church, and World
[3]. (For full educational requirements for elders and deacons in The United Methodist Church, see The Book of
Discipline of The United Methodist Church 2004 324.4)
It is highly recommended that students seeking ordination within the United Methodist Church take ST501 within
the first year of their degree program before taking other DO and ST courses.
Students are encouraged to contact their denominational offices in order to ensure that denominational
requirements are satisfied in the mapping of their degree programs.

GRADUATION REQUIREMENTS
Students may choose to complete the M.Div. in three, four, or more years (maximum of 10) depending upon their
workload, financial, and other needs. For other general graduation requirements, see the section on Academic
Information. In addition, the following specific requirements are necessary to receive the M.Div. degree:

1.	Satisfactory completion of 96 semester hours, including required courses;
2.	Attainment of a grade point average of at least 2.00/4.00;
3.	At least 32 semester hours must be taken on the Kentucky and/or Florida campuses of Asbury Seminary to

satisfy residency requirements for the M.Div. degree;
4.	Satisfactory fulfillment of all degree requirements in not more than ten calendar years from time of

matriculation;
5.	Apply for graduation online.

Any exceptions to these requirements will come under automatic review by the Vice President of Academic Affairs
and the Academic Committee.

Degree Program Requirements
The M.Div. curriculum is divided into four categories: (1) Core Formational Courses, (2) Core Courses, (3) Core
Electives, and (4) Electives.

1. Core Formational Courses (6 hours)
Two core formational courses are required:

IS501 	 Christian Formation: Kingdom, Church, and World (3 hours)
IS502 	 Christian Formation: Vocation of Ministry (3 hours)

Students in the M.Div. degree program are required to enroll in both Core Formational Courses within the first
21 hours of study. Typically, IS501 Christian Formation: Kingdom, Church, and World is taken in one’s first
semester, IS502 Christian Formation: Vocation of Ministry in the second. Together, these courses require year-long
participation in small-group, covenant discipleship experiences.

2. Core Courses (37 hours)
Irrespective of degree focus, all students in the M.Div. degree program must complete the following courses:

46 2008-2009 Academic Catalog: Programs of Study

Formation for Ministry (4 hours)
MM601 	 Mentored Ministry—1 (2)
MM602 	 Mentored Ministry—2 (2)

Biblical Foundations (12 hours)
OT501 	 Survey of Biblical Hebrew (3)
 (M.Div. students who pass the Hebrew Competency Exam will receive three hours of advanced standing, thus reducing

by three the number of hours necessary for graduation.)
NT500 	 Concise Greek (3)
	 or NT501/NT502 Comprehensive Greek (6)
	 (M.Div. students who pass the Greek Competency Exam will receive three hours of advanced standing, thus reducing

by three the number of hours necessary for graduation.)
OT520 	 Old Testament Introduction (3)
NT520 	 New Testament Introduction (3)

Theological Orientation (17 hours)
ST501 	 Method and Praxis in Theology (3)
DO501 	 Basic Christian Doctrine (3)
CH501 	 Church History—1 (3)
CH502 	 Church History—2 (3)
PH501 	 Philosophy of Christian Religion (3)
DO690 	 John Wesley’s Theology for Today (2)

Contextual Integration (2 hours)
CS601 	 Christian Ethics (2)

The Practice of Ministry (2 hours)
SP501 	 Communication as Christian Rhetoric (2)

3. Core Electives (35 hours)
The heading “core electives” refers to necessary areas of study, generally without specifying a single course that
fulfills a core requirement. Core electives allow students to navigate the curriculum in ways consistent with their
understanding of their call to ministry and vocational goals.
Biblical Foundations (12 hours)

Inductive Biblical Studies—1 (3)
	 (Choose any course with an IBS prefix within the range 510-549)
Inductive Biblical Studies—2 (3)
	 (Choose any course with an IBS prefix within the range 610-649)
Old Testament Exegesis (3)
	 (Choose any course with an OT prefix within the range 610-649 or 710-749)
New Testament Exegesis (3)
	 (Choose any course with an NT prefix within the range 610-649 or 710-749)

Contextual Integration (5 hours)
Ethical Studies (2)
	 (Choose any course within the ranges CS610-39, CS651-89)
Understanding the World (3)
	 (Choose any course within the ranges CS610-49, MS651-89)

The Practice of Ministry (18 hours)
Proclamation (6)
	 (Choose two courses from two of the following prefixes: MU, PR, WO. For PR courses, choose courses within the range

PR610-49. For MU and WO courses, choose within the ranges MU510-549 and WO510-49.)
Leadership (3)
	 (Choose any course with a CL prefix within the range 610-649.)
Servant Ministry (6)
	 (For the first core elective in Servant Ministry, choose any course from the following ranges: CO510-549, PC510-

549, CD510-549, YM510-549, and CM510-549. For the second core elective in Servant Ministry, choose any
course from the following ranges: CO510-549, PC510-549, CD610-649, YM610-649, and CM610-649.)

47 2008-2009 Academic Catalog: Programs of Study

Apostolic Ministry (3)
	 (Choose any course with an MS prefix within the range 610-49.)

4. Electives (18 hours)
In consultation with their advisors, students should choose elective courses designed to prepare them for their
particular ministry paths.

ACADEMIC VOCATION STUDIES
Students enrolled in the M.Div. degree program who anticipate an academic vocation may elect out of as many as
12 hours of coursework in required areas in order to devote those hours to additional coursework in the area of their
academic focus. Course requirements that students may elect not to fulfill include the following:

•	 Core Elective in Proclamation (3 hours)
•	 Core Electives in Servant Ministry (6 hours)
•	 Core Elective in Apostolic Ministry (3 hours)

A student may choose this route only in consultation with his or her academic advisor and with an additional faculty
person in the Area of the student’s proposed academic focus. Substitute courses available to students who choose
this option are limited to 600 and 700 level courses and language courses. The process for receiving this exemption
is as follows:

•	 Using an Academic Petition, request permission to focus on Academic Vocation Studies.
•	 In consultation with your academic advisor, specify on the Academic Petition the course requirement(s) for

which an exemption is sought.
•	 Receive approval on the Academic Petition from your academic advisor and an additional faculty person in the

School of proposed academic focus.
•	 Submit the completed Academic Petition for approval to the Office of the Registrar.

Course Sequencing
The M.Div. degree program has three sequencing paths that require the attention of all new students.

•	 Students must enroll in the two courses, IS501 Christian Formation: Kingdom, Church, and World and IS502
Christian Formation: Vocation of Ministry, within their first 21 units at Asbury Theological Seminary.

•	 The Bible Content Examination must be completed prior to completing one’s first 32 units.
•	 Students must take their Greek exegesis requirement within six months of completing NT500 or NT502.
•	 Prior to enrolling for a course in preaching, students must have completed the following courses: NT500

Concise Greek and OT501 Survey of Biblical Hebrew, Inductive Biblical Studies—1 and Inductive Biblical
Studies—2, and SP501 Communication as Christian Rhetoric. This means that students should begin their biblical
language studies and work in Inductive Biblical Studies in their first semester at Asbury Seminary.

In addition, students will need to consult course descriptions in this Catalog for the prerequisites expected of
courses offered at the Intermediate and Advanced levels. The course numbering system assumes the following
breakdown:

•	 500-level courses: Introductory, with no prerequisites
•	 600-level courses: Introductory, with prerequisites; or Intermediate
•	 700-level courses: Advanced, with prerequisites

48 2008-2009 Academic Catalog: Programs of Study

The following sequences provide an orderly and integrative process for completing requirements in the M.Div. program. One of
these sequences should be followed unless there are compelling reasons not to do so.

Three-Year Sequence
First Thirty-Two Hours of Study

			 Bible Content Examination
IS501 	 Christian Formation: Kingdom, Church and World (3)
IS502	 Christian Formation: Vocation of Ministry (3)
IBS-1	 Core Elective in Inductive Biblical Studies—1 (3)
				 (IBS 510-549)
NT500 	 Concise Greek (3)
OT520 	 Old Testament Introduction (3)
NT520 	 New Testament Introduction (3)
ST501 	 Method and Praxis in Theology (3)
CH501 	 History of Christianity—1 (3)
PH501 	 Philosophy of Christian Religion (3)
SP501 	 Communication for Christian Leaders (2)
			 Core Elective in Servant Ministry (3)

			 (CO, PC, CD, YM, or CM510-549)
Second Thirty-Three Hours of Study

IBS-2	 Core Elective in Inductive Biblical Studies—2: From Text to Sermon (3)
		 		 (IBS610-649)
OT501 	 Survey of Biblical Hebrew (3)
DO501 	 Basic Christian Doctrine (3)
CH502 	 History of Christianity—2 (3)
			 Core Elective in New Testament Exegesis (3)
				 (NT610-649 or 710-749)
			 Core Elective in Understanding the World (3)
				 (CS610-649; MS651-689)
			 Core Elective in Proclamation (3)
				 (Choose 2 prefixes: PR610-649; MU510-549; WO510-549)
			 Core Elective in Servant Ministry (3)
				 (CO, PC, CD, YM, or CM510-549)
			 Core Elective in Leadership (3)
		 		 (CL610-649)	
CS601 	 Christian Ethics (2)
			 MM601-602 Mentored Ministry: Local Church—1-2 (4)

Third Thirty-One Hours of Study
			 Core Elective in Old Testament Exegesis (3)
				 (OT610-649 or 710-749)
DO690 	 Theology of John Wesley (2)
			 Core Elective in Ethical Studies (2)
				 (CS610-639; CS651-698)
			 Core Elective in Proclamation (3)
				 (Choose from 2 prefixes: PR610-649; MU510-549; WO510-549)
			 Core Elective in Apostolic Ministry (3)
				 (MS610-649)
			 Electives (18)

Four-Year Sequence
First Twenty-Six Hours

			 Bible Content Examination
IS501 	 Christian Formation: Kingdom, Church and World (3)
IS502 	 Christian Formation: The Vocation of Ministry (3)

49 2008-2009 Academic Catalog: Programs of Study

IBS-1	 Core Elective in Inductive Biblical Studies—1 (3)
				 (IBS510-549)
NT500 	 Concise Greek (3)
NT520 	 New Testament Introduction (3)
CH501	 History of Christianity—1 (3)
ST501 	 Method and Praxis in Theology (3)
SP501 	 Communication for Christian Leaders (2)
			 Core Elective in Servant Ministry (3)
				 (CO, PC, CD, YM, or CM510-549)

Second Twenty-Four Hours
IBS-2	 Core Elective in Inductive Biblical Studies—2: From Text to Sermon (3)
				 (IBS610-649)
OT501 	 Survey of Biblical Hebrew (3)
OT520 	 Old Testament Introduction (3)
			 Core Elective in New Testament Exegesis (3)
				 (NT610-649 or 710-749)
DO501 	 Basic Christian Doctrine (3)
CH502	 History of Christianity—2 (3)
			 Core Elective in Proclamation (3)
				 (Choose from 2 prefixes: PR610-649; MU510-549; WO510-649)
			 Core Elective in Servant Ministry (3)
				 (CO, PC, CD, YM, or CM510-549)

Third Twenty-Four Hours
			 Old Testament Exegesis (3)
				 (OT610-649 or 710-749)
PH501 	 Philosophy of Christian Religion (3)
CS601 	 Christian Ethics (2)
			 Core Elective in Proclamation (3)
				 (Choose from 2 prefixes: PR610-649; MU510-549; WO510-649)
			 Core Elective in Understanding the World (3)
				 (CS610-649; MS651-689)
			 Core Elective in Leadership (3)
				 (CL610-649)
MM601-602 Mentored Ministry: Local Church—1-2 (4)
			 Electives (3)

Fourth Twenty-Two Hours
DO690 	 Theology of John Wesley (2)
			 Core Elective in Ethical Studies (2)
				 (CS610-639; CS651-698)
			 Core Elective in Apostolic Ministry (3)
				 (MS610-649)
			 Electives (15)

M.Div./M.A. Degree Sequencing
Students in the M.Div. degree program may be able to earn a Master of Arts degree with only an additional 30 hours
beyond the 96 hours required for the M.Div. Students interested in this two-degree program option should consult
with their academic advisor (and a faculty member in the School housing the desired M.A. degree) early in their
academic career at Asbury Theological Seminary.

50 2008-2009 Academic Catalog: Programs of Study

MASTER OF ARTS
Asbury Theological Seminary offers two basic Master of Arts programs, with options for concentration in each
program. The Master of Arts with specialization in Biblical Studies or specialization in Theological Studies provides
preparation for persons pursuing further postgraduate research; and the Master of Arts professional degree serves
as a terminal degree for a ministry of teaching in congregations, para church organizations, and Christian institutes;
pastors who perceive the need to update and enrich their theological education; and lay persons who desire to be
more effective in their local churches through increased knowledge of theology and biblical studies.
The professional Master of Arts degrees are designed to prepare women and men for competent leadership in
specialized ministries in their faith communities. The professional Master of Arts seeks to develop the general
theological understanding required as a basis for specialized ministries and to nurture the practical abilities and skills
needed for the special form of ministry expected.
With one exception, all M.A. programs require 60 semester hours of study and normally require a minimum of
30 hours of residency in the program. The M.A. in Counseling requires 64 semester hours of study and normally
requires a minimum of 25 months of full-time study, with a minimum of 32 hours of residency.
Students in the M.A. degree programs are required to enroll in both Core Formational Courses within the first
21 hours of study. Typically, IS501 Christian Formation: Kingdom, Church, and World is taken in one’s first
semester, IS502 Christian Formation: Vocation of Ministry in the second. Together, these courses require year-long
participation in small-group, covenant discipleship experiences.

UNITED METHODIST STUDENTS
The Master of Arts degrees, which prepare the student in their area of specialized study and ministry, may be used
to satisfy the academic requirements for ordination as Deacon in The United Methodist Church. This is particularly
true of the Master of Arts specialization in Biblical Studies or Theological Studies and the professional Master of
Arts degrees (other than the Master of Arts in Counseling). Students wishing to complete requirements for the
permanent Order of Deacons in The United Methodist Church should include the following courses in their
elective hours: CL553 United Methodist Polity and Discipline [2], CH500 Turning Points in Church History [3],
CH600 History of Methodism [2], DO670 United Methodist Theology [2], DO501 Basic Christian Doctrine [3]
OR ST501 Method and Praxis in Theology [3], any worship course in the range WO510-549 [3], BS503 Inductive
Bible Study [2], BS504 Intro to Old Testament [2], BS505 Intro to New Testament [2], and IS501 Kingdom,
Church and World [3]. For the specific educational requirements required as preparation for the Order of Deacons,
see The Book of Discipline of the United Methodist Church.

PRE-SEMINARY STUDIES
Students anticipating graduate work beyond the M.A. are urged to include in their undergraduate program a broad
liberal arts background with major emphases on the humanities and the social sciences.

ADMISSION REQUIREMENTS AND PROCEDURES
For admission requirements, see the specific program of study.

ACADEMIC ADVISORS
Professional Academic Advisors assist students in the planning of their academic course work. New students are
assigned an Academic Advisor after confirming admission. Academic Advisors are housed in the Office of the
Registrar.
Advisors serve as guides through the curriculum at Asbury Seminary. They will help students interpret the curriculum
and select courses that will enable students to fulfill their calls in ministry. They also clear students to register for
new classes. Students must meet with their Academic Advisors at least once a semester. Students cannot register for
classes until they have been cleared to do so by their Academic Advisors.

BIBLE CONTENT REQUIREMENT
The Bible Content Examination (BCE) tests the student’s basic knowledge of the Bible’s structure and content. It
must be passed before the end of a student’s first 32 hours in seminary. This is a timed, proctored exam, given upon
request in the Information Commons on both the Florida and Kentucky campuses or by special arrangement for
Virtual campus students. All students may sign up to take the exam by calling or sending an email request to BCE@
asburyseminary.edu. Students may attempt the proctored exam three times, with two months separating the sittings

51 2008-2009 Academic Catalog: Programs of Study

and with sign-up priority given to persons who are taking the exam for the first time. A passing score for the BCE is
80 percent or higher. If the proctored exam is failed three times, or if the student fails to pass the exam before the
end of his or her first 32 hours of seminary work, the student is required to take BS400, which must be completed
with a grade of “Pass.” BS400 does not apply toward graduation.
Students may prepare for the Bible Content Examination in a variety of ways:

•	 By accessing the Bible Tutor through a web browser: acts.luthersem.edu/asbury. User name: “asbury.” As the
password changes periodically, students will need to consult with the Information Commons attendant to obtain
the current password;

•	 On the Florida campus, by borrowing the Florida Information Commons’ copy of the Bible Tutor CD (two-hour
maximum; see the circulation attendant);

•	 By purchasing a personal copy of the Bible Tutor Educational CD at www.bibletutor.com; and/or by engaging in
personal or group study of the Bible’s content and world, and its important persons, places, and events.

GRADUATION REQUIREMENTS
For students not transferring from other institutions, a minimum of four semesters or their equivalent is required
for the M.A. degree. Students may choose to complete the M.A. in two, three, or more years (maximum of seven),
depending upon their work load, financial, and other needs. For other general graduation requirements, see the
section on Academic Information. In addition, the following specific requirements are necessary to receive the M.A.
degree:

1.	Satisfactory completion of 60 semester hours (64 for the M.A. in Counseling), including required courses.
2.	Attainment of a grade point average of at least 2.00/4.00. Note: M.A. (Research) degrees require a GPA of

3.00/4.00 as a prerequisite for writing the thesis.
3.	The final year of study, including at least 30 semester hours (32 for the M.A. in Counseling), must be taken

on the Kentucky or Florida campuses of Asbury Seminary. At least six semester hours of work should be taken
within the 24 months preceding the date of graduation.

4.	Satisfactory completion of all degree requirements in not more than seven calendar years from the time of
matriculation.

5.	Apply for graduation online.
Any exceptions to these requirements, such as missionaries on furlough, will come under automatic review by the
Vice President of Academic Affairs and the Academic Committee.

52 2008-2009 Academic Catalog: Programs of Study

MASTER OF ARTS (SPECIALIZATION IN BIBLICAL STUDIES)
M.A.: SPECIALIZED DEGREES
Oversight/Location of the Program within the Seminary: School of Biblical Interpretation and Proclamation
Introductory Statement of Program Goal: The purpose of the Master of Arts (with Specialization in Biblical Studies)
Degree is to provide preparation for persons desiring to pursue further, postgraduate work in biblical studies; and
serves as a terminal degree for ministries of teaching Scripture in congregations, para church organizations and
Christian institutes. The Master of Arts (with Specialization in Biblical Studies) can be completed entirely through
coursework. Students graduating with the M.A. (with Specialization in Biblical Studies) will participate in a final
evaluation in their penultimate semester.

DEGREE PROGRAM OBJECTIVES
Having successfully completed the Master of Arts (with Specialization in Biblical Studies) Degree Program, graduates
should be able to:

1.	Acquire the linguistic, historical, and critical tools and skills for interpreting Scriptures.
2.	Understand the content and meaning of the various portions of the biblical canon.
3.	Learn the methodology and major themes of Biblical Theology.
4.	Develop a biblical view of the inspiration and authority of the Scriptures.
5.	Demonstrate enhanced understanding and commitment to personal and social holiness through practices of

moral, personal, and spiritual formation, in a context of accountability to a community of faith, and dependence
on the Spirit of Christ.

ADMISSION REQUIREMENTS AND PROCEDURES
1. Accredited baccalaureate degree. Accreditation is required by an agency recognized by the Council for Higher

Education Accreditation or holding membership in the Association of Universities and Colleges in Canada.
Applicants whose baccalaureate degree is from a college not accredited by a recognized national or regional
accrediting agency must have one complete year of work at an accredited institution before being considered
for admission to Asbury Seminary.

	 As many as 10 percent of the students in the Master of Divinity program may be admitted without possession
of the baccalaureate degree, or its educational equivalent. Those persons must demonstrate possession of
knowledge, academic skill and ability generally associated with persons who hold the baccalaureate degree.

2. Application for admission must be made on the Admissions Office form available online at www.asburyseminary.
edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:
a. Official transcripts of all postsecondary schools where a degree was granted. These documents must be

sent directly by each institution to Asbury Seminary Admissions. If necessary, official transcripts of all
postsecondary schools attended may be requested.

b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application
and a personal background check.)

c. Four references made on the Admissions Office form available online at www.asburyseminary.edu. Pastoral
reference required. Professor or academic administrator reference recommended. Laity or personal
acquaintance accepted.

d. A cumulative grade point average (GPA) of 3.00/4.00 is required for admission in good standing. A GPA
between 2.75 and 3.00 is permitted for admission on reduced load basis. The grade point average as
calculated by the Admissions Office at Asbury Seminary shall be considered the official grade point average
for admission.

e. The Admissions Committee may request the applicant to submit additional materials and/or schedule an
interview with a Seminary representative.

f. For applicants whose native language is other than English, a TOEFL score of 550 paper-based or 79 internet-
based or 7.0 IELTS score.

3. When all of the above materials have been received, the Admissions Committee will act on the application for

53 2008-2009 Academic Catalog: Programs of Study

admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

GRADUATION REQUIREMENTS
1.	Satisfactory completion of 60 semester hours, including all required courses;
2.	Completion of at least 30 hours on a geophysical campus of Asbury Theological Seminary. At least 6 semester

hours of work should be taken within the 24 months preceding the date of graduation;
3.	Attainment of a cumulative grade point average of at least 2.00/4.00;
4.	Satisfactory completion of all degree requirements in not more than seven academic years from the first term of

matriculation; and
5.	A final evaluation, in which MA students will participate in their penultimate semester.
6.	Apply for graduation online.

DEGREE PROGRAM REQUIREMENTS
M.A. Core (24 hours)

IS501	 Kingdom, Church and World (3)
IS502 	 Vocation of Ministry (3)
CH501 	 Church History—I (3)
CH502 	 Church History—II (3)
DO501 	 Basic Christian Doctrine (3)
	 or ST501 	 Method and Praxis in Theology (3)
IBS-1	 Inductive Biblical Studies—I: (3)
	 (Choose any course with an IBS prefix within the range of 510-49)
NT520 	 New Testament Introduction (3)
OT520 	 Old Testament Introduction (3)
			 Bible Content Examination

Biblical Studies Specialization (30 hours)
NT501/502 	Comprehensive Greek (6)
	 [Master of Arts (with Specialization in Biblical Studies) students who pass the Greek Competency Exam can waive the

Greek requirement, but still must take 60 hours to complete the program.]
OT501 	 Survey of Biblical Hebrew (3)
OT502 	 Grammar and Readings in Biblical Hebrew (3)
	 [Master of Arts (with Specialization in Biblical Studies) students who pass the Hebrew Competency Exam can waive

the Hebrew requirement, but still must take 60 hours to complete the program.]
IBS-2	 Inductive Biblical Studies—II (3)
	 (Choose any course with an IBS prefix within the range of 610-49)
			 Biblical Theology (3)
BT605 	 Old Testament Theology (3)
	 or BT660 	New Testament Theology (3)

Biblical Studies Electives (12)
	 At least 6 hours of these Biblical Studies Electives must be taken in exegesis courses within the ranges, NT710-49

and OT710-49.

General Electives (6 hours)
*Those expecting to enter the teaching profession are encouraged to take CD560, The Ministry of Teaching. Those who wish
to write a thesis can do so by using 6 General or Biblical Studies elective hours.

54 2008-2009 Academic Catalog: Programs of Study

MASTER OF ARTS (SPECIALIZATION IN THEOLOGICAL STUDIES)
M.A.: SPECIALIZED DEGREES
Oversight/Location of the Program within the Seminary: School of Theology and Formation
Introductory Statement of Program Goal: The purpose of the Master of Arts (with Specialization in Theological
Studies) is to serve those using the program as a first graduate degree. The program is designed for students
who seek a terminal degree for a ministry of teaching theology in Bible institutes, local churches or para church
organizations; pastors who perceive the need to update and enrich their theological education to keep abreast of the
ever-changing theological issues and movements in the contemporary world; and laypersons who desire to be more
effective in their local churches through an increased understanding of theology. Students graduating with the M.A.
(with Specialization in Theological Studies) will participate in a final evaluation in their penultimate semester.

DEGREE PROGRAM OBJECTIVES
Having successfully completed the Master of Arts (with Specialization in Theological Studies) Degree Program,
graduates should be able to:

1.	Understand the essential content, historical development, and philosophical, and ethical dimensions of Christian
theology.

2.	Understand the scriptural basis, historical development, and contemporary relevance of the Wesleyan
theological perspective.

3.	Relate Christian theology, history, philosophy, and ethics to contemporary issues and Christian ministry.
4.	Demonstrate enhanced understanding of and commitment to personal and social holiness through practices of

moral, personal and spiritual formation, in a context of accountability to a community of faith, and dependence
of the Spirit of Christ.

ADMISSION REQUIREMENTS AND PROCEDURES
1. Accredited baccalaureate degree. Accreditation is required by an agency recognized by the Council for Higher

Education Accreditation or holding membership in the Association of Universities and Colleges in Canada.
Applicants whose baccalaureate degree is from a college not accredited by a recognized national or regional
accrediting agency must have one complete year of work at an accredited institution before being considered
for admission to Asbury Seminary.

	 As many as 10 percent of the students in the Master of Divinity program may be admitted without possession
of the baccalaureate degree, or its educational equivalent. Those persons must demonstrate possession of
knowledge, academic skill and ability generally associated with persons who hold the baccalaureate degree.

2. Application for admission must be made on the Admissions Office form available online at www.asburyseminary.
edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:

a. Official transcripts of all postsecondary schools where a degree was granted. These documents must be sent
directly by each institution to Asbury Seminary Admissions. If necessary, official transcripts of all postsecondary
schools attended may be requested.

b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application and
a personal background check.)

c. Four references made on the Admissions Office form available online at www.asburyseminary.edu. Pastoral
reference required. Professor or academic administrator reference recommended. Laity or personal acquaintance
accepted.

d. A cumulative grade point average (GPA) of 3.00/4.00 is required for admission in good standing. A GPA
between 2.75 and 3.00 is permitted for admission on reduced load basis. The grade point average as calculated
by the Admissions Office at Asbury Seminary shall be considered the official grade point average for admission.

e. The Admissions Committee may request the applicant to submit additional materials and/or schedule an
interview with a Seminary representative.

f. For applicants whose native language is other than English, a TOEFL score of 550 paper-based or 79 internet-
based or 7.0 IELTS score.

55 2008-2009 Academic Catalog: Programs of Study

3.When all of the above materials have been received, the Admissions Committee will act on the application for
admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

 GRADUATION REQUIREMENTS
1.	Satisfactory completion of 60 semester hours, including all required courses;
2.	Completion of at least 30 hours on a geophysical campus of Asbury Seminary. At least 6 semester hours of

work should be taken within the 24 months preceding the date of graduation;
3.	Attainment of a cumulative grade point average of at least 2.00/4.00;
4.	Satisfactory completion of all degree requirements in not more than seven academic years from the first term of

matriculation; and
5.	A final evaluation, in which M.A. students will participate in their penultimate semester.
6.	Apply for graduation online.

DEGREE PROGRAM REQUIREMENTS
M.A. Core (24 hours)

IS501 	 Kingdom, Church and World (3)
IS502 	 Vocation of Ministry (3)
CH501 	 Church History I (3)
CH502 	 Church History II (3)
ST501 	 Method and Praxis in Theology (3)*
NT(IBS)510 	Matthew (3)
	 or NT(IBS)	511 Mark (3)
NT520 	 New Testament Introduction (3)
OT520 	 Old Testament Introduction (3)
			 Bible Content Examination

Theological Studies Core (8 hours)
DO501 	 Basic Christian Doctrine (3)
PH501 	 Philosophy of Christian Religion (3)
DO690 	 John Wesley’s Theology for Today (2)

Theological Studies Electives (19 hours)
Choose courses with any of the following nomenclatures: CH, DO, CS, PH, ST

General Electives (9 hours)
Those who wish to write a thesis can do so by using 6 General or Theological Studies elective hours.

56 2008-2009 Academic Catalog: Programs of Study

MASTER OF ARTS IN CHRISTIAN EDUCATION
M.A.: PROFESSIONAL DEGREES
Oversight/Location of the Program within the Seminary: School of Practical Theology
Introductory Statement of Program Goal: The purpose of the Master of Arts in Christian Education Degree
(M.A.C.E.) is to prepare students for a vocation of nurture, formation, and life-span discipleship in parish,
institutional or cross-cultural settings. They will be equipped to provide leadership for educational ministries that
effectively seek to “present everyone mature in Christ.”

DEGREE PROGRAM OBJECTIVES
Having successfully completed the Master of Arts Degree in Christian Education Degree, graduates should be able to:

1.	Articulate a practical theology of educational ministry grounded in the Biblical narrative and orthodox theology,
and informed by human sciences, insights from church history, and life experience.

2.	Demonstrate competency in ministry practices of leadership, teaching, and to equip congregations and
organizations in the making of disciples.

3.	Demonstrate an incarnational ministry that respects and engages diversity: the age, gender, race, tradition,
culture, and context of persons.

4.	Demonstrate enhanced understanding of and commitment to personal and social holiness through practices of
moral, personal, and spiritual formation, in a context of accountability to a community of faith, and dependence
on the Spirit of Christ.

ADMISSION REQUIREMENTS AND PROCEDURES
1. Accredited baccalaureate degree. Accreditation is required by an agency recognized by the Council for Higher

Education Accreditation or holding membership in the Association of Universities and Colleges in Canada.
Applicants whose baccalaureate degree is from a college not accredited by a recognized national or regional
accrediting agency must have one complete year of work at an accredited institution before being considered
for admission to Asbury Seminary.

	 As many as 10 percent of the students in the Master of Divinity program may be admitted without possession
of the baccalaureate degree, or its educational equivalent. Those persons must demonstrate possession of
knowledge, academic skill and ability generally associated with persons who hold the baccalaureate degree.

2. Application for admission must be made on the Admissions Office form available online at www.asburyseminary.
edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:

a. Official transcripts of all postsecondary schools where a degree was granted. These documents must be sent
directly by each institution to Asbury Seminary Admissions. If necessary, official transcripts of all postsecondary
schools attended may be requested.

b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application and
a personal background check.)

c. Four references made on the Admissions Office form available online at www.asburyseminary.edu. Pastoral
reference required. Professor or academic administrator reference recommended. Laity or personal
acquaintance accepted.

d. A cumulative grade point average (GPA) of 2.75/4.00 is required for admission in good standing. A GPA
between 2.50 and 2.75 is permitted for admission on reduced load basis. A GPA below 2.50 requires the
additional submission of a report of the Miller Analogies Test (MAT – 410 minimum score) or the general
aptitude section of the Graduate Record Examination (GRE – minimum 500 verbal) score. The grade point
average as calculated by the Admissions Office at Asbury Seminary shall be considered the official grade point
average for admission. Therefore, applicants with marginal averages are urged to check with the Admissions
Office. Students needing to complete the MAT or the GRE will not be considered until the official scores are
received. Information concerning these examinations is available from the Admissions Office.

e. The Admissions Committee may request the applicant to submit additional materials and/or schedule an
interview with a Seminary representative.

57 2008-2009 Academic Catalog: Programs of Study

f. For applicants whose native language is other than English, a TOEFL score of 550 paper-based or 79 internet-
based or 7.0 IELTS score.

3. When all of the above materials have been received, the Admissions Committee will act on the application for
admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

GRADUATION REQUIREMENTS
1.	Satisfactory completion of 60 semester hours, including all required courses;
2.	Completion of at least 30 hours on a geophysical campus of Asbury Theological Seminary. At least 6 semester

hours of work should be taken within the 24 months preceding the date of graduation;
3.	Attainment of a cumulative grade point average of at least 2.00/4.00;
4.	Satisfactory completion of all degree requirements in not more than seven academic years from the first term of

matriculation.
5.	Apply for graduation online.

DEGREE PROGRAM REQUIREMENTS
M.A. Core (18 hours)

IS501 	 Christian Formation: Kingdom, Church and World (3)
IS502 	 Christian Formation: Vocation of Ministry (3)
BS503	 Introduction to Inductive Bible Study (2)
BS504	 Introduction to Biblical Studies: Old Testament (2)
BS505 	 Introduction to Biblical Studies: New Testament (2)
CH500 	 Turning Points in Church History (3)
DO501 	 Basic Christian Doctrine (3)

or ST501 Method and Praxis in Theology (3)
			 Bible Content Examination

Christian Education Core (24 hours)
CD510 	 Foundations in Christian Discipleship (3)
CD560 	 The Ministry of Teaching (3)
	 or	 CD/YM660 Teaching the Bible to Youth and Adults (3)
CD610 	 Moral Development and the Formation of Moral Community (3)
CD615 	 Discipleship Development in the Home (3)
CD651 	 Professional Foundations in Christian Education (3)
CS601 	 Christian Ethics (2)
CD670 	 Discipling for Evangelism and Social Justice (3)
	 or MS625 	Principles of Interpersonal Evangelism (3)
	 or MB780 	Cross Cultural Discipling (3)
MM511 	 Mentored Ministry in Christian Education—1 (1)
MM611 	 Mentored Ministry in Christian Education—2 (1)
MM711 	 Mentored Ministry in Christian Education—3 (2)

Christian Education Electives (9 hours)
Choose courses from CD, CM or YM

General Electives (9 hours)

Christian Education Sample Degree Plan
Year 1:

IS501 	 Kingdom, Church, and World (3)
IS502 	 Vocation of Ministry (3)
CH500 	 Turning Points in Church History (3)
BS503 	 Introduction to Inductive Bible Study (2)
BS504 	 Introduction to Biblical Studies: Old Testament (2)
	 or BS505	 Introduction to Biblical Studies: New Testament (2)

58 2008-2009 Academic Catalog: Programs of Study

CD510 	 Foundations in Christian Discipleship (3)
CD610 	 Moral Development and the Formation of Moral Community (3)
MM511 	 Mentored Ministry in Christian Education (1)
			 Christian Education Electives (5)
			 General Electives (5)

Year 2:
CD651 	 Professional Foundations in Christian Education (3)
CD615 	 Discipleship Development in the Home (3)
CD560 	 The Ministry of Teaching (3) OR
CD/YM660 	Teaching the Bible to Youth and Adults (3)
BS504 	 Introduction to Biblical Studies: Old Testament (2)
	 or BS505 	 Introduction to Biblical Studies: New Testament (2)
DO501 	 Basic Christian Doctrine or ST501 Method and Praxis in Theology (3)
CS601 	 Christian Ethics (2)
CD670 	 Discipling for Evangelism and Social Justice (3)
	 or MS625 	Principles of Interpersonal Evangelism (3)
	 or MB780 	Cross Cultural Discipling (3)
MM611 	 Mentored Ministry in Christian Education—2 (1)
MM711 	 Mentored Ministry in Christian Education—3 (2)
			 Christian Education Electives (4)
			 General Electives (4)

59 2008-2009 Academic Catalog: Programs of Study

MASTER OF ARTS IN CHRISTIAN LEADERSHIP
M.A.: PROFESSIONAL DEGREES
Oversight/Location of the Program within the Seminary: School of Practical Theology
Introductory Statement of Program Goal: The purpose of the Master of Arts in Christian Leadership degree is
to prepare students for the church and para church with the theory and models of servant leadership. Given the
increasingly complex nature of life in our ever changing society, the MACL is designed to be both organizationally
focused and multidisciplinary.

DEGREE PROGRAM OBJECTIVES
Having successfully completed the Master of Arts in Christian Leadership Degree Program, graduates should be able to:

1.	Demonstrate an understanding of the four classic organizational frames and contingency leadership.
2.	Recognize selected organizational change processes and how to resolve the inherent conflict that accompanies

change.
3.	Practice the basic disciplines for personal leadership development and demonstrate a comprehension of key

strategies for developing other servant leaders.
4.	Use biblical and theological criteria for evaluating leadership style and practice.
5.	Demonstrate enhanced understanding of and commitment to personal and social holiness through practices of

moral, personal, and spiritual formation, in a context of accountability to a community of faith, and dependence
on the Spirit of Christ.

Core learning objectives for the MACL have been identified using the “Know-Do-Be” approach to formation:
1.	Know:

•	 Understand the four classic organizational frames.
•	 Know the basic disciplines for personal Christian leadership development.
•	 Understand key strategies for developing other servant leaders.
•	 Comprehend organizational change processes and how to resolve the inherent conflicts that accompany

change.
2.	Do:

•	 Be able to assess an organizational context.
•	 Practice the basic disciplines for personal and spiritual renewal.
•	 Regularly cultivate other servant leaders.
•	 Practice implementing organizational change and resolving the inherent conflicts that accompany change.

3.	Be:
•	 Be an effective servant leader called by God to serve a particular organizational context.
•	 Be a contagious representative of Christ in a particular organizational context.
•	 Be an equipper of other servant leaders.
•	 Be a biblically shrewd change agent committed to organizational excellence and relational health.

ADMISSION REQUIREMENTS AND PROCEDURES
1. Accredited baccalaureate degree. Accreditation is required by an agency recognized by the Council for Higher

Education Accreditation or holding membership in the Association of Universities and Colleges in Canada.
Applicants whose baccalaureate degree is from a college not accredited by a recognized national or regional
accrediting agency must have one complete year of work at an accredited institution before being considered
for admission to Asbury Seminary.

	 As many as 10 percent of the students in the Master of Divinity program may be admitted without possession
of the baccalaureate degree, or its educational equivalent. Those persons must demonstrate possession of
knowledge, academic skill and ability generally associated with persons who hold the baccalaureate degree.

2. Application for admission must be made on the Admissions Office form available online at www.asburyseminary.
edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:
a. Official transcripts of all postsecondary schools where a degree was granted. These documents must be

60 2008-2009 Academic Catalog: Programs of Study

sent directly by each institution to Asbury Seminary Admissions. If necessary, official transcripts of all
postsecondary schools attended may be requested.

b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application
and a personal background check.)

c. Four references made on the Admissions Office form available online at www.asburyseminary.edu. Pastoral
reference required. Professor or academic administrator reference recommended. Laity or personal
acquaintance accepted.

d. A cumulative grade point average (GPA) of 2.75/4.00 is required for admission in good standing. A GPA
between 2.50 and 2.75 is permitted for admission on reduced load basis. A GPA below 2.50 requires the
additional submission of a report of the Miller Analogies Test (MAT – 410 minimum score) or the general
aptitude section of the Graduate Record Examination (GRE – minimum 500 verbal) score. The grade point
average as calculated by the Admissions Office at Asbury Seminary shall be considered the official grade point
average for admission. Therefore, applicants with marginal averages are urged to check with the Admissions
Office. Students needing to complete the MAT or the GRE will not be considered until the official scores are
received. Information concerning these examinations is available from the Admissions Office.

e. The Admissions Committee may request the applicant to submit additional materials and/or schedule an
interview with a Seminary representative.

f. For applicants whose native language is other than English, a TOEFL score of 550 paper-based or 79 internet-
based or 7.0 IELTS score.

3. When all of the above materials have been received, the Admissions Committee will act on the application for
admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

 GRADUATION REQUIREMENTS
1.	Satisfactory completion of 60 semester hours, including all required courses;
2.	Completion of at least 30 hours on a geophysical campus of Asbury Theological Seminary. At least 6 semester

hours of work should be taken within the 24 months preceding the date of graduation;
3.	Attainment of a cumulative grade point average of at least 2.00/4.00;
4.	Satisfactory completion of all degree requirements in not more than seven academic years from the first term of

matriculation.
5.	Apply for graduation online.

DEGREE PROGRAM REQUIREMENTS
M.A. Core (18 hours)

IS501 	 Christian Formation: Kingdom, Church and World (3)
IS502 	 Christian Formation: Vocation of Ministry (3)
BS503 	 Introduction to Inductive Bible Study (2)
BS504 	 Introduction to Biblical Studies: Old Testament (2)
BS505 	 Introduction to Biblical Studies: New Testament (2)
DO501 	 Basic Christian Doctrine (3)
	 or ST501 	 Method and Praxis in Theology (3)
CH500 	 Turning Points in Church History (3)
			 Bible Content Examination

Leadership Core (17 hours)
CL610 	 Theology of Servant Leadership (3)
CL611 	 Foundations of Leadership (3)
CL612 	 Christian Leadership Development (3)
CL613 	 Equipping the Laity (3)
CL614 	 Leading Groups and Organizations (3)
MM514 	 Mentored Ministry in Christian Leadership (1)
MM614	 Mentored Ministry in Christian Leadership (1)

61 2008-2009 Academic Catalog: Programs of Study

Leadership Core Electives (choose 7 hours)
CL615/MS653 Cross-Cultural Leadership (3)
CL616 	 Leading Change (3)
	 or MB730 	The Change Agent in Mission (3)
	 or MS620 	Leadership of the Church for the Unchurched (3)
CL617 	 Urban Leadership (3)
CL620	 Developing Emerging Leaders (3)
CL660	 Advanced Seminar in Wesleyan Leadership (1)
CL701 	 Research and Writing in Christian Leadership (1)
MM714	 S.H.A.R.E. Mentoring Program (1)

General Electives (18 hours)

Christian Leadership Sample Degree Plan
Year 1:

IS501	 Kingdom, Church and World (3)
IS502	 Vocation of Ministry (3)
CH500 	 Turning Points in Church History (3)
BS503 	 Introduction to Inductive Bible Study (2)
BS504 	 Introduction to Biblical Studies: Old Testament (2)
	 or BS505 	 Introduction to Biblical Studies: New Testament (2)
CL611 	 Foundations of Leadership (3)
CL612 	 Christian Leadership Development (3)
CL613 	 Recruiting and Equipping the Laity (3)
MM514	 Mentored Ministry in Christian Leadership (1)
			 General Electives (7)

Year 2:
CL610 	 Biblical Theology of Servant Leadership (3)
CL614 	 Leading Groups and Organizations (3)
BS504	 Introduction to Biblical Studies: Old Testament (2)
	 or BS505	 Introduction to Biblical Studies: New Testament (2)
DO501 	 Basic Christian Doctrine
	 or ST501 	 Method and Praxis in Theology (3)
MM614 	 Mentored Ministry in Christian Leadership— (1)
			 Christian Leadership Electives (7)
			 General Electives (11)

62 2008-2009 Academic Catalog: Programs of Study

MASTER OF ARTS IN CHRISTIAN MINISTRIES
M.A.: PROFESSIONAL DEGREES
Oversight/Location of the Program within the Seminary: Plenary Faculty
Introductory Statement of Program Goal: The Master of Arts in Christian Ministries (MAXM) degree is a professional
credential designed to prepare women and men for competent leadership in specialized ministries in their faith
communities. This degree seeks to develop the general theological understanding required as a basis for specialized
ministries and to nurture the practical abilities and skills needed for the special form of ministry expected. The
program is built upon biblical, historical, theological and contextual foundations and seeks to prepare both lay and
clergy candidates for a vocation of specialized ministry in unique contextual settings in the life of the church.

DEGREE PROGRAM OBJECTIVES
Four primary learning objectives undergird the curriculum. Students graduating from this program shall:

1.	Demonstrate a fundamental grounding in theological studies and be able to locate their specialized vocation in
the larger context of the Christian heritage and calling;

2.	Understand contextual and cultural dynamics related to human and ecclesial needs, modes and models of
response, and relevant resources specific to settings in ministry;

3.	Possess specific competencies related to their areas of ministry that enable them to contribute more effectively
to their faith communities and institutions; and

4.	Practice the values inherent to learning community in which critical and constructive insight is valued and the
content and dynamic aspects of specialized ministries assessed in a collegial manner.

5.	Demonstrate enhanced understanding of commitment to personal and social holiness through practices of
moral, personal, and spiritual formation, in a context of accountability to a community of faith, and dependence
of the Spirit of Christ.

ADMISSION REQUIREMENTS AND PROCEDURES
1. Accredited baccalaureate degree. Accreditation is required by an agency recognized by the Council for Higher

Education Accreditation or holding membership in the Association of Universities and Colleges in Canada.
Applicants whose baccalaureate degree is from a college not accredited by a recognized national or regional
accrediting agency must have one complete year of work at an accredited institution before being considered
for admission to Asbury Seminary.

	 As many as 10 percent of the students in the Master of Divinity program may be admitted without possession
of the baccalaureate degree, or its educational equivalent. Those persons must demonstrate possession of
knowledge, academic skill and ability generally associated with persons who hold the baccalaureate degree.

2. Application for admission must be made on the Admissions Office form available online at www.asburyseminary.
edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:

a. Official transcripts of all postsecondary schools where a degree was granted. These documents must be
sent directly by each institution to Asbury Seminary Admissions. If necessary, official transcripts of all
postsecondary schools attended may be requested.

b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application
and a personal background check.)

c. Four references made on the Admissions Office form available online at www.asburyseminary.edu. Pastoral
reference required. Professor or academic administrator reference recommended. Laity or personal
acquaintance accepted.

d. A cumulative grade point average (GPA) of 2.75/4.00 is required for admission in good standing. A GPA
between 2.50 and 2.75 is permitted for admission on reduced load basis. A GPA below 2.50 requires the
additional submission of a report of the Miller Analogies Test (MAT – 410 minimum score) or the general
aptitude section of the Graduate Record Examination (GRE – minimum 500 verbal) score. However, for
applicants whose GPA is below 2.50, and whose native language is other than English and/or whose
education has been in non-English-speaking institutions, a proctored essay written in English may be
submitted as a substitute for the MAT or GRE. Grade point average as calculated by the Admissions Office

63 2008-2009 Academic Catalog: Programs of Study

at Asbury Seminary shall be considered the official grade point average for admission. Therefore, applicants
with marginal averages are urged to check with the Admissions Office. Students needing to complete the
MAT or the GRE will not be considered until the official scores are received. Information concerning these
examinations is available from the Admissions Office.

e. The Admissions Committee may request the applicant to submit additional materials and/or schedule an
interview with a Seminary representative.

f. For applicants whose native language is other than English, a TOEFL score of 550 paper-based or 79 internet-
based or 7.0 IELTS score.

3. When all of the above materials have been received, the Admissions Committee will act on the application for
admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

 GRADUATION REQUIREMENTS
1.	Satisfactory completion of 60 semester hours, including all required courses;
2.	Completion of at least 30 hours on a geophysical campus of Asbury Theological Seminary. At least 6 semester

hours of work should be taken within the 24 months preceding the date of graduation;
3.	Attainment of a cumulative grade point average of at least 2.00/4.00;
4.	Satisfactory completion of all degree requirements in not more than seven academic years from the first term of

matriculation.
5.	Apply for graduation online.

DEGREE PROGRAM REQUIREMENTS
M.A. Core (18 hours)

IS501 	 Christian Formation: Kingdom, Church and World (3)
IS502 	 Christian Formation: Vocation of Ministry (3)
BS503	 Introduction to Inductive Bible Study (2)
BS504 	 Introduction to Biblical Studies: Old Testament (2)
BS505	 Introduction to Biblical Studies: New Testament (2)
DO501 	 Basic Christian Doctrine
	 or ST501 	 Method and Praxis in Theology (3)
CH500 	 Turning Points in Church History (3)

		 Bible Content Examination
GENERAL ELECTIVES (18 hours)
M.A.X.M. Specialization (24 hours)
The core requirements of the degree are augmented with outcomes specific to each track within the program. Four
specific tracks enable the student to develop a ministry focus or specialization: A. Servant Leadership Ministries, B.
Ministries in Hispanic Congregations; C. Congregational Care Ministries; D. Mission/Evangelism Ministries; and E.
Worship Ministries.

A. Servant Leadership Ministries Track (24 hours)
Designed to satisfy the academic requirements for ordination as Permanent Deacon in The United Methodist
Church, or other Christian denominations. This track prepares graduates to:

1.	Understand and practice servant leadership ministry as a distinct vocation of compassion and justice within the
mission of the church.

2.	Contribute to a local congregation through worship leadership, discipleship ministries and missional initiatives; and
3.	Develop competencies in a specialization beyond the Basic Graduate Theological Studies course work required

for the United Methodist Church.

This specific ministry focus or specialization (24 hours) is arranged under the following headings:
DO690 	 Theology of John Wesley (2)
CH600 	 History of Methodism (2)

64 2008-2009 Academic Catalog: Programs of Study

CL553 	 United Methodist Polity and Discipline (2)
DO670 	 United Methodist Theology (2)
MS610-49 	 Core Elective in Evangelism (3)
WO510-49 	 Core Elective in Worship (3)
MM601-602 Mentored Ministry (4)
	 For non-United Methodist students, UM history, doctrine, and polity (6 hours) are substituted with appropriate

denominational course work.
	 Six (6) hours of additional course work are selected in consultation with the student’s advisor in the contextual area of ministry.

B. Ministries in Hispanic Congregations Track (24 hours)
Designed for persons engaged in ministries directly related to Hispanic congregations. Available only on the Florida
campus, this track prepares graduates to:

1.	Understand and practice ministry in Hispanic congregations, with particular awareness of and sensitivity to the
cultural dynamics that make these contexts of ministry unique;

2.	Provide leadership in Hispanic congregations through pastoral oversight, worship leadership, discipleship
ministries, caring and counseling service; and

3.	Develop competencies in cross-cultural leadership and multi-cultural dynamics so as to be important resources
to the community at large.

This specific ministry focus or specialization (24 hours) is arranged under the following headings:
CD510-49 	 Core Elective in Christian Discipleship (3)
CL610-49 	 Core Elective in Christian Leadership (3)
CS620 	 Hispanic Theological and Social Ethics (3)
	 or CS621 	Hispanic History, Theology and Ministry (3)
MS652 	 Christian Ministry in a Multicultural Society (3)
PC/CO510-49 Core Elective in Pastoral Care & Counseling (3)
CO650-99 	 Advanced Course in Counseling (3)
MM601-602 	 Supervised Ministry (4)
	 Two (2) hours of additional course work are selected in consultation with the student’s advisor in a specific area of vocational

concern. While only two courses in this constellation have an overtly and specifically Hispanic orientation, all course work under-
taken by students in this track will involve assignments and practical learning activities that are attentive to and reflective of the
peculiarities of Hispanic contextual ministries. Mentored ministry must take place in Hispanic congregational settings. Students
in this track are strongly encouraged to take advantage of the resources of the Hispanic Summer Program which offers course
work in both the Spanish and English languages in Hispanic contextual settings.

C. Congregational Care Ministries Track (24 hours)
Provides a strong foundation in pastoral care and counseling for those students who feel called into caring ministries
at the congregational level but do not seek professional credentialing in these areas. Counseling and pastoral care in
this track are viewed within the larger context of Christian worship, discipleship and leadership. This track prepares
graduates to:

1.	Understand and practice caring ministries within the larger context of congregational life and mission;
2.	Provide personal and educational resources to churches in the areas of pastoral care and counseling; and
3.	Develop competencies in care-giving ministries, particularly pastoral care and counseling.

This specific ministry focus or specialization (24 hours) is arranged under the following headings:
CD510-49 		 Core Elective in Christian Discipleship (3)
CL610-49 		 Core Elective in Christian Leadership (3)
PC/CO510-49 	 Core Elective in Pastoral Care & Counseling (6)
CO650-99 		 Advanced Course in Counseling (3)
PC655 		 Clinical Pastoral Education (3)
MM601-602 	 Mentored Ministry (4)
	 Two (2) hours of additional course work are selected in consultation with the student’s advisor in a specific area of

vocational concern.

65 2008-2009 Academic Catalog: Programs of Study

D. Mission/Evangelism Ministries Track (24 hours)
Introduces students to critical foundations for the faithful and effective practice of mission and evangelism in the
variegated cultures of contemporary society. This track, available only on the Florida campus, prepares graduates to:

1.	Interface a biblical theology of mission and evangelism with an appreciation for the amazing variety of cultural
contexts in the world today;

2.	Articulate an informed perspective for engaging, planning and leading effective mission activities and ministries
of evangelism in the local church; and

3.	Serve in ministries of mission and evangelism in a variety of cross-cultural contexts among God’s people.

This specific ministry focus or specialization (24 hours) is arranged under the following headings:
MS610-49 		 Core Electives in Evangelism (6)
MS652 		 Christian Ministry in a Multicultural Society (3)
MS685	 	 The Church Abroad (6)
MM601-602 	 Mentored Ministry (4)
	 Five (5) hours of additional course work in missions and evangelism are selected in consultation with the student’s

advisor in a specific area of vocational concern.

E. Worship Ministries Track (24 hours)
Prepares women and men for competent leadership in specialized ministries in their faith communities. This degree
seeks to prepare Christian ministers for responsible planning and leading of worship. This track, available only on the
Kentucky campus, prepares graduates to:

1. Understand and practice responsibility for planning and leading worship within the larger context of
congregational life and mission and of Christian theology;

2. Provide a variety of resources to churches and ministries in the areas of worship planning and leadership;
3. Demonstrate enhanced understanding of commitment to personal and social holiness through practices of

moral, personal and spiritual formation, in a context of accountability to a community of faith, and dependence
upon the Spirit of Christ.

This specific ministry focus or specialization (24 hours) is arranged under the following headings:
Worship Ministries (24 hours)

WO510-549 		 Core Electives in Worship (6)
WO550-799 	 Worship

or CA 550-799 	 Christian Arts (6)
MM601-602 	 Mentored Ministry (4)

Worship Ministry Electives:
	 Eight (8) hours of additional course work in any of the following, as selected in consultation with the student’s advisor

in a specific area of vocational concern:

	 CA/WO/MU 	 (Christian Arts, Worship, or Music, any course)
	 SP501		 Communication as Christian Rhetoric
	 CS638		 Ethics of Community
	 MI715		 Contextual Theology
	 DO610-799	 Doctrine courses (DO620 & DO630 recommended)
	 CH551-799	 Church History courses (CH651 recommended & those considering further graduate 		

			 work in worship should also take CH590)
	 SF501-799	 Spiritual Formation courses
	 IT501-799	 Technology in Ministry courses
	 CL510-699	 Christian Leadership courses (CL610, CL613 & CL614 recommended)
	 MB610-790	 Behavioral Science courses (MB610, MB700 & MB730 recommended)
	 MS6XX		 Christian Mission courses (Select from MS614, MS652, MS655, MS670, MS671
				 or MS672)

66 2008-2009 Academic Catalog: Programs of Study

MASTER OF ARTS IN COUNSELING
M.A.: PROFESSIONAL DEGREES
Oversight/Location of the Program within the Seminary: School of Practical Theology
Introductory Statement of Program Goal: The purpose of the Master of Arts in Counseling (M.A.C.) program is to
offer instruction in the theory and practice of professional counseling within a Christian world view. The program
is designed to prepare graduates to (1) integrate biblical and theological understanding with historical and
contemporary counseling theory and practice and (2) to meet the academic and professional standards of relevant
state licensure boards and national counseling accrediting organizations.

DEGREE PROGRAM OBJECTIVES
Having successfully completed the Master of Arts in Counseling Degree Program, graduates should be able to:

1.	Demonstrate skills in assessment, diagnosis, and treatment of emotional and mental disorders with sensitivity to
cross-cultural situations.

2.	Comprehend ethical and legal obligations relative to professional counseling.
3.	Apply relevant truths discovered through biblical and theological studies, psychological and other behavioral

sciences so as to enhance their work with clients.
4.	Utilize self-knowledge, personal faith, and moral reflection to facilitate their work with clients.
5.	Demonstrate enhanced understanding and commitment to personal and social holiness through practices of

moral, personal, and spiritual formation, in a context of accountability to a community of faith, and dependence
of the Spirit of Christ.

ADMISSION REQUIREMENTS AND PROCEDURES
Submitted materials that give evidence of a potential to develop the personal and professional skills necessary to
counseling, and an intention to engage in counseling as a significant part of one’s chosen vocation.

1. Accredited baccalaureate degree. Accreditation is required by an agency recognized by the Council for Higher
Education Accreditation or holding membership in the Association of Universities and Colleges in Canada.
Applicants whose baccalaureate degree is from a college not accredited by a recognized national or regional
accrediting agency must have one complete year of work at an accredited institution before being considered
for admission to Asbury Seminary.

	 As many as 10 percent of the students in the Master of Divinity program may be admitted without possession
of the baccalaureate degree, or its educational equivalent. Those persons must demonstrate possession of
knowledge, academic skill and ability generally associated with persons who hold the baccalaureate degree.

2. Application for admission must be made on the Admissions Office form available online at www.asburyseminary.
edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:
a. Official transcripts of all postsecondary schools where a degree was granted. These documents must be

sent directly by each institution to Asbury Seminary Admissions. If necessary, official transcripts of all
postsecondary schools attended may be requested.

b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application
and a personal background check.)

c. Four references made on the Admissions Office form available online at www.asburyseminary.edu. Pastoral
reference required. Professor or academic administrator reference recommended. Laity or personal
acquaintance accepted.

67 2008-2009 Academic Catalog: Programs of Study

d. A cumulative grade point average (GPA) of 3.00/4.00 is required for admission in good standing. Admission
may also be met by completion of nine hours at graduate level with 3.00 GPA and a personal interview of the
Department of Counseling and Pastoral Care Faculty. The grade point average as calculated by the Admissions
Office at Asbury Seminary shall be considered the official grade point average for admission. Entry
requirement may also be met by completion of 9 hours at graduate level with:

	 •	 GPA of 3.00 or above.
	 •	 A personal interview with a member of the Faculty of the Department of Counseling and Pastoral Care.
e. The Admissions Committee may request the applicant to submit additional materials and/or schedule an

interview with a Seminary representative.
f. Completion of tests and inventories for evaluation by the Faculty of the Department of Counseling and

Pastoral Care ($40 fee). GPA must be verified before tests and inventories can be scheduled.
g. For applicants whose native language is other than English, a TOEFL score of 550 paper-based or 79 internet-

based or 7.0 IELTS score.
3. Due to limited enrollment, not all applicants can be accepted into the program. The screening process will be as

follows:
• Applications will normally be processed for both fall and spring semesters. The application deadline for fall

admissions is February 1 and the deadline for spring or J-term is August 1. All application materials must
be submitted and all supplementary required inventories must be completed by those dates prior to the
academic year for which admission and enrollment is sought. Interviews will be given for applications in both
fall and spring to those who meet the respective deadlines.

• The Department of Counseling and Pastoral Care, in conjunction with the Office of Admissions, will develop a
list (in proportion to the number of expected openings) of persons who are admitted to the program for the
fall and January/spring semesters, or who are alternates. Applicants for the fall will be notified by April 1 of
their admission, of alternate status, and/or of not being admitted. Applicants for the spring will be notified by
November 1 of their admission, of alternate status, and/or of not being admitted.

• Persons who have been admitted to the program for the fall must notify the office of their intent to enroll
and send in a $100 matriculation fee by July 1. The matriculation fee for spring is due November 15. If, by
those dates, an admitted student has not notified the seminary of his or her intent to enroll by sending the
matriculation fee, that person’s place in the fall class will be forfeited and an alternate will be admitted.

• If an admitted student confirms his/her intent to enroll, but then is unable to attend, that person’s place in the
class will be given to the next alternate.

4. The M.A.C. is structured to begin in August of the year in which the student is admitted. Students admitted
to the program are thus expected on campus in August in order to enroll in CO601 Counseling Theories and
Techniques. (Contact the Office of the Registrar for specific dates and times. This course may also be available
through the ExL program.) This course is a prerequisite for all other courses in the M.A.C. program.

5. Persons admitted to the M.A.C. program for spring semester enrollment are eligible to enroll for coursework only
in the M.A. Core (see Course Requirements, below).

6. When all of the above materials have been received, the Admissions Committee will act on the application for
admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

GRADUATION CLOSURE PROCEDURES
In order to exit the M.A.C. program, registration in CO400 is required, which covers a two-part closure procedure.

1.	A paper, 4–5 pages in length (typed, double-spaced, with a 12-point font like Times New Roman), that
integrates biblical/theological issues with psychology and counseling.

2.	A comprehensive objective exam covering the core courses comprising the M.A.C. degree program.
•	 This exam is computer administered.
•	 The exam shall ordinarily be completed in the fall if a December or January graduate and in the spring if a May

68 2008-2009 Academic Catalog: Programs of Study

or August graduate.
3.	To pass the exam, students must achieve a minimum score on the exam of 70 percent. In cases where students

do not achieve the minimum score, they shall complete a second exam (oral or written), a paper, or some other
form of remediation as determined by the Faculty of the Department of Counseling and Pastoral Care.

GRADUATION REQUIREMENTS
1.	Satisfactory completion of 64 semester hours, including all required courses;
2.	Completion of at least 30 hours on a geophysical campus of Asbury Theological Seminary. At least 6 semester

hours of work should be taken within the 24 months preceding the date of graduation;
3.	Attainment of a cumulative grade point average of at least 2.00/4.00;
4.	Satisfactory completion of all degree requirements in not more than seven academic years from the first term of

matriculation.
5.	Apply for graduation online.

DEGREE PROGRAM REQUIREMENTS
M.A. Core (15 hours)

IS501 	 Christian Formation: Kingdom, Church and World (3)
BS503	 Introduction to Inductive Bible Study (2)
BS504	 Introduction to Biblical Studies: Old Testament (2)
BS505	 Introduction to Biblical Studies: New Testament (2)
CH500	 Turning Points in Church History (3)
DO501	 Basic Christian Doctrine (3)
	 or ST501	 Method and Praxis in Theology (3)
			 Bible Content Examination

Counseling Core (40 hours)
CO601 	 Counseling Theories and Techniques (3)
CO602, CO603, CO604 and CO605 Treatment Planning in Counseling (4)
	 (All four segments are required; CO603 is prerequisite to the others.)
CO610	 Ethical and Legal Issues in Counseling (3)
CO655	 The Counseling Relationship: Process and Skills (3)
CO660	 Crisis Counseling: Theory and Application (3)
CO675 	 Group Counseling (3)
CO680 	 Career Counseling (3)
CO705-706 Counseling Practicum (6)
CO715 	 Assessment Inventories in Counseling (3)
CO720 	 Psychopathology: Theory and Assessment (3)
CO725 	 Research Seminar: Theory and Design (3)
CO730	 Advanced Issues in Cross-Cultural Counseling (3)

Counseling Core Electives (9 hours)
Human Development (choose 3 hours):
	 CO615/CD615 Discipleship Development in the Home
	 CO620/CD610 Moral Development and the Formation of Moral Community (3)
	 CO621 	 Psychology of Religion (3)
	 CO622 	 Theories of Personality (3)
Counseling Electives (choose 6 hours):
	 CO515 	 Forgiveness in the Counseling Process (3)
	 CO520	 Narrative Counseling (3)
	 CO611 	 Dynamics of Human Sexuality (3)
	 CO623 	 Play Therapy (3)

69 2008-2009 Academic Catalog: Programs of Study

	 CO625	 Recognizing and Treating Addictive Disorders (3)
	 CO650 	 Tutorial in Counseling (1–3)
	 CO670	 Marriage and Family Counseling (3)
	 CO710 	 Family Systems Theory (3)
	 CO740 	 Cognitive Behavioral Therapy (3)
	 CO799 	 Independent Research in Counseling (1-3)

Note: More than the minimum of 64 hours required to complete this counseling degree may be needed to fulfill the academic
requirements of some states and for certification with the National Board of Certified Counselors. Students will need to
check with the states of their choice.
New students are expected to enroll in the August course CO601 Counseling Theories and Techniques. Exceptions
need to be cleared with the Department of Counseling and Pastoral Care. Contact the Registrar’s Office for the
dates and time of this course. For additional program requirements (e.g., course sequencing), students should
consult with an Academic Advisor.

70 2008-2009 Academic Catalog: Programs of Study

Counseling Sample Degree Plan
Year 1

CO601 	 Counseling Theories and Techniques (August) (3)
CO603 	 Treatment Planning in Counseling (1)
CO604 	 Treatment Planning in Counseling (1)
CO610 	 Ethical/Legal Issues (3)
CO655 	 Counseling Relationship (3)
CO675 	 Group Counseling (3)
CO715 	 Assessment Inventories in Counseling (3)
CO720	 Psychopathology: Theory and Assessment (3)
CO730	 Advanced Issues in Cross-cultural Counseling (3)
IS501 	 Kingdom Church and World (3)
BS503 	 Introduction to Inductive Bible Study (2)
BS504 	 Introduction to Biblical Studies: Old Testament (2)
DO501	 Basic Christian Doctrine (3)
	 or ST501 	 Method and Praxis in Theology (3)

Year 2
BS505 	 Introduction to Biblical Studies: New Testament (2)
CH500 	 Turning Points in Church History (3)
CO602 	 Treatment Planning in Counseling (1)
CO605 	 Treatment Planning in Counseling (1)
CO660 	 Crisis Counseling: Theory and Application (3)
CO680 	 Career Counseling (3)
CO725	 Research Seminar: Theory and Design (3)
			 Human Development Elective (3)
			 Counseling Electives (6)
			 Practicum (6)

71 2008-2009 Academic Catalog: Programs of Study

MASTER OF ARTS IN INTERCULTURAL STUDIES
M.A.: PROFESSIONAL DEGREES
Oversight/Location of the Program within the Seminary: E. Stanley Jones School of World Mission and Evangelism
Introductory Statement of Program Goal: The Master of Arts in Intercultural Studies is a multidisciplinary program
focused on learning about other cultures and developing skills in negotiating across cultural boundaries, both within
and outside the United States. Appropriate academic disciplines for this degree include anthropology, sociology,
ethics and theology.

DEGREE PROGRAM OBJECTIVES
Having successfully completed the Master of Arts in Intercultural Studies Degree Program, graduates should be able to:

1.	Interpret and analyze various cultural contexts and religious traditions using anthropological, sociological,
ethical and theological resources;

2.	Articulate an understanding of the forces that contribute to contemporary multicultural complexity, including
urbanization, globalization and decolonization;

3.	Integrate field experiences and interdisciplinary course materials to engage a multiplicity of cultures, values and
world views;

4.	Articulate a biblical, Wesleyan and ethical perspective on cross-cultural mission and ministry; and,
5.	Demonstrate enhanced understanding of and commitment to personal and social holiness through practices of

moral, personal and spiritual formation, in a context of accountability to a community of faith, and dependence
on the Spirit of Christ.

ADMISSION REQUIREMENTS AND PROCEDURES
1. Accredited baccalaureate degree. Accreditation is required by an agency recognized by the Council for Higher

Education Accreditation or holding membership in the Association of Universities and Colleges in Canada.
Applicants whose baccalaureate degree is from a college not accredited by a recognized national or regional
accrediting agency must have one complete year of work at an accredited institution before being considered
for admission to Asbury Seminary.

	 As many as 10 percent of the students in the Master of Divinity program may be admitted without possession
of the baccalaureate degree, or its educational equivalent. Those persons must demonstrate possession of
knowledge, academic skill and ability generally associated with persons who hold the baccalaureate degree.

2. Application for admission must be made on the Admissions Office form available online at www.asburyseminary.
edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:
a. Official transcripts of all postsecondary schools where a degree was granted. These documents must be

sent directly by each institution to Asbury Seminary Admissions. If necessary, official transcripts of all
postsecondary schools attended may be requested.

b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application
and a personal background check.)

c. Four references made on the Admissions Office form available online at www.asburyseminary.edu. Pastoral
reference required. Professor or academic administrator reference recommended. Laity or personal
acquaintance accepted.

d. A cumulative grade point average (GPA) of 2.75/4.00 is required for admission in good standing. A GPA
between 2.50 and 2.75 is permitted for admission on reduced load basis. A GPA below 2.50 requires the
additional submission of a report of the Miller Analogies Test (MAT – 410 minimum score) or the general
aptitude section of the Graduate Record Examination (GRE – minimum 500 verbal) score. The grade point
average as calculated by the Admissions Office at Asbury Seminary shall be considered the official grade point
average for admission. Therefore, applicants with marginal averages are urged to check with the Admissions
Office. Students needing to complete the MAT or the GRE will not be considered until the official scores are
received. Information concerning these examinations is available from the Admissions Office.

e. The Admissions Committee may request the applicant to submit additional materials and/or schedule an
interview with a Seminary representative.

72 2008-2009 Academic Catalog: Programs of Study

f. For applicants whose native language is other than English, a TOEFL score of 550 paper-based or 79 internet-
based OR 7.0 IELTS score.

3. When all of the above materials have been received, the Admissions Committee will act on the application for
admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

 GRADUATION REQUIREMENTS
1.	Satisfactory completion of 60 semester hours, including all required courses;
2.	Completion of at least 30 hours on a geophysical campus of Asbury Theological Seminary. At least 6 semester

hours of work should be taken within the 24 months preceding the date of graduation;
3.	Attainment of a cumulative grade point average of at least 2.00/4.00;
4.	Satisfactory completion of all degree requirements in not more than seven academic years from the first term of

matriculation.
5.	Apply for graduation online.

DEGREE PROGRAM REQUIREMENTS
Master of Arts Core (18 hours)

IS501 	 Christian Formation: Kingdom, Church and World (3)
IS502 	 Christian Formation: Vocation of Ministry (3)
BS503 	 Introduction to Inductive Bible Study (2)
BS504 	 Introduction to Biblical Studies: Old Testament (2)
BS505 	 Introduction to Biblical Studies: New Testament (2)
CH500 	 Turning Points in Church History (3)
DO501 	 Basic Christian Doctrine (3)
	 or ST501 	 Method and Praxis in Theology (3)
			 Bible Content Examination

Intercultural Studies Core (17 hours)
MS671 	 Anthropology for Christian Mission (3)
CS640 	 Sociology of Religion (3)
MS674 	 Introduction to World Religions (3)
MI715 	 Contextual Theology (3)
CS601 	 Christian Ethics (2)
MM615 	 Mentored Ministry in World Mission and Evangelism (2)
MS701 	 Senior Reflection Seminar (1)

Intercultural Studies Electives (15 hours)
Students should take courses from at least three of the following areas:

Cultural Context
	 MB610 	 Learning a Language and Culture (3)
	 MB720 	 Cross-Cultural Communication of Christianity (3)
	 CL/MS655 The Change Agent in Mission (3)
	 MB765 	 Colonialism and Neo-Colonialism (3)
	 MS675 	 Christian Mission and Global Culture (3)
	 CS610 	 Women in Church and Society (3)
	 CO730	 Advanced Issues in Cross-Cultural Counseling (3)
Area Studies
	 MW725 	 Primal and Folk Religions (3)
	 MS660 	 Appalachian/Rural Ministry (3)
	 MS661	 Urban Issues (3)
	 MS662	 Urban Ministries Program (6-8)
	 MS663 	 Congregation and Community Relations (3)
	 MS670 	 Urban Anthropology (3)
	 MS685 	 The Church Abroad (3)

73 2008-2009 Academic Catalog: Programs of Study

	 MW730-768 The Church in Africa, etc…. (3 or more)
Leadership and Mission
	 MB745 	 Race, Ethnicity and the Church (3)
	 MB755 	 Holistic Mission & the Use of Business in Global Outreach (3)
	 MB780 	 Cross-Cultural Discipling (3)
	 ME630 	 Planting New Churches (3)
	 MS615 	 Foundations of Church Growth (3)
	 MS610 	 The Ministry of Evangelism (3)
	 MS620	 Leadership of the Church for the Unchurched (3)
	 MS640	 World (Transcultural) Evangelism (3)
	 CL/MS651 Women in Ministry (3)
	 MS652 	 Christian Ministry in a Multicultural Society (3)
	 CL615/MS653 Cross-Cultural Leadership (3)
	 CL620/MS654 Developing Emerging Leaders (3)
History and Ethics
	 MB750 	 Values and Ethics in Cross-Cultural Perspective (3)
	 MS635 	 Renewing the Church for Mission (3)
	 ME735 	 Theology of Evangelism (3)
	 MI600 	 History of the Christian Movement (3)
	 MI630 	 Biblical Theology of Mission (3)
	 MI735	 Wesleyan Theology of Mission (3)
	 MI728 	 Mission and Gender (3)
	 MI780 	 Post-modern Mission (3)
	 CS620 	 Hispanic Theology and Social Ethics (3)
	 CS621 	 Hispanic History, Theology and Ministry (3)
	 CS625 	 Black History, Theology, and Ministry (3)
	 CS637 	 Rural Community and Moral Concerns (3)
	 CS652 	 Ethics of Hospitality (3)

General Electives (10 hours)
Electives are to be chosen by the student in conversation with his or her advisor in light of the student’s vocational
objectives. These may be chosen from the above courses, or any appropriate courses at the seminary.

74 2008-2009 Academic Catalog: Programs of Study

MASTER OF ARTS IN PASTORAL COUNSELING
M.A.: PROFESSIONAL DEGREES
Oversight/Location of the Program within the Seminary: School of Practical Theology
Introductory Statement of Program Goal: The purpose of the Master of Arts in Pastoral Counseling (M.A.P.C.) is
to prepare students to pursue vocations that emphasize the ministry of pastoral care in the local church and other
ministry settings (i.e., chaplaincy in hospitals or the military). It meets the academic requirements for recognition
by the AAPC (American Association of Pastoral Counselors). Certification by the AAPC requires that one pass their
standard exam. The M.A.P.C. is not designed to meet the academic standards necessary for certification and/or
licensing as professional counselors. The M.A.P.C. degree meets the educational requirement for fee-based Pastoral
Counseling certification in Kentucky.

DEGREE PROGRAM OBJECTIVES
Having successfully completed the Master of Arts in Pastoral Counseling Degree Program, graduates should be able to:

1.	Understand and use scripture and theology as foundational for the practice of pastoral counseling.
2.	Apply self-understanding, personal faith, and moral reflection to facilitate working with others.
3.	Articulate an understanding of the foundational elements of the pastoral counseling process.
4.	Demonstrate knowledge and skills appropriate for counseling in church and para-church settings.
5.	Demonstrate enhanced understanding and commitment to personal and social holiness through practices of

moral, personal, and spiritual formation, in a context of accountability to a community of faith, and dependence
of the Spirit of Christ.

ADMISSION REQUIREMENTS AND PROCEDURES
Submitted materials that give evidence of a potential to develop the personal and professional skills necessary to
counseling, and an intention to engage in counseling as a significant part of one’s chosen vocation.

1. Accredited baccalaureate degree. Accreditation is required by an agency recognized by the Council for Higher
Education Accreditation or holding membership in the Association of Universities and Colleges in Canada.
Applicants whose baccalaureate degree is from a college not accredited by a recognized national or regional
accrediting agency must have one complete year of work at an accredited institution before being considered
for admission to Asbury Seminary.

	 As many as 10 percent of the students in the Master of Divinity program may be admitted without possession
of the baccalaureate degree, or its educational equivalent. Those persons must demonstrate possession of
knowledge, academic skill and ability generally associated with persons who hold the baccalaureate degree.

2. Application for admission must be made on the Admissions Office form available online at www.asburyseminary.
edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:
a. Official transcripts of all postsecondary schools where a degree was granted. These documents must be

sent directly by each institution to Asbury Seminary Admissions. If necessary, official transcripts of all
postsecondary schools attended may be requested.

b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application
and a personal background check.)

c. Four references made on the Admissions Office form available online at www.asburyseminary.edu. Pastoral
reference required. Professor or academic administrator reference recommended. Laity or personal
acquaintance accepted.

d. A cumulative grade point average (GPA) of 3.00/4.00 is required for admission in good standing. Admission
may also be met by completion of nine hours at graduate level with 3.00 GPA and a personal interview of the
Department of Counseling and Pastoral Care Faculty. The grade point average as calculated by the Admissions
Office at Asbury Seminary shall be considered the official grade point average for admission.

e. The Admissions Committee may request the applicant to submit additional materials and/or schedule an
interview with a Seminary representative.

f. Completion of tests and inventories for evaluation by the Faculty of the Department of Counseling and
Pastoral Care ($40 fee). GPA must be verified before tests and inventories can be scheduled.

75 2008-2009 Academic Catalog: Programs of Study

g. For applicants whose native language is other than English, a TOEFL score of 550 paper-based or 79 internet-
based or 7.0 IELTS score.

3. Due to limited enrollment, not all applicants can be accepted into the program. The screening process will be as
follows:
• Applications will normally be processed for both fall and spring semesters. The application deadline for fall

admissions is February 1 and the deadline for spring or J-term is August 1. All application materials must
be submitted and all supplementary required inventories must be completed by those dates prior to the
academic year for which admission and enrollment is sought. Interviews will be given for applications in both
fall and spring to those who meet the respective deadlines.

• The Department of Counseling and Pastoral Care, in conjunction with the Office of Admissions, will develop a
list (in proportion to the number of expected openings) of persons who are admitted to the program for the
fall and January/spring semesters, or who are alternates. Applicants for the fall will be notified by April 1 of
their admission, of alternate status, and/or of not being admitted. Applicants for the spring will be notified by
November 1 of their admission, of alternate status, and/or of not being admitted.

• Persons who have been admitted to the program for the fall must notify the office of their intent to enroll
and send in a $100 matriculation fee by July 1. The matriculation fee for spring is due November 15. If, by
those dates, an admitted student has not notified the seminary of his or her intent to enroll by sending the
matriculation fee, that person’s place in the fall class will be forfeited and an alternate will be admitted.

• If an admitted student confirms his/her intent to enroll, but then is unable to attend, that person’s place in the
class will be given to the next alternate.

4. The M.A.P.C. is structured to begin in August of the year in which the student is admitted. Students admitted
to the program are thus expected on campus in August in order to enroll in CO601 Counseling Theories and
Techniques. (Contact the Office of the Registrar for specific dates and times. This course may also be available
through the ExL program.) This course is a prerequisite for all other courses in the M.A.P.C. program.

5. Persons admitted to the M.A.P.C. program for spring semester enrollment are eligible to enroll for coursework
only in the M.A. Core (see Course Requirements, below).

6. When all of the above materials have been received, the Admissions Committee will act on the application for
admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

GRADUATION CLOSURE PROCEDURES
In order to exit the M.A.P.C. program, registration in PC400 is required, which covers a two-part closure procedure.

1. A paper, 4–5 pages in length (typed, double-spaced, with a 12-point font like Times New Roman), that
integrates biblical/theological issues with psychology and counseling.

2.	A comprehensive objective exam covering the core courses comprising the M.A.P.C. degree program.
•	 This exam is computer administered.
•	 The exam shall ordinarily be completed in the fall if a December or January graduate and in the spring if a May

or August graduate.
3. To pass the exam, students must achieve a minimum score on the exam of 70 percent. In cases where students

do not achieve the minimum score, they shall complete a second exam (oral or written), a paper, or some other
form of remediation as determined by the Faculty of the Department of Counseling and Pastoral Care.

GRADUATION REQUIREMENTS
1.	Satisfactory completion of 60 semester hours, including all required courses;
2.	Completion of at least 30 hours on a geophysical campus of Asbury Theological Seminary. At least 6 semester

hours of work should be taken within the 24 months preceding the date of graduation;
3.	Attainment of a cumulative grade point average of at least 2.00/4.00;
4.	Satisfactory completion of all degree requirements in not more than seven academic years from the first term of

matriculation.
5. Apply for graduation online.

	

76 2008-2009 Academic Catalog: Programs of Study

DEGREE PROGRAM REQUIREMENTS
M.A. Core (18 hours)

IS501 	 Christian Formation: Kingdom, Church, and World (3)
IS502 	 Christian Formation: Vocation of Ministry (3)
BS503	 Introduction to Inductive Bible Study (2)
BS504 	 Introduction to Biblical Studies: Old Testament (2)
BS505	 Introduction to Biblical Studies: New Testament (2)
CH500 	 Turning Points in Church History (3)
DO501 	 Basic Christian Doctrine (3)
	 or ST501 	 Method and Praxis in Theology (3)
			 Bible Content Examination

Counseling Core (18 hours)
PC510 	 The Servant as Pastoral Care-Giver (3)
PC515 	 Pastoral Crisis Intervention (3)
CO601 	 Counseling Theories and Techniques (3)
CO610 	 Ethical and Legal Issues in Counseling (3)
CO655 	 The Counseling Relationship: Process and Skills (3)
CO670 	 Marriage and Family Counseling (3)

Counseling Core Electives (12 hours)
Human Development (Choose 3 hours)
	 CO620 	 Moral Development and the Formation of Moral Community (3)
	 CD615 	 Discipleship Development in the Home (3)
Advanced Counseling Skills (Choose 6 hours)
	 CO515 	 Forgiveness in the Counseling Process (3)
	 CO520	 Narrative Counseling (3)
	 CO611 	 Dynamics of Human Sexuality (3)
	 CO623 	 Play Therapy (3)
	 CO625	 Recognizing and Treating Addictive Disorders (3)
	 CO675 	 Group Counseling (3)
	 CO730 	 Advanced Issues in Cross-Cultural Counseling (3)
	 CO740 	 Cognitive Behavioral Therapy (3)
Counseling Practicum (Choose 3 hours)
	 PC501 	 Stephen Ministry Training and Leadership (1)
	 PC655 	 Clinical Pastoral Education (3, 6)
	 PC660 	 Practicum in Pastoral Care (3)

General Electives (12 hours)

Master of Arts in Pastoral Counseling Sample Degree Plan
Year 1

IS501 	 Kingdom, Church, and World (3)
IS502	 Vocation of Ministry (3)
BS503	 Introduction to Inductive Bible Study (2)
BS504	 Introduction to Biblical Studies: Old Testament (2)
PC510 	 Servant as Pastoral Care-Giver (3)
PC515 	 Pastoral Crisis Intervention (3)
CO601 	 Counseling Theories and Techniques (3)
CO610 	 Ethical and Legal Issues in Counseling (3)
CO655 	 Counseling Relationship: Process and Skills (3)
			 General Electives (6)

Year 2
CH500 	 Turning Points in Church History (3)
DO501 	 Basic Christian Doctrine (3) or ST501 Method and Praxis in Theology (3)

77 2008-2009 Academic Catalog: Programs of Study

BS505 	 Introduction to Biblical Studies: New Testament (2)
CO670 	 Marriage and Family Counseling (3)
			 Human Development (3)
			 Advanced Counseling Skills (6)
			 Counseling Practicum (3)
			 General Electives (6)

78 2008-2009 Academic Catalog: Programs of Study

MASTER OF ARTS IN WORLD MISSION & EVANGELISM
M.A.: PROFESSIONAL DEGREES
Oversight/Location of the Program within the Seminary: E. Stanley Jones School of World Mission and Evangelism
Introductory Statement of Program Goal: The Master of Arts in World Mission and Evangelism (M.A.W.M.E.), building
upon an appropriate bachelor’s degree, introduces students to biblical, historical, theological and contextual
foundations for the faithful, informed and effective practice of mission across cultures, and for evangelism within the
student’s own culture.

DEGREE PROGRAM OBJECTIVES:
1.	Articulate a biblical theology of mission and evangelism and integrate it in ministry to the contemporary world in

light of the historical development of the world Christian movement and the Wesleyan apostolic heritage.
2.	Exegete a cultural context including an awareness of the role of religion in persons, communities, societies, and

cultures, and be able to engage in appropriate and convincing ministries of Christian witness.
3.	Value the receptor people and their culture and contextualize the expression of the gospel and the form the

church takes in the respective society, culture and sub-culture in light of contemporary political, economic,
social justice, and globalization issues.

4.	Integrate insights from various field experiences, interdisciplinary course materials, and a foundational kingdom-
vocation orientation, and demonstrate leadership skills for strategic planning in ministries such as evangelism,
church development, and missional witness.

5.	Demonstrate enhanced understanding and commitment to personal and social holiness through practices of
moral, personal, and spiritual formation, in a context of accountability to a community of faith, and dependence
on the Spirit of Christ.

ADMISSION REQUIREMENTS AND PROCEDURES
1. Accredited baccalaureate degree. Accreditation is required by an agency recognized by the Council for Higher

Education Accreditation or holding membership in the Association of Universities and Colleges in Canada.
Applicants whose baccalaureate degree is from a college not accredited by a recognized national or regional
accrediting agency must have one complete year of work at an accredited institution before being considered
for admission to Asbury Seminary.

	 As many as 10 percent of the students in the Master of Divinity program may be admitted without possession
of the baccalaureate degree, or its educational equivalent. Those persons must demonstrate possession of
knowledge, academic skill and ability generally associated with persons who hold the baccalaureate degree.

2. Application for admission must be made on the Admissions Office form available online at www.asburyseminary.
edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:
a. Official transcripts of all postsecondary schools where a degree was granted. These documents must be

sent directly by each institution to Asbury Seminary Admissions. If necessary, official transcripts of all
postsecondary schools attended may be requested.

b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application
and a personal background check.)

c. Four references made on the Admissions Office form available online at www.asburyseminary.edu. Pastoral
reference required. Professor or academic administrator reference recommended. Laity or personal
acquaintance accepted.

d. A cumulative grade point average (GPA) of 2.75/4.00 is required for admission in good standing. A GPA
between 2.50 and 2.75 is permitted for admission on reduced load basis. A GPA below 2.50 requires the
additional submission of a report of the Miller Analogies Test (MAT – 410 minimum score) or the general
aptitude section of the Graduate Record Examination (GRE – minimum 500 verbal) score. The grade point
average as calculated by the Admissions Office at Asbury Seminary shall be considered the official grade point
average for admission. Therefore, applicants with marginal averages are urged to check with the Admissions
Office. Students needing to complete the MAT or the GRE will not be considered until the official scores are
received. Information concerning these examinations is available from the Admissions Office.

79 2008-2009 Academic Catalog: Programs of Study

e. The Admissions Committee may request the applicant to submit additional materials and/or schedule an
interview with a Seminary representative.

f. For applicants whose native language is other than English, a TOEFL score of 550 paper-based or 79 internet-
based or 7.0 IELTS score.

3. When all of the above materials have been received, the Admissions Committee will act on the application for
admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

 GRADUATION REQUIREMENTS
1.	Satisfactory completion of 60 semester hours, including all required courses;
2.	Completion of at least 30 hours on a geophysical campus of Asbury Theological Seminary. At least 6 semester

hours of work should be taken within the 24 months preceding the date of graduation;
3.	Attainment of a cumulative grade point average of at least 2.00/4.00;
4.	Satisfactory completion of all degree requirements in not more than seven academic years from the first term of

matriculation.
5.	Apply for graduation online.

DEGREE PROGRAM REQUIREMENTS
M.A. Core (18 hours)

IS501 	 Christian Formation: Kingdom, Church and World (3)
IS502 	 Christian Formation: Vocation of Ministry (3)
BS503	 Introduction to Inductive Bible Study (2)
BS504 	 Introduction to Biblical Studies: Old Testament (2)
BS505 	 Introduction to Biblical Studies: New Testament (2)
CH500 	 Turning Points in Church History (3)
DO501 	 Basic Christian Doctrine (3)
	 or ST501 	 Method and Praxis in Theology (3)
			 Bible Content Examination

World Mission and Evangelism Core (30 hours)
MI600 	 History of the Christian Movement (3)
MI630 	 Biblical Theology of Mission (3)
MS615 	 Principles of Church Growth (3)
MS671 	 Anthropology for Christian Mission (3)
MS674 	 Introduction to World Religions (3)
MM615 	 Mentored Ministry in World Mission and Evangelism (2)
MS701 	 Senior Reflection Community in World Mission and Evangelism (1)
Behavioral Sciences Elective:
MB___ or MS670-672 (3)
Evangelism Elective:
ME___, MB720, or MS610-649 (3)
Leadership Elective:
ML___, or MS___ in Leadership (3)
ESJ Elective:
Any area or MS610- 649, 670-699 (3)

General Electives (12 hours)

80 2008-2009 Academic Catalog: Programs of Study

MASTER OF ARTS IN YOUTH MINISTRY
M.A.: PROFESSIONAL DEGREES
Oversight/Location of the Program within the Seminary: School of Practical Theology
Introductory Statement of Program Goal: The purpose of the Master of Arts in Youth Ministry is to prepare students
for a vocation of evangelizing, teaching, discipling and counseling youth during a season of life characterized by
pivotal developmental changes— physical, emotional, intellectual, social, moral and spiritual. Students will be
equipped to establish and develop ministries—for middle school through high school and the college years—that
draw youth to Jesus, nurture them in Christian obedience and faith, and empower them in ministry for Christ.

DEGREE PROGRAM OBJECTIVES
Having successfully completed the Master of Arts in Youth Ministry Degree Program, graduates should be able to:

1.	Articulate a practical theology of youth ministry that is grounded in the Biblical narrative and orthodox
theology and informed by human sciences, historical insights, and life experience.

2.	Demonstrate competency in practices of leadership, teaching, evangelism, and nurture to and with adolescents
in order to equip congregations and organizations in the making of lifelong disciples.

3.	Demonstrate an incarnational ministry that respects and engages the diversity of age, gender, race, traditions,
culture, and context.

4.	Demonstrate enhanced understanding and commitment to personal and social holiness through practices of
moral, personal, and spiritual formation, in a context of accountability to a community of faith, and dependence
of the Spirit of Christ.

ADMISSION REQUIREMENTS AND PROCEDURES
1. Accredited baccalaureate degree. Accreditation is required by an agency recognized by the Council for Higher

Education Accreditation or holding membership in the Association of Universities and Colleges in Canada.
Applicants whose baccalaureate degree is from a college not accredited by a recognized national or regional
accrediting agency must have one complete year of work at an accredited institution before being considered
for admission to Asbury Seminary.

	 As many as 10 percent of the students in the Master of Divinity program may be admitted without possession
of the baccalaureate degree, or its educational equivalent. Those persons must demonstrate possession of
knowledge, academic skill and ability generally associated with persons who hold the baccalaureate degree.

2. Application for admission must be made on the Admissions Office form available online at www.asburyseminary.
edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:
a. Official transcripts of all postsecondary schools where a degree was granted. These documents must be

sent directly by each institution to Asbury Seminary Admissions. If necessary, official transcripts of all
postsecondary schools attended may be requested.

b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application
and a personal background check.)

c. Four references made on the Admissions Office form available online at www.asburyseminary.edu. Pastoral
reference required. Professor or academic administrator reference recommended. Laity or personal
acquaintance accepted.

d. A cumulative grade point average (GPA) of 2.75/4.00 is required for admission in good standing. A GPA
between 2.50 and 2.75 is permitted for admission on reduced load basis. A GPA below 2.50 requires the
additional submission of a report of the Miller Analogies Test (MAT – 410 minimum score) or the general
aptitude section of the Graduate Record Examination (GRE – minimum 500 verbal) score. The grade point
average as calculated by the Admissions Office at Asbury Seminary shall be considered the official grade point
average for admission. Therefore, applicants with marginal averages are urged to check with the Admissions
Office. Students needing to complete the MAT or the GRE will not be considered until the official scores are
received. Information concerning these examinations is available from the Admissions Office.

e. The Admissions Committee may request the applicant to submit additional materials and/or schedule an
interview with a Seminary representative.

f. For applicants whose native language is other than English, a TOEFL score of 550 paper-based or 79 internet-
based or 7.0 IELTS score.

81 2008-2009 Academic Catalog: Programs of Study

3. When all of the above materials have been received, the Admissions Committee will act on the application for
admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

 GRADUATION REQUIREMENTS
1.	Satisfactory completion of 60 semester hours, including all required courses;
2.	Completion of at least 30 hours on a geophysical campus of Asbury Theological Seminary. At least 6 semester

hours of work should be taken within the 24 months preceding the date of graduation;
3.	Attainment of a cumulative grade point average of at least 2.00/4.00;
4.	Satisfactory completion of all degree requirements in not more than seven academic years from the first term of

matriculation.
5.	Apply for graduation online.

DEGREE PROGRAM REQUIREMENTS
M.A. Core (18 hours)

IS501 	 Christian Formation: Kingdom, Church, and World (3)
IS502 	 Christian Formation: Vocation of Ministry (3)
BS503 	 Introduction to Inductive Bible Study (2)
BS504 	 Introduction to Biblical Studies: Old Testament (2)
BS505	 Introduction to Biblical Studies: New Testament (2)
CH500 	 Turning Points in Church History (3)
DO501 	 Basic Christian Doctrine (3)
	 or ST501 	 Method and Praxis in Theology (3)
			 Bible Content Examination

Youth Ministry Core (21 hours)
YM510	 Foundations of Youth Ministry (3)
YM610 	 Communicating the Gospel to Youth (3)
CD610 	 Moral Development and the Formation of Moral Community (3)
CD615 	 Discipleship Development in the Family (3)
YM632 	 The Life of the Youth Pastor (3)
CS601 	 Christian Ethics (2)
MM512 	 Mentored Youth Ministry—1 (1)
MM612	 Mentored Youth Ministry—2 (1)
MM712 	 Mentored Youth Ministry—3 (2)

Youth Ministry Electives (9 hours)
Choose from YM, CD and CM courses

General Electives (12 hours)

Master of Arts in Youth Ministry Sample Degree Plan
Year 1:

IS501 	 Kingdom, Church and World (3)
IS502 	 Vocation of Ministry (3)
DO501 	 Basic Christian Doctrine
	 or ST501 	 Method and Praxis in Theology (3)
BS503 	 Introduction to Inductive Bible Study (2)
BS504 	 Introduction to Biblical Studies: Old Testament (2)
	 or BS505 	 Introduction to Biblical Studies: New Testament (2)
YM510 	 Foundations in Christian Discipleship (3)
CD610 	 Moral Development and the Formation of Moral Community(3)
MM512 	 Mentored Ministry in Christian Education (1)
			 Youth Ministry Electives (5)
			 General Electives (6)

82 2008-2009 Academic Catalog: Programs of Study

Year 2:
CH500 	 Turning Points in Church History (3)
BS504 	 Introduction to Biblical Studies: Old Testament (2)
	 or BS505 	 Introduction to Biblical Studies: New Testament (2)
YM610 	 Communicating the Gospel to Youth (3)
YM632 	 The Life of the Youth Pastor (3)
CD615 	 Discipleship Development in the Home (3)
CS601 	 Christian Ethics (2)
MM612 	 Mentored Ministry in Youth Ministry—2 (1)
MM712 	 Mentored Ministry in Youth Ministry—3 (2)
			 Youth Ministry Electives (4)
			 General Electives (6)

83 2008-2009 Academic Catalog: Programs of Study

CERTIFICATE IN CHRISTIAN STUDIES
The Certificate in Christian Studies is intended to enable individuals “testing a call to ministry” to experience one
year of seminary education; to provide continuing education (credit) who are committed to significant biblical and
theological studies; and to make accessible means for studying at the seminary level in a structured, non-degree
program.

ADMISSION REQUIREMENTS AND PROCEDURES
1. Accredited baccalaureate degree. Accreditation is required by an agency recognized by the Council for Higher

Education Accreditation or holding membership in the Association of Universities and Colleges in Canada.
Applicants whose baccalaureate degree is from a college not accredited by a recognized national or regional
accrediting agency must have one complete year of work at an accredited institution before being considered
for admission to Asbury Seminary.

	 As many as 10 percent of the students in the Master of Divinity program may be admitted without possession
of the baccalaureate degree, or its educational equivalent. Those persons must demonstrate possession of
knowledge, academic skill and ability generally associated with persons who hold the baccalaureate degree.

2. Application for admission must be made on the Admissions Office form available online at www.asburyseminary.
edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:
a. Official transcripts of all postsecondary schools where a degree was granted. These documents must be

sent directly by each institution to Asbury Seminary Admissions. If necessary, official transcripts of all
postsecondary schools attended may be requested.

b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application
and a personal background check.)

c. Four references made on the Admissions Office form available online at www.asburyseminary.edu. Pastoral
reference required. Professor or academic administrator reference recommended. Laity or personal
acquaintance accepted.

d. A cumulative grade point average (GPA) of 2.75/4.00 is required for admission in good standing. A GPA
between 2.50 and 2.75 is permitted for admission on reduced load basis. A GPA below 2.50 requires the
additional submission of a report of the Miller Analogies Test (MAT – 410 minimum score) or the general
aptitude section of the Graduate Record Examination (GRE – minimum 500 verbal) score. The grade point
average as calculated by the Admissions Office at Asbury Seminary shall be considered the official grade point
average for admission. Therefore, applicants with marginal averages are urged to check with the Admissions
Office. Students needing to complete the MAT or the GRE will not be considered until the official scores are
received. Information concerning these examinations is available from the Admissions Office.

e. The Admissions Committee may request the applicant to submit additional materials and/or schedule an
interview with a Seminary representative.

f. For applicants whose native language is other than English, a TOEFL score of 550 paper-based or 79 internet-
based or 7.0 IELTS score.

3. When all of the above materials have been received, the Admissions Committee will act on the application for
admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

 GRADUATION REQUIREMENTS
1.	Satisfactory completion of 32 semester hours, including all required courses;
2.	Attainment of a cumulative grade point average of at least 2.00/4.00;
3.	Satisfactory completion of all degree requirements in not more than seven academic years from the first term of

matriculation.
4.	Apply for graduation online.

84 2008-2009 Academic Catalog: Programs of Study

DEGREE PROGRAM REQUIREMENTS

Core (18 hours)
IS501 	 Christian Formation: Kingdom, Church, and World (3)
IS502 	 Christian Formation: Vocation of Ministry (3)
BS503	 Introduction to Inductive Bible Study (2)
BS504 	 Introduction to Biblical Studies: Old Testament (2)
BS505 	 Introduction to Biblical Studies: New Testament (2)
CH500 	 Turning Points in Church History (3)
DO501	 Basic Christian Doctrine (3)
	 or ST501 	 Method and Praxis in Theology (3)
			 Bible Content Examination

general Electives (14 hours)

85 2008-2009 Academic Catalog: Programs of Study

POSTGRADUATE DEGREE PROGRAMS
Oversight/Location of the Program within the Seminary: Office of Postgraduate Studies
After completing graduate studies in an appropriate master’s degree program, students may elect to begin further
study in specialized disciplines and advancing their knowledge in theological, contextual, spiritual and strategic
literatures related to the fields of biblical studies, evangelization studies, mission and intercultural studies.
Six programs of study are designed to facilitate advanced specializations and contribute to the body of knowledge
within these fields:

1.	Master of Theology
•	 Biblical Studies
•	 World Mission & Evangelism

2.	Doctor of Missiology
3.	Doctor of Philosophy

•	 Biblical Studies
•	 Evangelization Studies
•	 Intercultural Studies

ADMISSION REQUIREMENTS AND PROCEDURES
Refer to program of study for admission requirements and procedures.

UNCLASSIFIED POSTGRADUATE STUDENT
Persons who hold a masters level degree may nevertheless take postgraduate courses as an “Unclassified
Postgraduate Level Student.” The process involves application that must be submitted annually. The normal
procedure concerning tuition would apply to these persons, and they would be expected to do the required course
work. Students may pursue up to 12 semester hours in this classification after which they must consult with the
Registrar to justify continuation. Enrollment in Doctoral Seminars will require consent of the professor and the
Admissions Office.
Courses are usually limited to postgraduate students, however, under very controlled situations, D.Min. students and
qualified seniors in Asbury’s master’s level programs may be allowed to enroll in a postgraduate course. Contact the
Office of Postgraduate Studies for further information.
A person who has taken postgraduate courses as an “Unclassified Postgraduate Level Student” may petition to apply
these courses to a postgraduate degree, once he or she has gained admission to the program. Contact the Office of
Postgraduate Studies for further information.

POLICY ON DIRECTED AND INDEPENDENT STUDY FOR TH.M., D.MISS. AND PH.D.
A directed study is a regular listed course that the student is taking at a time other than when it is offered. An
independent study is a research course, that is not a regular listed course. (Doctoral level IS courses are listed as
790 or 799.)

1. Normally, the five core courses and the research methods course (for D. Miss. and Ph.D.) should not be taken
by directed study.

2.	A grade point average of 3.00/4.00 is required to take directed and independent studies in the Th.M.,
3.30/4.00 in the D.Miss. and 3.50/4.00 in the Ph.D.

3.	Students in the Th.M., D.Miss. and Ph.D. programs will receive a grade for contracted directed and independent
studies.

4.	Some studies will normally be taken by directed study — such as the “Area Study” taken by D.Miss., Ph.D.E.S.,
and Ph.D.I.S. students.

5.	Except for the five core courses and the research methods course, Th.M., D.Miss. and Ph.D. students may take
by directed study any course necessary to their major and/or research that is not offered as a scheduled course
in the given academic term. With the advisor’s clearance, the student registers for the course as a directed
study. The specific course will appear on the student’s transcript, with a grade.

86 2008-2009 Academic Catalog: Programs of Study

6.	In exceptional cases, D.Miss. and Ph.D. students may petition the Postgraduate Faculty for permission to
increase the number of hours allowed for directed and independent study; up to 24 hours for the D.Miss. and
30 hours for the Ph.D. Such petitions shall be submitted to the Director of Postgraduate Studies, shall include
a letter from the student’s advisor in support of the request, and a learning contract written by the student
in consultation with his or her advisor. The Postgraduate Faculty will grant or deny the request in light of the
student’s scores on the Competency Examination and GPA.

RESEARCH ETHICS
Any faculty or student conducting research involving human subjects are required, by their tradition (Wesley: “First,
do no harm”) and by the laws of the land (Privacy Act, Human Rights Act, Official Information Act), to consider
the ethical dimension of their research. Researchers represent Asbury Seminary in the collection and analysis of
data and in the reporting and publication of the results and Asbury expects that the highest standards of academic
integrity will be upheld. Researchers may access the full Research Ethics Guide and the ethics checklist in the
Faculty Handbook or in the Postgraduate Student Handbook. The review process of faculty will be handled by the
Institutional Assessment Committee. The review process for doctoral students will be handled by the Mentor and
Doctoral Committee of the student.

87 2008-2009 Academic Catalog: Programs of Study

MASTER OF THEOLOGY
POSTGRADUATE DEGREE: GENERAL INFORMATION
The Master of Theology degree programs are designed for the enhanced understanding of specific fields of research
appropriate for advanced academic study of Scripture in the service of the church, with a focus on scholarship for
research and publication. Building on the foundations of the Master of Divinity degree (or another master’s degree
with equivalent work in Scripture and theology), the Th.M. is designed to introduce students within community
to theological, contextual, spiritual and strategic literatures and to facilitate some specialization, and a beginning
contribution, within the field.
The program prepares leaders for the Church, and teachers for the academy, whose service warrants specialized
knowledge. The Th.M. stands alone as a recognized and respected teaching and research degree. Many Th.M.
graduates subsequently take more advanced studies.

ADMISSION REQUIREMENTS AND PROCEDURES
Refer to program of study for admission requirements and procedures.

GRADUATION REQUIREMENTS
In addition to the general graduation requirements, the following specific requirements are necessary to receive the
Master of Theology degree.

1.	Complete 30 semester hours of course work, including required core courses.
2.	Attain a grade point average of at least 3.00/4.00.
3.	Pass the comprehensive or competency exams as directed by each specific Th.M. program.
4.	Write a thesis or scholarly article appropriate for publication (3 credit hours).
5.	Fulfill all degree requirements in not more than three calendar years from date of matriculation.
6.	Apply for graduation online.
7. Complete and/or submit all finalization materials to the Office of Postgraduate Studies.

88 2008-2009 Academic Catalog: Programs of Study

MASTER OF THEOLOGY IN BIBLICAL STUDIES
POSTGRADUATE DEGREE
The Master of Theology in Biblical Studies program is designed for the enhanced understanding of and commitment
to personal and social holiness through practices of moral, personal and spiritual formation, in a context of
accountability to a community of faith and dependence on the Spirit of Christ; and substantive understanding of
the field of biblical studies appropriate for advanced academic study of Scripture in the service of the church, with a
focus on scholarship for research and publication.

ADMISSION REQUIREMENTS AND PROCEDURES
1.	Accredited baccalaureate degree; accredited Master of Divinity degree, or an academic or professional (two-year

or 60 semester hours) Master of Arts degree in an appropriate theological discipline. Accreditation is required
by an agency recognized by the Council for Higher Education Accreditation or holding membership in the
Association of Universities and Colleges in Canada. Applicants whose baccalaureate degree is from a college not
accredited by a recognized national or regional accrediting agency must have one complete year of work at an
accredited institution before being considered for admission to Asbury Seminary.

2.	Application for admission must be made on the Admissions Office form available online at www.asburyseminary.
edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:
a. Official transcripts of and sent by all postsecondary schools attended.
b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application

and a personal background check.)
c. Four professor or other scholar references made on the Admissions Office form available online at www.

asburyseminary.edu.
d. A cumulative grade point average (GPA) of 3.50/4.00 for baccalaureate and graduate work is required for

admission. The grade point average as calculated by the Admissions Office at Asbury Seminary shall be
considered the official grade point average for admission.

e. An appropriate set of scores on the Graduate Record Examinations (including a minimum verbal score of 600
points).

f. Submission of a scholarly essay, representing an example of the applicant’s ability to do independent research
and reflecting a research interest appropriate to the degree program, approximately 25 pages in length,
completed within the last three years.

g. Intermediate-level competency in Biblical Hebrew or Koine Greek, and at least an introductory-level
competency in another biblical language.

h. Facility at an introductory level with German or another research language cognate to student’s area of study.
i. For applicants whose native language is other than English, a TOEFL score of 577 paper-based or 90 internet-

based or 7.0 IELTS score. TOEFL and IELTS will not be waived.
j. The Admissions Committee may request the applicant to submit additional materials and/or schedule an

interview with a Seminary representative.
3.	When all of the above materials have been received, the Admissions Committee will act on the application for

admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

ADMISSION DEADLINES
Application Deadline: November 15
File Completion Deadline: December 15

89 2008-2009 Academic Catalog: Programs of Study

DEGREE PROGRAM REQUIREMENTS (30 hours, Kentucky campus only)
CORE REQUIREMENTS (9 hours)

OT820 	 Research Methods in OT Interpretation (3)
NT820 	 Research Methods in NT Interpretation (3)
BS820	 Seminar on the History of Biblical Interpretation (3)

general ELECTIVES (21 hours)
			 In Biblical Studies

ADDITIONAL REQUIREMENTS
•	 Demonstrate competency in German (or another research language cognate to student’s area of study) by the

end of December of the first academic year.
•	 Pass the Comprehensive Exit Exam, with a score of at least “2” out of “3” addressing questions in the areas of

interpretation, literature, theology and historical development and context of biblical materials.

90 2008-2009 Academic Catalog: Programs of Study

MASTER OF THEOLOGY IN WORLD MISSION & EVANGELISM
POSTGRADUATE DEGREE
The Master of Theology (World Mission and Evangelism) program is designed to introduce students to theological,
contextual, spiritual and strategic literatures of missiology, and to prepare students for informed and effective practice
of mission across cultures and within the student’s own culture. The program prepares leaders for the Church and
teachers for the academy, whose service warrants missiological knowledge.
More specifically, the program prepares its students to:

1.	 Demonstrate enhanced understanding of and commitment to personal and social holiness through practices of
moral, personal, and spiritual formation, in a context of accountability to a community of faith and dependence
upon the Spirit of Christ.

2. Articulate a theology of mission and evangelization, and be able to function within the biblical canon to inform
their practice of mission and evangelism.

3.	Articulate a comprehension of the historical development of the Christian movement, and of their place and role
within that movement in the contemporary world.

4.	Articulate an understanding of the cultural dimensions of effective mission and witness, and be able to exegete a
cultural context, value the receptor people and their culture, contextualize the expression of the gospel and the
form the Church takes in the respective society, and to value the Church that God raises up among them.

5.	Articulate an awareness of the role of religion in persons, communities, societies and cultures, being
knowledgeable of one or more other religious traditions, with the ability to engage in a convincing ministry of
witness.

6.	Articulate an informed interdisciplinary perspective for engaging, planning and leading effective ministries of
evangelism, and for the growth of churches and Christian movements.

7.	Demonstrate integrative competency, at an introductory level, in the core literatures of missiology.
8.	Achieve some specialized knowledge within the literatures of mission and evangelization.
9.	Engage in focused missiological research, with the goal of contributing to the literature and wider lore of mission

or evangelism.

ADMISSION REQUIREMENTS AND PROCEDURES
1. Accredited baccalaureate degree; accredited Master of Divinity degree, or an academic or professional (two-

year or 60 semester hours) Master of Arts degree in an appropriate theological discipline. Accreditation is
required by an agency recognized by the Council for Higher Education Accreditation or holding membership in
the Association of Universities and Colleges in Canada. Applicants whose baccalaureate degree is from a college
not accredited by a recognized national or regional accrediting agency must have one complete year of work at
an accredited institution before being considered for admission to Asbury Seminary.

2. Application for admission must be made on the Admissions Office form available online at www.asburyseminary.
edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:
a. Official transcripts of and sent by all postsecondary schools attended.
b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application

and a personal background check.)
c. Four professor or other scholar references made on the Admissions Office form available online at www.

asburyseminary.edu.
d. A cumulative grade point average (GPA) of 3.00/4.00 for baccalaureate and graduate work is required for

admission. The grade point average as calculated by the Admissions Office at Asbury Seminary shall be
considered the official grade point average for admission.

e. Submission of a scholarly essay, representing an example of the applicant’s ability to do independent research
and reflecting a research interest appropriate to the degree program, approximately 25 pages in length,
completed within the last three years.

f. For applicants whose native language is other than English, a TOEFL score of 577 paper-based or 90 internet-
based, or 7.0 IELTS score. TOEFL and IELTS will not be waived.

g. The Admissions Committee may request the applicant to submit additional materials and/or schedule an

91 2008-2009 Academic Catalog: Programs of Study

interview with a Seminary representative.
3. When all of the above materials have been received, the Admissions Committee will act on the application for

admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

ADMISSION DEADLINES
Application Deadline: November 15
File Completion Deadline: December 15

GRADUATION REQUIREMENTS
In addition to the general graduation requirements in the Academic Information and the Master of Theology
(Postgraduate Degree) sections, the following specific requirements are necessary to receive the Master of Theology
in World Mission and Evangelism degree.

• Pass the Competency Exam covering material from MI700, MB700 and MW725.

DEGREE PROGRAM REQUIREMENTS (30 hours Kentucky campus only)
CORE REQUIREMENTS (18 hours)

MI730 	 Biblical Theology of Mission (3)
MI700 	 History of Christian Mission (3) *
MB700 	 Anthropology for Christian Mission (3) *
ME700 	 Principles of Church Growth (3)
MW725 	 Primal and Folk Religions (3) *
BB800 or BB850 Scholarly Article or Thesis (3)

* indicates courses upon which the Competency Exam is based.
GENERAL ELECTIVES (12 hours)

600, 700, 800 level courses in World Mission and Evangelism
ADDITIONAL REQUIREMENTS

MI745 	 Seminar in Missiology (non-credit)

92 2008-2009 Academic Catalog: Programs of Study

DOCTOR OF MISSIOLOGY
POSTGRADUATE DEGREE
The Doctor of Missiology program, building upon the foundations of an appropriate master’s degree, prepares
knowledgeable leaders for the church and its institutions and movements whose service warrants advanced
missiological knowledge and strengths in missiological field research. Modeled after the Ed.D. degree, the D.Miss.
program prepares people for informed mission practice, for advanced field leadership and for teaching in the
academy.
The D.Miss. program shares the five core courses and the competency examinations with the Th.M. program, but a
Th.M. degree is not a phase of the D.Miss. program. Nevertheless, applicants for the D.Miss. program who hold a
Th.M. (or its equivalent) in mission and evangelism, or in a related discipline, may request information concerning the
awarding of some advanced standing toward the D.Miss.
More specifically, the D.Miss. program prepares students to:

1.	Demonstrate enhanced understanding of and commitment to personal and social holiness through practices of
moral, personal, and spiritual formation, in a context of accountability to a community of faith and dependence
on the Spirit of Christ.

2.	Articulate a theology of mission and evangelization, and be able to function within the biblical canon to inform
their actual practice of mission and evangelism.

3.	Articulate a comprehension of the historical development of the Christian movement, and of their place and role
within that movement in the contemporary world.

4.	Articulate an understanding of the cultural dimensions of effective mission and witness, and be able to exegete a
cultural context, value the receptor people and their culture, contextualize the expression of the gospel and the
form the Church takes in the respective society, and to value the Church that God raises up among them.

5.	Articulate an awareness of the role of religion in persons, communities, societies, cultures; being knowledgeable
of one or more religious traditions; with the abiilty to engage in a convincing ministry of witness.

6.	Articulate an informed interdisciplinary perspective for engaging, planning and leading effective ministries of
evangelism, and for the growth of churches and Christian movements.

7.	Demonstrate integrative competency, at an advanced level, in the core literatures of missiology.
8.	Achieve advanced specialized knowledge of the literature of one field within the several fields of missiology and

evangelization.
9.	Engage in appropriate field research and access, summarize, and apply the body of existing relevant knowledge,

particularly the student’s advanced specialized knowledge, to a specific problem or opportunity within mission
or evangelism, with appropriate theoretical reflection, critique and recommendations, presented through
effective academic writing.

ADMISSION REQUIREMENTS AND PROCEDURES
1. Accredited baccalaureate degree; accredited Master of Divinity degree, or an academic or professional (two-

year or 60 semester hours) Master of Arts degree in an appropriate theological or missiological discipline, with
a minimum of 30 semester hours in biblical and theological studies. Accreditation is required by an agency
recognized by the Council for Higher Education Accreditation or holding membership in the Association of
Universities and Colleges in Canada. Applicants whose baccalaureate degree is from a college not accredited
by a recognized national or regional accrediting agency must have one complete year of work at an accredited
institution before being considered for admission to Asbury Seminary.

2. Application for admission must be made on the Admissions Office form available online at www.asburyseminary.
edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:
a. Official transcripts of and sent by all postsecondary schools attended.
b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application

and a personal background check.)
c. Four professor or scholar references made on the Admissions Office form available online at

www.asburyseminary.edu.
d. A cumulative grade point average (GPA) of 3.30/4.00 for baccalaureate and graduate work is required for

93 2008-2009 Academic Catalog: Programs of Study

admission. The grade point average as calculated by the Admissions Office at Asbury Seminary shall be
considered the official grade point average for admission.

e. Submission of a scholarly essay, representing an example of the applicant’s ability to do independent research
and reflecting a research interest appropriate to the degree program, approximately 25 pages in length,
completed within the last three years.

f. Knowledge of field language where the applicant will serve and/or do research.
g. Two years ministry experience, normally in a culture or subculture different from the applicant’s home culture.
h. For applicants whose native language is other than English, a TOEFL score of 577 paper-based or 90 internet-

based, or 7.0 IELTS score. TOEFL and IELTS will not be waived.
i. The Admissions Committee may request the applicant to submit additional materials and/or schedule an

interview with a Seminary representative.
3. When all of the above materials have been received, the Admissions Committee will act on the application for

admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

ADMISSION DEADLINES
Application Deadline: November 15
File Completion Deadline: December 15

GRADUATION REQUIREMENTS
In addition to the general graduation requirements in Academic Information, the following specific requirements are
necessary to receive the Doctor of Missiology degree:

1.	Complete 45 semester hours of course work, including the required core courses and four or more course within
one of the majors.

2.	Attain a grade point average of 3.30/4.00.
3.	Pass the competency exam covering material from MI700, MB700 and MW725.
4. Pass Qualifying Examinations integrating the material and literary resources of the four courses related to the

student’s major area.
5.	Write and defend a dissertation proposal.
6.	Complete and defend a dissertation.
7.	 Fulfill all degree requirements in not more than eight years from date of matriculation, and in not more than five

years after passing qualifying examinations.
8.	Apply for graduation online.
9. Complete and/or submit all revised dissertation copies and finalization materials to the Office of Postgraduate

Studies.

94 2008-2009 Academic Catalog: Programs of Study

DEGREE PROGRAM REQUIREMENTS (45 hours, Kentucky campus only)
CORE REQUIREMENTS (24 hours)

MB700 	 Anthropology for Christian Mission (3) *
ME700 	 Principles of Church Growth (3)
MI700 	 History of Christian Mission (3) *
MI730 	 Biblical Theology of Mission (3)
MW725 	 Primal and Folk Religions (3) *
MB 800 	 Research Methods in Missiology (3)
MI880	 Doctoral Seminar in Evangelization
	 or ME830 or ME840 Doctoral Seminar in Mission (3)
Area Study selected from MW730, MW735, MW745, MW750, MW755, or MW765 (3)

* indicates courses upon which the Competency Exam is based.
MAJOR STUDIES (12 hours)

Courses in one of the theoretical areas (MB, ME, MI, ML or MW)
GENERAL ELECTIVES (9 hours)

600, 700, 800 level courses in World Mission and Evangelism.
ADDITIONAL REQUIREMENTS

MI745 	 Seminar in Missiology (non-credit)

95 2008-2009 Academic Catalog: Programs of Study

DOCTOR OF PHILOSOPHY
POSTGRADUATE DEGREE: GENERAL INFORMATION
The Doctor of Philosophy degree programs, building upon the foundations of appropriate master’s degrees, are
designed to advance the student’s knowledge in the theological, contextual, spiritual and strategic literatures; to
make a contribution to the body of knowledge in regard to some issue, problem or opportunity within a specialized
field; and to prepare students for leadership in the academy or the field.

ADMISSION REQUIREMENTS AND PROCEDURES
Refer to program of study admissions requirements and procedures.

GRADUATION REQUIREMENTS
In addition to the general graduation requirements for postgraduate studies programs, the following specific
requirements are necessary to receive the doctor of philosophy degree:

1.	Satisfactory complete the required hours of course work.
2.	Attain a grade point average of 3.50/4.00.
3.	Pass the competency and/or qualifying examination(s) as directed by each specific Ph.D. degree program.
4.	Write and defend a dissertation proposal.
5.	Complete and defend a dissertation.
6.	Fulfill all degree requirements in not more than eight years from date of matriculation, and in not more than five

years after passing qualifying examinations.
7.	Apply for graduation online.
8. Complete and/or submit all revised dissertation copies and finalization materials to the Office of Postgraduate

Studies.

96 2008-2009 Academic Catalog: Programs of Study

DOCTOR OF PHILOSOPHY IN BIBLICAL STUDIES
POSTGRADUATE DEGREE
The Doctor of Philosophy in Biblical Studies program is designed to prepare effective professors of biblical studies
for seminaries and colleges, in and beyond the United States, who can interpret the current knowledge to students
and to advance the body of knowledge that can inform the mission of the church.
More specifically, the Ph.D. in biblical studies prepares its students to give evidence of:

1. Enhanced understanding of and commitment to personal and social holiness through practices of moral,
personal, and spiritual formation, in a context of accountability to a community of faith, and dependence on the
Spirit of Christ.

2. Comprehensive knowledge of biblical studies, including linguistic skills appropriate to the field, and a sound
research method reflecting critical, analytical, and synthesizing capabilities.

3. Capacity to engage in biblical scholarship in the service of the church, academy, and larger society.
4. Practice in and critical reflection on the vocation of theological scholarship both in its dimensions of teaching,

learning, and research, and in the context of ecclesial and academic communities within which that vocation is
realized.

5. Appreciation for the Biblical foundations of Wesleyan/Holiness theology and spiritual life.

ADMISSION REQUIREMENTS AND PROCEDURES
1. Accredited baccalaureate degree; accredited Master of Divinity degree, or an academic or professional (two-

year or 60 semester hours) Master of Arts degree in an appropriate theological discipline. Accreditation is
required by an agency recognized by the Council for Higher Education Accreditation or holding membership in
the Association of Universities and Colleges in Canada. Applicants whose baccalaureate degree is from a college
not accredited by a recognized national or regional accrediting agency must have one complete year of work at
an accredited institution before being considered for admission to Asbury Seminary.

2. Application for admission must be made on the Admissions Office form available online at www.asburyseminary.
edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:
a. Official transcripts of and sent by all postsecondary schools attended.
b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application

and a personal background check.)
c. Four professor or other scholar references made on the Admissions Office form available online at www.

asburyseminary.edu.
d. A cumulative grade point average (GPA) of 3.50/4.00 for baccalaureate and graduate work is required for

admission. The grade point average as calculated by the Admissions Office at Asbury Seminary shall be
considered the official grade point average for admission.

e. Submission of a scholarly essay, representing an example of the applicant’s ability to do independent research
and reflecting a research interest appropriate to the degree program, approximately 25 pages in length,
completed within the last three years.

f. Purpose statement noting reason for Ph.D. pursuit, vocational understanding and research specialization.
g. Intermediate-level competency in Biblical Hebrew or Koine Greek, and at least an introductory-level

competency in the other biblical language.
h. Facility at an introductory level with German and French (or a second research language cognate to student’s

area of study.)
i. A Graduate Record Examination (GRE) score of 600 verbal and 5 analytical.
j. For applicants whose native language is other than English, a TOEFL score of 600 paper-based or 100

internet-based, or 7.5 IELTS score. TOEFL and IELTS will not be waived.
k. The Admissions Committee may request the applicant to submit additional materials and/or schedule an

interview with a Seminary representative.
3. When all of the above materials have been received, the Admissions Committee will act on the application for

admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

97 2008-2009 Academic Catalog: Programs of Study

ADMISSION DEADLINES
Application Deadline: November 15
File Completion Deadline: December 15

GRADUATION REQUIREMENTS
See the general graduation requirements in the Doctor of Philosophy section.

DEGREE PROGRAM REQUIREMENTS (48 hours, full-time residential, Kentucky campus only)
CORE REQUIREMENTS (12 hours)

OT820 	 Research Methods in OT Interpretation (3)
NT820 	 Research Methods in NT Interpretation (3)
BS820 	 Seminar on the History of Biblical Interpretation (3)
CD820 	 Instructional Theory and Development (3)

general ELECTIVES (36 hours)
The 36 hours of elective coursework shall include no less than 18 hours of 800-level courses in biblical studies and
languages cognate to biblical studies. The remaining 18 hours may include courses at the 600- and 700-level, upon
approval of the student’s advisor and the Director of Postgraduate Studies.

ADDITIONAL REQUIREMENTS
• Languages: Demonstrate competency in German by the end of December of the first academic year;

demonstrate competency in French (or another research language cognate to student’s area of study) by the
end of August of the first academic year

• Review Research Readiness by the end of May of the first academic year
• Pass the Qualifying Examinations based on coursework and 75-100 normative sources in the field of study

98 2008-2009 Academic Catalog: Programs of Study

DOCTOR OF PHILOSOPHY IN EVANGELIZATION STUDIES
POSTGRADUATE DEGREE
The Doctor of Philosophy in Evangelization Studies is designed to prepare effective professors of evangelism for
seminaries and colleges who can interpret the field to students and advance the body of knowledge that informs
Christian outreach.
More specifically, the Ph.D. in Evangelization Studies will prepare its graduates to:

1. Articulate a biblical theology of mission and evangelism, and be able to function within the biblical canon to
inform the practice of mission and evangelism.

2. Discover and articulate an understanding of the historical, cultural, and religious dimensions of the contexts in
which the Church is called to ministry and witness and demonstrate the capacity to integrate that knowledge
in reflecting upon the ministry of evangelism.

3. Demonstrate mastery of many of the classical and normative sources—from theological, historical, and eccle-
sial sources, and from sources in several branches of communication theory and the behavioral sciences—that
can inform, and catalyze, the rethinking of Christian evangelism.

4. Demonstrate a growing competence in interpreting the existing knowledge in Evangelization through public
training, teaching and writing.

5. Engage in appropriate original research that explores the existing body of relevant knowledge and engages
in field and/or library research with advanced reflection resulting in a contribution to the body of knowledge
with generalizable conclusions presented through effective academic writing.

6. Demonstrate enhanced understanding of and commitment to personal and social holiness through practices
of moral, personal and spiritual formation, in a context of accountability to a community of faith, and depen-
dence on the sanctifying work of the Holy Spirit.

ADMISSIONS REQUIREMENTS AND PROCEDURES
1. Accredited baccalaureate degree; accredited Master of Divinity degree, or an academic or professional (two-

year or 60 semester hours) Master of Arts degree in an appropriate theological discipline. Accreditation is
required by an agency recognized by the Council for Higher Education Accreditation or holding membership
in the Association of Universities and Colleges in Canada. Applicants whose baccalaureate degree is from a
college not accredited by a recognized national or regional accrediting agency must have one complete year
of work at an accredited institution before being considered for admission to Asbury Seminary.

2. Application for admission must be made on the Admissions Office form available online at www.asburysemi-
nary.edu. In addition to the information required on the application form, the applicant must send or arrange
for the following to be sent directly to the Asbury Seminary Admissions Office:
a. Official transcripts of and sent by all postsecondary schools attended.
b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application

and a personal background check.)
c. Four professor or scholar references made on the Admissions Office form available online at

www.asburyseminary.edu.
d. A cumulative grade point average (GPA) of 3.50/4.00 for baccalaureate and graduate work is required for

admission. The grade point average as calculated by the Admissions Office at Asbury Seminary shall be
considered the official grade point average for admission.

e. Submission of a scholarly essay, representing an example of the applicant’s ability to do independent
research and reflecting a research interest appropriate to the degree program, approximately 25 pages in
length, completed within the last three years.

f. Purpose statement noting reason for Ph.D. pursuit, vocational understanding and research specialization.
g. Demonstrated capability for languages (biblical research or field languages) other than English. The capa-

bility can be demonstrated by transcripts showing 12 hours (college or graduate) of language study (nor-
mally in a single language) with a grade of “B” or better, or by documented proficiency in any language(s) or
other research tools necessary for the dissertation research.

h. A Graduate Record Examination (GRE) score of 600 verbal and 5 analytical.
i. Three years of ministry experience, normally in a culture or subculture different from the applicant’s home

culture.

99 2008-2009 Academic Catalog: Programs of Study

j. For applicants whose native language is other than English, a TOEFL score of 600 paper-based or 100
internet-based, or 7.5 IELTS score. TOEFL and IELTS will not be waived.

k. The Admissions Committee may request the applicant to submit additional materials and/or schedule an
interview with a Seminary representative.

3. When all of the above materials have been received, the Admissions Committee will act on the application for
admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards
and criteria for admission.

ADMISSION DEADLINES
Application Deadline: November 15
File Completion Deadline: December 15

GRADUATION REQUIREMENTS
In addition to the general graduation requirements in the Doctor of Philosophy section, the following specific
requirements are necessary to receive the Doctor of Philosophy in Evangelization Studies degree.

1. Pass the Competency Exam based on material from MB700, ME700 and MW725.
2. Pass the Qualifying Examinations based on the one major, Evangelization, and cover student’s Evangelization

curriculum.

DEGREE PROGRAM REQUIREMENTS (60 hours, full-time residential, Kentucky campus only)
CORE REQUIREMENTS (15 hours)

MB700 	 Anthropology for Christian Mission (3)*
ME700 	 Principles of Church Growth (3)*
ME735	 Theology of Evangelism (3)
MI730 	 Biblical Theology of Mission (3)
MW725	 Primal and Folk Religions (3)*

* indicates courses on which the Competency Exam is based
CORE ELECTIVES (18 hours)

700 or 800 level courses in Evangelization
Note: The inclusion of an Area Study may be recommended by the student’s mentor; select from MW730,
MW735, MW745, MW750, MW755 or MW765

supplemental core REQUIREMENTS (15 hours)
Evangelization Seminars (9 hours)
	 ME820 	 Applied Historical Perspectives (3)
	 ME830 	 Applied Rhetorical Perspectives (3)
	 ME840 	 Applied Conversion Perspectives (3)
Pedagogy and Research Methods (6 hours)
	 MB800 	 Research Methods in Missiology (3)
	 CD820 	 Instructional Theory and Development (3)

GENERAL ELECTIVES (12 hours)
600, 700, 800 level courses in World Mission and Evangelism
ADDITIONAL REQUIREMENTS

MI745 	 Seminar in Missiology (non-credit)

100 2008-2009 Academic Catalog: Programs of Study

DOCTOR OF PHILOSOPHY IN INTERCULTURAL STUDIES
POSTGRADUATE DEGREE
The Doctor of Philosophy in Intercultural Studies is designed to advance the student’s knowledge in the
theological, contextual, spiritual and strategic literatures related to the field of missiology, to facilitate two advanced
specializations within the field, as well as contribute to the body of knowledge within the field of missiology and thus
prepare students for leadership in the academy or the field.
More specifically, the Ph.D. in Intercultural Studies prepares its students to:

1.	Demonstrate enhanced understanding of and commitment to personal and social holiness through practices of
moral, personal and spiritual formation, in a context of accountability to a community of faith, and dependence
on the Spirit of Christ.

2. Articulate a biblical theology of mission and evangelization, and be able to function within the biblical canon to
inform their actual practice of mission and evangelism.

3.	Articulate a comprehension of the historical development of the Christian movement, and of their place and role
within that movement in the contemporary world.

4.	Articulate an understanding of the cultural dimensions of effective mission and witness, and be able to exegete a
cultural context, value the receptor people and their culture, contextualize the expression of the gospel and the
form the Church takes in the respective society, and to value the Church that God raises up among them.

5.	Articulate an awareness of the role of religion in persons, communities, societies and cultures, being
knowledgeable of one or more other religious traditions with the ability to engage in a convincing ministry of
witness.

6.	Articulate an informed interdisciplinary perspective for engaging, planning and leading effective ministries of
evangelism, and for the growth of churches and Christian movements.

7.	Demonstrate integrative competency in the core literatures of missiology.
8.	Achieve advanced specialized knowledge of the literature of two fields within the several fields of missiology and

evangelization.
9.	Engage in appropriate original research around a pioneering missiological issue, problem or opportunity, in

which the student accesses and summarizes the body of existing relevant knowledge, particularly from one of
the student’s two major fields of knowledge, and engages in further field and/or library research that results in
a contribution to the body of knowledge, with generalizable conclusions, presented through effective academic
writing.

ADMISSIONS REQUIREMENTS AND PROCEDURES
1.	Accredited baccalaureate degree; accredited Master of Divinity degree, or an academic or professional (two-year

or 60 semester hours) Master of Arts degree in an appropriate theological discipline. Accreditation is required
by an agency recognized by the Council for Higher Education Accreditation or holding membership in the
Association of Universities and Colleges in Canada. Applicants whose baccalaureate degree is from a college not
accredited by a recognized national or regional accrediting agency must have one complete year of work at an
accredited institution before being considered for admission to Asbury Seminary.

2.	Application for admission must be made on the Admissions Office form available online at www.asburyseminary.
edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:
a. Official transcripts of and sent by all postsecondary schools attended.
b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application

and a personal background check.)
c. Four professor or scholar references made on the Admissions Office form available online at www.

asburyseminary.edu.
d. A cumulative grade point average (GPA) of 3.50/4.00 for baccalaureate and graduate work is required for

admission. The grade point average as calculated by the Admissions Office at Asbury Seminary shall be
considered the official grade point average for admission.

e. Submission of a scholarly essay, representing an example of the applicant’s ability to do independent research
and reflecting a research interest appropriate to the degree program, approximately 25 pages in length,

101 2008-2009 Academic Catalog: Programs of Study

completed within the last three years.
f. Purpose statement noting reason for Ph.D. pursuit, vocational understanding and research specialization.
g. Demonstrated capability for languages (biblical research or field languages) other than English. The capability

can be demonstrated by transcripts showing 12 hours (college or graduate) of language study (normally in
a single language) with a grade of “B” or better, or by documented proficiency in any language(s) or other
research tools necessary for the dissertation research.

h. A Graduate Record Examination (GRE) score of 600 verbal and 5 analytical.
i. Three years of ministry experience, normally in a culture or subculture different from the applicant’s home

culture.
j. For applicants whose native language is other than English, a TOEFL score of 600 paper-based or 100

internet-based, or 7.5 IELTS score. TOEFL and IELTS will not be waived.
k. The Admissions Committee may request the applicant to submit additional materials and/or schedule an

interview with a Seminary representative.
3. When all of the above materials have been received, the Admissions Committee will act on the application for

admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

ADMISSION DEADLINES
Application Deadline: November 15
File Completion Deadline: December 15

GRADUATION REQUIREMENTS
In addition to the general graduation requirements in the Doctor of Philosophy section, the following specific
requirements are necessary to receive the Doctor of Philosophy in Intercultural Studies degree.

1. Pass the Competency Exam based on material from MI700, MB700 and MW725.
2. Pass the Qualifying Examinations integrating the material and literary resources of the eight courses related to

the student’s two major areas of study.

DEGREE PROGRAM REQUIREMENTS (60 hours, full-time residential, Kentucky campus only)
CORE REQUIREMENTS (30 hours)

MB700 	 Anthropology for Christian Mission (3)*
ME700 	 Principles of Church Growth (3)
MI700 	 History of Christian Mission (3) *
MI715 	 Contextual Theology (3)
MI730 	 Biblical Theology of Mission (3)
MW725 	 Primal and Folk Religions (3) *
MB800 	 Research Methods in Missiology (3)
ME820 	 Doctoral Seminar in Evangelism (3)
	 or ME830
MI880 	 Doctoral Seminar in Mission (3)
Area Study selected from MW730, MW735, MW745, MW750, MW755, or MW765 (3)

	 * indicates courses upon which the Competency Exam is based.

MAJOR STUDIES (24 hours)
First Major (12) Courses in one of the theoretical areas (MB, ME, MI, ML, or MW)
Second Major (12) Courses in a second theoretical area (MB, ME, MI, ML, or MW)

GENERAL ELECTIVES (6 hours)
600, 700, 800 level courses in World Mission and Evangelism

ADDITIONAL REQUIREMENTS
MI745 	 Seminar in Missiology (non-credit)

102 2008-2009 Academic Catalog: Programs of Study

DOCTOR OF MINISTRY PROGRAM: GENERAL INFORMATION
The Doctor of Ministry Program is an advanced, professional theological degree for ministers and as such exists to
serve the Church. It is an integral program within Asbury Theological Seminary. It offers specialized tracks that will
equip pastors with a significantly higher level of competence than that achieved during their Master of Divinity studies.
The D.Min. Program contributes in a general way to the mission of the Seminary “‘to prepare and send forth a well-
trained, sanctified, Spirit-filled, evangelistic ministry’ to spread scriptural holiness throughout the world.” Specifically,
it supports our intention “to assist students to grow intellectually, emotionally, physically and spiritually in their
lifetime quest of becoming and doing all that God intends.”
The curriculum of the D.Min. Program is undergirded by the primacy of Scripture, as interpreted by reason,
experience and tradition, as well as a commitment that learning and growth take place in an atmosphere of love,
faith and collegiality. An action-reflection educational model and principles of adult learning form the primary
methodological orientation. We seek to serve clergy in such a way that they in turn may minister with excellence
wherever they serve Jesus Christ in the Church.

AREAS OF STUDY
The Doctor of Ministry Program offers three program tracks:

1. In-Ministry Track (5 concentrations)
1.	Spiritual Formation and Direction
2.	Preaching and Worship
3.	Christian Leadership
4.	Evangelism, Mission, and Church Growth
5.	Family and Counseling Ministries

Each entering cohort is comprised of persons whose interests relate to one of the five areas of major emphasis. The
D.Min. course offerings vary from year to year, with at least one course from each area of study offered for each
term. This structure affords participants a range of choices and enhances the possibility of their finding electives that
relate to a particular interest. Participants develop their course of study by:

1.	Completing required seminars, (1) Theology of Ministry, (2) Biblical Interpretation for Life and Ministry and (3)
Dissertation Writing;

2.	Completing six additional courses, a minimum of four of which must be from within their area of concentration; and,
3.	Implementing a project that is the centerpiece of the dissertation in their area of concentration.

The program consists of a total of 30 semester credit hours. A minimum of nine units (3 semester hours each
or a total of 27 semester hours) is required, representing one full year’s work beyond the M.Div. degree, plus a
dissertation-project for which 3 semester hours of credit are given. The program will normally be completed in three
to five years, with a maximum of five years allowed.
All D.Min. seminars are offered as one-week intensives. When offered on campus (January and July), at least two units
are offered back-to-back so that students might reduce the number of trips to campus. When offered at off-campus
locations, units are usually offered singly. Required seminars are offered each July and January. Wherever possible,
electives are also offered back-to-back so that a participant may take two units consecutively.
Asbury Seminary’s D.Min. Program utilizes an action-reflection educational model and makes use of those
components and methods that will provide maximum opportunity for the integration of theory and practice in one’s
own ministry.

2. Beeson Pastor Tracks
• Beeson Pastor Residential Track - One year (July 1-May 31) of residential intensive study in the areas of biblical

preaching and leadership designed for leaders or persons who show particular promise for their skills in preaching,
leadership, and spiritual depth.

• Beeson Pastor Non-residential Track - Five year program of study in the areas of biblical preaching and leadership
designed for leaders or persons who show particular promise for their skills in preaching, leadership, and spiritual
depth but who cannot leave their area of ministry for an extended period. Students will commit to about six weeks of
study a year for five consecutive years.

103 2008-2009 Academic Catalog: Programs of Study

3. Beeson International Leaders Track
Targets international leaders who cannot leave their ministries for extended study but who still want to advance in
leadership and preaching in order to multiply the Church in their home country.

PROFESSIONAL DEVELOPMENT OF NEW D.MIN. PARTICIPANTS
New D.Min. participants will undergo extensive personal and professional assessment prior to a weekend orientation
at the beginning of their course work. These events are held each January and July.
The mission of the Doctor of Ministry Program is to equip God-called, Christ-centered, Spirit-energized servant
leaders to fulfill Christ’s Great Commission. The vision is to renew Christ’s Church globally through its leaders by
providing catalytic learning and transforming experiences. These learnings and experiences during the program will
increase the participants’ ministry capacity, strengthen the sense of alignment with God’s call, and fuel fresh spiritual
passion. Through the multiple interactions with professors and peers, the participants build relationships and gain
content that substantially adds value to their ministry.
One of the design facets of the Doctor of Ministry Program is the professional development component. Beyond
academic stretching, the D.Min. Program begins with professional development assessment and coaching. What is
God’s unique claim on the participant’s life, his or her opus gloria? How will the participant integrate the learning
with every domain of experience–family, devotional life, social and emotional growth, and impact in the community?
The participant will design a set of goals for his or her personal and professional development to which the
participant will be held accountable by a mentor in the field as well as the dissertation committee.

UPGRADING COURSES FOR RESIDENT D.MIN. PARTICIPANTS
To accommodate the needs of participants (particularly international pastors) who come to campus for eighteen to
twenty-four months to complete D.Min. coursework, master’s level courses may be upgraded to provide opportunity
for the completion of nine courses within the time frame of residency. D.Min. participants taking professor- and
D.Min. Director-approved master’s level courses will be required to do additional reading and writing for the course
being taken, and the number of upgrades will be limited according to the individual participant’s situation. For more
information on eligibility for this option, contact the D.Min. office.

CROSS-CULTURAL EXPERIENCE
An important aspect of growth in the D.Min. program will be an experience in cross-cultural learning. By immersion
into another culture, whether domestic or international, the participant will begin to:

•	 Experience and explore different ways the church expresses its identity and mission,
•	 Identify cultural artifacts in a ministry context,
•	 Theologically and biblically identify the core of the gospel and how it is understood through cultural lenses.

Participants will use the experience to begin designing a ministry plan within their concentration that begins with
the current realities of the participants’ context and leads to a more inclusive biblical model. Example: if the ministry
context is primarily a white constituency within a mixed ethnic community, what are the cultural issues involved and
how would a leader seek to influence the organizational and ministry culture better to reflect Kingdom values?
The cross-cultural experience can take place in a number of settings. Important to a participants’ decisions will be
selecting a site that differs from their current ministry context, to expand their experience and creative capacity.
The experience can be taken for credit or not (limit to one cross-cultural experience per participant for course
credit) and will have an accompanying professor of record.

ADMISSION REQUIREMENTS AND PROCEDURES
1.	Accredited baccalaureate degree; accredited Master of Divinity degree, or its educational equivalent (75

semester hours with 30 hours in Bible, Theology and Church History, including at least one completed master’s
degree). Accreditation is required by an agency recognized by the Council for Higher Education Accreditation
or holding membership in the Association of Universities and Colleges in Canada.

	 As many as 10 percent of the students in the Doctor of Ministry Beeson Pastor Program may be admitted
without possession of the Master of Divinity degree, or its educational equivalent. Those persons must
demonstrate possession of knowledge, academic skill and ability generally associated with persons who hold the
baccalaureate degree.

2.	Application for admission must be made on the Admissions Office form available online at www.asburyseminary.

104 2008-2009 Academic Catalog: Programs of Study

edu. In addition to the information required on the application form, the applicant must send or arrange for the
following to be sent directly to the Asbury Seminary Admissions Office:
a. Official transcripts of and sent by all postsecondary schools where a degree was granted.
b. A non-refundable application processing fee of $50 (U.S.). (The fee includes processing of the application

and a personal background check.)
c. Four references made on the Admissions Office form available online at www.asburyseminary.edu. Pastoral

reference required. Professor or academic administrator reference recommended. Laity or personal
acquaintance accepted.

d. A cumulative grade point average (GPA) of 3.00/4.00 is required for admission. The grade point average as
calculated by the Admissions Office at Asbury Seminary shall be considered the official grade point average
for admission.

e. A Miller Analogies Test score of 419. Students needing to complete the MAT will not be considered until the
official scores are received. Information concerning the MAT examination is available from the Admissions
Office.
Note: A research paper based upon a list of topics determined by the Admissions Committee is to be
submitted if the MAT score is less than 419 or if the GPA is less than 3.00. (Contact the Admissions Office for
research paper guidelines).

f. A letter of congregational approval.
g. For applicants whose native language is other than English, a TOEFL score of 550 paper-based or 79 internet-

based, or 7.0 IELTS score.
h. International students may submit a research paper in lieu of the MAT score. (Contact the Admissions Office

for research paper guidelines).
i. The Admissions Committee may request the applicant to submit additional materials and/or schedule an

interview with a Seminary representative.
3.When all of the above materials have been received, the Admissions Committee will act on the application for

admission. The Admissions Committee will give prayerful consideration to each application and accompanying
materials and will, in its sole judgment and discretion, determine whether the applicant meets the standards and
criteria for admission.

ADMISSION DEADLINES
In-Ministry application deadline: Typically two months before orientation. Under extenuating circumstances, the
deadline can be extended.
Beeson Pastor Program application deadline: August 15
File Completion Deadline: October 1

ADMISSION TO CANDIDACY
Admission to candidacy for the D.Min. comes after:

1.	The student has completed the first five units with a 3.00/4.00 grade point average.
2.	The participant submits a degree plan, including declaration of concentration. (Concentration = four seminars

from within the concentration plus a project/dissertation proposal.)
3.	The participant’s dissertation proposal has been approved by his/her Dissertation Committee (faculty mentor,

second reader, D.Min. representative).
4.	The required journal work, spiritual direction/field mentor sessions and research reflection team reports are up-

to-date.
5.	The student submits an “Application for Candidacy” form, along with a mentoring fee equivalent to 3 credit

hours of tuition.

THE DISSERTATION—PROJECT
The student must satisfactorily complete a dissertation-project based on a ministry project. The form of the
dissertation follows the latest edition of Slade’s Form and Style: Research Papers, Reports and Theses. It must reflect the
student’s ability to appropriate theoretical and theological resources in understanding the issues or problems and
the ability to develop a method for the resolution of the issue or problem. Thus, the dissertation is an integrative
experience with an interface of theory and practice in ministry.

105 2008-2009 Academic Catalog: Programs of Study

The dissertation will also be submitted to the D.Min. office in electronic format so it can be prepared for posting on
the D.Min. and/or library web site(s). The author will still own the copyright, and have the right to reproduce the
work, modify it, distribute it, or put it on public performance or display.

GRADUATION REQUIREMENTS
For general graduation requirements, see the section on Academic Information. In addition, the following
requirements are necessary to receive the D.Min. degree:

1.	Satisfactory completion of nine three-hour course units (27 semester hours).
2.	Attainment of a grade point average of 3.00/4.00.
3.	Satisfactory completion of the professional development component of the D.Min. Program.
4.	Successful completion and oral defense of a dissertation.
5.	Satisfactory completion of all degree requirements in not more than five calendar years from date of

matriculation.
6.	An elapse of at least three years from date of matriculation, unless otherwise approved by the Academic

Committee.
7.	Apply for graduation online.

A more detailed document on Asbury Seminary’s D.Min. program is available upon request from the Office of
Admissions or by contacting the Doctor of Ministry Program at www.doctorofministry.org or 1.877.PRO.DMIN
(1.877.776.3646).

TUITION AND FEE PAYMENTS
Each course is considered a three-hour course (including the independent study options) and is paid for at
the current tuition rate. Each July every student will be automatically registered for DM 800 and pay a $500
continuation fee in order to maintain active status in the program. The $500 functions as a deposit and may be
applied toward any program-related expenses that occur within the following 12 months. Students who fail to pay
the fee by August 1 will have a hold placed on their account and will be unable to continue in the program. Extended
payment and late fees will also be added to the balance. Students out of the program for over a year must apply for
readmission. Every D.Min. participant will be registered for and pay tuition for DM 804 (dissertation registration) at
the time of the defense hearing.

POST-DOCTORAL FELLOWS
Post-doctoral fellowship experience can be custom designed for pastors and leaders desiring additional work. Please
contact the D.Min. office for details.

UNCLASSIFIED DOCTORAL
Non-degree, post-M.Div. persons who are not interested in pursuing a D.Min. degree may take D.Min. courses if they
satisfy admission requirements for the D.Min. program and apply for “Unclassified Doctoral Level Student” status.
The normal procedure concerning tuition would apply to these persons, and they would be expected to do the
required course work.
Courses are usually limited to D.Min. students, however, under very controlled situations, D.Miss. and Ph.D. students
and qualified seniors in Asbury Seminary’s master’s level programs may be allowed to enroll in a D.Min. course by
permission of the D.Min. dean. Contact the D.Min. office for further information.
A person who has taken D.Min. courses as an “Unclassified Doctoral Level Student” may petition to move into full
D.Min. student status. Contact the D.Min. office for further information.

106 2008-2009 Academic Catalog: Programs of Study

THE DOCTOR OF MINISTRY PROGRAM
 BEESON PASTOR RESIDENTIAL TRACK
The Beeson Pastor Residential Track is a three year Doctor of Ministry program, with full scholarship, the first year
of which is in residence at the Kentucky campus. This unique program is for pastors who show particular ability and
promise in preaching, leadership and spiritual depth. It is designed to enhance the skills and insight in the area of
advanced church leadership and preaching.
Those selected for the program must demonstrate:

1.	Potential for excellence in Biblical preaching
2.	Evidence of particular leadership skill and acuity
3.	Particular wholeness in person and calling
4.	Notable promise for significant impact to the Church
5.	Desire to be formed in ministerial competence and spiritual formation in such a way as to meet the challenge

and calling of the Church for the future
6.	Unwavering commitment to complete the program in its entirety within three years

Participants in the Beeson Pastor Residential Track must first be admitted into the D.Min. Program. The Beeson
Pastor grant will be awarded competitively to persons who best meet the qualifications and are committed to pastoral
ministry.
As a track of the Doctor of Ministry degree Program, Beeson pastors must complete 30 credit hours, including
27 hours of course work in the area of leadership, preaching, and spiritual formation and three hours credit for
dissertation completion.
Additional experiences provided to Beeson Pastor Residential Track participants include:

1.	Site visits to significant churches in North American and internationally
2.	Exposure to and interaction with significant church leaders
3.	Experiences to enhance ministerial competence and vision
4.	Spiritual development through community life, worship, small group interaction, retreats, and prayer

The Beeson Pastor Grant covers:
1.	All tuition for courses during the residential year
2.	Fees (other than application)
3.	Housing (three bedroom fully furnished townhouse with utilities paid)
4.	A new laptop computer
5.	Living stipend
6.	Moving expenses
7.	Graduation fees
8.	National and international travel experiences

Note: the scholarship covers tuition for three years. If all course and dissertation requirements are not completed in the
allotted three years, all fees and tuition after that time are the responsibility of the student.
The Beeson Pastor Residential Track residency runs from July 1 through May 31 for all participants. During this
time the course requirements will be completed and the dissertation (first three chapters) must be presented
and approved. It is understood that Beeson pastors will return to the pastorate at the completion of their year of
residency. The dissertation project will be conducted and completed in the following two years within the framework
of their pastoral ministry.

ADMISSION PROCEDURE
Selection to the program is a two-step process. Each person interested in the Beeson Pastor Program must fulfill the
criteria for admission into the Doctor of Ministry degree program. Following admission into the Doctor of Ministry
Program, persons interested in the Beeson Pastor Program will be considered by the Selection Committee.

107 2008-2009 Academic Catalog: Programs of Study

Step One—Criteria for admission into the Doctor of Ministry Program. (See Doctor of Ministry Program.)
1.	The applicant should be willing to travel to campus for an interview if requested by the Admissions Committee.
2.	Notification of acceptance or rejection into the D.Min. program will be mailed to each Beeson Pastor applicant

once the file is completed and acted upon by the Admissions Committee. NOTE: Admission to the Doctor of
Ministry Program does not imply acceptance into the Beeson Pastor Program.

Step Two—Selection process for the Beeson Pastor Program following admission into the Doctor of Ministry Degree
Program. This process of evaluation is completed by the Beeson Pastor Selection Committee.

1.	Essays and references submitted for admission to the D.Min. program are examined for evidence of outstanding
leadership and pastoral potential. This might include the creation of new programs for church or ministry,
evidence of church growth or some other accomplishment in ministry or previous academic and work
experience.
•	 Evidence of excellent preaching potential is analyzed. Persons being considered for the Beeson Pastor grant

must submit a videotaped sermon with their application.
Note: The Beeson Center cannot return videotapes, due to the large number received.

•	 Availability to come to Asbury Seminary (with families if married) for the year.
•	 Commitment to pastoral ministry.
•	 Willingness to undergo further evaluation through the use of assessment instruments if requested.

2.	After review of the videotaped sermon, references, essays and research paper, the Selection Committee will
choose a group of semi-finalists from the entire pool of applicants. A personal interview is required with the
applicant (and spouse if married) at a location determined by the Beeson Pastor Selection Committee.

3.	The grant awards will be made from the group of semi-finalists when all interviews are completed. Every semi-
finalist will be mailed written notification of the decisions made by the Selection Committee by mid-January
following the October 1 file completion deadline.

108 2008-2009 Academic Catalog: Programs of Study

THE DOCTOR OF MINISTRY PROGRAM
BEESON PASTOR NON-RESIDENTIAL TRACK
The Beeson Pastor Non-Residential Track is a five year Doctor of Ministry program, with full scholarship. Students
will travel to the Kentucky campus, once a year for four weeks of intensive study. There will also be experience study
opportunities abroad. This unique program is for pastors who show particular ability and promise in preaching,
leadership and spiritual depth but who cannot leave their area of ministry for extended study. It is designed to
enhance the skills and insight in the area of advanced church leadership and preaching.
Those selected for the program must demonstrate:

1.	Potential for excellence in Biblical preaching
2.	Evidence of particular leadership skill and acuity
3.	Particular wholeness in person and calling
4.	Notable promise for significant impact to the Church
5.	Desire to be formed in ministerial competence and spiritual formation in such a way as to meet the challenge

and calling of the Church for the future
6.	Unwavering commitment to complete the program in its entirety within five years

Participants in the Beeson Pastor Non-Residential Track must first be admitted into the D.Min. Program. The Beeson
Pastor grant will be awarded competitively to persons who best meet the qualifications and are committed to pastoral
ministry.
As a track of the Doctor of Ministry degree Program, Beeson pastors must complete 30 credit hours, including
27 hours of course work in the area of leadership, preaching, and spiritual formation and three hours credit for
dissertation completion.
Additional experiences provided to Beeson Pastor Non-Residential Track participants include:

1. Site visits to significant churches in North American and internationally
2.	Exposure to and interaction with significant church leaders
3.	Experiences to enhance ministerial competence and vision
4.	Spiritual development through community life, worship, small group interaction, retreats, and prayer

The Beeson Pastor Grant covers:
1.	All courses for the program
2.	Fees (other than application)
3.	Housing (three bedroom fully furnished townhouse with utilities paid)
4.	A new laptop computer
5.	Travel expenses for sessions on the Kentucky campus.
6.	Graduation fees
7.	National and international travel experiences

Note: the scholarship covers tuition for five years. If all course and dissertation requirements are not completed in
the allotted five years, all fees and tuition after that time are the responsibility of the student.

ADMISSION PROCEDURE
Selection to the program is a two-step process. Each person interested in the Beeson Pastor Program Non-
Residential must fulfill the criteria for admission into the Doctor of Ministry degree program. Following admission
into the Doctor of Ministry Program, persons interested in the Beeson Pastor Non-Residential Program will be
considered by the Selection Committee.

Step One—Criteria for admission into the Doctor of Ministry Program. (See Doctor of Ministry Program.)
1.	The applicant should be willing to travel to campus for an interview if requested by the Admissions Committee.
2.	Notification of acceptance or rejection into the D.Min. program will be mailed to each Beeson Pastor applicant

once the file is completed and acted upon by the Admissions Committee.

109 2008-2009 Academic Catalog: Programs of Study

	 Note: Admission to the Doctor of Ministry Program does not imply acceptance into the Beeson Pastor Program.

Step Two—Selection process for the Beeson Pastor Program following admission into the Doctor of Ministry Degree
Program. This process of evaluation is completed by the Beeson Pastor Selection Committee.

1.	Essays and references submitted for admission to the D.Min. program are examined for evidence of outstanding
leadership and pastoral potential. This might include the creation of new programs for church or ministry,
evidence of church growth or some other accomplishment in ministry or previous academic and work
experience.
• Evidence of excellent preaching potential is analyzed. Persons being considered for the Beeson Pastor grant

must submit a videotaped sermon with their application.
	 Note: The Beeson Center cannot return videotapes, due to the large number received.
• Availability to come to Asbury Seminary (with families if married) for the year.
• Commitment to pastoral ministry.
• Willingness to undergo further evaluation through the use of assessment instruments if requested.

2.	After review of the videotaped sermon, references, essays and research paper, the Selection Committee will
choose a group of semi-finalists from the entire pool of applicants. A personal interview is required with the
applicant (and spouse if married) at a location determined by the Beeson Pastor Selection Committee.

3.	The grant awards will be made from the group of semi-finalists when all interviews are completed. Every semi-
finalist will be mailed written notification of the decisions made by the Selection Committee by mid-January
following the October 1 file completion deadline.

110 2008-2009 Academic Catalog: Programs of Study

THE DOCTOR OF MINISTRY PROGRAM
BEESON INTERNATIONAL LEADERS TRACK
The Beeson International Leaders program is a four year Doctor of Ministry track designed for emerging leaders
outside of the United States. This unique track is for leaders who show particular ability and promise in preaching,
leadership and spiritual depth. It is designed to enhance the skills and insight in the area of advanced church
leadership and preaching. Those selected for the program will participate in an annual, six week residency for study
on the Kentucky campus.
Those selected for the program must demonstrate:

1.	Potential for excellence in Biblical preaching
2.	Evidence of particular leadership skill and acuity
3.	Particular wholeness in person and calling
4.	Notable promise for significant impact to the Church
5.	Desire to be formed in ministerial competence and spiritual formation in such a way as to meet the challenge

and calling of the Church for the future
6.	Unwavering commitment to complete the program in its entirety within four years

Participants in the Beeson International Leaders Track must first be admitted into the Doctor of Ministry Program.
As a track of the Doctor of Ministry degree Program, Beeson International Leaders must complete 30 credit hours
of course work. Those 30 hours include 27 hours of course work in the area of leadership, preaching, and spiritual
formation and three hours credit for dissertation completion. The Beeson International Leaders grant will be awarded
competitively to persons who best meet the qualifications, are committed to pastoral ministry, and are committed to
completion of the program within the allotted four years.
Additional experiences provided by the Beeson program include:

1. Site visits to significant churches in North American and internationally
2.	Exposure to and interaction with significant church leaders
3.	Experiences to enhance ministerial competence and vision

The Beeson Pastor Grant covers:
1.	All tuition
2.	Fees (other than application fee)
3.	Housing during the six-week residencies
4.	A new laptop computer
5.	Meal stipend
6.	Round trip travel to/from Kentucky Campus once a year for the six-week in-residence study
7.	Graduation fees
8.	National and international travel experiences
9.	International travel medical insurance during the times of in-residence study

Note: the scholarship covers tuition for four years. If all course and dissertation requirements are not completed in the
allotted four years, all fees and tuition after that time are the responsibility of the student.
During the annual six-week in-residence experiences, intensive courses will be scheduled with assignments to be
completed between sessions. In addition, there is significant reading assigned prior to each residency which must
be completed. Much of the communication with Beeson International Leaders takes place via the internet, therefore
consistent availability of internet services is essential. By the end of the third year, students must complete the
dissertation proposal. The dissertation and all course work must be completed by the end of the fourth year.

ADMISSION PROCEDURE
Selection to the program is a two-step process. Each person interested in the Beeson International Leaders Program
must fulfill the criteria for admission into the Doctor of Ministry degree program. Following admission into the

111 2008-2009 Academic Catalog: Programs of Study

Doctor of Ministry Program, persons interested in the Beeson International Leaders Program will be considered by
the Selection Committee.

Step One—Criteria for admission into the Doctor of Ministry Program. (See Doctor of Ministry Program.)
1.	Application deadlines: Application for the D.Min. program must be completed by October 1 (differs from

in-ministry tracks) for eventual consideration for the Beeson International Leaders class for September of the
following year.

2.	Notification of acceptance or rejection into the D.Min. program will be mailed to each Beeson International
Leaders applicant once the file is completed and acted upon by the Admissions Committee.

	 Note: Admission to the Doctor of Ministry Program does not imply acceptance into the Beeson International
Leaders Program.

Step Two—Selection process for the Beeson International Leaders Program following admission into the Doctor of
Ministry Degree Program. This process of evaluation is completed by the Beeson International Leader Selection Committee.

1.	Essays and references submitted for admission to the D.Min. program are examined for evidence of outstanding
leadership and pastoral potential. This might include the creation of new programs for church or ministry,
evidence of church growth or some other accomplishment in ministry or previous academic and work
experience.
•	 Evidence of excellent preaching potential is analyzed. Persons being considered for the Beeson International

Leaders grant must submit a videotaped sermon with their application.
	 Note: The Beeson Center cannot return videotapes, due to the large number received.
•	 Availability to come to Asbury Seminary (without family) for the four six-week sessions per year.
•	 Commitment to continuing ministry within the home country.
•	 Willingness to undergo further evaluation through the use of assessment instruments as requested.

2.	After review of the videotaped sermon, references, essays and research paper, the grant awards will be made.
Every applicant considered for the Beeson International Leaders Program will be mailed written notification of
the decisions made by the Selection Committee by mid-March following the October 1 application deadline.

3.	Those awarded the grant, must communicate confirmation of acceptance of the grant within two weeks, and
obtain the J-1 Student/Exchange Visa for the September session by July 1.

Course Descriptions
2008-2009 Academic Catalog

113 2008-2009 Academic Catalog: Course Descriptions

COURSE DESCRIPTIONS: ORGANIZATION OF SCHOOLS

SCHOOL OF BIBLICAL INTERPRETATION & PROCLAMATION
Dr. David Bauer, Dean
Faculty: Arnold, Bosserman, Cook, Dongell, Johnson, Kalas, Long, Matlock, Miller, Minger, Mulholland, Pasquarello,
Patrick, Reese, Richter, Russell, Stone, Thompson, Witherington
	 Degree Program Oversight: MABS
	 Course oversight: BS, BT, IBS, NT, OT, PR, SP

SCHOOL OF PRACTICAL THEOLOGY
Dr. Cathy Stonehouse, Dean
Faculty: Andrews, Boyd, Gatobu, Gray, Hampton, Headley, Holeman, Johnson-Miller, Kiesling, Marmon, Martyn,
Mucherera, Sierra, Smith, Stratton, Tumblin
	 Degree Program Oversight: MACE, MACL, MAXM, MAC, MAPC, MAYM
	 Course oversight: CL, CD, CO, CM, IT, MM, PC, YM

SCHOOL OF THEOLOGY AND FORMATION
Dr. Reg Johnson, Dean
Faculty: Buchan, Choi, Collins, Coppedge, Edgar, Goold, Harper, Kinghorn, O’Malley, Perez, Pohl, Ruth, Seamands,
Thobaben, Walls, Whitworth, Wood
	 Degree Program Oversight: MATS
	 Course oversight: CA, CH, CS, DO, MU, PH, SF, ST, WO

E. STANLEY JONES SCHOOL OF WORLD MISSION & EVANGELISM
Dr. Terry C. Muck, Dean
Faculty: Hong, Hunter, Irwin, McPhee, Pachuau, Rynkiewich, Tuttle, West, Ybarrola
	 Degree Program Oversight: MAIS, MAWME
	 Course oversight: MB, ME, MI, ML, MS, MW

POSTGRADUATE STUDIES
Dr. Michael Rynkiewich, Director
	 Degree Program Oversight: THM, DMISS, PHD
	 Course oversight: BB

DOCTOR OF MINISTRY STUDIES
Dr. Thomas F. Tumblin, Executive Director of Missional Outreach
Dr. Randall W. Jessen, Dean of the Beeson International Center for Biblical Preaching and Church Leadership
Dr. Milton Lowe, Assistant Director, Doctor of Ministry
	 Degree Program Oversight: DMIN
	 Course oversight: DMIN

OFFICE OF THE PROVOST
Dr. Leslie Andrews, Vice President for Academic Affairs and Provost
	 Degree Program Oversight: MDIV
	 Course oversight: IS

114 2008-2009 Academic Catalog: Course Descriptions

INTEGRATIVE STUDIES
IS501 CHRISTIAN FORMATION: KINGDOM,
CHURCH, AND WORLD (3)
Staff
What is the mission of the church? Behind this question
is a cluster of related questions, the most important
focused on the nature of God’s creative and redemptive
purpose (as this is expressed in the biblical story), its
ongoing expression in the world, and its consummation
in the eschaton. Participants in this course will explore
how the church might discern, embrace, and participate
in God’s own mission.

IS502 CHRISTIAN FORMATION: VOCATION OF
MINISTRY (3)
Staff
This course seeks to ask and address the question, How
is our vocation as those called to Christian ministry
discerned, shaped, and sustained? The purpose of
this course is to explore from a Wesleyan perspective
the biblical and theological foundations of Christian
personhood and vocation by examining the nexus
between call to ministry and formation of persons in
ministry.

IS550 TUTORIAL IN INTEGRATIVE STUDIES (1-3)
Staff
For students with specialized interests/needs in selected
areas of introductory Integrative Studies. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

IS599 INDEPENDENT RESEARCH IN INTEGRATIVE
STUDIES (1-3)
Staff
Guided, independent, introductory research in
Integrative Studies. See academic policy. By contract.
Credit only. May be repeated.

IS650 TUTORIAL IN INTEGRATIVE STUDIES (1-3)
Staff
For students with specialized interests/needs in selected
areas of intermediate Integrative Studies. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

IS699 INDEPENDENT RESEARCH IN INTEGRATIVE
STUDIES (1-3)
Staff
Guided, independent, intermediate research in
Integrative Studies. See academic policy. By contract.
Credit only. May be repeated.

IS750 TUTORIAL IN INTEGRATIVE STUDIES (1-3)
Staff
For students with specialized interests/needs in selected
areas in advanced Integrative Studies. Consult syllabus
for prerequisites and course requirements. See academic
policy. May be repeated.

IS799 INDEPENDENT RESEARCH IN INTEGRATIVE
STUDIES (1-3)
Staff
Guided, independent, advanced research in Integrative
Studies. See academic policy. By contract. Credit only.
May be repeated.

IS850 MASTER OF DIVINITY THESIS (6)
Staff
As culminating project, the M.Div. thesis is marked by its
integrative quality, drawing together research and insight
across the theological curriculum. See academic policy
and procedures. Credit only.

115 2008-2009 Academic Catalog: Course Descriptions

SCHOOL OF BIBLICAL INTERPRETATION AND PROCLAMATION
The purpose of courses in the School of Biblical Interpretation and Proclamation is fivefold: to acquaint the student
with the tools for Bible study; to enable the student to begin building a biblical foundation for theology and
practice; to encourage the development of an integrated method for Bible study; and to foster a commitment to a
lifelong study of the Bible and to its use in Christian ministry, to proclaim effectively and with biblical, theological,
and historical integrity, the message of the Scriptures to the contemporary world.
Some courses in the School are general in nature, dealing with the entire Scriptures (BS). Other courses are related
to specific portions of the Scriptures and Proclamation, i.e., OT, NT, or PR.
The entire School is committed to the realization of the five objectives listed below, but each Department has its
own primary area of responsibility. The Department of Old Testament seeks to prepare students to interpret the
Old Testament responsibly, which involves accurate understanding of Hebrew patterns of thought and expression,
knowledge of the historical contexts in which Hebrew thought was formulated, and acquaintance with the history of
Old Testament interpretation.
The Department of New Testament intends that students will exemplify capacity for, and appreciation of, the critical
study of the New Testament, and particularly that they will demonstrate understanding of the New Testament in its
historical contexts. They will develop the ability to work with the Greek New Testament, making use of appropriate
linguistic resources and evidence the ability to engage in the study of the New Testament in such a way that it will
lead to personal and social transformation.
The Department of Inductive Biblical Studies introduces students to a systematic, comprehensive approach to
Bible study within which they can integrate the rest of their study of Scripture and bridge to other areas of the
curriculum. The hermeneutic embraced moves all the way from initial observation and interpretation of a text in its
literary and historical contexts to the appropriation of that text’s original meaning within the contemporary world,
an appropriation performed in light of that text’s function within the canon as a whole. There is thus a concern to
correlate the meaning of individual passages to the whole of biblical revelation. Throughout, the emphasis is upon
an inductive orientation, i.e., one that moves from rigorous examination of evidence to conclusions, over against a
deductive one, characterized by an attempt to “read back” one’s views into the text. Standing directly in the “English
Bible” tradition identified initially with The Biblical Seminary in New York, this Department emphasizes the student’s
own direct work, and stresses the study of books as wholes in the vernacular, and the interpretation of passages
within the book’s contexts. Emphasis is placed on developing the student’s own abilities to observe specifically,
accurately, and thoroughly both the content and structure of scriptural units, to reason inferentially and validly
from evidence gathered, and to conduct this independent, direct study of Scripture in informed conversation with
the entire range of secondary sources available to students of Scripture. The use of biblical language resources
is cultivated in this approach, which is finally applicable to the text in any language, ancient or modern. The
Department of Biblical Theology seeks to engage the Bible specifically as Christian Scripture, with an emphasis on
its integral theological character.
The Department of Preaching seeks to facilitate a critical understanding of and competency in preaching as witness
to the gospel of Jesus Christ revealed in the entire canon of Scripture, rightly interpreted, and as both a gift of the
Holy Spirit and a human vocation that serves the creation of the Church, a community called to worship the triune
God.
Such preaching is founded upon the Scriptures, has as its essential content the practice, and is offered typically
in the context of worship that is itself enhanced and shaped by the proclamation. Attention is given also to
the broad issues of communication of the Christian message, with a view that students will cultivate necessary
habits of Christian life and speech in light of the Christian rhetorical tradition, classic rhetoric, and contemporary
communication studies that will equip them for Christian ministry in a multicultural society.
The M.Div. degree initiates students into a comprehensive approach to interpreting the Bible for life and ministry
and proclaiming the message of the Bible to the church and to the world. This approach recognizes several
interpenetrating contexts within which the meaning of Scripture is discerned. Students developing a comprehensive,
integrated approach to biblical interpretation and proclamation in the church shall:

1.	Employ the canonical and literary contexts as the normative framework defining the meaning of a passage;
2.	Use the linguistic context, including the original languages in their respective linguistic worlds, as the primary

resource for clarifying the meaning of the text;
3.	Situate a scriptural passage in the various historical and cultural contexts that stimulated and conditioned it;

116 2008-2009 Academic Catalog: Course Descriptions

4.	Identify and appropriate the biblical-theological contexts within which a passage discloses God’s character and
will for his people;

5.	Relate the task and actual practice of biblical interpretation to the life of the church in the world;
6.	Incorporate insights from every aspect of biblical study into the contexts of their lives, flowing from a devotion

to the reading, study, application, and celebration of Scripture;
7.	Articulate a theology of preaching for proclamation;
8.	Demonstrate an ability to prepare biblical sermons;
9.	Demonstrate an ability to deliver the sermon.

The M.Div. requires coursework in biblical studies in two categories, Core Courses and Core Electives:
Core Courses:

OT501 Survey of Biblical Hebrew (3)
•	 M.Div. students who pass the Hebrew competency exam will receive three hours of advanced standing, thus

reducing by three the number of hours necessary for graduation.
NT500 Concise Greek (3) or NT 501/502 Comprehensive Greek (6)

•	 M.Div. students who pass the Greek competency exam will receive three hours of advanced standing, thus
reducing by three the number of hours necessary for graduation.

OT520 Old Testament Introduction (3)
NT520 New Testament Introduction (3)
SP501 Communication for Christian Leaders (3)

Core Electives:
Inductive Biblical Studies—1 (3) (Any course with an IBS prefix in the range 510-549).
Inductive Biblical Studies—2 (3) (Any course with an IBS prefix in the range 610-649.)
Old Testament Exegesis (3) (Any course with an OT prefix in the range 610-649 or 710-749.)
Preaching and Speech Courses (3) (Any course with a PR prefix in the range 610-649.)
New Testament Exegesis (3) (Any course with an NT prefix in the range 610-649 or 710-749.)

Having successfully completed the core elective requirement in Inductive Biblical Studies—1, students should be
able to:

1.	Demonstrate basic skills in observing the text, including aspects that pertain to the original language, with a
view toward using these observations in the interpretation of the text;

2.	Demonstrate basic skills in interpreting the text by citing, describing, and drawing inferences from various types
of evidence, including those that pertain to the original language;

3.	Demonstrate ability to discuss some of the major hermeneutical issues surrounding observation and
interpretation;

4.	Demonstrate a preliminary and basic awareness of issues pertaining to the evaluation of passages for their
contemporary possibilities for application and to the process of actually applying passages to specific
contemporary situations; and

5.	Demonstrate knowledge of the content of the book in its literary, theological, and historical contexts.
Having successfully completed the core elective requirement in Inductive Biblical Studies—2, students should be
able to:

1.	Identify those areas of method in the inductive study of the Bible where they were relatively weak at the
beginning of the course and demonstrate growth toward an advanced level of competency in these areas;

2.	Demonstrate skill in the interpretation of both small and larger units of material;
3.	Articulate the bases, importance, and process of evaluating the message of individual passages for their

contemporary possibilities for application, and demonstrate skill in actually evaluating the message of these

117 2008-2009 Academic Catalog: Course Descriptions

passages with a view toward their application;
4.	Demonstrate the ability actually to apply specifically and creatively the interpretation of a biblical passage to

their contemporary contexts;
5.	Demonstrate proficiency in moving from text to sermon;
6.	Demonstrate knowledge of the content of the book(s) in its literary, theological, and historical contexts.

Having successfully completed the core elective requirement in New Testament Exegesis, students should be able to:
1.	Employ a range of exegetical approaches relevant to the interpretation of the New Testament book(s) in

question, and to apply those approaches to other New Testament books of similar genre;
2.	Situate the New Testament book(s) in question within its socio-historical, literary, and canonical contexts;
3.	Identify central issues in the critical study of the New Testament book(s) in question;
4.	Articulate the importance of one’s own pre-suppositions in the task of interpretation;
5.	Articulate the primary theological and ethical concerns of the New Testament book(s) in question;
6.	Demonstrate awareness of how the theological and ethical concerns of the New Testament book(s) in question

contribute to those of the canon and of constructive theology and ethics;
7.	Differentiate between critical and homiletical/devotional commentaries and studies of this and other New

Testament books;
8.	Evaluate critically the usefulness of secondary literature in the study of New Testament books;
9.	Use Greek-based language tools to demonstrate proficiency in lexical semantics;

10. Use Greek-based language tools to identify grammatical constructions (i.e., with regard to sentence structure
and use of clauses); and

11. Use Greek-based language tools to engage in syntactical analyses (i.e., with regard to verbal aspect, mood, and
voice; use of the dative and genitive cases).

Additionally, persons successfully completing the core elective requirement in New Testament exegesis by taking a
course or courses in the range NT710-749 should be able to:

1.	Fulfill the learning objectives listed above as nos. 9-11 with only limited recourse to Greek-based language tools;
2.	Diagram passages in the Greek New Testament;
3.	Translate with minimal lexical assistance any passage from the New Testament book(s) in question; and
4.	Perform rudimentary exercises in text criticism.

Having successfully completed the core elective requirement in Old Testament Exegesis, students should be able to:
1.	Confirm and refine by recourse to the Hebrew text literary analysis of longer units of Scripture previously

studied in translation;
2.	Assess the textual integrity of shorter passages of Scripture employing the Hebrew text and apparatus and basic

text-critical methodology;
3.	Analyze the semantic import of the morphology, sentence structure, and prosodic form, where appropriate, of a

brief passage of Scripture using the Hebrew text;
4.	Present the significance of key terms in a given brief passage of Scripture by using basic, original-language word-

study tools and techniques;
5.	Identify the function of a given, brief passage of Scripture within the framework of its immediate context, its

function in the literary flow of the book, and in the section of the canon within which it appears;
6.	Situate the thematic emphases of a specific passage of Scripture within the context of the Old Testament’s

unfolding message and in the context of the Bible as a whole;
7.	Demonstrate the impact of representative exegetical methods on the study of a passage of Scripture, employing

relevant scholarly literature, and situating one’s own interpretation within the ongoing discussion of biblical

118 2008-2009 Academic Catalog: Course Descriptions

interpretation; and
8.	Illustrate the contribution of exegetical study of the Hebrew text to biblical exposition, instruction, theological

reflection, and spiritual formation in order to construct an appropriation of the passage that is integrative and
coherent.

Having successfully completed the core elective requirement in Preaching, students should be able to:
1.	Relate principles of exegesis to the effective communication of the faith;
2.	Articulate a variety of means by which to communicate the gospel;
3.	Demonstrate the ability to deliver sermons within the context of worship; and
4.	Demonstrate awareness that preaching calls for imagination and clear communication in the context of personal,

social, and cultural challenges.

119 2008-2009 Academic Catalog: Course Descriptions

BIBLICAL STUDIES
BS400 BIBLE SURVEY (3)
Staff
This course is designed to survey the Bible rapidly in
order to acquaint the student with geography, historical
framework, persons, and the content of the Bible. Pass/
Fail. Not for graduate credit.

BS503 INTRODUCTION TO INDUCTIVE BIBLE
STUDY (2)
Bauer, Dongell, Thompson
This course offers a concise introduction to inductive
bible study for students in the master of arts
programs. Students will be introduced to a systematic,
comprehensive approach to bible study. The course
will treat the entire bible study process from initial
observation and interpretation of texts in the literary,
historical, and canonical contexts to the contemporary
appropriation of these texts. The course will focus upon
the application of bible study method to three biblical
books that represent both testaments and a range of
literary forms and theological perspectives within the
canon. Attention will be given to the significance of the
interpretation and appropriation of the biblical text for
ministerial vocations.

BS504 INTRODUCTION TO BIBLICAL STUDIES:
OLD TESTAMENT (2)
Stone, Cook
This course orients the students to the discipline of Old
Testament studies, stressing contemporary approaches
to the historical and cultural settings, composition,
authorship, and literary characteristics of the OT books.
Attention will be given to the significance of the study
of the Old Testament for the ministerial vocation
represented in the master of arts programs.

BS505 INTRODUCTION TO BIBLICAL STUDIES:
NEW TESTAMENT (2)
Staff
This course is a concise introduction to the New
Testament in its historical, literary, and canonical
contexts. Throughout the semester, students will be
introduced to the concept and significance of the canon
of scripture, to the Jewish and Greco-Roman background
of the New Testament, and to particular books of the
New Testament. Course participation, reading, and
projects will be configured in part so as to reflect the
character of the degree specialization represented
among the course participants.

BS550 TUTORIAL IN BIBLICAL STUDIES (1-3)
Staff
For students with specialized interests/needs in selected
areas of introductory Biblical Studies. Consult syllabus

for prerequisites and course requirements. See academic
policy. May be repeated.

BS599 INDEPENDENT RESEARCH IN BIBLICAL
STUDIES (1-3)
Staff
Guided, independent, introductory research in Biblical
Studies. See academic policy and procedures. By
contract. Credit only. May be repeated.

BS650 TUTORIAL IN BIBLICAL STUDIES (1-3)
Staff
For students with specialized interests/needs in selected
areas of intermediate Biblical Studies. Consult syllabus
for prerequisites and course requirements. See academic
policy. May be repeated.

BS699 INDEPENDENT RESEARCH IN BIBLICAL
STUDIES (1-3)
Staff
Guided, independent, intermediate research in Biblical
Studies. See academic policy and procedures. By
contract. Credit only. May be repeated.

BS710 ADVANCED GREEK—1 (3)
Staff
For persons concerned with New Testament exegesis
at an advanced level as well as those interested in the
development of Second Temple and Diaspora Judaism,
a working knowledge of the Septuagint (LXX) and its
Greek is vital. This course provides an introduction to
the LXX as well as disciplined opportunity for working
with the Greek of the LXX. Texts to be read are chosen
by the instructor each time the course is offered.
Prerequisites: NT601 or NT602.

BS711 ADVANCED GREEK—2 (3)
Staff
For persons concerned with New Testament exegesis
at an advanced level, facility with Hellenistic Greek is
vital. Depending on the semester offered, the focus of
the course may be on Josephus, Philo, Hellenistic and
Hellenistic-Jewish Historians, Apostolic Fathers, etc.
May be repeated for credit with the permission of the
instructor. Prerequisites: NT601 or NT602.

BS715 JUDAISM (3)
Mulholland
A study of the Jewish background of the New Testament.
Special attention is given to the Sadducees, Pharisees,
Essenes, and Apocalypticists and the bearing of their
doctrines and literature upon the interpretation of the
New Testament. Prerequisite: NT520

120 2008-2009 Academic Catalog: Course Descriptions

BS720 ROMAN HELLENISM (3)
Mulholland
A study of the Roman-Hellenistic background of
the New Testament. An overview of social, political,
economic, philosophical, religious, and historical
dynamics of the Mediterranean world (300 B.C.-
A.D. 300) are developed and their bearing on the
interpretation of the NT is illustrated. Prerequisite:
NT520

BS750 TUTORIAL IN BIBLICAL STUDIES (1-3)
Staff
For students with specialized interests/needs in selected
areas of advanced Biblical Studies. Consult syllabus for
prerequisites and course requirements. See academic
policy. May be repeated.

BS799 INDEPENDENT RESEARCH IN BIBLICAL
STUDIES (1-3)
Staff
Guided, independent, advanced research in Biblical
Studies. See academic policy and procedures. By
contract. Credit only. May be repeated.

Note: Enrollment in all 800 level biblical studies courses
is restricted to Th.M. and Ph.D. degree seeking students.

BS820 SEMINAR IN THE HISTORY OF
INTERPRETATION (3)
Stone
Intensive reading of examples of biblical exegesis
representative of selected major trends and problems in
biblical interpretation. Specific topics and texts will vary,
but typically stress the early Christian era through the
Reformation.

BS850 MASTER OF ARTS THESIS (6)
Staff
A culminating project for the Master of Arts (with
specialization in Biblical Studies). See academic policies
and procedures. Credit only.

BS899 INDEPENDENT RESEARCH IN BIBLICAL
STUDIES (1-3)
Staff
Guided, independent, advanced research in Biblical
Studies. See academic policy and procedures. By
contract. Credit only. May be repeated. For Th.M. and
Ph.D. students only.

121 2008-2009 Academic Catalog: Course Descriptions

BIBLICAL THEOLOGY
BT605 THEOLOGY OF THE OLD TESTAMENT (3)
Stone
Considers representative theological themes and their
historical development in the Old Testament employing
methodology of the contemporary biblical theology
discipline. Prerequisites: OT520, NT(IBS)510 or 511.

BT650 TUTORIAL IN BIBLICAL THEOLOGY (1-3)
Staff
For students with specialized interests/needs in selected
areas of intermediate study in Biblical Theology. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

BT660 THEOLOGY OF THE NEW TESTAMENT (3)
Witherington
Treats the general content and historical development
of New Testament theology from the perspective
and methodology of the contemporary biblical
theology discipline. Prerequisites: OT520, NT520 and
NT(IBS)510 or 511.

BT675 PAULINE THEOLOGY (3)
Witherington
A study of the major theological themes in Pauline
literature with special attention given to Paul’s
anthropology, soteriology, and eschatology. Prerequisite:
NT520.

BT699 INDEPENDENT RESEARCH IN BIBLICAL
THEOLOGY (1-3)
Staff
Guided, independent, intermediate research in Biblical
Theology. See academic policy and procedures. By
contract. Credit only. May be repeated.

BT/DO710 BIBLICAL BASIS OF HOLINESS (3)
Coppedge
An inductive study in English of the concepts of holiness,
perfection, the Holy spirit, cleansing, the carnal nature
and other ideas related to the concept of Christian
holiness. Prerequisite: IBS-1

BT750 TUTORIAL IN BIBLICAL THEOLOGY (1-3)
Staff
For students with specialized interests in selected areas
of advanced study in Biblical Theology. Consult syllabus
for prerequisites and course requirements. See academic
policy. May be repeated.

BT799 INDEPENDENT RESEARCH IN BIBLICAL
THEOLOGY (1-3)
Staff
Guided, independent, advanced research in Biblical
Theology. See academic policy and procedures. By
contract. Credit only. May be repeated.

Note: Enrollment in all 800 level biblical studies courses
is restricted to Th.M. and Ph.D. degree seeking students.

BT825 BIBLICAL THEOLOGY AND THEOLOGICAL
HERMENEUTICS (3)
Staff
An exploration of the development of “biblical theology”
from the 18th century, current models of engaging
in the task of “biblical theology,” obstacles to a
“biblical theology,” and the contemporary recovery of
a theological hermeneutics in relation to the biblical
theology movement.

BT899 INDEPENDENT RESEARCH IN BIBLICAL
THEOLOGY (1-3)
Staff
Guided, independent, advanced research in Biblical
Theology. See academic policy and procedures. By
contract. Credit only. May be repeated. For Th.M. and
Ph.D. students only.

122 2008-2009 Academic Catalog: Course Descriptions

INDUCTIVE BIBLICAL STUDIES
The core elective requirement in Inductive Biblical
Studies—1 for the M.Div. is met by courses in the range,
IBS510-549.

NT(IBS)510 MATTHEW (3)
Bauer, Matlock, Russell
A basic course in Inductive Bible Studies. The primary
purpose is to enable the student to begin developing an
inductive approach to Bible study, especially in the areas
of observation and interpretation. Parts of the Gospel
of Matthew are used to demonstrate and to practice a
methodical approach that can be used in other biblical
books. Some of the main themes of the Gospel are
highlighted in the process.

NT(IBS)511 MARK (3)
Dongell, Thompson
As a basic course in Inductive Bible Studies, its primary
purpose is to enable the student to begin developing
an inductive approach to Bible study, especially in the
areas of observation and interpretation. Parts of the
Gospel of Mark are used to demonstrate and to practice
a methodical approach that can be used in other biblical
books. Some of the main themes of the Gospel are
highlighted in the process.

OT(IBS)550 TUTORIAL IN INDUCTIVE BIBLICAL
STUDIES (1-3)
Bauer, Dongell, Thompson
For students with specialized interests/needs in selected
areas of introductory Old Testament Inductive Biblical
Studies. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

NT(IBS)550 TUTORIAL IN INDUCTIVE BIBLICAL
STUDIES (1-3)
Bauer, Dongell, Thompson
For students with specialized interests/needs in selected
areas of introductory New Testament Inductive Biblical
Studies. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

OT(IBS)599 Independent Research in Inductive
Biblical Studies (1-3)
Bauer, Dongell, Thompson
Guided, independent, introductory research in Old
Testament Inductive Biblical Studies. See academic
policy and procedures. By contract. Credit only. May be
repeated.

NT(IBS)599 INDEPENDENT RESEARCH IN
INDUCTIVE BIBLICAL STUDIES (1-3)
Bauer, Dongell, Thompson
Guided, independent, introductory research in New
Testament Inductive Biblical Studies. See academic
policy and procedures. By contract. Credit only. May be
repeated.

The core elective requirement in Inductive Biblical
Studies—2 for the M.Div. is met by courses in the range,
IBS610-649 (NT or OT).

OT(IBS)610 PENTATEUCH (3)
Dongell, Matlock, Russell, Thompson
A study of Genesis through Deuteronomy which builds
on the methodology of the first Inductive Bible Study
course by further use of what has been previously
learned and by emphasizing the study of books as
wholes. Accordingly, there is a special focus on the initial
survey of books as wholes, the interpretation of parts
of books in the context of the book as a whole, and the
synthesis of books. In addition, attention is given to
thinking, valuing, and living biblically by learning how to
apply Scripture to life and ministry. This course seeks
intentionally to incorporate the grammatical analysis
of the Hebrew language into the overall inductive
process. Prerequisite: NT(IBS) 510 or 511; and OT501
or equivalent (completed or taken concurrently with this
course). (May be taken by students in M.A. programs
not requiring Hebrew by special arrangement with the
professor.)

OT(IBS)611 HISTORICAL BOOKS (3)
Bauer
A series of book studies including Joshua through 2
Kings which builds on the methodology of the first
Inductive Bible Study course by further use of what has
been previously learned and by emphasizing the study of
books as wholes. Accordingly, there is a special focus on
the initial survey of books as wholes, the interpretation
of parts of books in the context of the book as a whole,
and the synthesis of books. In addition, attention is
given to thinking, valuing, and living biblically by learning
how to apply Scripture to life and ministry. This course
seeks intentionally to incorporate the grammatical
analysis of the Hebrew language into the overall
inductive process. Prerequisite: NT(IBS)510 or 511; and
OT501 or equivalent (completed or taken concurrently
with this course). (May be taken by students in M.A.
programs not requiring Hebrew by special arrangement
with the professor.)

123 2008-2009 Academic Catalog: Course Descriptions

OT(IBS)612 PSALMS (3)
Russell, Thompson
A survey of the Psalter as a whole and a detailed,
inductive study of examples of each of the major Psalm
types, with special attention given to the interpretation
of Hebrew poetic literature. The Old Testament
community’s theology and worship are studied as
they are reflected in the Psalter. This course seeks
intentionally to incorporate the grammatical analysis
of the Hebrew language into the overall inductive
process. Prerequisite: NT(IBS)510 or 511; and OT501
or equivalent (completed or taken concurrently with this
course). (May be taken by students in M.A. programs
not requiring Hebrew by special arrangement with the
professor.)

OT(IBS)613 WISDOM LITERATURE (3)
Russell, Thompson
A series of book studies embracing Job, Proverbs,
Ecclesiastes, and Song of Songs designed to refine
method in the study of books as wholes and their
significant parts in light of the whole. In the process,
attention is given to the contributions of these works
to significant biblical themes, such as the relationship
between character and circumstance. This course seeks
intentionally to incorporate the grammatical analysis
of the Hebrew language into the overall inductive
process. Prerequisite: NT(IBS) 510 or 511; and OT501
or equivalent (completed or taken concurrently with this
course). (May be taken by students in M.A. programs
not requiring Hebrew by special arrangement with the
professor.)

OT(IBS)615 MINOR PROPHETS (3)
Bauer, Russell, Thompson
Book studies of the Minor Prophets which build on the
methodology of the first Inductive Bible Study course by
further use of what has been previously learned and by
emphasizing the study of books as wholes. Accordingly,
there is a special focus on the initial survey of books
as wholes, the interpretation of parts of books in the
context of the book as a whole, and the synthesis of
books. In addition, attention is given to thinking, valuing,
and living biblically by learning how to apply Scripture
to life and ministry. It intentionally incorporates the
grammatical analysis of the Hebrew language into the
inductive process. Prerequisite: NT(IBS)510 or 511; and
OT501 or equivalent or taken concurrently with this
course. (May be taken by students in M.A. programs
not requiring Hebrew by special arrangement with the
professor.)

OT(IBS)625 ISAIAH (3)
Russell, Stone
An inductive study of the book as a whole and of
each of the major divisions. Careful attention is given
to structure and theological content. Emphasis is
placed on the hermeneutical principles and procedures
related to prophetic literature. This course seeks
intentionally to incorporate the grammatical analysis
of the Hebrew language into the overall inductive
process. Prerequisite: NT(IBS)510 or 511; and OT501
or equivalent (completed or taken concurrently with this
course). (May be taken by students in M.A. programs
not requiring Hebrew by special arrangement with the
professor.)

OT(IBS)626 JEREMIAH (3)
Stone
An overview of the book as a whole followed by intensive
analysis of selected portions. Alongside general
principles bearing upon the interpretation of prophetic
literature, students also consider how factors such as the
divergent textual witnesses, literary types, theological
emphases, and compositional processes apparent in
Jeremiah affect the interpretation of the book. The
theological significance of the “new covenant” and
of the figure of Jeremiah for theology and preaching,
particularly in the Wesleyan tradition, receives attention.
This course seeks intentionally to incorporate the
grammatical analysis of the Hebrew language into the
overall inductive process. Prerequisite: NT(IBS)510 or
511; and OT501 or equivalent (completed or taken
concurrently with this course). (May be taken by
students in M.A. programs not requiring Hebrew by
special arrangement with the professor.)

OT(IBS)627 EZEKIEL (3)
Thompson
A study of the book as a whole and its most significant
parts, with special attention to the historical and
theological context of the prophet. Emphasis is
placed on hermeneutical principles bearing on the
interpretation of prophetic literature as illustrated
specifically by this book and its treatment within the
biblical tradition. Attention is also given to the place of
Ezekiel in the thought of John Wesley. This course seeks
intentionally to incorporate the grammatical analysis
of the Hebrew language into the overall inductive
process. Prerequisite: NT(IBS)510 or 511; and OT501
or equivalent (completed or taken concurrently with this
course). (May be taken by students in M.A. programs
not requiring Hebrew by special arrangement with the
professor.)

124 2008-2009 Academic Catalog: Course Descriptions

OT(IBS)628 DANIEL (3)
Arnold
An inductive study of the book as a whole and of
each of the major divisions. Emphasis is placed on
hermeneutical principles bearing on the interpretation
of apocalyptic literature, as distinct from other forms
of prophetic literature. Comparisons and contrasts are
made with other examples of Jewish apocalyptic, tracing
the development of selected themes throughout the
history of apocalyptic literature, including the Book of
Revelation. This course seeks intentionally to incorporate
the grammatical analysis of the Hebrew language into
the overall inductive process. Prerequisite: NT(IBS)510
or 511; and OT501 or equivalent (completed or taken
concurrently with this course). (May be taken by
students in M.A. programs not requiring Hebrew by
special arrangement with the professor.)

NT(IBS)635 GOSPEL OF JOHN (3)
Dongell
A careful examination of the Gospel of John according
to the inductive method of Bible study. Emphasis will
be placed on the close examination of a series of key
passages in light of the structure and major themes
of the Gospel of John. This course intentionally
incorporates the grammatical analysis of the Greek
language into the inductive process. Prerequisite:
NT(IBS)510 or 511; NT500 or 501. (May be taken by
students in M.A. programs not requiring Greek by special
arrangement with the professor.)

NT(IBS)636 THE BOOK OF ACTS (3)
Bauer
A careful examination of the Book of Acts according to
the inductive method of Bible study. Emphasis will be
upon the structure and the major themes found in the
Book of Acts, with the Gospel of Luke employed for
background purposes. This course seeks intentionally
to incorporate the grammatical analysis of the Greek
language into the overall inductive process. Prerequisite:
NT(IBS)510 or 511; and NT500 or 501 or equivalent.
(May be taken by students in M.A. programs not
requiring Greek by special arrangement with the
professor.)

NT(IBS)637 PAULINE EPISTLES (3)
Bauer, Dongell
A study of Galatians, Ephesians, Philippians, and
Colossians which builds on the methodology of the first
inductive Bible study course by further use of what has
been previously learned and by emphasizing the study of
books as wholes. Accordingly, there is a special focus on
the initial survey of books as wholes, the interpretation
of parts of books in the context of the book as a whole,
and the synthesis of books. In addition, attention is
given to thinking, valuing, and living biblically by learning
how to apply Scripture to life and ministry. This course
seeks intentionally to incorporate the grammatical
analysis of the Greek language into the overall inductive
process. Prerequisite: NT(IBS)510 or 511; and NT500
or 501 or equivalent. (May be taken by students in M.A.
programs not requiring Greek by special arrangement
with the professor.)

NT(IBS)638 ROMANS (3)
Dongell
A detailed study of this epistle, with focus on the
thought-development of the argument as it moves from
chapters 1 to 11, with attention given to the instructions
of chapters 12-16, and with an examination of the
relationship between these two sections. This course
seeks intentionally to incorporate the grammatical
analysis of the Greek language into the overall inductive
process. Prerequisite: NT (IBS) 510 or 511; and NT
500 or 501 or equivalent. (May be taken by students
in the M.A. program not requiring Greek by special
arrangement with the professor.)

NT(IBS)645 GENERAL EPISTLES (3)
Bauer
A study of 1 John, James, Jude, and 1 and 2 Peter which
builds on the methodology of the first inductive Bible
study course by further use of what has been previously
learned and by emphasizing the study of books as wholes.
Accordingly, there is a special focus on the initial survey
of books as wholes, the interpretation of parts of books in
the context of the book as a whole, and the synthesis of
books. In addition, attention is given to thinking, valuing,
and living biblically by learning how to apply Scripture
to life and ministry. This course seeks intentionally
to incorporate the grammatical analysis of the Greek
language into the overall inductive process. Prerequisite:
NT(IBS)510 or 511; and NT500 or 501 or equivalent.
(May be taken by students in M.A. programs not requiring
Greek by special arrangement with the professor.)

125 2008-2009 Academic Catalog: Course Descriptions

NT(IBS)646 Hebrews (3)
Bauer
A detailed study of the thought-development of this
epistle with a focus on its structure, its teaching on the
incarnation and high priesthood of Jesus, and its insights
into the relation between the old and new covenants.
Emphasis is placed on the methodology of studying
discursive literature. In addition, attention is given to
thinking, valuing, and living biblically by learning how to
apply Scripture to life and ministry. This course seeks
intentionally to incorporate the grammatical analysis of
the Greek language into the overall inductive process.
Prerequisite: NT(IBS)510 or 511; and NT500 or 501 or
equivalent. (May be taken by students in M.A. programs
not requiring Greek by special arrangement with the
professor.)

OT(IBS)650 TUTORIAL IN INDUCTIVE BIBLICAL
STUDIES (1-3)
Bauer, Dongell, Thompson
For students with specialized interests/needs in selected
areas of intermediate Old Testament Inductive Biblical
Studies. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

NT(IBS)650 TUTORIAL IN INDUCTIVE BIBLICAL
STUDIES (1-3)
Bauer, Dongell, Thompson
For students with specialized interests/needs in selected
areas of intermediate New Testament Inductive Biblical
Studies. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

OT(IBS)699 INDEPENDENT RESEARCH IN
INDUCTIVE BIBLICAL STUDIES (1-3)
Bauer, Dongell, Thompson
Guided, independent, intermediate research in Old
Testament Inductive Biblical Studies. See academic policy
and procedures. By contract. Credit only. May be repeated.

NT(IBS)699 INDEPENDENT RESEARCH IN
INDUCTIVE BIBLICAL STUDIES (1-3)
Bauer, Dongell, Thompson
Guided, independent, intermediate research in New
Testament Inductive Biblical Studies. See academic policy
and procedures. By contract. Credit only. May be repeated.

OT(IBS)750 TUTORIAL IN INDUCTIVE BIBLICAL
STUDIES (1-3)
Bauer, Dongell, Thompson
For students with specialized interests/needs in selected
areas of advanced Old Testament Inductive Biblical
Studies. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

NT(IBS)750 TUTORIAL IN INDUCTIVE BIBLICAL
STUDIES (1-3)
Bauer, Dongell, Thompson
For students with specialized interests/needs in selected
areas of advanced New Testament Inductive Biblical
Studies. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

OT(IBS)799 Independent Research in Inductive
Biblical Studies (1-3)
Bauer, Dongell, Thompson
Guided, independent, advanced research in Old Testament
Inductive Biblical Studies. See academic policy and
procedures. By contract. Credit only. May be repeated.

NT(IBS)799 INDEPENDENT RESEARCH IN
INDUCTIVE BIBLICAL STUDIES (1-3)
Bauer, Dongell, Thompson
Guided, independent, advanced research in New
Testament Inductive Biblical Studies. See academic
policy and procedures. By contract. Credit only. May be
repeated.

Note: Enrollment in all 800 level biblical studies courses
is restricted to Th.M. and Ph.D. degree seeking students.

OT(IBS)899 Independent Research in Inductive
Biblical Studies (1-3)
Staff
Guided, independent, advanced research in Old
Testament Inductive Biblical Studies. See academic
policy and procedures. By contract. Credit only. May be
repeated. For Th.M. and Ph.D. students only.

NT(IBS)899 INDEPENDENT RESEARCH IN
INDUCTIVE BIBLICAL STUDIES (1-3)
Staff
Guided, independent, advanced research in New
Testament Inductive Biblical Studies. See academic
policy and procedures. By contract. Credit only. May be
repeated. For Th.M. and Ph.D. students only.

126 2008-2009 Academic Catalog: Course Descriptions

NEW TESTAMENT
NT500 CONCISE GREEK (3)
Staff
An introduction to exegetical Greek for ministry.
Particular emphasis is placed on inductive learning of
exegetical Greek, the use of standard exegetical tools
and of Bible study software, and linguistics. Prerequisite:
NT(IBS)510 or 511 either completed or taken
concurrently with this course.

NT501 COMPREHENSIVE GREEK—1 (3)
Staff
The first of a two-course sequence designed to
introduce all aspects of New Testament Greek—e.g.,
noun declensions, the verb system, grammar, syntax,
and structure. Persons successfully completing NT501
and NT502 should be able to work comfortably with
the basic Greek of the New Testament text. Prerequisite:
NT(IBS)510 or 511 either complete or taken
concurrently with this course.

NT502 COMPREHENSIVE GREEK—2 (3)
Staff
The second of a two-course sequence designed to
introduce all aspects of New Testament Greek—e.g.,
noun declensions, the verb system, grammar, syntax, and
structure. Persons successfully completing NT501 and
NT502 should be able to work comfortably with the basic
Greek of the New Testament text. Prerequisite: NT501.

NT503 MORPHOLOGY AND VOCABULARY FOR
READING NT GREEK (3)
Patrick
An intensive course which, building on NT500, is
designed to introduce all of the basic elements of New
Testament Greek—e.g. noun declensions, the verb
system, grammar, and syntax, and structure. Persons
successfully completing NT503 should be able to work
comfortably with the basic Greek of the New Testament
Text. Prerequisites: NT 500 with a grade no lower than
“A-” and permission from the instructor of NT503.

NT520 NEW TESTAMENT INTRODUCTION (3)
Long, Mulholland, Reese, Witherington
An introduction to (1) the literature of the New
Testament in its socio-historical, literary and canonical
contexts; and (2) critical study of the New Testament.

NT550 TUTORIAL IN THE NEW TESTAMENT (1-3)
Mulholland, Reese, Witherington
For students with specialized interests/needs in selected
areas of introductory New Testament study. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

NT599 INDEPENDENT RESEARCH IN THE NEW
TESTAMENT (1-3)
Mulholland, Reese, Witherington
Guided, independent, introductory research in New
Testament studies. See academic policy and procedures.
By contract. Credit only. May be repeated.

NT601 INTERMEDIATE GREEK—1 (3)
Staff
This course fosters competency in New Testament Greek
beyond the introductory phase through translation
and analysis of significant portions of Luke-Acts.
Prerequisites: NT 501/502 or equivalent.

NT602 INTERMEDIATE GREEK—2 (3)
Staff
This course fosters competency in New Testament Greek
beyond the introductory phase through translation and
analysis of significant portions of the Letters of Paul,
Hebrews, and 1 Peter. Prerequisites: NT 501/502 or
equivalent.

NT605 GREEK READINGS (3)
Bauer
A rapid reading of different sections of the New
Testament to develop a facility with the text.
Prerequisite: NT501/502 or equivalent.

The core elective requirement for the M.Div. in New
Testament exegesis is met by courses that appear in the
ranges, NT610-649 and NT710-749. Courses in the
range NT610-649 require only NT500 Concise Greek.
Beginning in the spring of 2005, students are required
to take their New Testament exegesis core elective within
six months of completing NT500 or NT502.

NT614 EXEGESIS OF THE GOSPEL OF MARK (3)
Witherington
An exegetical study of the Gospel of Mark, with
careful attention given to social, rhetorical, literary,
and theological dimensions and implications of the
text. Prerequisite: NT520; and NT500 or 501/502 or
equivalent. (May be taken by students in M.A. programs
not requiring Greek by special arrangement with the
professor.) Prerequisites: NT (IBS)510 or 511

NT615 EXEGESIS OF THE GOSPEL OF LUKE (3)
Staff
A close reading of the Gospel of Luke, with attention to
its status as historiographical narrative, its relationship
to the Acts of the Apostles, and the development of its
message within the socio-historical environment of Roman
antiquity. Prerequisite: NT520; and NT500 or 501/502
or equivalent. (May be taken by students in M.A.
programs not requiring Greek by special arrangement with
the professor.) Prerequisites: NT (IBS)510 or 511

127 2008-2009 Academic Catalog: Course Descriptions

NT617 EXEGESIS OF THE JOHANNINE LITERATURE (3)
Witherington
A study of selected passages in Johannine Literature,
this course will deal with the various textual, historical,
rhetorical, exegetical, theological, and ethical concerns
raised in the Gospel and Letters of John. The focus
in the course will be on familiarizing the student not
only with the content of this book, but also with the
exegetical and hermeneutical issues that it raised and
raises. Prerequisite: NT520; and NT500 or 501/502 or
equivalent. (May be taken by students in M.A. programs
not requiring Greek by special arrangement with the
professor.) Prerequisites: NT (IBS)510 or 511

NT620 EXEGESIS OF THE ACTS OF THE APOSTLES (3)
Witherington
An exegesis of the entire narrative of Acts that explores
Luke’s perspective on God’s aim for the people of God
and their mission. Prerequisite: NT520; and NT500
or 501/502 or equivalent. (May be taken by students
in M.A. programs not requiring Greek by special
arrangement with the professor.) Prerequisites: NT
(IBS)510 or 511

NT621 EXEGESIS OF ROMANS (3)
Witherington
A detailed exegesis of the entire book of Romans,
examining the most commented on New Testament
book in light of its historical, rhetorical, sociological,
theological and ethical contexts. Prerequisite: NT
(IBS)510 or 511, NT520; and NT500 or 501/502 or
equivalent. (May be taken by students in M.A. programs
not requiring Greek by special arrangement with the
professor.)

NT622 EXEGESIS OF THE CORINTHIAN
CORRESPONDANCE (3)
Long
A close reading of the Corinthian Correspondence
with special attention given to literary, socio-rhetorical,
historical, and theological understandings of the epistles.
This course may include readings from either one or
both of the Corinthian letters during any given semester.
Prerequisite: NT(IBS)510 or 511; NT520; and NT500
or 501/502 or equivalent. (May be taken by students
in the M.A. programs not requiring Greek by special
arrangement with the professor.)

NT630 EXEGESIS OF THE CAPTIVITY EPISTLES (3)
Long, Witherington
A study of selected passages in Ephesians and
Colossians, this course deals with the various textual,
historical, rhetorical, exegetical, theological, and ethical
concerns raised by these letters. The focus in the
course will be on familiarizing the student not only
with the content of these books, but also with the

exegetical and hermeneutical issues that it raised and
raises. Prerequisite: NT (IBS)510 or 511; NT520; and
NT500 or 501/502 or equivalent. (May be taken by
students in M.A. programs not requiring Greek by special
arrangement with the professor.)

NT632 EXEGESIS OF PHILIPPIANS (3)
Mulholland, Russell
An exegetical study of the letter to the Philippians
which focuses upon the application of basic exegetical
principles of the Greek text and understanding the text
within the literary, linguistic, historical, and cultural
contexts in which it was originally circulated. Prerequisite:
NT (IBS)510 or 511; NT520; and NT500 or 501/502
or equivalent. (May be taken by students in M.A.
programs not requiring Greek by special arrangement
with the professor.)

NT633 EXEGESIS OF COLOSSIANS (3)
Long, Mulholland
An exegetical study of the letter to the Colossians
which focuses upon the application of basic exegetical
principles of the Greek text and understanding the text
within the literary, linguistic, historical, and cultural
contexts in which it was originally circulated. Prerequisite:
NT (IBS)510 or 511; NT520; and NT500 or 501/502
or equivalent. (May be taken by students in M.A.
programs not requiring Greek by special arrangement
with the professor.)

NT640 EXEGESIS OF THE GENERAL EPISTLES (3)
Reese
A close reading of the General Epistles with special
attention given to literary, socio-historical, and
theological understandings of the epistles. May include
readings from any or all of the General Epistles in a given
semester. Prerequisite: NT (IBS)510 or 511; NT520; and
NT500 or 501/502 or equivalent. (May be taken by
students in M.A. programs not requiring Greek by special
arrangement with the professor.)

NT641 EXEGESIS OF HEBREWS (3)
Reese
A close reading of Hebrews with special attention
given to literary, socio-historical, and theological
understandings of the epistle. Prerequisite: NT
(IBS)510 or 511; NT520; and NT500 or 501/502 or
equivalent. (May be taken by students in M.A. programs
not requiring Greek by special arrangement with the
professor.)

128 2008-2009 Academic Catalog: Course Descriptions

NT650 TUTORIAL IN THE NEW TESTAMENT (1-3)
Mulholland, Reese, Witherington
For students with specialized interests/needs in selected
areas of intermediate New Testament study. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

NT/CS655 FAITH AND WEALTH IN NEW
TESTAMENT PERSPECTIVE (2-3)
Staff
How closely the New Testament message is related
to the realities of human existence at the turn of the
third millennium is evident from a consideration of
its contents against its socio-economic backdrop. By
means of an exploration of the social, economic, and
political environment in which the Christian movement
took shape in the first century, students will understand
better that issues of wealth are no more significant in
this industrial-cum-information-cum-cyber era than in
the first-century Roman world. This course examines how
Jesus and various New Testament writers worked out
the socio-economic implications of the gospel in their
settings and how their witness might inform and shape
our own. Prerequisites: NT520 and CS601.

NT666 THE BOOK OF REVELATION (3)
Mulholland
An exegetical study of the book of Revelation which
focuses upon the background materials of Jewish
prophecy and apocalyptic, the structure of the book, its
relationship to the other New Testament writings, and an
examination of the perceptual framework which forms its
imagery. Prerequisite: NT (IBS)510 or 511; NT520; and
NT500 or 501/502 or equivalent. (May be taken by
students in M.A. programs not requiring Greek by special
arrangement with the professor.)

NT670 NON-CANONICAL WRITINGS FOR THE
NEW TESTAMENT STUDIES (3)
Dongell
This course will serve as a basic introduction to the wide
range of literatures surrounding the New Testament
and illuminating its interpretation. Students will read (in
English translation) selected portions of those literatures
which meaningfully relate to the New Testament, and
will be exposed to the historical circumstances of each
literature, while becoming familiar with tools available for
further research. Prerequisite: NT520

NT699 INDEPENDENT RESEARCH IN THE NEW
TESTAMENT (1-3)
Mulholland, Reese, Witherington
Guided, independent, intermediate research in New
Testament studies. See academic policy and procedures.
By contract. Credit only. May be repeated.

The core elective requirement for the M.Div. in New
Testament exegesis is met by courses that appear in the
ranges, NT610-649 and NT710-749. Courses in the range
NT710-749 require NT501 and NT502 Comprehensive
Greek 1-2.

NT720 EXEGETICAL STUDIES IN ACTS OF THE
APOSTLES (3)
Witherington
A study of selected passages in Acts, this course will
deal with the various textual, historical, rhetorical,
exegetical, theological, and ethical concerns that the
only canonical book about early Christian history raises.
Literary and genre issues will also be addressed to try to
determine the structure of the work and its literary type
or kind. The focus in the course will be on familiarizing
the student not only with the content of this book, but
also with the exegetical and hermeneutical issues that
it raised and raises. Prerequisite: NT (IBS)510 or 511;
NT520; and NT501/502 or equivalent.

NT722 EXEGETICAL STUDIES IN ROMANS (3)
Witherington
A detailed exegesis of the entire book of Romans,
examining the most commented on book in the
New Testament in light of its historical, rhetorical,
sociological, theological, and ethical contexts.
Prerequisites: NT(IBS)510 or 511; NT520; or equivalent.

NT723 EXEGETICAL STUDIES IN 1 CORINTHIANS (3)
Staff
A detailed exegetical and theological study of Pauline
thought as expressed in this letter.
Prerequisite: NT (IBS)510 or 511; NT520; and
NT501/502 or equivalent.

NT724 EXEGESIS OF THE CORINTHIAN
CORRESPONDENCE (3)
Reese
A close reading of the Corinthian Correspondence with
special attention given to literary, socio-historical, and
theological understandings of the epistles. May include
readings from either one or both of the Corinthian
letters during any given semester. Prerequisite: NT
(IBS)510 or 511; NT520; and NT501/502 or equivalent.

129 2008-2009 Academic Catalog: Course Descriptions

NT725 EXEGETICAL STUDIES IN GALATIANS (3)
Long, Witherington
A study of selected passages in Galatians, this course
will deal with the various textual, historical, rhetorical,
exegetical, theological, and ethical concerns raised
by this letter. Literary and genre issues will also be
addressed to try to determine the structure of the
work and its literary type or kind. The focus in the
course will be on familiarizing the student not only
with the content of this book, but also with the
exegetical and hermeneutical issues that it raised and
raises. Prerequisite: NT (IBS)510 or 511; NT520; and
NT501/502 or equivalent.

NT740 EXEGETICAL STUDIES IN THE GENERAL
EPISTLES (3)
Reese
A close reading of the General Epistles (James, 1-2 Peter,
1-3 John, Jude) with special attention given to literary,
socio-historical, and theological understandings of the
epistles. May include readings from any or all of the
General Epistles in a given semester. Prerequisite: NT
(IBS)510 or 511; NT520; and NT501/502 or equivalent.

NT750 TUTORIAL IN THE NEW TESTAMENT (1-3)
Mulholland, Reese, Witherington
For students with specialized interests/needs in selected
areas of advanced New Testament study. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

NT751 TEXTUAL CRITICISM OF THE NEW
TESTAMENT (3)
Mulholland
Elements of Greek paleography and a history of the
textual tradition of the Greek New Testament, including
sources of corruption and transmission. Primary
emphasis is given to the principles and praxis of selected
variants. Prerequisite: NT501/502 or equivalent.

NT753 RESEARCH METHODS IN NEW TESTAMENT
INTERPRETATION (3)
Staff
An advanced seminar in which participants explore
through readings, practice, and critical discussion the
range of methods employed in New Testament study
today. The entire research process — from “getting
into a conversation” and specifying a “thesis” to the
presentation of one’s research — will be discussed,
modeled, and practiced. Prerequisite: NT501/502 or
equivalent, and at least one exegetical course.

NT/ST754 JAMES AND 1 PETER: NEW TESTAMENT
EXEGESIS AND CONSTRUCTIVE THEOLOGY (3)
Staff
What is the relationship between biblical exegesis, on
the one hand, and the disciplines of theology and ethics
on the other? This seminar will employ these two New
Testament letters, James and 1 Peter, as case studies in
the relationships among these theological disciplines.
Prerequisites: NT500 or 501, NT520, and either ST501
or CS601.

NT799 INDEPENDENT RESEARCH IN THE NEW
TESTAMENT (1-3)
Mulholland, Reese, Witherington
Guided, independent, advanced research in New
Testament studies. See academic policy and procedures.
By contract. Credit only. May be repeated.

Note: Enrollment in all 800 level biblical studies courses
is restricted to Th.M. and Ph.D. degree seeking students.

NT805 THE EARLY CHURCH FATHERS AND THE
FORMATION OF THE CANON (3)
Witherington
This course will cover both the primary and secondary
sources germane to an understanding of the
development of the NT canon and the role played by
the early church fathers.

NT810 EXEGESIS OF ROMANS (3)
Witherington
A doctoral seminar on the entire book of Romans,
examining the most commented on book in the NT in light
of its historical, rhetorical, sociological, narratological,
theological, and ethical and textual contexts.

NT899 INDEPENDENT RESEARCH IN THE NEW
TESTAMENT (1-3)
Staff
Guided, independent, advanced research in New
Testament studies. See academic policy and procedures.
By contract. Credit only. May be repeated. For Th.M. and
Ph.D. students only.

130 2008-2009 Academic Catalog: Course Descriptions

OLD TESTAMENT
OT501 SURVEY OF BIBLICAL HEBREW (3)
Staff
This course introduces students to Biblical Hebrew
for purposes of exegetical work in pastoral ministry.
Particular emphasis is given to the fundamentals of
Biblical Hebrew and basic exegetical tools, including
types of parsing aids especially suited for pastoral use.

OT502 GRAMMAR AND READINGS IN BIBLICAL
HEBREW (3)
Staff
This course builds upon OT501 in order to complete the
student’s introduction to Biblical Hebrew grammar and
syntax. Prerequisite: OT501.

OT520 OLD TESTAMENT INTRODUCTION (3)
Arnold, Richter, Russell, Stone
An introduction to (1) the literature of the Old
Testament in its socio-historical, literary, and canonical
contexts; and (2) critical study of the Old Testament.

OT530 HISTORY OF ISRAEL (3)
Arnold, Stone
A consideration of the history of Israel from the
conquest to the inter-testamental period. Data from
both biblical and non-biblical sources are studied in an
attempt to understand the Old Testament as a whole
in terms of its political, social, and religious context.
Prerequisite: OT520.

OT540 THE GEOGRAPHICAL AND HISTORICAL
SETTINGS OF THE BIBLE (4)
Richter, Stone
Part of the Old Testament department’s Israel Studies
Program. This intensive three-week introduction to the
geography, history, and archaeology of Israel combines
academic study with extensive travel through the
land of Israel (and Jordan when political conditions
are favorable). The primary focus of this class is
the geographical settings of Israel’s history (i.e., the
Old Testament), but much New Testament material
is contextualized as well. This course is offered as
an expression of Asbury’s affiliate relationship with
Jerusalem University College in Jerusalem. Students will
be housed at JUC’s campus just outside the Old City,
will be evaluated by JUC and Asbury faculty, and in
addition to an education in the history, geography, and
archaeology of the Holy Land, will be immersed for this
three-week period in the cross-cultural experience that is
Jerusalem. Additional costs related to travel will apply.

OT550 TUTORIAL IN OLD TESTAMENT (1-3)
Arnold, Richter, Russell, Stone
For students with specialized interests/needs in selected
areas of introductory Old Testament study. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

OT599 INDEPENDENT RESEARCH IN THE OLD
TESTAMENT (1-3)
Arnold, Richter, Russell, Stone
Guided, independent, introductory research in Old
Testament study. See academic policy and procedures.
By contract. Credit only. May be repeated.

The core elective in Old Testament exegesis for the M.Div. is
fulfilled by courses in the ranges, OT610-649 and OT710-
749. Courses in the range OT610-649 require only OT501
Survey of Biblical Hebrew.

OT610 EXEGESIS OF GENESIS (3)
Arnold
This course explores exegetical issues in the Book of
Genesis, and provides students with opportunities to
apply original-language tools to the book’s strategic
passages. Prerequisite: NT(IBS)510 or 511; OT520; and
OT501 or equivalent (May be taken by students in M.A.
programs not requiring Hebrew by special arrangement
with the professor.)

OT611 EXEGESIS OF EXODUS (3)
Russell
This course explores selected exegetical issues in
the book of Exodus and provides students with
opportunities to apply original language tools to
the book’s strategic passages. The focus will be on
developing appropriate interpretive skills for the pastoral
ministry. Prerequisite: NT(IBS)510 or 511; OT520; and
OT501 or equivalent (May be taken by students in M.A.
programs not requiring Hebrew, by special arrangement
with the professor.)

OT612 EXEGESIS OF LEVITICUS (3)
Stone
The course explores the major exegetical issues in the
Book of Leviticus. Students will apply original-language
tools gained in OT501 to several of the book’s salient
passages and themes in the context of an integrative
grammatical, historical, cultural, literary, and theological
approach to interpretation. In particular, students refine
their views of atonement, holiness, worship, the healing
of human brokenness, and the hallowing of time and
work. Prerequisite: NT(IBS)510 or 511; OT520; and
OT501 or equivalent (May be taken by students in M.A.
programs not requiring Hebrew, by special arrangement
with the professor.)

131 2008-2009 Academic Catalog: Course Descriptions

OT616 EXEGESIS OF JOSHUA (3)
Stone
This course explores selected exegetical issues in the
book of Joshua and provides students with opportunities
to apply original-language tools to the book’s strategic
passages. Prerequisite: NT(IBS)510 or 511; OT520; and
OT501 or equivalent (May be taken by students in M.A.
programs not requiring Hebrew, by special arrangement
with the professor.)

OT617 EXEGESIS OF JUDGES (3)
Stone
This course explores selected exegetical issues in the
book of Judges and provides students with opportunities
to apply original language tools to the book’s strategic
passages. Particular attention is given to the literary
analysis and theological themes related to power,
leadership, and violence. Prerequisite: NT(IBS)510 or
511; OT520; and OT501 or equivalent (May be taken
by students in M.A. programs not requiring Hebrew, by
special arrangement with the professor.)

OT619 EXEGESIS OF 1-2 SAMUEL (3)
Arnold
This course explores selected exegetical issues in
the Books of Samuel and provides students with
opportunities to apply original-language tools to the
books’ strategic passages. Prerequisite: NT(IBS)510 or
511; OT520; and OT501 or equivalent (May be taken
by students in M.A. programs not requiring Hebrew, by
special arrangement with the professor.)

OT625 EXEGESIS OF WISDOM LITERATURE (3)
Cook
This course explores exegetical issues in the books of
Proverbs, Job, and Ecclesiastes, and provides students
with opportunities to apply original-language tools
to the book’s strategic passages. Particular attention
is given to literary and theological characteristics of
Israelite wisdom literature and questions of theodicy
as raised and answered in these books. Prerequisite:
NT(IBS)510 or 511; OT520; and OT501 or equivalent
(May be taken by students in M.A. programs not requiring
Hebrew, by special arrangement with the professor.)

OT630 EXEGESIS OF ISAIAH (3)
Staff
This course explores selected exegetical issues in the book
of Isaiah and provides students with opportunities to apply
original language tools to the book’s strategic passages.
Particular attention is given to the literary and theological
context created by the book of Isaiah as a whole and how this
affects the interpretation of specific passages in the book.
Prerequisite: NT(IBS)510 or 511; OT520; and OT501 or
equivalent (May be taken by students in M.A. programs not
requiring Hebrew, by special arrangement with the professor.)

OT631 EXEGESIS OF JEREMIAH (3)
Stone
This course explores selected exegetical issues in
the book of Jeremiah and provides students with
opportunities to apply original language tools to the
book’s strategic passages. Specific attention is given to
the nature of prophecy in Israel and the Old Testament,
the theological significance of calling and vocation in
prophetic ministry, and how the prophetic calling finds
expression in the contemporary church. Prerequisite:
NT(IBS)510 or 511; OT520; and OT501 or equivalent
(May be taken by students in M.A. programs not requiring
Hebrew, by special arrangement with the professor.)

OT632 EXEGESIS OF EZEKIEL (3)
Cook
This course explores exegetical issues in the book of
Ezekiel, and provides students with opportunities to
apply original-language tools to the book’s strategic
passages. Particular attention is given to literary analysis
and the prophetic and priestly theological themes in
the book. Prerequisite: NT(IBS)510 or 511; OT520; and
OT501 or equivalent (May be taken by students in M.A.
programs not requiring Hebrew, by special arrangement
with the professor.)

OT650 TUTORIAL IN THE OLD TESTAMENT (1-3)
Arnold, Cook, Richter, Russell, Stone
For students with specialized interests/needs in selected
areas of intermediate Old Testament study. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

OT651 INTERMEDIATE HEBREW: READINGS IN
NARRATIVE AND POETRY (3)
Richter
Selected Old Testament passages are read to develop
the student’s mastery of biblical Hebrew. Emphasis is
given to vocabulary, grammar, syntax, compositional
methodology, rhetorical issues, and general poetics.
Prerequisite: OT 501/502 or equivalent.

OT665/PR651 PREACHING THE OLD TESTAMENT (3)
Staff
This course is devoted to the hermeneutical and
homiletical problem of preaching from the Old Testament.
In this course, this broader issue will be engaged via a
focused treatment of a selected text-base. Various texts
from that corpus will be covered in an attempt to lay bare
their exegetical and theological resources that are well-
suited for the homiletical and rhetorical task. Moreover,
the problem of how to move from text to sermon,
particularly from an Old Testament text to a sermon from
the Old Testament (i.e., the question of developing a
homiletical hermeneutic for preaching the Old Testament)
will be addressed. Prerequisites: OT520 and PR610-649.

132 2008-2009 Academic Catalog: Course Descriptions

OT699 INDEPENDENT RESEARCH IN THE OLD
TESTAMENT (1-3)
Arnold, Richter, Russell, Stone
Guided, independent, intermediate research in Old
Testament Study. See academic policy and procedures.
By contract. Credit only. May be repeated.

OT 701-705 ANCIENT NEAR EASTERN LANGUAGES
AND LITERATURES (3)
Arnold, Richter, Stone
These courses introduce the student, who already has a
working knowledge of Biblical Hebrew, to the language
and literatures of the ancient Near East, primarily
to provide a linguistic and cultural context for the
interpretation of the Old Testament. All courses require
OT 501/502 as prerequisite.
OT701 BIBLICAL ARAMAIC (3)
OT702 UGARITIC (3)
OT704 AKKADIAN (3)
OT705 SYRIAC (3)

OT706 SEMITIC LANGUAGE SEMINAR (3)
Arnold, Cook, Richter, Stone
Analysis of texts from selected historical, cultural,
linguistic, and literary near-neighbors of biblical Israel
enriches students’ grasp of biblical Hebrew. At the
discretion of the instructor, the course focuses on
texts in dialects traditionally designated “Canaanite”
(Hebrew, Moabite, and Phoenician), or Aramaic texts,
or comparative Semitic linguistics. Prerequisites:
OT501/502; when Aramaic texts are studied, OT701.

The core elective in Old Testament exegesis for the M.Div. is
fulfilled by courses in the ranges, OT610-649 and OT710-
749. Courses in the range OT710-749 require OT501 and
OT502 .

OT710 EXEGETICAL STUDIES IN THE PENTATEUCH (3)
Arnold, Richter, Russell, Stone.
Exegetical studies of selected passages enable students
to develop the linguistic and exegetical competence
required for interpreting the Hebrew text. The
distinctive exegetical questions arising in the study of
this specific section of the OT canon are addressed
as well. Prerequisite: NT(IBS)510 or 511, OT520, and
OT501/502 or equivalent

OT711 EXEGETICAL STUDIES IN THE HISTORICAL
BOOKS (3)
Arnold, Richter, Russell, Stone.
Exegetical studies of selected passages enable students to
develop the linguistic and exegetical competence required
for interpreting the Hebrew text. The distinctive exegetical
questions arising in the study of this specific section of the
OT canon are addressed as well. Prerequisite: NT(IBS)510
or 511, OT520, and OT501/502 or equivalent

OT712 EXEGETICAL STUDIES IN THE PSALMS (3)
Arnold, Richter, Russell, Stone.
Exegetical studies of selected passages enable students
to develop the linguistic and exegetical competence
required for interpreting the Hebrew text. The
distinctive exegetical questions arising in the study of
this specific section of the OT canon are addressed
as well. Prerequisite: NT(IBS)510 or 511, OT520, and
OT501/502 or equivalent

OT713 EXEGETICAL STUDIES IN WISDOM
LITERATURE (3)
Arnold, Cook, Richter, Russell, Stone.
Exegetical studies of selected passages enable students
to develop the linguistic and exegetical competence
required for interpreting the Hebrew text. The
distinctive exegetical questions arising in the study of
this specific section of the OT canon are addressed
as well. Prerequisite: NT(IBS)510 or 511, OT520, and
OT501/502 or equivalent

OT714 EXEGETICAL STUDIES IN THE PROPHETS (3)
Arnold, Cook, Richter, Russell, Stone.
Exegetical studies of selected passages enable students
to develop the linguistic and exegetical competence
required for interpreting the Hebrew text. The
distinctive exegetical questions arising in the study of
this specific section of the OT canon are addressed
as well. Prerequisite: NT(IBS)510 or 511, OT520, and
OT501/502 or equivalent

OT750 TUTORIAL IN THE OLD TESTAMENT (1-3)
Arnold, Richter, Russell, Stone
For students with specialized interests/needs in selected
areas of advanced Old Testament study. Consult syllabus
for prerequisites and course requirements. See academic
policy. May be repeated.

OT751 THE TEXT AND CANON OF THE OLD
TESTAMENT (3)
Arnold, Stone
An assessment of the manuscript evidence for the
OT text and the process of evaluating variant textual
traditions. Selected parallel readings from the Masoretic
text, Septuagint, Qumran materials (Dead Sea Scrolls),
and other ancient textual authorities are studied. Text-
critical problems are considered in conjunction with the
formation of the Old Testament canon. Prerequisite:
Reading competence in biblical Greek and Hebrew;
though not required, Aramaic, Syriac, and Latin can
contribute.

133 2008-2009 Academic Catalog: Course Descriptions

OT752 BIBLICAL ARCHEOLOGY (3)
Richter
Archeological discoveries in Palestine are correlated
with what is known of the civilizations in neighboring
regions of the ancient Near East, and with the witness
of the Bible to the life and times of the Hebrew people.
Methods of field work and ways of interpreting and
preserving artifacts are examined. Stress is placed on the
manner in which archeology has illumined and confirmed
the historical rootage of the Bible. Prerequisite: OT520.

OT753 SUMMER ARCHEOLOGY PROGRAM (3)
Richter
Part of the Old Testament department’s Israel Studies
Program. Students will spend three to six weeks
living and digging in Israel under the supervision of
seasoned archeologists. They will live in an international
environment, interacting with archeological enthusiasts
from many nations, as well as native Israelis. They will
spend five days per week digging in the field, recording
finds, washing and reading pottery, and attending
lectures by experts on the intersection of recovered
material culture and the biblical text. On weekends,
students will tour important sites both with the larger
group and with Asbury faculty. The educational objective
of this experience is practical exposure to the discipline
of archeology and its relationship to biblical studies.
Costs associated with the course include standard
tuition plus plane fare, accommodations, and touring
expenses. Prerequisite: OT752.

OT799 INDEPENDENT RESEARCH IN THE OLD
TESTAMENT (1-3)
Arnold, Richter, Russell, Stone
Guided, independent, advanced research in Old
Testament. See academic policy and procedures. By
contract. Credit only. May be repeated.

Note: Enrollment in all 800 level biblical studies courses
is restricted to Th.M. and Ph.D. degree seeking students.

OT810 EXEGESIS OF DEUTERONOMY (3)
Arnold
A seminar on the book of Deuteronomy, in which
participants explore through readings, practice, and
critical discussion the range of methods employed in
contemporary Old Testament study. Seminar members
will immerse themselves in the primary sources
(Masoretic Text, and ancient versions as appropriate),
and engage in a wide array of methods in recent
secondary literature as well.

OT820 RESEARCH METHODS IN OLD TESTAMENT
INTERPRETATION (3)
Arnold
A seminar in which participants explore through
readings, practice, and critical discussion the range of
methods employed in contemporary Old Testament
study. The entire research process—from “getting
into the conversation” and specifying a “thesis” to
the presentation of one’s research—will be discussed,
modeled, and practiced.

OT899 INDEPENDENT RESEARCH IN THE OLD
TESTAMENT (1-3)
Staff
Guided, independent, advanced research in Old
Testament. See academic policy and procedures. By
contract. Credit only. May be repeated. For Th.M. and
Ph.D. students only.

134 2008-2009 Academic Catalog: Course Descriptions

PREACHING
One of the core elective requirements in Proclamation
can be met by coursework in the range, PR610-649.

PR 610 THE THEOLOGY AND PRACTICE OF
PREACHING (3)
Kalas, Minger, Pasquarello, Ruth
This course nurtures a vision of Christian preaching as a
theological and pastoral activity of the church in service
to the gospel. The core objectives of this course have
been established to facilitate critical understanding of
and competence in view of (1) preaching as witness
to the gospel of Jesus Christ revealed in the Christian
Scriptures and (2) preaching as both a gift of the
Holy Spirit and a human vocation which serves the
creation of a community called to worship the Triune
God as revealed through the narrative of the whole
biblical canon. This course approaches preaching as a
theological practice and from a perspective shaped by
the Wesleyan tradition; it is informed by a conscious
integration of doctrinal and biblical exegesis and the
practice of theological hermeneutics. Emphasis is
placed on the lifelong task of acquiring practical habits
appropriate for cultivating judgment required for faithful
communication of the biblical witness in service of the
Word of God, as an act of Christian worship and within
the context of personal, social, and cultural challenge
and change. Prerequisites: SP501; Inductive Bible
Studies-2.

PR620 THE COMPANY OF PREACHERS: AN
INTRODUCTION TO THE THEOLOGY AND
PRACTICE OF PREACHING (3)
Pasquarello
The purpose of this course is to introduce student to
the theology and practice of preaching in service to the
Word of God. The core objectives of this course have
been established to facilitate a critical understanding
of and competence in view of 1) preaching as a witness
to the Gospel of Christ as revealed in the whole of
Christian Scripture; and 2) preaching as both a gift of
the Holy Spirit and pastoral vocation which serves the
creation of a community called to worship the Triune
God. This course approaches preaching as a historical
practice of the church, and from within a particular
perspective shaped by the Wesleyan tradition. In
addition, it is informed by conscious integration of
doctrinal and biblical exegesis, the practice of reading
Scripture in a theological manner as demonstrated in
the Christian tradition. Sermons will be preached and
evaluated in order to provide an opportunity to cultivate
a habit of integrating theological reflection and pastoral
practice. Prerequisites: SP501, Inductive Bible Studies-2.

PR621 PREACHING THE CANON AS CHRISTIAN
SCRIPTURE: AN INTRODUCTION TO THE
THEOLOGY AND PRACTICE OF PREACHING (3)
Pasquarello
The purpose of this course is to provide an introduction
to the theology and practice of preaching that will
nurture a vision for reading Scripture theologically
and crafting homiletic discourse in service to the Word
of God. The core objectives of this course have been
established to facilitate a critical understanding of and
competence in view of 1) preaching as a witness to
the Gospel of Jesus Christ as revealed in the whole of
Christian Scripture, and 2) preaching as both a gift
of the Holy Spirit and pastoral vocation which serves
the creation of a community called to worship the
Triune God revealed through canonical narrative. This
course will approach preaching as a theological and
exegetical practice from a perspective shaped by the
Wesleyan tradition. It will pay particular attention to the
integration of doctrine and exegesis in the theological
reading of Scripture for the life of the church. Sermons
will be preached and evaluated in order to guide
students in cultivating a habit of theological reflection
on pastoral practice. Prerequisites: SP501, Inductive
Bible Studies-2.

PR622 TRINITY AND PROCLAMATION: AN
INTRODUCTION TO THE THEOLOGY AND
PRACTICE OF PREACHING (3)
Pasquarello
The purpose of this course is to provide an introduction
to the theology and practice of preaching as situated
with the life and activity of the Triune God, the
economy of creation and redemption as confessed in
the faith of the church. A primary aim is to facilitate
a better understanding of the practice of preaching
as theological in nature, of God from beginning to
end, an activity in which we participate through the
presence of Christ and the Holy Spirit by means of the
Scripture within the liturgical life of the church. The
core objectives of this course have been established to
encourage a critical understanding of and competence in
view of 1) preaching as a witness to the Gospel of Jesus
Christ as revealed in the whole of Christian Scripture;
and 2) preaching as both a gift of the Holy Spirit
and pastoral vocation which serves the formation of a
community called to worship the Triune God. This course
will approach this task from the perspective provided
by the Trinitarian faith of the church, and its particular
expression in the Wesleyan tradition. Sermons will be
preached and evaluated in order to assist students in
cultivating a habit of integrating theology and practice.
Prerequisites: SP501, Inductive Bible Studies-2.

135 2008-2009 Academic Catalog: Course Descriptions

PR630 PREACHING FROM THE HISTORICAL
BOOKS: INTRODUCTION TO THE THEOLOGY AND
PRACTICE OF PREACHING (3)
Minger
The purpose of Preaching from the Historical Books
is to approach the study and practice of Christian
proclamation through hermeneutical and theological
engagement with the Historical Books of the Old
Testament. This course encourages students to wed their
skills in biblical interpretation with pastorally responsive
and theologically reflective proclamation from a
perspective shaped by the Wesleyan tradition. Sermons
will be preached and evaluated in order to guide
students in cultivating a habit of theological reflection
on pastoral practice and to assist students in identifying
and developing skill in the practice of preaching.
Prerequisites: SP501 and Inductive Bible Study-2.

PR631 PREACHING FROM THE PSALMS:
INTRODUCTION TO THE THEOLOGY AND
PRACTICE OF PREACHING (3)
Minger, Pasquarello
The purpose of this course is to approach the study
and practice of Christian proclamation through
hermeneutical and theological engagement with the
Psalms. Attention will be given to preaching that reflects
the dialogic character of the Psalms as well as the major
themes of God’s steadfast love and faithfulness, the
wonders of God’s activity, covenant identity, lament and
praise, concern for justice, trust in and abandonment to
God. This course encourages students to wed their skills
in biblical interpretation with pastorally responsive and
theologically reflective proclamation from a perspective
shaped by the Wesleyan tradition. Sermons will be
preached and evaluated in order to guide students
in cultivating a habit of theological reflection on
pastoral practice and to assist students in identifying
and developing skill in the practice of preaching.
Prerequisites: SP501 and Inductive Bible Study-2.

PR632 PREACHING FROM THE GOSPELS:
INTRODUCTION THE THEOLOGY AND PRACTICE
OF PREACHING (3)
Minger, Pasquarello
The purpose of Preaching from the Gospels is
to approach the study and practice of Christian
proclamation through hermeneutical and theological
engagement with the Gospels: Matthew, Mark, Luke
and John. Attention will be given to preaching from
the teachings of Jesus, Jesus’ parables and miracles, as
well as Jesus’ life (birth & infancy, baptism, temptation,
transfiguration, passion, death and resurrection).
This course encourages students to wed their skills in
biblical interpretation with pastorally responsive and
theologically reflective proclamation from a perspective
shaped by the Wesleyan tradition. Sermons will be

preached and evaluated in order to guide students
in cultivating a habit of theological reflection on
pastoral practice and to assist students in identifying
and developing skill in the practice of preaching.
Prerequisites: SP501 and Inductive Bible Study-2.

PR650 TUTORIAL IN PREACHING (1-3)
Kalas, Minger, Pasquarello, Ruth
For students with specialized interests/needs in selected
areas of intermediate study in Preaching. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

PR651/OT655 PREACHING THE OLD TESTAMENT (3)
Staff
This course is devoted to the hermeneutical and
homiletical problem of preaching from the Old
Testament. In this course, this broader issue will be
engaged via a focused treatment of a selected text-
base. Various texts from that corpus will be covered in
an attempt to lay bare their exegetical and theological
resources that are well-suited for the homiletical and
rhetorical task. Moreover, the problem of how to move
from text to sermon, particularly from an Old Testament
text to a sermon from the Old Testament (i.e., the
question of developing a homiletical-hermeneutic
for preaching the Old Testament) will be addressed.
Prerequisite: PR610-649; OT520.

PR652 PREACHING FROM THE PARABLES (3)
Staff
Designed to develop an understanding and appreciation
of the parables of Jesus for sermon material, and to
preach them in a vivid, modern, and challenging manner.
Practicum experience included. Prerequisite: PR610-649.

PR653 HOMILETICAL STUDY OF HOLINESS (3)
Staff
Principles of doctrinal preaching through lectures, class
discussion, and guided readings on the nature and
theology of holiness. Sermon development will move
through exposition of life, exegesis of Scripture and
theology of the church, to delivery and evaluation by
each member of the class. Prerequisite: PR610-649.

PR/WO655 GETTING PREMODERN TO GO POST-
MODERN: WISDOM FROM THE EARLY CHURCH FOR
PREACHING AND WORSHIP TODAY (3)
Pasquarello, Ruth
This course seeks to facilitate a conversation between a
Patristic vision of reality and the Post-modern world so
as to provoke reflection and discussion about current
possible practices of preaching and worship. It will
seek to explore a third way for preaching and worship
beyond the confines of so-called “contemporary” and
“traditional” worship. Prerequisites: WO510, PR610-649.

136 2008-2009 Academic Catalog: Course Descriptions

PR660 COMMUNICATION: DEATH AND DYING (3)
Staff
Examines resources available in literature, film, drama,
and clinical settings pertaining to the theological and
philosophical understandings of death. Through case
studies, assigned readings, on-site experiences, and
funeral sermon preparation, the student will learn to
minister in the grief process. Prerequisite: PR610-649.

PR665 SENIOR PREACHING PRACTICUM (1)
Staff
Students preach with evaluation by instructor and class.
Sermons videotaped; each student preacher is required
to review his/her playback. Credit only. Prerequisite:
PR610-649; WO510.

PR/CH670 AN INTRODUCTION TO THE HISTORY
OF PREACHING (3)
Pasquarello
A study of preachers and preaching from the biblical
period through the sixteenth-century Reformation.
Preachers and sermons will be discussed in light of their
primary role as pastors called by God to the practical
tasks of forming and building up a Christian people, of
nurturing and reinforcing Christian identity through the
constant preaching of the Word of God to enable the
church to discern and obey its scriptural pattern of faith
and life.

PR699 INDEPENDENT RESEARCH IN PREACHING
(1-3)
Kalas, Minger, Pasquarello, Ruth
Guided, independent, intermediate research in
Preaching. See academic policy and procedures. By
contract. Credit only. May be repeated.

PR/WO700 CREATIVE PREACHING ON THE
SACRAMENTS (3)
Ruth
The focus of this course is on a specialized form of
preaching on the sacraments known as mystagogy
(that is, preaching that leads into the mystery of the
church). This type of preaching will be explored in its
liturgical context in the early church and in modern
attempts to reclaim it. The goal will be to assist students
in using historical models to develop a theoretical
basis to support their practice of connecting Word and
Sacrament. Student preaching will be included. This
course will thus include these dimensions: historical,
theoretical, and practical. Prerequisites: PR610-649 and
a course in the range of WO510-549.

PR702 EXPOSITORY PREACHING (3)
Staff
Techniques of expositional preaching. Variety of
approaches within the expository pattern. Development
of sermons on assigned passages. The aim is to let the
Bible speak to contemporary needs. Practicum included.
Prerequisite: PR610-649.

PR703 STORYTELLING (3)
Staff
This course explores the basics of storytelling. It
acquaints the student with the storytelling tradition and
attempts to discover the gospel as story. There will be an
emphasis on oral narrative as creative exegesis. Students
will discover, write, and tell stories from Scripture and
literature. Storytelling will be viewed from the standpoint
of helping the pastor in preaching, worship, and personal
growth. Prerequisite: PR610-649.

PR750 TUTORIAL IN PREACHING (1-3)
Kalas, Minger, Pasquarello, Ruth
For students with specialized interests/needs in selected
areas of advanced study in Preaching. Consult syllabus
for prerequisites and course requirements. See academic
policy. May be repeated.

PR799 INDEPENDENT RESEARCH IN PREACHING
(1-3)
Kalas, Minger, Pasquarello, Ruth
Guided, independent, advanced research in Preaching.
See academic policy and procedures. By contract. Credit
only. May be repeated.

137 2008-2009 Academic Catalog: Course Descriptions

SPEECH
SP501 COMMUNICATION AS CHRISTIAN
RHETORIC (2)
Minger, Pasquarello
This course provides a context for instruction and
practice that introduces the art of written and spoken
communication within a clearly articulated Wesleyan
theological framework for the purpose of Christian
ministry. As a core course within the theological
curriculum, its purpose does not simply replicate
undergraduate speech and communication studies.
Students will be provided with appropriate means for
cultivating necessary habits of Christian life and speech
in light of the Christian rhetorical tradition, classical
rhetoric, and contemporary communication studies
in preparation for Christian ministry in a multicultural
society. This course is designed to integrate theological
and scriptural knowledge, rhetorical and cultural
understanding, for clear, coherent, and persuasive written
and oral expressions of Christian speech in the practice
of Christian leadership.

SP550 TUTORIAL IN SPEECH (1-3)
Minger, Pasquarello
For students with specialized interests/needs in selected
areas of introductory study in Speech. Consult syllabus
for prerequisites and course requirements. See academic
policy. May be repeated.

SP599 INDEPENDENT RESEARCH IN SPEECH (1-3)
Minger, Pasquarello
Guided, independent, introductory research in Speech.
See academic policy and procedures. By contract. Credit
only. May be repeated.

SP650 TUTORIAL IN SPEECH (1-3)
Minger, Pasquarello
For students with specialized interests/needs in selected
areas of intermediate study in Speech. Consult syllabus
for prerequisites and course requirements. See academic
policy. May be repeated.

SP699 INDEPENDENT RESEARCH IN SPEECH (1-3)
Minger, Pasquarello
Guided, independent, intermediate research in Speech.
See academic policy and procedure. By contract. Credit
only. May be repeated.

SP750 TUTORIAL IN SPEECH (1-3)
Minger, Pasquarello
For students with specialized interests/needs in selected
areas of advanced study in Speech. Consult syllabus for
prerequisites and course requirements. See academic
policy. May be repeated.

SP799 INDEPENDENT RESEARCH IN SPEECH (1-3)
Minger, Pasquarello
Guided, independent, advanced research in Speech. See
academic policy and procedures. By contract. Credit
only. May be repeated.

138 2008-2009 Academic Catalog: Course Descriptions

SCHOOL OF PRACTICAL THEOLOGY
Through the School of Practical Theology, Asbury Seminary students are equipped for ministries of Christian
discipleship (including youth and campus ministries), leadership, counseling, and pastoral care. Students, as servant
leaders, learn to ground their ministry practices on biblical and theological principles, to gain wisdom from history,
and access insights from the human sciences. This takes place in a supportive community of learners and through
hands-on experience in the real-world of ministry.
The School of Practical Theology houses five specialized Master of Arts degrees: the Master of Arts in Christian
Education, the Master of Arts in Christian Leadership, the Master of Arts in Counseling, the Master of Arts in Pastoral
Counseling, and the Master of Arts in Youth Ministry. The school also supports a concentration in Campus Ministry
for the M.Div. program.
Four departments make up the School of Practical Theology, the departments of Christian Leadership, Christian
Education and Youth Ministry, Counseling and Pastoral Counseling, and the Mentored Ministry Program. These
departments serve students in the M.Div. and M.A. programs.
The department of Christian Leadership is committed to the development of servant leaders for the church and
other organizations. Leadership courses equip students to understand organizations and also the basic disciplines for
personal Christian leadership development. They assist students as they grow in their abilities to lead organizations,
to guide them in the process of change, and to develop other servant leaders.
The department of Christian Education and Youth Ministry focuses on the Christian discipleship of children, youth,
and adults. Courses are designed to help students grow in their understanding of human development, learning, and
spiritual formation across the life span. Students also develop skills in designing incarnational models for ministries
of discipleship and grow in their commitment to servant leadership that equips and empowers others in ministry.
The Department of Counseling and Pastoral Care serves two main purposes. First, it serves students in the M.Div.
degree program through providing courses designed to form their identity as pastoral care-givers and to foster the
skills necessary for effective pastoral care. Second, it serves students in the Master of Arts in Counseling and Master
of Arts in Pastoral Counseling degree programs. Ultimately, the Department aims to produce competent professional
and pastoral counselors who are grounded biblically and theologically and who are able to integrate this data with
sound psychological method.
The Mentored Ministry program provides an action/reflection approach to learning and leads students in the
integration of the practice of ministry with theological and theoretical understandings from other courses. Through
Mentored Ministry students learn vocational tasks in a church or other ministry setting as they do ministry and
receive instructive feedback from a mentor. This experiential learning is combined with self reflection and theological
integration in a group of peers and a faculty guide. Theologically grounded personal and vocational formation are
the goals of Mentored Ministry
The M.Div. requires coursework in two core elective areas: Leadership and Servant Ministry; and in Mentored Ministry
(MM601, MM602).
At least one, 3-hour course must be completed in Christian Leadership, choosing courses in the range, CL610-649.
Having successfully completed the core elective requirement in Christian Leadership, students should be able to:

1.	Demonstrate an understanding of the four classic organizational frames;
2.	Demonstrate an understanding of the basic disciplines for personal Christian leadership development;
3.	Demonstrate an understanding of key strategies for developing other servant leaders;
4.	Demonstrate an understanding of organizational change processes;
5.	Assess an organizational context;
6.	Practice disciplines for personal and spiritual renewal;
7.	Grow other servant leaders; and
8.	Implement organizational change.

Students may choose to devote their 6 hours of required core elective units in Servant Ministry to coursework
in Christian Discipleship or Counseling and Pastoral Care or both. The first three core elective hours in Christian
Discipleship should be drawn from courses in the following ranges, CD510-549, CM510-549, YM510-549. If
students should choose to use all six of the required hours in Servant Ministry in Christian Discipleship, the second

139 2008-2009 Academic Catalog: Course Descriptions

core elective course should be drawn from courses in the following ranges, CD610-649, CM610-649, YM610-649.
Having successfully completed the core elective requirement in Servant Ministry: Christian Discipleship, students
should be able to:

1.	Articulate biblical/theological principles that provide the foundations for disciple-making ministries;
2.	Understand the creation design for psycho-social development and learning;
3.	Design incarnational models of ministry that provide structures for discipleship (evangelism, teaching, and

nurture);
4.	Provide a contextual analysis of the church as institution and community;
5.	Demonstrate a commitment to servant leadership that equips and empowers others according to their gifts and

calling;
6.	Exemplify a commitment to a life of personal integrity and spiritual growth; and
7.	Orchestrate an ongoing pattern of planning-action-evaluation for ministry effectiveness.

Core elective hours in Counseling and Pastoral Care should be drawn from courses in the following ranges, CO510-
549 or PC510-549. Courses that fulfill the core elective requirement(s) in Counseling and Pastoral Care are
designed to form students’ identities as pastoral care-givers. Hence, having successfully completed the core elective
requirement in Servant Ministry: Counseling and Pastoral Care, students should be able to:

1.	Bring biblical/theological perspectives and theoretical frameworks to bear on pastoral situations;
2.	Reflect on how personal formation provides a foundation for pastoral work;
3.	Develop a view of persons and their varied social systems that is biblically and theologically sound;
4.	Integrate this view of persons with the best psychological principles;
5.	Demonstrate acquaintance with a variety of theoretical models to help facilitate their pastoral work;
6.	Demonstrate basic competence in skills necessary for providing pastoral care to persons in varied life situations,

including personal, family, and crisis situations.
Students thus prepared for professions of counseling and pastoral care shall:

1.	Utilize self-knowledge, personal faith, and moral reflection to facilitate their work with others.
2.	Understand and use Scripture and theology as foundational for the practice of counseling.
3.	Apply relevant truths discovered through the psychological and other behavioral sciences so as to enhance their

future work.
4.	Demonstrate specific skills in counseling and pastoral care.
5.	Comprehend ethical and legal obligations relative to counseling and pastoral work.

In addition to the above goals, students in the M.A. in Counseling degree program shall:
1.	Demonstrate skills in assessment and diagnosis and relate these to effective treatment planning.
2.	Apply specialized counseling skills relative to working with career and cross-cultural situations.

140 2008-2009 Academic Catalog: Course Descriptions

MENTORED MINISTRIES PROGRAM
The assumptions for Mentored Ministry are most precisely stated as:

1.	Fruitful Christian Leadership, including that which is part of the called vocation, requires a life that is
increasingly formed in the image of Jesus Christ.

2.	Vocational tasks are sometimes best learned through:
•	 Modeling
•	 Self-reporting and group accountability (action/reflection)
•	 Practicing with instructive feedback (based on respectful and supportive peer relationships.

Therefore, the goals for Mentored Ministry are that each student will, by the end of Mentored Ministries, be able to
demonstrate:

1.	A doctrinally sound understanding of ministry in the Wesleyan/Holiness tradition (including the willingness to
cross class, ethnic, national, et. al. boundaries for the sake of the Gospel);

2.	A realistic evaluation of his/her capacity to serve in vocational ministry based on “testing” his/her gifts and
graces (e.g., demonstrating a recognition of relational boundaries, consistently showing the capacity to deal
with conflict, social & cultural analysis skills for understanding the local congregation or other organization);

3.	Basic practices for vocational ministry (including the ability to work with others in local church settings and
other settings as appropriate; appropriate spiritual disciplines needed, according to the Wesleyan/Holiness
tradition for fruitful ministry).

It is important that students begin their Mentored Ministries courses early in their seminary careers, normally by the
second year. IS501 and IS502 must be completed before beginning the M.Min. courses.
Students are assigned to two field experiences under an approved on-site mentor. Ordinarily, students will complete
the required courses in Mentored Ministry, MM601 and MM602, in adjacent terms and in a single congregation—
that is, through an entire academic or calendar year of Mentored Ministry in the same congregational setting.
MM601 requires placement in a local church setting. MM602 extends the parish ministry outside the walls into a
cross-cultural setting. In some cases, the second course may be completed in an approved setting other than a local
church. The Mentored Ministry experience is concurrently coordinated with a Campus Reflection Group under the
leadership of an assigned faculty facilitator. Case Studies are used as tools for integrating field experience and the
Campus Reflection Group. The case study method is used as a tool for integrating field experience and the peer-
group reflection seminar on campus. Student and faculty interaction is aimed toward effecting an adequate and
comprehensive view of ministry.
It is standard policy that Mentored Ministry courses cannot be waived on the basis of previous ministry experience.
However, MM603, MM604, MM701, MS660, MS661, MS662, MS663, or PC655 may be substituted for MM602.
Only one of the required Mentored Ministries courses may have a substitution. All substitutions are subject to
approval by the Director of Mentored Ministries. It is strongly recommended that students take all 500 and 600
level core course requirements prior to the last semester of their classes. The maximum limit of Mentored Ministry
internship hours or other field internship courses that a student can take for credit is 12, including those taken in
other areas.

141 2008-2009 Academic Catalog: Course Descriptions

CHRISTIAN DISCIPLESHIP
The core elective requirement for Servant Ministry:
Christian Discipleship in the M.Div. can be met by any
course in the range, CD510-549.

CD510 FOUNDATIONS IN CHRISTIAN
DISCIPLESHIP (3)
Johnson-Miller, Marmon, Stonehouse
This course explores the foundations of Christian
Discipleship drawing from biblical insights, theological
perspectives, and understanding of human development.
Examines local church ministries for making disciples
across the life span and how, as servant leaders, to
empower lay volunteers for discipling. Designed for
those preparing to serve as a minister of discipleship or
Christian education.

CD511 THE PASTOR AND CHRISTIAN
DISCIPLESHIP (3)
Johnson-Miller, Marmon, Stonehouse
This course explores the foundations of Christian
discipleship in Scripture, theology (including Wesleyan
distinctives), and educational and human development
theories. It examines the pastor’s role in guiding the
forming and transforming of disciples across the lifespan,
discerning and communicating a vision for Christian
discipleship, and empowering laity to fulfill that vision.

CD550 TUTORIAL IN CHRISTIAN
DISCIPLESHIP (1-3)
Gray, Hampton, Johnson-Miller, Kiesling, Marmon, Smith,
Stonehouse
For students with specialized interests/needs in selected
areas of introductory studies in Christian Discipleship.
Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

CD551/552 CHRISTIAN EDUCATION
SEMINARS (1-3)
Seminars available only in concentrated format. The
content and focus of each seminar will address current
urgent issues. Each seminar will build around one
nationally known guest faculty person who is a practicing
minister/professional in the content area. For each
seminar, advanced reading/critique preparation and
follow-up integrative reflection will supplement the
contact hours with the resource person. Faculty serve as
campus planners/conveners/professors of record. Each
course may be repeated up to a total of three hours of
credit. Credit only.
CD551 SEMINAR: MINISTRY WITH CHILDREN
CD552 SEMINAR: MINISTRY WITH ADULTS

CD560 THE MINISTRY OF TEACHING (3)
Johnson-Miller, Kiesling
This course explores the purpose, nature, and
practice of teaching. Theological, philosophical, and
psychological-educational principles and theories
foundational to the ministry of teaching are examined.
Attention is given to the significance of the teacher’s
selfhood (identity, integrity, temperament, and learning
preference); teaching as a sacramental act; learning
styles; and teaching approaches (i.e. narrative, praxis,
conversational), methods, and techniques. Emphasis is
placed on the development of the student as teacher.
The pedagogical theories and approaches studied in this
course are applicable to many contexts and age groups
such as higher education, missions, leadership training,
and ministry with children, youth, and adults.

CD599 INDEPENDENT RESEARCH IN CHRISTIAN
DISCIPLESHIP (1-3)
Gray, Hampton, Johnson-Miller, Kiesling, Marmon, Smith,
Stonehouse
Guided, independent, introductory research in Christian
Discipleship. See academic policy and procedures. By
contract. Credit only. May be repeated.

M.Div. students who choose to complete the core elective
requirement in Servant Ministry by taking a second course in
Christian Discipleship can meet this requirement by taking
any course in the range, CD610-649.

CD610/CO620 MORAL DEVELOPMENT AND THE
FORMATION OF MORAL COMMUNITY (3)
Kiesling
This course examines and calls the student to moral
formation and judgment in relation to biological,
cognitive, affective and faith development. Moral
development perspectives (e.g. Piaget, Kohlberg, Gilligan,
Hoffman) are evaluated in relation to creation, sin, the
nature of human beings, redemption, justice and nurture
with directives applied to the shaping of moral community
and virtue. Attention is also given to correcting gender
and race bias in developmental perspectives.

CD615/CO615 DISCIPLESHIP DEVELOPMENT IN
THE HOME (3)
Kiesling
This class presents a practical theology for
understanding the partnership of the church and the
family in the joint enterprise of encouraging lifelong
Christian discipleship. A Trinitarian perspective is offered
to the origins of the family, family roles, personhood, sin,
the disintegration of family life, and salvation. Special
attention is given to broad sociological trends and
contemporary threats that are changing the structure
and function of families, and to practices that nurture
discipleship and relational connection in the family.

142 2008-2009 Academic Catalog: Course Descriptions

CD616 DISCIPLESHIP AND DEVELOPMENT IN
YOUNG AND MIDDLE ADULTHOOD (3)
Kiesling
This class will explore a variety of theoretical models that
provide conceptual itineraries for the young and middle
adult years. Focus is given to theological reflection
on how life’s curriculum during these decades of life
(e.g. intimacy, work, responsibility and care, identity,
and family), can move us toward a deeper valuing of
steadfast love; care for future generations, justice in
our world and movement toward a shalom community.
Focusing primarily on a North American context, this
class considers how the socio-cultural context has led to
reconceptualization about what constitutes development
in the adult years. Evaluation will be given to the various
ways churches, authors and faith-based organizations are
attempting to meet these challenges.

CD650 TUTORIAL IN CHRISTIAN EDUCATION (1-3)
Gray, Hampton, Johnson-Miller, Kiesling, Marmon, Smith,
Stonehouse
For students with specialized interests/needs in selected
areas of intermediate studies in Christian Discipleship.
Consult syllabus for course requirements. See academic
policy. May be repeated.

CD651 PROFESSIONAL FOUNDATIONS OF
CHRISTIAN EDUCATION (3)
Johnson-Miller
Guides students in the process of envisioning the future
of Christian education through an exploration of the
major figures, issues, and trends throughout the history
of Christian education.

CD655 MINISTRY TO CHILDREN THROUGH THE
CHURCH (3)
Stonehouse
Examines the potential and needs of children in
contemporary society, biblical perspectives on children
and how they are involvement in the faith community,
and characteristics of the child’s physical, psychosocial,
cognitive, moral, and faith development. Explores the
ministries a church can provide to support families
and involve children in the faith community, nurturing
wholeness and faith.

CD656 DISCIPLING CHILDREN IN THE LARGE
CHURCH (3)
Stonehouse
Examines ministry with children in large churches to
discover potentials, challenges, and approaches that
provide effective Christian discipling for children and
their families. This course involves traveling to visit large
churches and learn from their children’s ministry staff
members followed by research and reflective processing
of the experiential learning. Prerequisite: CD655 or

additional background reading to be completed before
the course begins. Cost in addition to tuition may apply.

CD/YM660 TEACHING THE BIBLE TO YOUTH AND
ADULTS (3)
Marmon
This course explores the who, what, where, how, and
why of teaching the whole Bible to youth and adults
in corporate contexts (small groups, campus ministry,
Sunday school, etc.). Scripture; Wesleyan theology;
pertinent social science theories of education (learning
preferences, developmental, gender, ability, generational,
cultural differences); discipleship resources; and spiritual
formation all help us effectively and faithfully explore
God’s grand narrative in community.

CD663 OLDER ADULT MINISTRY (3)
Johnson-Miller
An exploration of the many facets of ministry with older
adults. Consideration will be given to critical issues such
as the myths and nature of aging, developmental needs
and tasks, the spiritual needs of older adults, and care
giving. The practical dimensions and models of ministry
design and implementation will also be identified.
Prerequisite: CD510 or CD511.

CD665 CURRICULUM THEORY, DEVELOPMENT,
AND SELECTION (3)
Stonehouse
Participants in this course will grow in their
understanding of the church as curriculum, the process
of curriculum development and design, and principles
for selecting curriculum resources to meet the needs
of learners and the church. They will develop skills
in curriculum design, writing, and the criteria based
evaluation and selection of resources for comprehensive
Christian discipleship in the local church. Prerequisite:
CD511, CD560 or CD 660.

CD/CS670/MS616 DISCIPLING FOR EVANGELISM &
SOCIAL JUSTICE (2-3)
Gray
An examination of the strategic role of the pastor,
minister of discipleship, minister of youth, or other
ministry leader in discipling a faith community
for commitments to and ministries of evangelism,
reconciliation, and social justice.

143 2008-2009 Academic Catalog: Course Descriptions

CD/CL/YM690 DISCIPLESHIP DEVELOPMENT THRU
TRAIL CAMPING (3)
Staff
Backpacking experience in Daniel Boone National Forest
and/or Sheltowee Trace, with parish-based youth living
and working in trail families of 8-10 persons in a summer
backpacking trip. Course requires completing Cardio
Pulmonary Resuscitation/Red Cross first aid certification
and immersion into Appalachian values/culture.
Additional fee for students is required for first aid/CPR
training and to help cover costs of food, fees and other
expenses for the trail camping trip Prerequisite: CD610
or CD615.

CD691 DISCIPLESHIP DEVELOPMENT THROUGH
RESIDENTIAL CAMPING (3)
Kiesling
An experience/training course on site in a church-
sponsored residential camp for families/children/ youth
(as available), in which the student has responsibilities
for counseling and teaching tasks, under trained
supervision. Includes lifesaving training, approximately
10 days of residential camping experience, and daily
training/development seminars. Prerequisite CD510 or
YM510.

CD/CL/YM692 MULTIPLE STAFF MINISTRY (3)
Hampton
This course provides an in-depth study of the theory
of multiple staff ministry, the psychology of inter-
staff relationships and various approaches to the
responsibilities of associates ministering in the local
church. Attention will be given to principles of leadership,
personal disciplines and priorities, motivations,
methods by which the multiple staff is administered,
job descriptions, employment procedures, the role
of the senior pastor in bringing about cohesive and
productive staff relationships, and analysis of the roles
and challenges of the associate. Particular attention will
be given to developing a theology of staff ministry as
developed from within a well developed ecclesiology.

CD695 DISCIPLESHIP DEVELOPMENT THROUGH
PROGRAM PLANNING (3)
Staff
A systems approach through the experience of planning
and executing a trail camp backpacking trip (CD690).
Includes theoretical examination of philosophical and
management/administrative models. Utilizes PERT
mapping of the trail camping responsibility, and offers
opportunity for full leadership responsibilities under
supervision. Prerequisites: Either CD510 or YM510, and
CD690.

CD699 INDEPENDENT RESEARCH IN CHRISTIAN
DISCIPLESHIP (1-3)
Hampton, Johnson-Miller, Kiesling, Marmon, Smith,
Stonehouse
Guided, independent, intermediate research in Christian
Discipleship. See academic policy and procedures. By
contract. Credit only. May be repeated.

CD750 TUTORIAL IN CHRISTIAN
DISCIPLESHIP (1-3)
Hampton, Johnson-Miller, Kiesling, Marmon, Smith,
Stonehouse
For students with specialized interests/needs in selected
areas of advanced studies in Christian Discipleship.
Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

CD799 INDEPENDENT RESEARCH IN CHRISTIAN
DISCIPLESHIP (1-3)
Hampton, Johnson-Miller, Kiesling, Marmon, Smith,
Stonehouse
Guided, independent, advanced research in Christian
Discipleship. See academic policy and procedures. By
contract. Credit only. May be repeated.

Note: Enrollment in all 800 level biblical studies courses
is restricted to Th.M. and Ph.D. degree seeking students.

CD820 INSTRUCTIONAL THEORY AND
DEVELOPMENT (3)
Boyd
The course is an examination of teaching and learning
from a theoretical perspective. Emphasis will be placed
on adult teaching methods, learning and teaching styles,
syllabus construction, testing and measurement, course
objectives, online learning, the utilization of technology,
and teaching as a ministry.

144 2008-2009 Academic Catalog: Course Descriptions

CHRISTIAN LEADERSHIP
CL510 FORMATION FOR UNITED METHODIST
ORDAINED MINISTRY (2)
Staff
This course offers candidates for ordained ministry in
The United Methodist Church an opportunity to be
mentored in the candidacy process required for United
Methodist ordination. Along with other candidates and
under the leadership of a trained candidacy mentor,
“exploring candidates” will share their spiritual lives
and calls into ministry, practice spiritual disciplines,
and identify areas for service as they work through
the Candidacy Guidebook. Candidates will explore
together the many facets of decisions required of
those progressing toward licensed, ordained ministry.
Satisfactory completion of the course fulfills United
Methodist requirements necessary for application for
“certification” with a District Committee on Ministry.
The course will include mock interviews, consideration
of pertinent issues, and input from relevant, visiting
United Methodist leaders. Prerequisite: Current status
as an exploring candidate in The United Methodist
Church with two years membership in the same United
Methodist church by January. This is a two-hour, credit/
no credit course. Certain fees will apply depending on
one’s annual conference.

CL550 TUTORIAL IN CHRISTIAN LEADERSHIP (1-3)
Andrews, Gray, Smith, Tumblin
For students with specialized interests/needs in selected
areas of beginning Leadership studies. Consult syllabus
for prerequisites and course requirements. See academic
policy. May be repeated.

CL551 THE MISSION OF THE FREE METHODIST
CHURCH (2)
Staff
A study of the mission of the Free Methodist Church,
giving special attention to its history, distinctive
character, current issues, and local and international
organization. Student involvement and consideration
of the texture of the denomination will be encouraged
through lectures, discussions, special speakers, surveys,
and research projects. Offered alternate years.

CL552 WESLEYAN POLITY AND DISCIPLINE (2)
Staff
A study of the Discipline of the Wesleyan Church
and parliamentary procedure. The course meets
requirements for ordination. Offered alternate years.

CL553 UNITED METHODIST POLITY AND
DISCIPLINE (2)
Staff
A thorough study of the polity and discipline of The
United Methodist Church. The student is equipped to
meet the requirements of the Discipline for admission-
on-trial into the various conferences. Required of all
candidates for the United Methodist ministry.

CL555 FRIENDS HISTORY AND DISCIPLINE (2)
Staff
A study of the origin, development, and spread of the
Religious Society of Friends. Designed to meet the
requirements of Yearly Meeting Committees on the
Recording of Ministers. (By tutorial; on demand.)

CL556 NAZARENE POLITY AND DISCIPLINE (2)
Staff
A survey of the historical and political development of
the Church of the Nazarene, with particular emphasis
on current issues, procedures, and patterns of decision-
making within this holiness denomination. The course
meets requirements in the ministerial course of study for
ordination.

CL599 INDEPENDENT RESEARCH IN CHRISTIAN
LEADERSHIP (1-3)
Andrews, Gray, Martyn, Smith, Tumblin
Guided, independent, introductory research in Christian
Leadership. See academic policy and procedures. By
contract. Credit only. May be repeated.

The core elective requirement in Christian Leadership for the
M.Div. is met by courses in the range, CL610-649.

CL610 THEOLOGY OF SERVANT LEADERSHIP (3)
Martyn, Tumblin
The biblical narrative provides ample understanding of
what makes leadership “Christian.” Whether one follows
the models of the kings and prophets or the kenosis of
Christ and subsequent Christian followers, the Christian
leader is called to a distinctive style of leadership. This
course exposes Christian leaders to the principles and
practices that nurture life-long servanthood. Participants
will examine and seek to practice Christian community as
the crucible for authentic Christian leadership.

145 2008-2009 Academic Catalog: Course Descriptions

CL611 FOUNDATIONS OF CHRISTIAN LEADERSHIP (3)
Gray
This course is designed to introduce students to the
historical development of the leadership discipline. Special
attention will be given to the theoretical constructs that
undergird the major leadership paradigms, beginning
with the “Great Man Era” and ending with the “Age of
Complexity.” This course will be sensitive to the interplay
between management theory in the marketplace and its
usefulness within a Christian context.

CL612 CHRISTIAN LEADERSHIP DEVELOPMENT (3)
Gray
This course is designed to move students into deeper
levels of understanding of the significant concepts and
theories that shape our contemporary understanding
of leadership development in a Christian context. From
this base of understanding, students will be guided
into discoveries of personal individual styles, strengths,
and opportunities for growth in an effort to enhance
personal leadership competencies with a deliberate
servanthood focus.

CL613 EQUIPPING THE LAITY (3)
Martyn, Smith, Stonehouse, Tumblin
This course will lay the foundation for a lay revolution
within and beyond the local church. Using Ephesians 4
as our base, we will flesh out the paradigm of pastor as
equipper/coach and laity as unpaid servants engaged in
the work of the ministry. In many ways the delineation
between laity and clergy will be minimized in favor of
a model emphasizing the ministry of the whole people
of God. We will address such issues as assimilation,
leadership development, and discipling disciplers.

CL614 LEADING GROUPS AND ORGANIZATIONS (3)
Tumblin, West
This course combines organizational psychology,
ecclesiology, and leadership studies to move the
student to an understanding of organizational and
group dynamics. Students will develop proficiency in the
analysis and development of organizations. Meets with
ML714 on the Kentucky campus.

CL615/MS653 CROSS-CULTURAL LEADERSHIP (3)
Gray, West
This course examines the role of culture and cultural
dynamics in the selection, emergence, and functioning of
leadership. Primary attention will be given to leadership
dynamics within the multicultural North American context,
but consideration will also be given to how American
theories and models are appropriated in other cultural
contexts. Meets with ML715 on the Kentucky campus.

CL616 LEADING CHANGE (3)
Tumblin
Change inevitably comes, particularly when an
organization experiences healthy growth. This course
addresses dynamics, including first and second order
change, transition, innovation, chaotic systems and
conflict. Emphasis will be given to the leader’s roles as
catalyst, coach and counselor at the individual, group,
organizational and enterprise levels.

CL617 URBAN LEADERSHIP (3)
Gray
This course focuses on the basic principles of Christian
leadership in an urban context. The city is explored from
a socio-cultural perspective while examining successful
urban leadership/ministry models.

CL618 CHURCH MANAGEMENT AND FINANCE (3)
Staff
By providing practical how-to tools for the non-financial
manager of a church or ministry organization, this
course is designed to introduce students to the variety
of business and administrative issues related to church
management and finance. Special attention will be given
to personal finance planning, as well as organizational
budgeting, planning and execution.

CL620/MS654 DEVELOPING EMERGING LEADERS (3)
West
An advanced perspective and skill enhancement course
which provides a theoretical and practical orientation to
leadership development studies through the implicational
lens of missiological theory, research, and application.
The class helps students accelerate their leadership
development vision and ethic, and develop culturally
appropriate strategies, perspectives, and principles for
training leaders in their current or anticipated ministry
settings. Meets with ML700 on the Kentucky campus.

CL650 TUTORIAL IN CHRISTIAN LEADERSHIP (1-3)
Andrews, Gray, Martyn, Smith, Tumblin
For students with specialized interests/needs in selected
areas of intermediate Leadership studies. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

CL/MS651 WOMEN IN MINISTRY (3)
Minger, Stonehouse
Acquaints students with matters relating to women in
the ordained, diaconal, and lay ministries of the church.
Consideration is given to both the impact of the church
on women and the impact of women on the church from
biblical times to the present. The course is interdisciplinary
in its structure, investigating the topic of women in
ministry from biblical, historical, theological, psychological,
sociological, anthropological, and pastoral perspectives.

146 2008-2009 Academic Catalog: Course Descriptions

CL652 GROWING THE HEART OF THE CHRISTIAN
LEADER (3)
Martyn
A three-hour travel course offering the unique
opportunity to be transformed by studying the heart of
Jesus’ ministry and leadership in the actual land of his
incarnation, as well as learning from other Biblical leaders.
The class will travel together from the states, then tour
Israel and parts of Jordan before returning to the states.
During the trip students will tour as a group through the
day spending reflective time and taking special note of the
leadership exhibited by Jesus and/or other Biblical leaders
in the specific locations visited. In the evenings students
will gather for formal lectures and evening prayers.

CL/MS655 THE CHANGE AGENT IN MISSION (3)
Rynkiewich
The underlying assumption of this course is that as
cross-cultural witnesses we are by definition agents
of change. So we better know something about how
change occurs, how to introduce it effectively into
organizations, how to evaluate when we should and
should not be introducing change, and what is the
theological foundation for our involvement. To speak
to these issues we have divided the course into four
parts: (1) Models of Culture Change, (2) Insights from
Applied Anthropology, (3) Problems in Community
Development, and (4) The Challenge of Integral Human
Development. Meets with MB730 on the Kentucky campus.

CL660 ADVANCED SEMINAR IN WESLEYAN
LEADERSHIP(1)
Martyn, Gray
This one hour seminar for students in Christian
Leadership will integrate learned theoretical constructs
of leadership with basic Wesleyan theology and practice.

CL665 Seminar in christian leadership (1)
Gray
This one-hour credit/no credit seminar is for students
interested in Christian leadership and is designed to
allow for their participation in any approved, organized
seminar or conference developed to advance the
emerging Christian leadership discipline.

CL/CD/YM690 DISCIPLESHIP DEVELOPMENT
THROUGH TRAIL CAMPING (3)
Staff
Backpacking experience in Daniel Boone National Forest
and/or Sheltowee Trace, with parish-based youth living
and working in trail families of eight to ten persons in a
summer backpacking trip. Course requires completing
Cardio Pulmonary Resuscitation and Red Cross first aid
certification, readings, and immersion into Appalachian
values and culture. Additional fee for students is
required for first aid/CPR training and to help cover

costs of food, fees and other expenses for the trail
camping trip.

CL/CD/YM692 MULTIPLE STAFF MINISTRY (3)
Hampton
This course provides an in-depth study of the theory
of multiple staff ministry, the psychology of inter-
staff relationships and various approaches to the
responsibilities of associates ministering in the local
church. Attention will be given to principles of leadership,
personal disciplines and priorities, motivations,
methods by which the multiple staff is administered,
job descriptions, employment procedures, the role
of the senior pastor in bringing about cohesive and
productive staff relationships, and analysis of the roles
and challenges of the associate. Particular attention will
be given to developing a theology of staff ministry as
developed from within a well developed ecclesiology.

CL699 INDEPENDENT RESEARCH IN CHRISTIAN
LEADERSHIP (1-3)
Andrews, Gray, Martyn, Smith, Tumblin
Guided, independent, intermediate research in Christian
Leadership. See academic policy and procedures. By
contract. Credit only. May be repeated.

CL701 RESEARCH AND WRITING IN CHRISTIAN
LEADERSHIP (1-3)
Andrews, Gray, West
A capstone course in the Master of Arts in Christian
Leadership degree program, this seminar introduces the
structure and resources for engaging in quantitative
and qualitative research methods and for developing
publishable material in the field of Christian leadership.
Credit only. Meets with MB800 on the Kentucky campus.

CL750 TUTORIAL IN CHRISTIAN LEADERSHIP (1-3)
Andrews, Gray, Martyn, Smith, Tumblin
For students with specialized interests/needs in selected
areas of advanced Leadership studies. Consult syllabus
for prerequisites and course requirements. See academic
policy. May be repeated.

CL799 INDEPENDENT RESEARCH IN CHRISTIAN
LEADERSHIP (1-3)
Andrews, Gray, Martyn, Smith, Tumblin
Guided, independent, advanced research in Christian
Leadership. See academic policy and procedures. By
contract. Credit only. May be repeated.

147 2008-2009 Academic Catalog: Course Descriptions

CAMPUS MINISTRY
Option for Campus Ministry in the M.Div. Program
Persons who are creating cutting-edge campus ministries
consistently report that to be effective they have needed
both the formational training offered in the M.Div.
program and specialized training aimed particularly at
the campus ministry context. As a result, the School of
Theology offers a concentration of campus-ministry
classes and experiences (e.g., supervised internships,
teleconferencing, seminars, peer- and professor-led
mentoring programs) within the M.Div. Coursework is
designed to form the campus minister to be theologically
and biblically grounded, holy in heart and life,
developmentally aware, contextually sensitive, morally
and intellectually acute, and spiritually winsome. The
following courses allow the student whose calling is to a
ministry among youth adults the opportunity to design in
consultation with his or her faculty advisor an educational
pathway specific to a vision for campus ministry.
The first core elective requirement in Servant Ministry for the
M.Div. can be met by any course in the range, CM510-549.

CM510 FOUNDATIONS OF CAMPUS MINISTRY (3)
Kiesling
This course equips the student with foundational
preparation for a biblical, Wesleyan theological
approach to ministry in a university setting. Campus
ministry is designed with an understanding of: critical
issues in emerging adulthood; incarnational, missional
ministry; leading, mentoring and nurturing students for
discipleship; contextualizing ministry; and tending the
spiritual formation of the campus minister.

CM550 TUTORIAL IN CAMPUS MINISTRY (1-3)
Kiesling
For students with specialized interests/needs in
selected areas of introductory studies in Campus
Ministry. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.
CM551 RESEARCH AND EXPERIENCE IN CAMPUS
SPIRITUAL DIRECTION (3)
Staff
This readings-and-research study is designed to be
executed while the student serves as a campus ministry
intern. Exploration of current research-based findings
about intellectual, moral, and spiritual development
potentials for the college years will establish a basis for
the intern in campus ministry to complete observation
and pilot exploration of urgent issues in enhancing
campus ministry. Available on contract demand.
Prerequisite: CM510.

CM552 RESEARCH AND EXPERIENCE IN CAMPUS
DISCIPLESHIP AND MENTORING (3)
Staff

Campus-based interns, in consultation with the professor,
will establish a basic understanding and develop a
proposal for a semester-long experience in discipling
and mentoring. The proposal is then implemented in the
campus internship, augmented by mentoring from the
Asbury faculty. Prerequisites: CM510 and CM551.

CM599 INDEPENDENT RESEARCH IN CAMPUS
MINISTRY (1-3)
Kiesling
Guided, independent, introductory research in Campus
Ministry. See academic policy and procedures. By
contract. Credit only. May be repeated.

CM601 CAMPUS MINISTRY SEMINAR (1-3)
Staff
Seminar available only in concentrated format. The
seminar integrates ministry experience with biblical,
theological, and philosophical principles. Evangelism,
discipleship, counseling, and programming ministry for
college/university students is explored in light of campus
culture and trends. Credit only.
M.Div. students who choose to complete the core elective
requirement in Servant Ministry by taking a second course in
Christian Discipleship can meet this requirement by taking
any course in the range, CM610-649.

CM650 TUTORIAL IN CAMPUS MINISTRY (1-3)
Kiesling
For students with specialized interests/needs in
selected areas of intermediate studies in Campus
Ministry. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

CM699 INDEPENDENT RESEARCH IN CAMPUS
MINISTRY (1-3)
Kiesling
Guided, independent, intermediate research in Campus
Ministry. See academic policy and procedure. By
contract. Credit only. May be repeated.

CM750 TUTORIAL IN CAMPUS MINISTRY (1-3)
Kiesling
For students with specialized interests/needs in selected
areas of advanced studies in Campus Ministry. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

CM799 INDEPENDENT RESEARCH IN CAMPUS
MINISTRY (1-3)
Kiesling
Guided, independent, advanced research in Campus
Ministry. See academic policy and procedures. By
contract. Credit only. May be repeated.

148 2008-2009 Academic Catalog: Course Descriptions

COUNSELING
The core elective requirements in Servant Ministry may
be met by coursework in the range, CO510-549.

CO515 FORGIVENESS IN THE COUNSELING
PROCESS (3)
Holeman
This course explores the theological, psychological, and
clinical components of forgiveness. Interpersonal and
intrapersonal elements of forgiveness receive particular
emphasis. Procedures for implementing forgiveness in
pastoral and clinical counseling settings are reviewed.

CO520 NARRATIVE COUNSELING (3)
Mucherera
This course is designed as an examination of the theory
and practice of a post-modern approach to counseling
from the perspective of narrative. The process of
authoring and reauthoring lives through stories will be
examined from the disciplines of literature, psychology,
Bible, theology, psychotherapy, and spiritual direction.

CO550 TUTORIAL IN COUNSELING (1-3)
Gatobu, Headley, Holeman, Mucherera, Sierra, Stratton
For students with specialized interests/needs in selected
areas of introductory study in Counseling. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

CO599 INDEPENDENT RESEARCH IN
COUNSELING (1-3)
Gatobu, Headley, Holeman, Mucherera, Sierra, Stratton
Guided, independent, introductory research in
Counseling. See academic policy and procedures. By
contract. Credit only. May be repeated.

CO601 COUNSELING THEORIES AND
TECHNIQUES (3)
Gatobu, Headley, Holeman, Sierra, Stratton
A survey of classical and contemporary theories of
counseling. Attention is given to theories of personality,
the development of dysfunctional problems, techniques,
and application of each theory. Students will develop
their view and model of counseling based upon their
theological assumptions and their study of counseling
theories. Readings, lectures, and role-playing are part of
the course’s methodology.

CO602-605: TREATMENT PLANNING IN
COUNSELING
Headley, Holeman, Mucherera, Sierra, Stratton
This sequence of courses focuses on treatment planning
using theoretical, diagnostic, and integrative approaches.
Students will be exposed to all phases of the treatment
planning process, including the formulation and writing

of treatment plans, the implementation of plans using
appropriate timelines, treatment techniques appropriate
to different mental and emotional disorders, and how
to make treatment referrals where necessary. For M.A.
Counseling students. CO603 is mandatory for the M.A.
Counseling program. All four segments of this four-course
sequence are required for the M.A. Counseling program.

CO602 TREATMENT PLANNING IN
COUNSELING—1: THEORETICAL APPROACHES TO
ASSESSMENT AND TREATMENT PLANNING (1)
May be taken concurrently with CO601.

CO603 TREATMENT PLANNING IN
COUNSELING—2: ORIENTATION TO CHRISTIAN
APPROACHES TO DIAGNOSIS AND TREATMENT
PLANNING (1) Prerequisite: CO601.

CO604 TREATMENT PLANNING IN
COUNSELING—3: SUPERVISION OF TREATMENT,
KEEPING RECORDS, AND USING DIAGNOSTIC
INFORMATION TO FACILITATE TREATMENT
PLANNING (1) Prerequisites: CO601, CO720.

CO605 TREATMENT PLANNING IN
COUNSELING—4: TREATING THE CHRONIC
MENTALLY ILL AND TREATMENT AND MAKING
TREATMENT REFERRALS (1) Prerequisites: CO601,
CO720.

CO610 ETHICAL AND LEGAL ISSUES IN
COUNSELING (3)
Mucherera
Identifies and discusses the ethical aspects and legal issues
related to the counseling profession. Confidentiality, record
keeping, and counselor-client behavior are some of the
topics covered. Prerequisite: CO601.

CO611 DYNAMICS OF HUMAN SEXUALITY (3)
Staff
Examines the issues and problems of human sexuality as
they are encountered in oneself and in the counseling
relationship. Sexual problems experienced by individuals,
couples, and families will be studied with attention given
to treatment of these difficulties. Prerequisite: CO601.

CO/CD615 DISCIPLESHIP DEVELOPMENT IN THE
HOME (3)
Staff
A study of the relationship of the church to the home
in the joint enterprise of strengthening the family,
nurturing children and bringing them to mature
Christian discipleship. Special attention is given to the
contemporary threats to family life and the emerging
needs of the family.

149 2008-2009 Academic Catalog: Course Descriptions

CO620/CD610 MORAL DEVELOPMENT AND THE
FORMATION OF MORAL COMMUNITY (3)
Kiesling
This course examines and calls the student to moral
formation and judgment in relation to biological,
cognitive and faith development. Moral development
perspectives (e.g. Piaget, Kohlberg, Gilligan, Hoffman)
are evaluated in relation to creation, sin, the nature of
human beings, redemption, justice and nurture with
directives applied to the shaping of moral community
and virtue. Attention is also given to correcting gender
and race bias in developmental perspectives.

CO621 PSYCHOLOGY OF RELIGION (3)
Mucherera
An introductory study of the psychological phenomena
of religion in both individuals and groups. Attention is
given to the psychological sources of religion, problems
of faith and doubt, worship, mysticism, education, and
other basic aspects of the religious life.

CO622 THEORIES OF PERSONALITY
DEVELOPMENT (3)
Staff
This course offers a review of lifespan development and
personality theories and their impact on behavioral
and emotional issues. Various schools of psychological
thought are studied as well as the relevance of their
insight to counseling. Prerequisite: CO601

CO623 PLAY THERAPY: THEORY, TECHNIQUE, AND
THEOLOGY (3)
Staff
This course reviews the history, theories, techniques and
methods of play therapy and its clinical application to
treat children, adolescents, adults and families. Special
emphasis is placed on understanding play therapy from
historical, theoretical, clinical, theological, spiritual,
religious, systemic and relational perspectives during the
two-week course. Instruction will include exercises, role
playing, videos, and instructor lectures.

CO624 COMMUNITY COUNSELING (3)
Sierra, Staff
This course is designed to provide an understanding
of the role that mental health professionals can play in
the transformation of a community. Distinctions from
traditional clinical counseling practices are highlighted
as a means of enhancing the vision and skill repertoire of
future professional counselors.
Emphasis will be placed on issues related to advocacy,
serving the underserved populations, preventative
education and ethical issues in community counseling.
The purpose, theories and practices of community
counseling are examined from a Christian world-view.

Examples of faith-based community programs will be
studied as models for community health agencies.
Prerequisite: CO601.

CO625 RECOGNIZING AND TREATING ADDICTIVE
DISORDERS (3)
Staff
This course is specifically designed to help prospective
Christian counselors, pastors, and youth leaders
to develop the skills needed to recognize addictive
disorders, evaluate effective treatment options, and
grasp the essential elements required for recovery from
these disorders. Secular and Christian approaches
for treating chemical dependency, eating disorders,
compulsive gambling, and sexual disorders will be
examined. Prerequisite: PC510 or CO601.

CO650 TUTORIAL IN COUNSELING (1-3)
Gatobu, Headley, Holeman, Mucherera, Sierra, Stratton
For students with specialized interests/needs in selected
areas of intermediate study in Counseling. Consult
syllabus for prerequisites and course requirements.
See academic policy. May be repeated.

CO655 THE COUNSELING RELATIONSHIP:
PROCESS AND SKILLS (3)
Gatobu, Headley, Holeman, Mucherera, Sierra, Stratton
Blends counseling process theory with practice.
Students are introduced to the counseling process
through readings, lectures, and a video practicum.
Attending, responding, and initiating skills are taught. A
laboratory experience for evaluating student’s counseling
is part of the course. Enrollment is limited to students in
the M.A. Counseling programs. Others with permission
of instructor. Prerequisite: CO601.

CO660 CRISIS COUNSELING: THEORY AND
APPLICATION (3)
Holeman, Mucherera, Sierra, Stratton
A study of the theory and practice of crisis intervention
for counselors. It focuses upon care and counseling with
persons undergoing circumstantial and environmental
stressful situations. Assessment role clarification in
systems of care, triagem, boundaries, ethical/legal
issues, referral, and care of self will be discussed.
M.A. Counseling students. Others with permission.
Prerequisite: CO601.

150 2008-2009 Academic Catalog: Course Descriptions

CO670 MARRIAGE AND FAMILY COUNSELING (3)
Headley, Holeman, Sierra
Family systems theory provides a course framework for
exploring marital and familial issues. Special emphasis
is given to the role of the counselor. Procedures
and techniques for both preventative and remedial
interventions are investigated. Enrollment is limited to
M.A. Counseling students. Others may be admitted by
permission of the professor. Prerequisite: CO601 or
PC510.

CO672 RELATIONAL PSYCHODYNAMIC
THERAPIES (3)
Stratton
This course is designed to advance students’ ability to
engage interpersonal variables in counseling through a
study of Relational psychodynamic theory and therapy.
The course will integrate principles of Trinitarian
theology, Attachment Theory, and neuroscience to
explore relational treatment from a psychodynamic
perspective. Emphasis will be given to ethical
dynamics and spiritual formation in relational practice.
Prerequisite: CO601 or PC510.

CO675 GROUP COUNSELING (3)
Headley, Stratton, Mucherera, Sierra
An investigation of the theories, principles and
techniques of group counseling. Emphasis is placed
upon a practical application in a variety of therapeutic
settings. Different methods are selected to illustrate
group dynamics. Enrollment is limited to students in
the M.A. Counseling program. Others with permission
of instructor. All students are required to participate
in a professionally led group counseling experience.
A $75 lab fee covers six to eight counseling sessions.
Prerequisite: CO601.

CO680 CAREER COUNSELING (3)
Headley
This course is a foundational class in career counseling.
As part of the class, students will be exposed to the
knowledge, theories, skills, and techniques necessary
to providing such services in various contexts and
with a variety of groups. Students will also gain a
Christian perspective on vocation, career, and work
as a foundation for the practice of career counseling.
Prerequisite: CO601.

CO699 INDEPENDENT RESEARCH IN COUNSELING
(1-3)
Gatobu, Headley, Holeman, Mucherera, Sierra, Stratton
Guided, independent, intermediate research in
Counseling. See academic policy and procedures. By
contract. Credit only. May be repeated.

CO705 COUNSELING PRACTICUM–1 (3)
Staff
A series of two required practicums. Students secure
placements in consultation with the faculty member
who coordinates these practicums. A list of previously
used placements is available in the Office of the Area of
Counseling and Pastoral Care. Prerequisites: CO601, CO610,
and CO655. Credit only. For M.A. counseling students.

CO706 COUNSELING PRACTICUM—2 (3)
Staff
A series of two required practicums. Students secure
placements in consultation with the faculty member
who coordinates these practicums. A list of previously
used placements is available in the Office of the Area of
Counseling and Pastoral Care. Prerequisites: CO601, CO610,
and CO655. Credit only. For M.A. counseling students.

CO708 PRACTICUM IN COUNSELING (1-3)
Staff
This practicum may be taken for 1, 2 or 3 hours of
practicum credit. This allows a student to accumulate
the necessary additional practicum hours that a given
state may require beyond the 600 hours a student earns
from CO705 and 706. Students secure placements in
consultation with the faculty member who coordinates
practicums. A list of previously used placements is
available in the office of the Area of Counseling and
Pastoral Care. Prerequisites: CO705, CO706.

CO710 FAMILY SYSTEMS THEORY (3)
Staff
Focuses on family systems theory providing an overview
of the various theories. Attention will be given to the
theoretical aspects, major contributors, assessment
techniques, and the application of the theories and
techniques to marital problems. Prerequisite: CO601.

CO715 ASSESSMENT INVENTORIES IN
COUNSELING (3)
Stratton
Introduces the student to the principles and use of tests
and inventories in counseling. Specific instruments are
discussed, including the purpose and applications of
each. Personal and case material will be utilized to aid
the learning process. Open to all students in the last
year of their degree programs. Additional fee for test
materials. Prerequisite: CO601.

151 2008-2009 Academic Catalog: Course Descriptions

CO720 PSYCHOPATHOLOGY: THEORY AND
ASSESSMENT (3)
Headley, Holeman, Sierra, Stratton
An overview of major emotional problems, including
anxiety disorders, affective disorders, depression,
substance abuse, eating disorders, stress disorders, and
others. Students will be introduced to the Diagnostic
and Statistical Manual of Mental Disorders (DSM-IV).
Attention given to recognition, diagnosis, and treatment
procedures. Prerequisite: CO601.

CO725 RESEARCH SEMINAR: THEORY AND DESIGN (3)
Holeman
An introduction and examination of basic research
techniques and methods. Students will be exposed to
areas that include: types of research, basic statistics,
program review, research implementation, research-
report development and publication procedures.
Ethical and legal issues related to research will also be
discussed. Prerequisite: CO601.

CO730 ADVANCED ISSUES IN CROSS-CULTURAL
COUNSELING (3)
Gatobu, Mucherera
Designed to provide students with theories and
techniques of providing counseling to those culturally
different. Application of the theories and techniques are
also taught. Prerequisite: PC510 or CO601.

CO740 COGNITIVE-BEHAVIORAL THERAPY (3)
Headley, Dean
This course examines the theory and practice of
cognitive-behavioral approaches to psychotherapy.
As such, it will cover several cognitive-behavioral
theories and their application to treating a variety of
psychological difficulties. Attention will be given to
the techniques of this approach so that students can
understand and apply them in counseling. Christian
insights will be noted where applicable.

CO750 TUTORIAL IN COUNSELING (1-3)
Gatobu, Headley, Holeman, Mucherera, Sierra, Stratton
For students with specialized interests/needs in selected
areas of advanced study in Counseling. Consult syllabus
for prerequisites and course requirements. See academic
policy. May be repeated.

CO799 INDEPENDENT RESEARCH IN
COUNSELING (1-3)
Gatobu, Headley, Holeman, Mucherera, Sierra, Stratton
Guided, independent, advanced research in Counseling.
See academic policy and procedures. By contract. Credit
only. May be repeated.

152 2008-2009 Academic Catalog: Course Descriptions

TECHNOLOGY IN MINISTRY
IT501 TECHNOLOGY IN MINISTRY (3)
Boyd
An experience-based course focusing on the production
of print materials, computer graphics, and video
materials for use in ministry. Foundational skills will be
developed in photographic composition, visual design/
layout, and instructional design. Course culminates
in the presentation of a worship service utilizing
technology.

IT550 TUTORIAL IN TECHNOLOGY IN
MINISTRY (1-3)
Staff
For students with specialized interests/needs in
selected areas of introductory studies in Technology in
Ministry. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

IT599 INDEPENDENT RESEARCH IN TECHNOLOGY
IN MINISTRY (1-3)
Staff
Guided, independent, introductory research in
Technology in Ministry. See academic policy and
procedures. By contract. Credit only. May be repeated.

IT601 ADVANCED VIDEO PRODUCTION (3)
Staff
The principles for the design and creation of video
messages provide the basis for this course. There will be
an emphasis on electronic field production and editing
for use in ministry. Students will be expected to create
video projects and written materials, which approach
standards used in the professional world. During this
process, students will gain insight into the mechanics
and processes of video production. Prerequisite: IT501
or by permission.

IT605 THE INTERNET AND WEB IN MINISTRY (3)
Staff
This course is designed for the computer user wanting to
gain experience in the use of the World Wide Web (www)
as a tool for effective ministry. Some experience with
basic computer operation is required. Consideration will
be given to seven areas: (1) networks, the Internet and
servers, (2) www overview, (3) searching the Web, (4)
imaging and Web editing software, (5) practicalities of
Web site setup, (6) organizing and managing a Web site,
and (7) advanced web technology and future directions
of the Web.

IT650 TUTORIAL IN TECHNOLOGY IN
MINISTRY (1-3)
Staff
For students with specialized interests/needs in
selected areas of intermediate studies in Technology in
Ministry. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

IT660 TECHNOLOGY IN MINISTRY PRACTICUM (3)
Staff
An experience-based course focusing on the use and
implementation of technology in ministry. Advanced
skills in video production, computer graphics, and sound
engineering will be emphasized. Participation with a
design team will be required with participation in Asbury
Theological Seminary chapels or in the worship services
of a local church. Prerequisite: IT501 or by permission.
Credit only.

IT699 INDEPENDENT RESEARCH IN TECHNOLOGY
IN MINISTRY (1-3)
Staff
Guided, independent, intermediate research in
Technology in Ministry. See academic policy and
procedures. By contract. Credit only. May be repeated.

IT750 TUTORIAL IN TECHNOLOGY IN
MINISTRY (1-3)
Staff
For students with specialized interests/needs in
selected areas of advanced studies in Technology in
Ministry. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

IT799 INDEPENDENT RESEARCH IN TECHNOLOGY
IN MINISTRY (1-3)
Staff
Guided, independent, advanced research in Technology
in Ministry. See academic policy and procedures. By
contract. Credit only. May be repeated.

153 2008-2009 Academic Catalog: Course Descriptions

MENTORED MINISTRY
MM511/512 MENTORED MINISTRY IN CHRISTIAN
EDUCATION/YOUTH MINISTRY–1 (1)
Staff
Offers a combination of Christian Education/Youth
Ministry experiences with a mentor in the local
church (or other approved ministry setting); case
study discussion with students on campus; and
reflection/ integration of theology/theory and practice.
Recommend completion of DO501 or ST501 before
taking this class. Credit only.

MM514 MENTORED MINISTRY IN CHRISTIAN
LEADERSHIP—1 (1)
Staff
A mentoring group for students in Christian Leadership,
designed to integrate a required field experience within
an interactive, personal development model. Credit only.

MM601 MENTORED MINISTRY: PARISH–INSIDE THE
WALLS (2)
Staff
Designed for M.Div. degree students, this course
requires eight hours of hands-on ministry/week in an
approved local church context with a Pastoral Mentor,
in addition to a weekly, 2-2.5 hour Campus Reflection
Group. Normally, a student will contract with the same
local church for two, continuous semesters (MM601 and
MM602). Students are encouraged to be involved in
their local church placement prior to and following their
Mentored Ministry courses for continuing learning and
ministry experience. Prerequisite: IS501 and IS502.

MM602 MENTORED MINISTRY: PARISH–OUTSIDE
THE WALLS—2 (2)
Staff
Designed for M.Div. degree students, this course extends
the parish ministry of MM601 to a cross-cultural setting.
As in MM601, students are required to complete
eight hours of hands-on ministry/week in an approved
ministry site while continuing their relationship with the
same Pastoral Mentor and local church as in MM601,
in addition to a weekly, 2-2.5 hour Campus Reflection
Group. Students are encouraged to be involved in their
local church placement prior to and following their
Mentored Ministry courses for continuing learning and
ministry experience. Prerequisite: MM601. Credit only.

MM603 MENTORED MINISTRY: INSTITUTION (2)
Staff
A mentored ministry experience in an institutional
setting, such as a hospital, prison, or Christian outreach
ministry, this course requires eight hours of ministry/
week in an approved institutional context under field
supervision, in addition to a weekly, campus-directed,

reflection seminar. Prerequisite: MM601. A student may
receive credit for as many as four units of MM603, only
two of which will count toward the mentored ministry
requirement in the M.Div. degree program. Credit only.

MM604 MENTORED MINISTRY: CROSS-CULTURAL (2)
Staff
A mentored ministry experience in an intensive,
immersion experience in another culture. Living and
ministering in another culture, the student is expected
to do a minimum of twenty hours of hands-on mentored
ministry each week, for a total of sixty hours of hands-
on ministry. Students who register for this course must
receive instruction relative to cross-cultural ministry
prior to the immersion experience, and do theological
reflection on experiences arising from cross-cultural
ministry during and after the experience. Prerequisite:
MM601. Credit only.

MM611/612 MENTORED MINISTRY IN CHRISTIAN
EDUCATION/YOUTH MINISTRY–2 (1)
Staff
Second semester of CE/YM experience in the same
ministry setting, further developing leadership and
ministry skills; continuing case study discussion; and
journaling for reflection on theology/theory and
practice. Prerequisite: MM511/512. Credit only.

MM614 MENTORED MINISTRY IN CHRISTIAN
LEADERSHIP—2 (1)
Staff
A mentoring group for students in Christian Leadership,
designed to integrate a required field experience within
an interactive, personal development model. Prerequisite:
MM514. Credit only.

MM615 MENTORED MINISTRY IN WORLD MISSION
AND EVANGELISM (2)
Staff
M.A. students majoring in world mission and evangelism
or intercultural studies must complete a cross-cultural
field experience through a mission study event; a
field-based course such as MS661, MS662, MS663,
or MS685, or a self-secured semester-long placement.
Arrangements are made through ESJ faculty assigned to
the MM course prior to the third semester of studies.
Credit only.

MM650 TUTORIAL IN MENTORED MINISTRY (1-3)
Staff
For students with specialized interests/needs in
selected areas of intermediate study in Mentored
Ministry. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

154 2008-2009 Academic Catalog: Course Descriptions

MM699 INDEPENDENT STUDY IN MENTORED
MINISTRIES (1-3)
Staff
Guided, independent, field experience in Mentored
Ministry. See academic policy and procedures. By
contract, and with approval of the Director of Mentored
Ministries. Prerequisite: MM601, MM602. Credit only.
May be repeated.

MM701 INTERNSHIP (3, 6)
Staff
Part or full-time intensive involvement in ministry (3
credits=200 hrs; 6 credits=400 hrs.), usually 15-30
hours per week, over the semester. Interns contact
(including at least two meetings and submitting
field-experience reports) with a trained ATS faculty
member and meet weekly with a seminary approved
on-site Supervisor/Mentor. Various reflective tools are
incorporated. Students are responsible for securing a
ministry position that must then be approved by the
Mentored Ministry Office. Prerequisite: MM601. Credit
only.

MM711/712 MENTORED MINISTRY IN CHRISTIAN
EDUCATION/YOUTH MINISTRY–3 (2)
Staff
A senior reflection group that considers continued
ministry experiences; a series of provided case studies;
and issues unique to the transition from seminary to
full-time ministry (resume, interviews, finances, time
management, accountability, conflict, etc.). “Theology
of Ministry” paper serves as the main tool in pulling
together seminary learning and ministry experience.
Prerequisites: MM511/512, MM611/612. Credit only.

MM713 MENTORED CAMPUS MINISTRY (1-6)
Mentored ministry experience in an approved campus
ministry setting. May be repeated for as many as 6 units
of credit. Prerequisite: MM603. Credit only

MM714 S.H.A.R.E. MENTORING PROGRAM (1)
This one hour, credit/no credit mentoring initiative for
students in Christian Leadership will integrate hands-on
field experience learning in the context of intentional
interpersonal interactions as they participate in Sharing
Holiness Academic Relationships and Experiences. This
mentoring initiative is a response to the request of
senior leadership majors to “give themselves away” in
relationship to those individuals new to Asbury Seminary
and the Master of Arts in Christian Leadership degree
program.

155 2008-2009 Academic Catalog: Course Descriptions

PASTORAL CARE
The core elective requirements in Servant Ministry for the
M.Div can be met through coursework in the range,
PC510-549.

PC510 THE SERVANT AS PASTORAL CARE-GIVER (3)
Headley, Mucherera, Stratton
Undertakes the task of forming pastoral care givers who
focus on the value of persons and their relationships, who
know the history of pastoral care, the major therapeutic
models, and the application of biblical principles to
pastoral care and counseling, with the result that they can
identify basic human problems and respond appropriately
through pastoral care and counseling.

PC515 PASTORAL CRISIS INTERVENTION (3)
Mucherera, Stratton
A study of the theory and practice of pastoral
counseling crisis intervention based on the premise
that crises are an essential aspect of any structured
understanding of human life and development. The
course will cover episodes of crisis in people’s lives where
the stakes are high for disintegration or for growth.
Theoretical orientation to crisis and clinical intervention
techniques for various types of crises will be taught and
practiced. Theological and faith issues such as theodicy
during crisis events will be examined.

PC550 TUTORIAL IN PASTORAL CARE (1-3)
Headley, Holeman, Mucherera, Sierra, Stratton
For students with specialized interests/needs in selected
areas of introductory study in Pastoral Counseling.
Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

PC599 INDEPENDENT RESEARCH IN PASTORAL
CARE (1-3)
Headley, Holeman, Mucherera, Sierra, Stratton
Guided, independent, introductory research in Pastoral
Care. See academic policy and procedures. By contract.
Credit only. May be repeated.

PC610 THE PASTOR AND MARRIAGE (3)
Staff
A combined educational and enrichment experience for
seminary students and their spouses. Focuses upon the
pastor’s own marriage and ministry related to marriage in
the parish context. Prerequisite: PC510 or CO601.

PC650 TUTORIAL IN PASTORAL CARE (1-3)
Headley, Holeman, Mucherera, Sierra, Stratton
For students with specialized interests/needs in selected
areas of intermediate study in Pastoral Care. Consult
syllabus for prerequisites/course requirements. See
academic policy. May be repeated.

PC655 CLINICAL PASTORAL EDUCATION (3, 6)
Mucherera
The learning of pastoral care through participation
in programs accredited by the Association of Clinical
Pastoral Education. Emphasis is placed upon the
interpersonal relationships of the student under the
supervision of certified chaplains. Includes lectures,
interviews, readings, and case presentations, along
with individual and group discussions led by chaplains,
pastors, and guest lecturers. Taught at approved
Association of Clinical Pastoral Education (ACPE)
or College of Supervision and Psychotherapy (CSP)
Centers. Application needs to be made three months
prior to the start of the unit. Prerequisite: PC510
or PC515 (MDivs.) or CO601 and CO655 (MAs.);
and interview by chaplain (cost borne by student).
Recommended for middlers and seniors. Credit only.

CPE Tuition Payment Policy:
When a student has been accepted for Clinical Pastoral
Education (CPE) training, the student will pay tuition to
Asbury Theological Seminary according to the number
of academic credit hours she or he has registered for
CPE credits (3 or 6 credit hours). Asbury Theological
Seminary will then pay the CPE training center where
the student is receiving supervised training. Payment
will be made in two installments: 2/3 at the beginning
of the CPE training, 1/3 when the Seminary receives the
student’s final evaluation. The Seminary will pay the CPE
tuition unit fees and regional fees up to $1,000, but it
is not responsible for the application fee or for charges
for workshops or conferences that might be attended by
the student while doing CPE.

PC660 PRACTICUM IN PASTORAL CARE (3)
Staff
Utilizes the resources of general hospitals, psychiatric
settings, and other clinical settings to assist students
in their development of an effective pastoral care
methodology. Clinical assignments, interpersonal groups,
and didactic seminars on relevant topics form the
structure of this course. Limited by positions available
in each setting. M.Div. students: middlers and seniors.
Prerequisite: PC510 or PC515 (M.Div.) or CO601 and
CO655 (M.A.) Credit only.

PC699 INDEPENDENT RESEARCH IN PASTORAL
CARE (1-3)
Headley, Holeman, Mucherera, Sierra, Stratton
Guided, independent, intermediate research in Pastoral
Care. See academic policy and procedures. By contract.
Credit only. May be repeated.

156 2008-2009 Academic Catalog: Course Descriptions

PC750 TUTORIAL IN PASTORAL CARE (1-3)
Headley, Holeman, Mucherera, Sierra, Stratton
For students with specialized interests in selected areas
of advanced study in Pastoral Care. Consult syllabus for
prerequisites and course requirements. See academic
policy. May be repeated.

PC755 ADVANCED CLINICAL PASTORAL
EDUCATION (3, 6)
Mucherera
A continuation of PC655, with the student given
greater responsibility for the development of a personal
program and philosophy of pastoral care. See PC655 for
CPE Tuition Payment Policy. Prerequisite: PC655; and
interview by chaplain. Credit only.

PC799 INDEPENDENT RESEARCH IN PASTORAL
CARE (1-3)
Headley, Holeman, Mucherera, Sierra, Stratton
Guided, independent, advanced research in Pastoral
Care. See academic policy and procedures. By contract.
Credit only. May be repeated.

157 2008-2009 Academic Catalog: Course Descriptions

YOUTH MINISTRY
The first core elective in Servant Ministry can be met by any
course in the range, YM510-549.

YM510 FOUNDATIONS OF YOUTH MINISTRY (3)
Hampton
Explores roles and responsibilities of the career youth
minister, grounded in the vocation of “ministry as
change agentry,” including grounding in a theology of
youth ministry, studies in formative needs of youth,
staff development, resource development and selection,
with special attention to maximizing multiple-staff
opportunities and responsibilities, ministry through
facilitating and empowering staff, and coordinating a
multidimensional youth development ministry.

YM550 TUTORIAL IN YOUTH MINISTRY (1-3)
Hampton, Kiesling
For students with specialized interests/needs in selected
areas of introductory studies in Youth Ministry. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

YM551 SEMINAR: MINISTRY WITH YOUTH (1-3)
Staff
Seminar available only in concentrated format. The
content and focus of this seminar will address current
urgent issues. The seminar will build around nationally
known guest faculty who are practicing ministry
professionals in the content area. For the seminar,
advanced reading/critique preparation and follow-up
integrative reflection will supplement the contact hours
with the resource person. Faculty serve as campus
planners/conveners/professors of record. Credit only.
May be repeated up to 3 hours.

YM599 Independent Research in Youth
Ministry (1-3)
Hampton, Kiesling
Guided, independent, introductory research in Youth
Ministry. See academic policy and procedures. By
contract. Credit only. May be repeated.
M.Div. students who choose to complete the core elective
requirement in Servant Ministry by taking a second course in
Christian Discipleship take any course in the range,
YM610-649.

YM610 COMMUNICATING THE GOSPEL TO
YOUTH (3)
Hampton
Communicating the gospel to youth is more than
preaching a sermon to teenagers. Communicating the
gospel is understanding that learning, change and growth
occurs in small groups and large groups, through directive
mediation and the spoken word. Effective communications

requires that the leader knows their audience. Attention
will be given to principles of youth education, learning
and teaching style and faith development. You will learn
to develop and present: small group studies, sermons
and talks, thematic teaching, curriculum for retreats.
This course will help you develop the skills and the tools
necessary to let the Bible come alive when teaching and
communicating with youth.

YM632 THE LIFE OF THE YOUTH PASTOR (3)
Hampton
This course will explore principles of organization for
the Youth Pastor; the relationship of personality to
leadership styles and practices that form the Youth
Pastor. This course assumes that the practice of youth
ministry and spirituality are intimately related.

YM650 TUTORIAL IN YOUTH MINISTRY (1-3)
Hampton, Kiesling
For students with specialized interests/needs in selected
areas of intermediate studies in Youth Ministry. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

YM/CD660 TEACHING THE BIBLE TO YOUTH AND
ADULTS (3)
Marmon
This course explores the who, what, where, how, and
why of teaching the whole Bible to youth and adults
in corporate contexts (small groups, campus ministry,
Sunday school, etc.). Scripture; Wesleyan theology;
pertinent social science; theories of education (learning
preferences, developmental, gender, ability, generational,
cultural differences); discipleship resources; and spiritual
formation all help us effectively and faithfully explore
God’s grand narrative in community.

YM665 YOUTH CULTURE AND TRENDS (2)
Hampton
This course explores the issues facing youth today
including sex, drugs/alcohol, media, music, family
pressures, and modern philosophies. Students will
examine theories of adolescent development, observe
teenagers in secular and church settings, and prepare
to minister to youth as they struggle with the issues of
their culture.

158 2008-2009 Academic Catalog: Course Descriptions

YM670 POST-MODERN ISSUES IN YOUTH
MINISTRY (2)
Hampton
This course explores the dynamics of living in a post-
modern culture and its attendant impact on the
church and its ministry to adolescents. The focus is on
developing a theology of youth ministry, which takes
seriously the unique needs of post-modern students,
and then looks at how that theology should culminate in
specific practices of ministry to youth. Special attention
is given to the fact that we are living “between worlds”
and how our ministries need to become bilingual,
speaking both the language of faith and the language of
culture.

YM/CD/CL690 DISCIPLESHIP DEVELOPMENT
THROUGH TRAIL CAMPING(3)
Staff
Backpacking experience in Daniel Boone National Forest
and/or Sheltowee Trace, with parish-based youth living
and working in trail families of eight to ten persons in a
summer backpacking trip. Course requires completing
Cardio Pulmonary Resuscitation and Red Cross first aid
certification, readings, and immersion into Appalachian
values and culture. Additional fee for students is
required for first aid/CPR training and to help cover
costs of food, fees and other expenses for the trail
camping trip Prerequisite: CD610 or CD615.

YM/CD/CL692 MULTIPLE STAFF MINISTRY (3)
Hampton
This course provides an in-depth study of the theory
of multiple staff ministry, the psychology of inter-
staff relationships and various approaches to the
responsibilities of associates ministering in the local
church. Attention will be given to principles of leadership,
personal disciplines and priorities, motivations,
methods by which the multiple staff is administered,
job descriptions, employment procedures, the role
of the senior pastor in bringing about cohesive and
productive staff relationships, and analysis of the roles
and challenges of the associate. Particular attention will
be given to developing a theology of staff ministry as
developed from within a well developed ecclesiology.

YM695 YOUTH MINISTRY DEVELOPMENT
THROUGH PROGRAM PLANNING (3)
Staff
A systems approach through the experience of planning
and executing a trail camp backpacking trip (CD690).
Includes theoretical examination of philosophical and
management/administrative models. Utilizes PERT
mapping of the trail camping responsibility, and offers
opportunity for full leadership responsibilities under
supervision. Prerequisites: Either CD510 or YM510, and
CD690.

YM699 INDEPENDENT RESEARCH IN YOUTH
MINISTRY (1-3)
Hampton, Kiesling
Guided, independent, intermediate research in Youth
Ministry. See academic policy and procedure. By
contract. Credit only. May be repeated.

YM750 TUTORIAL IN YOUTH MINISTRY (1-3)
Hampton, Kiesling
For students with specialized interests/needs in selected
areas of advanced studies in Youth Ministry. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

YM799 INDEPENDENT RESEARCH IN YOUTH
MINISTRY (1-3)
Hampton, Kiesling
Guided, independent, advanced research in Youth
Ministry. See academic policy and procedures. By
contract. Credit only. May be repeated.

159 2008-2009 Academic Catalog: Course Descriptions

SCHOOL OF THEOLOGY AND FORMATION
Connecting students with the Church through the centuries, the School of Theology and Formation focuses on how
Christians have formulated their faith, worship God, grow in grace and live in the world as responsible disciples of
Jesus Christ.
Seven Academic disciplines are represented in the School of Theology and Formation: Theology, Philosophy, Church
History, Worship, Church Music, Church and Society and Spiritual Formation.
The disciplines of Theology, Philosophy and Church History inquire into the basic aspects of Christian thought
in order to enable persons to know the foundation for believing in God, to understand God’s ways in the world,
and to reflect theologically as they minister in the church and the world. Dimensions of faith are examined from
methodological, doctrinal, critical, historical, biblical, philosophical, and ethical perspectives.
The disciplines of Spiritual Formation and Christian Ethics and Society focus on Wesleyan understandings of holiness
which are distinctive in their emphasis on both the personal and the social dimensions of Christian Formation and
responsibility. Courses in these areas contribute to the preparation of students for ministry through attention to
practices, disciplines and theoretical underpinnings of spiritual and moral formation. In Christian Ethics and Society
courses students receive training for analysis of, and ministry within, various cultural and institutional contexts.
A number of courses provide experience in and reflection on specific ministry settings (e.g., pastoral, urban,
institutional). In Spiritual Formation classes students receive guidance for integrating spirituality and ministry and for
offering personal as well as corporate spiritual direction.
The disciplines of Worship and Church Music apply classical, historical, and systematic studies to the life of the
church. Biblical, theological, historical and practical studies are brought to bear on the elements of prayer, Scripture
and music for the whole congregation in corporate worship. Worship classes discuss theology and function. Church
Music explores historical, contemporary, and theoretical appreciations. The focus of worship courses rests in showing
the power and purpose of worship with a view to leadership, and the focus of music moves in the direction of viewing
music as integral to the totality of Christian ministry.
The task of theology is an ongoing one that involves the whole person. Though the content of faith revealed by God
is once-and-for-all given, its articulation must be made relevant to each generation and in ever-changing contexts.
Special attention is given to the Wesleyan-Arminian understanding of Christian theology within the wider classical
Christian tradition and contemporary thought.
The M.Div. degree initiates students into the basic aspects of Christian theology and the Christian tradition in order
to enable them to know God, to understand God’s ways in the world, to think theologically, and to practice ministry
with theological insight and sensitivity.
Giving special attention to the Wesleyan-Arminian perspective, students shall develop an understanding of Christian
theology that will enable them to:

1.	Articulate its unfolding development in church history;
2.	Understand the key issues in religious philosophy;
3.	Develop an ability to understand the importance of theological method that underlies and informs the task of

forming and articulating Christian doctrine;
4.	Describe the basic categories and content of systematic theology;
5.	Interpret the contemporary relevance of the Wesleyan doctrinal distinctives;
6.	Develop the ability to integrate orthodoxy, spiritual formation, and orthopraxy.

The M.Div. requires coursework in Theology and Formation in two categories, Core Courses and Core Electives:
Core Courses:

ST501 Method and Praxis in Theology (3)
DO501 Basic Christian Doctrine (3)
CH501 Church History—1 (3)
CH502 Church History—2 (3)
PH501 Philosophy of Christian Religion (3)
CS601 Christian Ethics (2)

160 2008-2009 Academic Catalog: Course Descriptions

Core Electives:
Christian Ethics and Society – 1(3)
	 (Choose any course within the range, CS610-639 and CS651-698).
Understanding the World – 1(3)
	 (Choose any course within the range, CS610-649).
Music and Worship – 1(3)
	 (Choose any course within the range, MU510-549 and WO510-549).

Having successfully completed the core elective requirement in Christian Ethics and Society, students should be able to:
1.	Graduates will demonstrate enhanced understanding of and commitment to personal and social holiness

through practices of moral, personal, and spiritual formation, in a context of accountability to a community of
faith, and dependence on the Spirit of Christ.

2.	Demonstrate competence with various biblical and Christian traditions used in responding to selected moral
issues;

3.	Demonstrate competence with various ethical categories and frameworks used in responding to specific
contemporary moral issues;

4.	Demonstrate competence in utilizing social, cultural, and/or historical analysis in response to contemporary
moral issues;

5.	Apply ethical analysis in developing responses to moral issues at a congregational and/or institutional level; and
6.	Recognize the distinctive insights arising from particular social locations.

Having successfully completed the core elective requirement in Understanding the World, students should be able to:
1.	Graduates will demonstrate enhanced understanding of and commitment to personal and social holiness

through practices of moral, personal, and spiritual formation, in a context of accountability to a community of
faith, and dependence on the Spirit of Christ.

2.	Demonstrate a basic awareness of the cultural dimensions of effective ministry;
3.	Utilize selected tools from socio-economic and political analysis for interpreting and addressing issues;
4.	Describe examples of cross-cultural ministry and service; and
5.	Explain how individual Christians and Christian communities can respond to the needs, contexts, and insights of

various cultural groups and marginalized communities in society and in the church.

Having successfully completed the core elective requirement in Worship and Church Music, students should be able to:
1.	Graduates will demonstrate enhanced understanding of and commitment to personal and social holiness

through practices of moral, personal, and spiritual formation, in a context of accountability to a community of
faith, and dependence on the Spirit of Christ.

2.	Demonstrate an understanding of the diversity of ways of Christian worship, together with self-critical
perspective on one’s own preferences and commitments in worship;

3.	Enrich congregational worship in prayer, word, and sacraments; and
4.	Make sound worship decisions based on historical, theological, and pastoral concerns
5.	Demonstrate appropriate behavior in all forms of worship.
6.	Articulate a basic understanding of how music functions in Christian worship.
7.	Articulate a theology and philosophy of music that orients one’s practices in Christian worship.
8.	Evidence familiarity with varied corporate worship styles and articulate how music functions fruitfully in each.
9.	Demonstrate awareness of music and musical resources for worship, including special services of worship (e.g.,

funerals, weddings, baptisms)
10.Demonstrate an awareness and appreciation of the broad-based history of the use of music in Christian worship.

161 2008-2009 Academic Catalog: Course Descriptions

CHRISTIAN ARTS
CA550 TUTORIAL IN CHRISTIAN ARTS (1-3)
Staff
For students with specialized interests/needs in selected
areas of introductory Christian Arts. Consult syllabus
for prerequisites and course requirements. See academic
policy. May be repeated.

CA599 INDEPENDENT RESEARCH IN CHRISTIAN
ARTS (1-3)
Staff
Guided, independent, introductory research in Christian
Arts. See academic policy. By contract. Credit only. May
be repeated.

CA/WO614WORSHIP AND THE ARTS (3)
Staff
Humanity is created in the image of God. A part of what
this means is that the creativity and imagination that
God uses in creation is rooted in our nature and being.
We will examine many ways that people have sought (and
continue to seek) to celebrate the Holy God, through
Christ, by the Holy Spirit, through expressions of the
arts in worship. Topics we will explore include creative
writing, music (particularly popular and world music),
the visual arts, the environment for worship, drama, and
movement and postures for worship. We will develop
criteria for guiding us as we select expressions to include
in corporate worship events and explore practical ways of
incorporating artistic offerings in worship.

CA650 TUTORIAL IN CHRISTIAN ARTS (1-3)
Staff
For students with specialized interests/needs in selected
areas of intermediate Christian Arts. Consult syllabus
for prerequisites and course requirements. See academic
policy. May be repeated.

CA/WO660 SONG LYRICS AND THEOLOGY (3)
Ruth
From old song to new song. That will be the method and
aim of this course. In it students will follow the footsteps
of John and Charles Wesley in using theological training
to develop songs for worship. This seminar-type course
will explore various collections of classic worship materials,
including Wesleyan hymnody, to uncover profound
theological themes and motifs. Students will be expected
to show theological enrichment by composing lyrics for
new worship songs to be shared with the class. Other
poetic or liturgical expressions (i.e., a consecratory prayer
for the Lord’s Supper) are negotiable with the professor.
Students’ compositions will be evaluated not on the basis
of musical quality but on their theological profoundness
and suitability for the church’s worship of the God
revealed in Jesus Christ. Prerequisite: DO501 or ST501.

CA699 INDEPENDENT RESEARCH IN CHRISTIAN
ARTS (1-3)
Staff
Guided, independent, intermediate research in Christian
Arts. See academic policy. By contract. Credit only. May
be repeated.

CA750 TUTORIAL IN CHRISTIAN ARTS (1-3)
Staff
For students with specialized interests/needs in selected
areas of advanced Christian Arts. Consult syllabus for
prerequisites and course requirements. See academic
policy. May be repeated.

CA799 INDEPENDENT RESEARCH IN CHRISTIAN
ARTS (1-3)
Staff
Guided, independent, advanced research in Christian
Arts. See academic policy. By contract. Credit only. May
be repeated.

162 2008-2009 Academic Catalog: Course Descriptions

CHURCH HISTORY
CH500 TURNING POINTS IN CHURCH HISTORY (3)
Choi
An introduction to selected critical themes in the history
of Christianity, examined within their historical contexts.
For MA students only.

CH501 CHURCH HISTORY—1 (3)
Choi, Collins, O’Malley, Tuttle
An introduction to the development of Christianity
from the apostolic period to the Reformation. Emphasis
is placed on the central historical figures, movements,
and theological issues, with attention given to their
importance for Christian ministry today. Major texts and
interpretive studies will be read.

CH502 CHURCH HISTORY—2 (3)
Choi, Collins, O’Malley, Tuttle
An introduction to the development of Christianity
from the Reformation to the modern period. Emphasis
is placed on the central historical figures, movements,
and theological issues, with attention given to their
importance for Christian ministry today. Major texts and
interpretive studies will be read.

CH550 TUTORIAL IN CHURCH HISTORY (1-3)
Choi, Collins, O’Malley, Tuttle
For students with specialized interests/needs in selected
areas of introductory study in Church History. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

CH551 THE REFORMATION (3)
Collins, O’Malley
A study of the background, theological issues, principal
leaders, and major movements of the Reformation.

CH560 HISTORY OF CHRISTIANITY IN AMERICA (3)
Collins, O’Malley
Deals with the history of Christianity in the United
States from the time of the first colonists to the turn of
the 21st century. An assessment is made of the religious
heritage in America and attention is given to relevance
for the present.

CH590 THEOLOGICAL GERMAN (3)
O’Malley
An introductory course designed to achieve proficiency
in reading knowledge of theological texts, understood in
their cultural setting.

CH599 INDEPENDENT RESEARCH IN CHURCH
HISTORY (1-3)
Choi, Collins, O’Malley
Guided, independent, introductory research in Church
History. See academic policy and procedures. By
contract. Credit only. May be repeated.

CH600 HISTORY OF METHODISM (2)
Tuttle
A study of the revival and work of the Wesleys with
special emphasis on the planting and progress of the
movement in America leading up to Methodism of
today. The historical development of the Evangelical
United Brethren is also included. An approved text is
used together with supplementary research. Meets a
denominational requirement for all candidates for the
United Methodist ministry.

CH601 READINGS IN METHODIST HISTORY (1)
Tuttle
This course provides an additional opportunity for
further reading in Methodist history. Taught concurrently
with CH600, History of Methodism, it affords students
a greater familiarity with historical documents of the
Methodist heritage.

CH610 THE ENGLISH REFORMATION (3)
Collins
This course will explore the history and theology of
the English church during its Reformation of the 16th
century. Attention will be paid to historiographical
considerations with an eye to the plausibility of diverse
readings of English ecclesiastical history. Prerequisite:
CH502 (or CH500, for students in M.A. programs not
requiring CH501-502).

CH/WO620 WORSHIP, PRAYER, AND COMMUNITY
IN THE ANGLICAN TRADITION (3)
Staff
The course will survey worship, prayers, and community
in the context of the Book of Common Prayer from the
sixteenth century reformation through the ecumenical
liturgical movement of the twentieth century. The
British churches will provide the major focus up to
the latter years of the eighteenth century when, with
special attention to North America, foreign “Anglican”
churches begin to modify the exclusively English
setting and character of the Prayer Book. Throughout
the course students will be encouraged to relate to
the developments of this distinctive tradition with
those in other parts of the larger Christian community.
Prerequisites: CH501 and CH502.

163 2008-2009 Academic Catalog: Course Descriptions

CH650 TUTORIAL IN CHURCH HISTORY (1-3)
Choi, Collins, O’Malley, Tuttle
For students with specialized interests/needs in selected
areas of intermediate study in Church History. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

CH651 THE SACRAMENTS IN HISTORY (3)
O’Malley
A seminar treating Eastern, Western, and Post-
Reformation views about the nature and purpose of
the sacraments, particularly baptism and the Eucharist
liturgy. Emphasis will also be given to the Pietist and
Wesleyan traditions. Prerequisite: CH501 (or CH500, for
students in M.A. programs not requiring CH501-502).

CH660 A SURVEY OF THE HISTORY OF THE
HOLINESS MOVEMENT (3)
O’Malley, Tuttle
Traces the roots and surveys the historical development
of the 19th-century Holiness Movement and analyzes
its interaction with the prevailing historical milieu —
especially other religious movements. Introduces the
student to the persons, forces, and events that shaped
the movement.

CH661 A HISTORICAL-THEOLOGICAL SURVEY
OF THE PENTECOSTAL AND CHARISMATIC
MOVEMENTS (3)
Tuttle
This course will examine the 20th-century Pentecostal
and Charismatic movements, using a thematic
approach. Particular attention will be given to significant
theological developments in their historical, cultural,
and ecclesial contexts and evaluated from a Wesleyan
perspective.

CH/DO665 SEMINAR ON THE ANTONEMENT (3)
Choi
A study of the development of the Christian doctrine
of the atonement from the post-apostolic period to
the present time. Emphasis is placed upon the central
theological aspects and interpretational models of
the atonement, with attention to their relevance for
contemporary Christian ministry. Major primary texts
and interpretive studies will be read and reflected.

CH/PR670 AN INTRODUCTION TO THE HISTORY
OF PREACHING (3)
Pasquarello
A study of preachers and preaching from the biblical
period through the sixteenth-century Reformation.
Preachers and sermons will be discussed in light of their
primary role as pastors called by God to the practical
tasks of forming and building up a Christian people, of
nurturing and reinforcing Christian identity through the

constant preaching of the Word of God to enable the
church to discern and obey its scriptural pattern of faith
and life.

CH699 INDEPENDENT RESEARCH IN CHURCH
HISTORY (1-3)
Choi, Collins, O’Malley
Guided, independent, intermediate research in Church
History. See academic policy and procedures. By
contract. Credit only. May be repeated.

CH701 ANTE-NICENE AND NICENE FATHERS (3)
Choi, O’Malley
An intensive study of the writings and influence of the
Ante-Nicene and Nicene fathers, through Athenasius.
Prerequisite: CH501 (or CH500, for students in MA
programs not requiring CH501-502).

CH702 NICENE AND POST-NICENE FATHERS (3)
Choi, Collins
An introduction to the theology of the Nicene and
post-Nicene fathers from Athanasius to Vincent of Lerins
through an intensive study of selected treatises and
letters with an eye to their significance for contemporary
theology and practice. Prerequisite: CH501 (or CH500,
for students in M.A. programs not requiring CH501-
502).

CH710 PIETISM AND THE CHRISTIAN TRADITION (3)
O’Malley
An exploration of the variety of theological texts and
traditions represented by Continental Pietism in their
historical setting and in relation to American Christianity.
Prerequisite: CH502 (or CH500, for students in M.A.
programs not requiring CH501-502).

CH/SF720 READINGS IN WESTERN SPIRITUALITY (3)
Collins
This course will explore the nature of spirituality and its
relevance to contemporary life and ministry by means of
critical examination of classic Western spiritual literature,
ranging from the work of Plato in the fourth century B.C.
to that of Thérèse of Lisieux in the 19th century A.D.
Special attention will be given to the work of John Wesley
as that which exemplifies the leading themes of both
spiritual literature and spiritual formation. Prerequisite:
CH501 (or CH500, for students in M.A. programs not
requiring CH501-502).

164 2008-2009 Academic Catalog: Course Descriptions

CH750 TUTORIAL IN CHURCH HISTORY (1-3)
Choi, Collins, O’Malley, Tuttle
For students with specialized interests/needs in selected
areas of advanced study in Church History. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

CH751 THE THEOLOGY OF AUGUSTINE (3)
Pasquarello, Seamands
An examination and analysis of the major theological
ideas of Augustine as seen in his major writings.
Prerequisite: CH501 (or CH500, for students in M.A.
programs not requiring CH501-502).

CH753 THE THEOLOGY OF THOMAS AQUINAS (3)
Collins
An introduction to the theology of Thomas Aquinas
through an intensive study of selected passages
from his writings with an eye to their significance for
contemporary theology and practice. Prerequisite:
CH501 (or CH500, for students in M.A. programs not
requiring CH501-502).

CH755 THE THEOLOGY OF MARTIN LUTHER (3)
O’Malley
A study of the major theological ideas of Martin Luther
within the context of his life and times. Prerequisite:
CH501 (or CH500, for students in M.A. programs not
requiring CH501-502).

CH756 THE THEOLOGY OF JOHN CALVIN (3)
O’Malley, Seamands
An introduction to the theology and ministry of John
Calvin through an intensive study of his Institutes of the
Christian Religion. Prerequisite: CH501 (or CH500, for
students in MA programs not requiring CH501-502).

CH799 INDEPENDENT RESEARCH IN CHURCH
HISTORY (1-3)
Choi, Chilcote, Collins, O’Malley, Tuttle
Guided, independent, advanced research in Church
History. See academic policy and procedures. By
contract. Credit only. May be repeated.

CH850 MASTER OF ARTS THESIS (6)
Staff
A culminating project for the Master of Arts (Research)
in Theological Studies. See academic policy and
procedures. Credit only.

165 2008-2009 Academic Catalog: Course Descriptions

CHRISTIAN ETHICS AND SOCIETY
CS550 TUTORIAL IN CHRISTIAN ETHICS AND
SOCIETY (1-3)
Pohl, Thobaben
For students with specialized interests/needs in selected
areas of introductory study in Christian Ethics and
Society. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

CS599 INDEPENDENT RESEARCH IN CHURCH IN
SOCIETY (1-3)
Pohl, Thobaben
Guided, independent, introductory research in Christian
Ethics and Society. See academic policy and procedures.
By contract. Credit only. May be repeated.

CS601 CHRISTIAN ETHICS (2)
Edgar, Pohl, Thobaben
Prepares students to analyze and address the moral
life from a Christian perspective. Introduces students
to historical and contemporary sources for Christian
ethics. Explores how responses to moral problems and
integrity shape the Christian community. Provides a
foundation for further studies in Christian ethics and
for congregational/institutional responses to social and
moral concerns. Prerequisite: IS501.

The core elective requirement in Understanding the World
and in Christian Ethics can be met by courses in the range,
CS610-39.

CS610 WOMEN IN CHURCH AND SOCIETY (2-3)
Pohl
Drawing upon the insights of biblical theology, history,
sociology, and anthropology, this course explores the
places of women in society and in the church — both as
they are and as they should be. Examines various views
of how maleness and femaleness are instilled by society
and nourished in the church. Critically analyzes feminist
thought and the experience of women in the U.S.
and other cultures for the insights they may provide.
Develops a vision of redeemed community in which there
is sensitive communication along with mutually edifying
relationships. Prerequisite: CS601.

CS620 HISPANIC THEOLOGY AND SOCIAL ETHICS (3)
Staff
This course provides an introduction to the history,
culture, economics, and politics of the Hispanic/
Latino(a) presence in the U.S., through studying the
main Hispanic/Latino(a), key themes, and methods of
this recent theological articulation that emerges from
the religious life, shared experiences, and struggles
of Latinos and Latinas in the U.S. This course will
assist students in developing practical applications

and tentative responses in welcoming and reaching
out to Hispanics in the U.S. in their places of ministry.
Prerequisite: CS601.

CS621 HISPANIC HISTORY, THEOLOGY, AND
MINISTRY (3)
Staff
An examination of the relationship between the
dominant white majority and Hispanic groups within
the United States, the Hispanic experience in America,
and their contribution to what constitutes the American
experiment. The role of the church as both perpetuator
and reconciler will be considered. Prerequisite: CS 601.

CS625 BLACK HISTORY, THEOLOGY, AND
MINISTRY (3)
Gray
An examination of black history with a view toward better
understanding of the black pilgrimage in the North
American environment, and the black consciousness that
has emerged. Explores theologies and approaches to
ministry that have developed out of this consciousness.
Prerequisite: CS601.

The core elective requirement in Understanding the World
can be met by taking courses in the range, CS640-49.

CS632/MS652 CHRISTIAN MINISTRY IN A
MULTICULTURAL SOCIETY (3)
Staff
This course equips and prepares students for Christian
ministry in a multicultural society. It is designed to
provide historical, sociological, theological and ethical
foundations for ministry in a diverse society; to provide
relevant models for developing a multicultural approach
to ministry; and to assist in developing practical
applications and new ministry programs that are relevant
and meaningful for a multicultural, pluralistic, and diverse
society. Prerequisite: CS601.

CS637 RURAL COMMUNITY AND MORAL
CONCERNS (3)
Thobaben
Though the U.S. population has “urbanized” over the
past century, substantial portions remain in rural areas.
Many seminary students will take positions in such
settings upon graduation. To properly serve, students
should gain knowledge about the economic and social
structure of rural communities. CS643 introduces
students to appropriate secular literature and resources,
and provides Christian models for responding to various
moral problems and conflicts. Particular ethical foci for
the course are the cultural interpretations of n/Nature,
land, work, stewardship, and Christian service. Costs
include tuition and travel. The course is to be offered in
conjunction with AMERC. Prerequisite: CS601.

166 2008-2009 Academic Catalog: Course Descriptions

CS638 ETHICS OF COMMUNITY (2-3)
Pohl
Recognizing the importance of community for
Christian growth, formation, accountability, and
witness, this course examines virtues and practices
necessary for the flourishing of congregational life
and Christian community. To help students reflect
morally and theologically on challenges encountered
in congregational ministry, it looks closely at the
interaction between contemporary culture and the
practices of promise-keeping, truth-telling, hospitality
and gratitude. It also considers the impact of the
deformations of practices in the forms of betrayal,
deception, envy, entitlement, and exclusion.

CS640 SOCIOLOGY OF RELIGION (3)
Thobaben
This course is designed to prepare students for ministry
by training them to analyze the structure, function,
role, and interpretation of religion at the turn of the
21st century. Students are introduced to classical and
contemporary sociological interpretations of religion,
taught the vocabulary of the sociology of religion, and
introduced to qualitative and quantitative research
methods. The primary emphasis throughout the course
will be on Christianity, specifically in the Northern
Hemisphere. References to other religions and to non-
Western expressions of Christianity are included to
facilitate integration of the Sociology of Religion material
with material from other courses. Prerequisite: CS601.

CS641 SOCIAL WORK AND THE CLERGY (3)
Staff
A survey of public and private social service delivery
systems and the profession of social work. Focuses on
the minister’s role in problem identification and referral
for the purposeful utilization of community resources.
Prerequisite: CS601.

CS642 MAJORITY-MINORITY RELATIONS (3)
Gray
An examination of the relationship between the
dominant white majority and ethnic minority groups
within the United States, their experience in America,
and their contribution to what constitutes the great
American experiment. Additionally, the question of the
role of the church as both perpetrator and reconciler will
be considered. Prerequisite: CS601.

CS650 TUTORIAL IN CHRISTIAN ETHICS AND
SOCIETY (1-3)
Pohl, Thobaben
For students with specialized interests/needs in selected
areas of intermediate study in Christian Ethics and
Society. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

The core elective requirement in Christian Ethics can be met
by courses in the range, CS651-98.

CS651 CHRISTIANITY AND SOCIAL JUSTICE (3)
Pohl
To enhance the Christian’s understanding of justice, this
course examines selected biblical materials, writings of
Christian theologians (e.g., Augustine, Calvin, Wesley,
R. Niebuhr) and secular writings (Utilitarian, Social
Contract, and others) which are particularly instructive
on the subject of social justice. Special attention will
be given to the way that each perspective views the
individual, society, equality vs. inequality, and justice vs.
love. Applications to practical problems will be made.
Prerequisite: CS601.

CS652 ETHICS OF HOSPITALITY AND
CONTEMPORARY CHALLENGES (2-3)
Pohl
This course introduces students to the Christian
tradition of offering hospitality to strangers. Students
will examine and interact with biblical texts on hospitality
and with numerous historical and contemporary
practices and writings on hospitality in the church.
Students will learn to use hospitality as a moral
framework in developing a pastoral response to issues
of diversity and inclusion in church and society. Careful
attention will be given to tensions and difficulties in
welcoming strangers. Prerequisite: CS601.

CS653 THE POOR IN WESLEY’S SOCIAL ETHICS (3)
Staff
This course is designed to develop ministers who
are responsive to the needs of the poor and other
marginalized groups in society and church; to provide
Wesleyan foundations, ethical and theological, to equip
ministers and their congregations for understanding
their moral responsibility toward the poor and the
oppressed; and to assist in developing practical
applications and tentative responses to poverty related
issues. Prerequisite: CS601.

167 2008-2009 Academic Catalog: Course Descriptions

CS654 MORALITY AT THE END OF
MODERNITY (2-3)
Thobaben
The course examines how “modern” culture has been
interpreted for society by analyzing fictional portrayals
of society, especially utopias and dystopias. The moral
implications of various conceptualizations of freedom,
free-will, personal identity, etc. are considered in light of
changing technologies and forms of social organization.
Among the Christian and non-Christian authors whose
works are read are: C.S. Lewis, Dostoyevsky, Golding,
Huxley, Kafka, MacDonald, and Orwell. Students
develop methods for understanding narratives as moral
presentations and examine how stories reinforce or
challenge social views. Students consider how stories
impact the understanding of Christianity in the broader
society and how Christians can tell the Gospel story in
light of significant social changes. One of the evaluation
options includes writing a piece of fiction and, then,
analyzing that work using tools developed in the class.
Prerequisite: CS601.

CS/NT655 FAITH AND WEALTH IN NEW
TESTAMENT PERSPECTIVE (2-3)
Staff
How closely the New Testament message is related
to the realities of human existence at the turn of the
third millennium is evident from a consideration of
its contents against its socio-economic backdrop. By
means of an exploration of the social, economic, and
political environment in which the Christian movement
took shape in the first century, students will understand
better that issues of wealth are no more significant in
this industrial-cum-information-cum-cyber era than in
the first-century Roman world. This course examines how
Jesus and various New Testament writers worked out
the socio-economic implications of the gospel in their
settings and how their witness might inform and shape
our own. Prerequisites: NT520 and CS601.

CS/CD670/MS616 DISCIPLING FOR EVANGELISM &
SOCIAL JUSTICE (2-3)
Gray
An examination of the strategic role of the pastor,
minister of discipleship, minister of youth, or other
ministry leader in discipling a faith community
for commitments to and ministries of evangelism,
reconciliation, and social justice.

CS680 BIOETHICS: DEATH & DYING (1)
Thobaben
Students will examine the social and cultural
interpretation of death and the theological implications.
The ethical focus is on euthanasia and the morality of
care for the dying. Prerequisite: CS601.

CS681 BIOETHICS: TECHNOLOGY & CULTURE (1)
Thobaben
Students will examine the social and cultural
interpretation of biotechnology (including altering
genetic structures) and the theological implications. The
ethical focus is on genetic modification of humans, as
well as other life forms. Prerequisite: CS601.

CS682 BIOETHICS: CREATURES & THE
ENVIRONMENT (1)
Thobaben
Students will examine the social and cultural
interpretation of n/Nature and the theological
implications. The ethical focus is on environmental
actions, animal rights/welfare, etc. Prerequisite: CS601.

CS683 BIOETHICS: SICKNESS & DISABILITY (1)
Thobaben
Students will examine the social and cultural
interpretation of sickness and disability and the
theological implications of physical suffering. The
ethical focus is on the morality of care for the sick,
how Christians should “be sick”, how health care is
distributed, and a faithful response to those with
disabilities. Prerequisite: CS601.

CS684 BIOETHICS: EVOLUTION & CREATION (1)
Thobaben
Students will examine the social and cultural
interpretation of the creation/evolution debate,
including its history and the theological implications.
The ethical focus is on how believers should interact with
secularists, as well as how they should discuss the issues
within the community of faith. Prerequisite: CS601.

CS699 INDEPENDENT RESEARCH IN CHRISTIAN
ETHICS AND SOCIETY (1-3)
Pohl, Thobaben
Guided, independent, intermediate research in Christian
Ethics and Society. See academic policy and procedures.
By contract. Credit only. May be repeated.

CS750 TUTORIAL IN CHRISTIAN ETHICS AND
SOCIETY (1-3)
Pohl, Thobaben
For students with specialized interests/needs in
selected areas of advanced study in Christian Ethics and
Society. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

168 2008-2009 Academic Catalog: Course Descriptions

CS799 INDEPENDENT RESEARCH IN CHRISTIAN
ETHICS AND SOCIETY (1-3)
Pohl, Thobaben
Guided, independent, advanced research in Christian
Ethics and Society. See academic policy and procedures.
By contract. Credit only. May be repeated.

CS850 MASTER OF ARTS THESIS (6)
Staff
A culminating project for the Master of Arts (Research)
in Theological Studies. See academic policy and
procedures. Credit only.

169 2008-2009 Academic Catalog: Course Descriptions

CHRISTIAN DOCTRINE
DO501 BASIC CHRISTIAN DOCTRINE (3)
Coppedge, Edgar, Perez, Seamands
An introductory course that bases the theological
formation of students upon biblical data as well as upon
the classical Christian tradition, contemporary theology,
and Wesleyan theological distinctives with a view to
helping students grasp the importance of theology
for the practice of ministry. ST501 is a recommended
preparatory course.

DO550 TUTORIAL IN CHRISTIAN DOCTRINE (1-3)
Staff
For students with specialized interests/needs in
selected areas of introductory study in Christian
Doctrine. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

DO599 INDEPENDENT RESEARCH IN CHRISTIAN
DOCTRINE (1-3)
Staff
Guided, independent, introductory research in Christian
Doctrine. See academic policy and procedures. By
contract. Credit only. May be repeated.

DO610 TRIUNE THEISM (3)
Coppedge
A study of the doctrine of God from a Trinitarian
perspective that affects understanding of God’s
attributes and roles. The implications of this perspective
will be explored for other key doctrines of the Christian
faith as well as the spiritual life of Christians. ST501 is a
recommended preparatory course.

DO620 THE DOCTRINE OF THE PERSON AND
WORK OF CHRIST (3)
Seamands
By examining biblical materials and historical and
contemporary theological developments, the course
helps the student to understand the significance of
the incarnation, crucifixion, and resurrection of Christ
for Christian faith and proclamation today. ST501 is a
recommended preparatory course.

DO630 THE DOCTRINE OF THE HOLY SPIRIT (3)
Coppedge
Deals with biblical, historical, and experiential aspects
of the Holy Spirit. Special attention is given to spiritual
gifts, current renewal movements, and the relationship of
the Holy Spirit with contemporary “signs and wonders.”
In consultation with the professor, each student will
research a biblical, historical, or theological theme
related to the Holy Spirit. ST501 is a recommended
preparatory course.

DO/SF 635 THE THEOLOGY AND PRACTICE OF
HEALING (3)
Harper, Seamands
This course provides an introduction to the theology
and practice of Christian healing. Theological
foundations for the practice of healing will be
established primarily from scripture, along with
perspectives on healing from the Wesleyan and the
broader Christian tradition. Special attention will be
given to developing and engaging in a holistic model
of healing that can be practically implemented in the
context of the local church.

DO650 TUTORIAL IN CHRISTIAN DOCTRINE (1-3)
Staff
For students with specialized interests/needs in
selected areas of intermediate study in Christian
Doctrine. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

DO660 THE CHRISTIAN DOCTRINE OF HOLINESS (3)
Coppedge, Seamands
A survey of the doctrine of Christian holiness with
special attention given to the contribution of John
Wesley. A wide acquaintance with the classics of the
holiness movement is cultivated. The experiential and
ethical aspects of the doctrine are emphasized. ST501 is
a recommended preparatory course.

DO/CH665 SEMINAR ON THE ATONEMENT (3)
Choi
A survey of the development of the Christian doctrine
of the atonement from the post-apostolic period to
the present time. Emphasis is placed upon the central
theological aspects and interpretational models of
the atonement, with attention to their relevance for
contemporary Christian ministry. Major primary texts
and interpretive studies will be read and reflected.
ST501 is a recommended preparatory course.

DO670 UNITED METHODIST THEOLOGY (2)
Coppedge, Seamands, Tuttle, Wood
A survey of Methodist theology after Wesley to
the present with a special focus upon its American
developments. Assuming an understanding of Wesley’s
thought, the course traces doctrinal distinctions in
both its Methodist and Evangelical United Brethren
heritages. Theological transitions will be studied through
representative theologians in the Wesleyan tradition.
ST501 is a recommended preparatory course.

170 2008-2009 Academic Catalog: Course Descriptions

DO671 READINGS IN UNITED METHODIST
THEOLOGY (1)
Staff
This course provides an additional opportunity for
further reading in the United Methodist theology.
Taught concurrently with DO670 United Methodist
Theology, it affords students greater familiarity with
theological documents of United Methodism and
its antecedent bodies. ST501 is a recommended
preparatory course.

DO690 JOHN’S WESLEY’S THEOLOGY FOR
TODAY (2-3)
Collins, Coppedge, Tuttle, Wood
This course focuses upon the distinct theological
contributions of John Wesley to the larger Christian
tradition. It integrates theology and the practice of
ministry by showing the impact of Wesley’s theology
on his ministry and indicating the relevance of the
Wesleyan model for the contemporary church. ST501 is
a recommended preparatory course.

DO692 WESLEY AND DISCIPLESHIP (1)
Coppedge
A study of Wesley’s pastoral theology and his doctrine
of the church. Special attention is given to the class
and band meetings as the structure in early Methodism
for spiritual formation and discipleship of believers.
Designed to be a supplement to DO690. Prerequisite:
DO690 (or taken concurrently with DO690); ST501 is
a recommended preparatory course.

DO699 INDEPENDENT RESEARCH IN CHRISTIAN
DOCTRINE (1-3)
Staff
Guided, independent, intermediate research in Christian
Doctrine. See academic policy and procedures. By
contract. Credit only. May be repeated.

DO/BT710 BIBLICAL BASIS OF HOLINESS (3)
Coppedge
An inductive study in English of the concepts of holiness,
perfection, the Holy Spirit, cleansing, the carnal nature
and other ideas related to the concept of Christian
holiness. Prerequisite: Inductive Bible Studies-1; ST501
is a recommended preparatory course.

DO750 TUTORIAL IN CHRISTIAN DOCTRINE (1-3)
Staff
For students with specialized interests/needs in selected
areas of advanced study in Christian Doctrine. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

DO799 INDEPENDENT RESEARCH IN CHRISTIAN
DOCTRINE (1-3)
Staff
Guided, independent, advanced research in Christian
Doctrine. See academic policy and procedures. By
contract. Credit only. May be repeated.

DO850 MASTER OF ARTS THESIS (6)
Staff
A culminating project for the Master of Arts (Research)
in Theological Studies. See academic policy and
procedures. Credit only.

171 2008-2009 Academic Catalog: Course Descriptions

CHURCH MUSIC
Up to six hours of applied music (private lessons) and/
or music ensembles may be applied toward the M.Div.
degree or toward any M.A. degree. Non-majors receive
credit only for applied music. Auditors may not register
for private lessons.
Each student receiving private instruction must rent a
practice room for the semester unless other adequate
facilities are available. If this is the case, permission for use
must be granted by the music faculty. Consult the schedule
of charges for private lessons and practice rooms.

MU501 CHAPEL CHOIR (1)
Staff
An ensemble open to students and other members of
the Asbury Seminary family by audition or invitation.
This group sings regularly for Seminary chapel services.
Repertoire varies annually. May be repeated. Non-
transferable from other institutions. Credit only.

MU502 SINGING SEMINARIANS (1)
Goold
A select chorus that sings for chapel and other
occasions on and off campus. May be repeated. Non-
transferable from other institutions. Credit only.

MU503 CLASS VOICE (1)
Staff
Vocal training with personal attention in a class situation.
By permission of instructor. Credit only.

MU504 PRIVATE PIANO (1-2)
Staff
One or two 30-minute lessons per week for each
semester. May be repeated. Credit only.

MU505 PRIVATE ORGAN (1-2)
Staff
One or two 30-minute lessons per week for each
semester. May be repeated. Credit only.

MU506 PRIVATE VOICE (1-2)
Goold
One or two 30-minute lessons per week for each
semester. May be repeated. Credit only.

MU508 PRIVATE GUITAR (1-2)
Staff
One or two 30-minute lessons per week. Beginning,
intermediate, or advanced students. Styles include basic
accompaniment chords for vocalists, ear training for
playing-by-ear, jazz/blues/rock, and classical. May be
repeated. Credit only.

A core elective requirement in Proclamation can be met
by coursework in the range, MU510-549.

MU510 MUSIC IN WORSHIP FOR PASTORS (3)
Goold
Designed for pastors who are not trained musicians.
Explores and informs the content, purpose and function
of music in its various roles within the local church.
Special emphasis upon music in corporate worship.

MU550 TUTORIAL IN MUSIC (1-3)
Goold
For students with specialized interests/needs in selected
areas of introductory study in Music. Consult syllabus
for prerequisites and course requirements. See academic
policy. May be repeated.

MU555 HANDBELL TECHNIQUE AND LITERATURE (1)
Staff
Bell-ringing technique with study given to rehearsal
procedure, care of instruments, and performance
capabilities. A survey of literature will include
performance and conducting experiences. Credit only.

MU599 INDEPENDENT RESEARCH IN MUSIC (1-3)
Goold
Guided, independent, introductory research in Music.
See academic policy and procedures. By contract. Credit
only. May be repeated.

MU699 INDEPENDENT RESEARCH IN MUSIC (1-3)
Goold
Guided, independent, intermediate research in Music.
See academic policy and procedures. By contract. Credit
only. May be repeated.

172 2008-2009 Academic Catalog: Course Descriptions

PHILOSOPHY OF RELIGION
PH501 PHILOSOPHY OF CHRISTIAN RELIGION (3)
Kinghorn, Walls, Wood
Pursues these objectives: a survey of philosophical
method, a study of the mutual impact of the Christian
faith and philosophical discourse upon each other,
a reflection upon the overlap between Christian and
philosophical ethics, and a critical assessment of the
relationship between the Christian understanding of
reality and other ways of perceiving it.

PH510 LOGIC (3)
Kinghorn, Walls
A course in basic symbolic logic that also covers fallacies
and induction. Students will be oriented to critical
thinking and introduced to logic as a powerful tool
to facilitate analysis and assessment of all literature,
including theological literature.

PH550 TUTORIAL IN PHILOSOPHY OF
RELIGION (1-3)
Walls, Wood
For students with specialized interests/needs in
selected areas of introductory study in Philosophy of
Religion. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

PH599 INDEPENDENT RESEARCH IN PHILOSOPHY
OF RELIGION 1-3)
Walls, Wood
Guided, independent, introductory research in
Philosophy of Religion. See academic policy and
procedures. By contract. Credit only. May be repeated.

PH600 SUFFERING, TRAGEDY AND CHRISTIAN
FAITH (3)
Kinghorn, Walls
A detailed examination of the problem of evil and the
various Christian responses to it. Theological and
pastoral dimensions of the problem will be considered.
Prerequisite: PH501.

PH610 CHRISTIAN APOLOGETICS (3)
Walls
This course will aim to “defend the faith” by making
the positive case that orthodox Christianity is an
intellectually as well as existentially satisfying world view.

PH615 C.S. LEWIS (3)
Walls
An examination of C.S. Lewis’ central apologetic writings
and assessment of their contemporary value.

PH650 TUTORIAL IN PHILOSOPHY OF
RELIGION (1-3)
Walls, Wood
For students with specialized interests/needs in
selected areas of intermediate study in Philosophy of
Religion. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

PH665 POSTMODERNISM AND POP CULTURE (3)
Walls
An examination of pop culture as an aspect of
postmodernism, with a focus on how pop culture reflects
postmodernism’s quest for meaning, spiritual language,
and moral imagination. Prerequisite: PH501.

PH699 INDEPENDENT RESEARCH IN PHILOSOPHY
OF RELIGION (1-3)
Walls, Wood
Guided, independent, intermediate research in
Philosophy of Religion. See academic policy and
procedures. By contract. Credit only. May be repeated.

PH701 FAITH, REASON AND CHRISTIAN BELIEF (3)
Kinghorn, Walls
A course in religious epistemology which probes the
relationship between faith and reason. The main focus
will be a study of contemporary literature on the nature
of rationality but traditional views will also be evaluated.
Prerequisite: PH501.

ph705 ethical theory and christian moral
frameworks (3)
Staff
An examination of the ethical assumptions that lie
behind moral discussions and disagreements, with an
eye toward understanding God’s relationship to what is
“good” and to what is “right.”

PH750 TUTORIAL IN PHILOSOPHY OF
RELIGION (1-3)
Walls, Wood
For students with specialized interests/needs in
selected areas of advanced study in Philosophy of
Religion. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

PH751 HEGEL AND THE ROMANTIC
MOVEMENT (3)
Wood
A study of crucial developments in religious philosophy
in the 19th and 20th centuries with emphasis placed
especially on their impact upon Christian theology and
the understanding of Christian experience. Prerequisite:
PH501.

173 2008-2009 Academic Catalog: Course Descriptions

PH752 KANT AND ENLIGHTENMENT THOUGHT (3)
Walls, Wood
Major developments in the 18th century with
special reference to the place of Immanuel Kant.
The relationship of the Wesleyan movement and of
Continental Pietism to Rationalism is particularly noted.
Prerequisite: PH501.

PH799 INDEPENDENT RESEARCH IN PHILOSOPHY
OF RELIGION (1-3)
Walls, Wood
Guided, independent, advanced research in Philosophy
of Religion. See academic policy and procedures. By
contract. Credit only. May be repeated.

PH850 MASTER OF ARTS THESIS (6)
Staff
A culminating project for the Master of Arts (Research)
in Theological Studies. See academic policy and
procedures. Credit only.

174 2008-2009 Academic Catalog: Course Descriptions

SPIRITUAL FORMATION
SF501 INTRODUCTION TO SPIRITUAL
FORMATION (3)
Harper, Johnson
A survey that examines the theological and practical
dimensions of the spiritual life. Lectures, class
discussions, and small-group disciplines are used.
Students are encouraged to enrich their own personal
spiritual life and are given guidelines for engaging in a
ministry of spiritual formation in the local church.

SF502 THE SPIRITUAL LIFE OF THE MINISTER (3)
Staff
The relationship between spirituality and ministry is
studied in light of contemporary society, gifts and
graces, spiritual disciplines, and ministerial functions.
The goal is to equip students to function in ministry with
the strengths that a sound spirituality provides.

SF503 THE LIFE OF PRAYER (3)
Staff
The course interprets and applies the biblical principle
of “praying without ceasing.” In addition to examining
various dimensions of prayer, the course also explores
ways that one’s whole life can be prayerful. The
course exposes students to both theoretical and
practical dimensions including a small-group practicum
component.

SF504 PRAYER AND ACTION (3)
Johnson
This course is specifically designed for persons who are
currently engaged in ministry (internships, pastorates,
etc.) and are seeking ways of integrating prayer and
the work of ministry. Students will examine integrative
models, utilize reflective tools, and be involved in a
“spiritual direction” process throughout this formative
experience.

SF510 SPIRITUAL READING (1)
Harper
This course provides an introduction to the formative
reading of Scripture and other texts. Working with John
Wesley’s method to “read, mark, and inwardly digest” the
Bible and other literature, students will learn how this
practice has been part of classical spiritual formation
since the period of the early church. They will also be
guided in the actual practice of spiritual reading, both
personally and in community. Credit only.

SF511 PRAYING ALL WAYS (1)
Harper
This course examines the biblical and historical
foundations for an ongoing life of prayer, both
personally and congregationally. Emphasis is given to the
identification of a student’s prayer style, and also to the
procedures for developing prayer ministry in the local
church. The course aims to interpret the phrase “pray
without ceasing” for individual and group prayer, moving
prayer from an occasional act to a sustained attitude and
environment. Credit only.

SF550 TUTORIAL IN SPIRITUAL FORMATION (1-3)
Staff
For students with specialized interests/needs in
selected areas of introductory study in Spiritual
Formation. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

SF551 CONTEMPORARY PRAYER MOVEMENTS (1)
Johnson, Seamands
In 1991, Margaret M. Poloma and George H. Gallup
Jr., published their book, Varieties of Prayer. It was a
study of a Gallup survey on Religion in American Life.
Specifically, it examined the importance of prayer in
the lives of Americans. The authors observed: “It is…
accurate to say that most Americans, while believing in
prayer, are desperately in need of help in understanding
and practicing prayer.” In the decade since those words
were written, a “prayer movement” has emerged in
North America with multifaceted expressions including:
national prayer coalitions, united prayer events, churches
with prayer coordinators or “prayer pastors,” and a
multitude of prayer ministries. Most are committed to
helping people understand prayer. We believe that it is
important for seminarians to have the opportunity to
hear from national and international leaders in the prayer
movement in order to discover what is happening “in
the field,” and experience intensive teaching on prayer,
to reflect theologically on the ideas presented, and to
respond to God’s invitation to pray. Each year we invite
a prayer leader to campus for a workshop and use this
as an opportunity for this kind of creative engagement.
May be repeated.

SF560 CHRISTIAN SPIRITUALITY: THOMAS
MERTON (3)
Staff
Thomas Merton, a Trappist monk, was one of the
foremost Roman Catholic thinkers in the latter part
of the 20th century. This course will study Merton’s
concepts of spirituality with special focus on prayer and
solitude, contemplation and the cross, obedience and
social responsibility.

175 2008-2009 Academic Catalog: Course Descriptions

SF599 INDEPENDENT RESEARCH IN SPIRITUAL
FORMATION (1-3)
Staff
Guided, independent, introductory research in Spiritual
Formation. See academic policy and procedures. By
contract. Credit only. May be repeated.

SF601 THE MINISTRY OF SPIRITUAL GUIDANCE (3)
Staff
This course is designed to explore the meaning of
spiritual guidance (direction) as well as some of the
issues and themes that are often involved in such a
ministry. Participants will be expected to meet together
for mutual spiritual direction during the semester and,
at the end of the semester, to reflect upon some of the
issues and dynamics they have experienced through that
process. Lectures, videotapes, discussions, and practical
exercises will be utilized. The class is designed to be
“formational” as well as “informational.”

SF602 INTENTIONAL MINISTRY FOR SPIRITUAL
FORMATION IN THE LOCAL CHURCH (3)
Johnson
This course is built upon the premise that Christian
spiritual formation takes place within the context
of the church, the Body of Christ. Starting from
the perspective of the pastor as a “living reminder”
(Nouwen), participants will examine how aspects of
our life together can be developed to foster intentional
spiritual formation. Some areas for possible exploration
include growing groups, designing retreats, discovering
gifts, discerning God’s guidance, encouraging spiritual
friendship, and writing letters of spiritual counsel. The
course will utilize lecture, discussion, video, and (when
possible) field trips.

SF/DO635 THE THEOLOGY AND PRACTICE OF
HEALING (3)
Harper, Seamands
This course provides an introduction to the theology
and practice of Christian healing. Theological
foundations for the practice of healing will be
established primarily from scripture, along with
perspectives on healing from the Wesleyan and the
broader Christian tradition. Special attention will be
given to developing and engaging in a holistic model
of healing that can be practically implemented in the
context of the local church.

SF650 TUTORIAL IN SPIRITUAL FORMATION (1-3)
Staff
For students with specialized interests/needs in
selected areas of intermediate study in Spiritual
Formation. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

SF699 INDEPENDENT RESEARCH IN SPIRITUAL
FORMATION (1-3)
Staff
Guided, independent, intermediate research in Spiritual
Formation. See academic policy and procedures. By
contract. Credit only. May be repeated.

SF/CH720 READINGS IN WESTERN SPIRITUALITY (3)
Collins
This course will explore the nature of spirituality and its
relevance to contemporary life and ministry by means of
critical examination of classic Western spiritual literature,
ranging from the work of Plato in the fourth century B.C.
to that of Therese of Lisieux in the 19th century A.D.
Special attention will be given to the work of John Wesley
as that which exemplifies the leading themes of both
spiritual literature and spiritual formation. Prerequisite:
CH501.

SF750 TUTORIAL IN SPIRITUAL FORMATION (1-3)
Staff
For students with specialized interests/needs in selected
areas of advanced study in Spiritual Formation. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

SF799 INDEPENDENT RESEARCH IN SPIRITUAL
FORMATION (1-3)
Staff
Guided, independent, advanced research in Spiritual
Formation. See academic policy and procedures. By
contract. Credit only. May be repeated.

176 2008-2009 Academic Catalog: Course Descriptions

SYSTEMATIC THEOLOGY
ST501 METHOD AND PRAXIS IN THEOLOGY (3)
Perez, Wood
An introductory course relating method to practice
in theology. This course will involve an examination
of different ways in which the Christian tradition has
understood the sources, norms, and criteria for the
development of church doctrine. Special attention is
given to a critical analysis of contemporary theological
methods and the influence of post-modern science. The
connection between theological method and Christian
doctrine, especially the doctrine of divine revelation, will
serve as the center point for developing an Evangelical/
Wesleyan theology in the post-modern world. This
class is designed for beginning students and serves as
preparatory study for all course offerings in theology.

ST550 TUTORIAL IN SYSTEMATIC THEOLOGY (1-3)
Staff
For students with specialized interests in selected areas
of introductory study in Systematic Theology. Consult
syllabus for prerequisites/course requirements. See
academic policy. May be repeated.

ST551 THEOLOGY OF DISCIPLESHIP (2-3)
Coppedge
A seminar designed for understanding the biblical
and theological bases of the theory and practice of
discipleship. Includes a survey of current literature and
the distinctive contributions of Wesleyan theology and
practice to discipleship. 3 hours for grade; 2 hours for
credit/no credit. ST501 is a recommended preparatory
course.

ST599 INDEPENDENT RESEARCH IN SYSTEMATIC
THEOLOGY (1-3)
Staff
Guided, independent, introductory research in
Systematic Theology. See academic policy and
procedures. By contract. Credit only. May be repeated.

ST620 THE EMOTIONS, FEELINGS, AND PASSION (3)
Wood
Focuses on the role of the emotions, feelings, and
passions for one’s religious beliefs. Although the design
of this course is theological in method, it includes
the psychological dimension since its purpose is to
understand the relationship between believing and
feeling.

ST640 THE THEOLOGY OF DIETRICH
BONHOEFFER (3)
Seamands
An introduction to the theology of Dietrich Bonhoeffer
through the study of his major writings. Special attention
is given to events in his life which influenced the
development of his thought. ST501 is a recommended
preparatory course.

ST645 THE THEOLOGY OF KARL BARTH (3)
Seamands
Traces Barth’s development as a theologian and his
critique of liberalism. Special attention is given to his
own major theological emphases as found in his Church
Dogmatics. ST501 is a recommended preparatory
course.

ST650 TUTORIAL IN SYSTEMATIC THEOLOGY (1-3)
Staff
For students with specialized interests/needs in
selected areas of intermediate study in Systematic
Theology. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

ST/MS680 CONTEMPORARY CULTS (3)
Staff
A study of the historical and theological origins and
development of cultic phenomena in contemporary
American religion. ST501 is a recommended preparatory
course.

ST699 INDEPENDENT RESEARCH IN SYSTEMATIC
THEOLOGY (1-3)
Staff
Guided, independent, intermediate research in
Systematic Theology. See academic policy and
procedures. By contract. Credit only. May be repeated.

ST700 THEOLOGY OF HISTORY (2)
Wood
A study of various philosophies and theologies
of history, ancient and modern, with a view to
delineating the Christian concept of history. ST501 is a
recommended preparatory course.

ST750 TUTORIAL IN SYSTEMATIC THEOLOGY (1-3)
Staff
For students with specialized interests in selected areas
of advanced study in Systematic Theology. Consult
syllabus for prerequisites and course requirements. See
academic policy. May be repeated.

177 2008-2009 Academic Catalog: Course Descriptions

ST753 THE HUMAN PERSON: MULTIDISCIPLINARY
PERSPECTIVES (3)
Edgar
This seminar probes the relationship of recent
findings in the neurosciences to traditional Christian
understandings of the human person by pressing
two questions: (1) How do the innovations in our
understanding of the human person which derive from
the neurosciences impinge on the sort of portraits of the
human person we find in Christian Scripture and classical
Christian faith? (2) In terms of a coherent Christian
faith, ethics, and the practices generally associated with
Christian life and ministry (e.g., spirituality, evangelism,
pastoral care), what is at stake in the interaction of
science and theology at this point? Prerequisites:
OT520 and NT 520, ST501 is a recommended
preparatory course.

ST/NT754 JAMES AND 1 PETER: NEW TESTAMENT
EXEGESIS AND CONSTRUCTIVE THEOLOGY (3)
Staff
What is the relationship between biblical exegesis, on
the one hand, and the disciplines of theology and ethics
on the other? This seminar will employ these two New
Testament letters, James and 1 Peter, as case studies in
the relationships among these theological disciplines.
Prerequisites: NT500 or 501, NT 520, and either
CS601. ST501 is a recommended preparatory course.

ST755 CONTEMPORARY CONTINENTAL
THEOLOGY (2)
Wood
Deals analytically with the various types of theology
dominant in European theological thought. Special
attention is given to the antecedents of today’s
movement in the early decades of this century. ST501 is
a recommended preparatory course.

ST760 CONTEMPORARY AMERICAN THEOLOGY (2)
Seamands
Examines the major types of theology which are
prominent in North American theology today through
the reading of representative primary texts. ST501 is a
recommended preparatory course.

ST765 CONTEMPORARY THIRD-WORLD
THEOLOGIES (2)
Seamands, Wood
Examines the major perspectives, themes, and figures
in contemporary Latin American, Asian, and African
theology. Special attention is given to the relationship of
theology to its cultural context and to the theology of
liberation. ST501 is a recommended preparatory course.

ST799 INDEPENDENT RESEARCH IN SYSTEMATIC
THEOLOGY (1-3)
Staff
Guided, independent, advanced research in Systematic
Theology. See academic policy and procedure. By
contract. Credit only. May be repeated.

ST850 MASTER OF ARTS THESIS (6)
Staff
A culminating project for the Master of Arts (Research)
in Theological Studies. See academic policy and
procedures. Credit only.

178 2008-2009 Academic Catalog: Course Descriptions

WORSHIP
A core elective requirement in Proclamation can be met
by coursework in the range, WO510-549.

WO510 WORSHIP LEADERSHIP IN THE CHURCH (3)
Goold, Ruth
This course lays the foundation for the ministry of
the whole congregation in corporate worship. Biblical,
theological, historical, and practical focus is brought to
bear on the elements of prayer, Scripture, music, and
proclamation in terms of the design of services, the
keeping of time, and worship space. Attention is given
to interpreting, planning, and presiding at the church’s
principal worship services, sacraments, weddings, and
funerals.

WO515 SACRAMENTAL THEOLOGY: CHRIST IN THE
CHURCH (3)
Ruth
This course is a basic worship course designed to
prepare people in initial skills needed to lead worship in
local congregations today. The underlying presumption
is this theological notion: fundamentally there is only
one sacrament now (the church as the tangible sphere
for Christ’s ongoing presence in the world). The
essential question directing the class will be this: how
is Christ’s presence manifested in a church’s worship?
We will answer this question by looking at how Christ is
present in the individual elements of worship as well as
considering how these individual elements work together
as a holistic manifestation of Christ’s presence.

WO520 THE HISTORY OF CHRISTIAN WORSHIP (3)
Ruth
A historical survey of different practices and
understandings of Christian worship over the past
two millennia. This course is designed to come to
grips with basic issues in worship, recurring themes
and understandings about worship as represented by
different traditions, and knowledge of the options for
approaching worship renewal today. Care will be given to
exploring, in light of liturgical history, whether there are
“basics,” “essentials,” or “nonnegotiables” for worship.
The course will also attend to developing a legitimate
method for historical appropriation to answer this
question: how might we borrow with integrity from our
Christian past to renew worship today?

WO525 TIME AND REMEMBRANCE IN CHRISTIAN
WORSHIP (3)
Ruth
Exploring the importance of time in Christian Scripture
and theology, this course investigates the role of
remembrance and eschatological hope in Christian
worship, and thus how worship participates in the

kingdom of God, present and coming. Reviewing
different ways Christians have organized time in worship,
it will also explore how these insights impact the
selection of Scripture for worship and the content of
worship’s song, sacrament, prayer, and preaching.

WO530 UNITED METHODIST WORSHIP (3)
Pasquarello, Ruth
This course examines United Methodist worship to
prepare students to plan and lead worship in a range
of this denomination’s churches. Emphasis is placed on
familiarity with United Methodist worship resources,
especially denominationally approved orders of worship,
and with various specific dimensions of worship like
Word, sacrament, prayer, music, calendar, weddings,
and funerals. Of specific concern will be appropriate
adaptation for various cultures, geographic settings
(rural, suburban, urban), and demographic contexts.

WO550 TUTORIAL IN WORSHIP (1-3)
Ruth
For students with specialized interests/needs in selected
areas of introductory study in Worship. Consult syllabus
for prerequisites and course requirements. See academic
policy. May be repeated.

WO560 SACRAMENTAL CELEBRATION: MUSIC,
PRACTICE, AND THEOLOGY (3)
Staff
In this course the student will be encouraged to
formulate a biblically and historically informed theology
of Christian worship, rooted in the celebration and
commemoration of God’s saving deeds in Jesus Christ
and expressed fundamentally through the sacramental
acts of baptism and Eucharist. Emphasis will be given to
pastoral praxis and artistic (especially musical) support
of sacramental actions.

WO599 INDEPENDENT RESEARCH IN
WORSHIP (1-3)
Ruth
Guided, independent, introductory research in Worship.
See academic policy and procedures. By contract. Credit
only. May be repeated.

WO601 PUBLIC WORSHIP: DISCUSSION (2)
Ruth
Provides a study-discussion format for interaction with
and application of the material of WO510. The primary
work of the class will be the planning and designing of
worship services to be used on campus and beyond,
providing resources to the local church. Students will
construct a biblical, theological, and historical matrix
within which to evaluate worship services as well as
develop a series of worship values to inform sound
worship planning. Prerequisite: a course in the range of

179 2008-2009 Academic Catalog: Course Descriptions

WO510-549. Credit only.
WO602 PUBLIC WORSHIP: PRACTICUM (3)
Ruth
Creates opportunities for primary services of parish
worship, in order to evaluate and enhance the student’s
ability to interpret, plan, and preside at these acts
of worship (baptism, Eucharist, prayers, principal
service, weddings, funerals). The course is a learning
investment in which the criterion for performance is
the psychomotor domain, more than the cognitive or
affective domains. Prerequisite: a course in the range of
WO510-549. Credit only.

WO611 MODELS OF WORSHIP EVANGELISM:
BAPTISM WITH INTEGRITY (1)
Ruth
Most baptismal services ask candidates for baptism
some of the most essential questions in our faith. What
would it mean if we took these questions seriously?
What would it mean to baptize with integrity? To answer
these questions, this course will look at an ancient
model of relating worship and evangelism known as
the catechumenate, seeing how this model relates to
conversion, baptism, and incorporation into a church’s
worship life. The catechumenate will be explored in both
its past historical setting and contemporary attempts to
recover it in North America. Of particular interest will be
a historical comparison of how certain understandings
of God, salvation, and the church find expression in this
mode of relating worship and evangelism.

WO612 MODELS OF WORSHIP EVANGELISM:
SOCIETAL FELLOWSHIP (1)
Ruth
The course will look at a model of relating worship and
evangelism as seen in the societal fellowship of early
Methodism and in current expressions. Of particular
interest will be a historical comparison of how certain
understandings of God, salvation, and the church find
expression in this mode of relating worship and evangelism.

WO613 WORSHIP EVANGELISM: PRAGMATIC
WORSHIP (1)
Ruth
The course will look at a pragmatic model of relating
worship and evangelism. What does the relationship
look like when worship is seen as the pragmatic tool
of evangelism? This question will be explored in
both historic and current expressions. Of particular
interest will be a historical comparison of how different
understandings of God, salvation, and the church find
expression in this mode of relating worship and evangelism.

WO/CA614 WORSHIP AND THE ARTS (3)
Staff
Humanity is created in the image of God. A part of what
this means is that the creativity and imagination that
God uses in creation is rooted in our nature and being.
We will examine many ways that people have sought (and
continue to seek) to celebrate the Holy God, through
Christ, by the Holy Spirit, through expressions of the
arts in worship. Topics we will explore include creative
writing, music (particularly popular and world music),
the visual arts, the environment for worship, drama, and
movement and postures for worship. We will develop
criteria for guiding us as we select expressions to include
in corporate worship events and explore practical ways of
incorporating artistic offerings in worship.

WO615 CROSS-CULTURAL STUDIES IN LITURGICAL
PRAXIS: SOUTHEAST ASIA (3)
Staff
This course is a participatory immersion experience in
the practice of Christian worship as found in various
communities in Southeast Asia to encourage the
development of liturgical practice that is contextually
sensitive. The course will involve travel to Asia.

WO/CH620 WORSHIP, PRAYER, AND COMMUNITY
IN THE ANGLICAN TRADITION (3)
Staff
The course will survey worship, prayers, and community
in the context of the Book of Common Prayer from the
sixteenth century reformation through the ecumenical
liturgical movement of the twentieth century. The
British churches will provide the major focus up to
the latter years of the eighteenth century when, with
special attention to North America, foreign “Anglican”
churches begin to modify the exclusively English
setting and character of the Prayer Book. Throughout
the course students will be encouraged to relate to
the developments of this distinctive tradition with
those in other parts of the larger Christian community.
Prerequisites: CH501 and CH502.

WO650 TUTORIAL IN WORSHIP (1-3)
Ruth
For students with specialized interests/needs in selected
areas of intermediate study in Worship. Consult syllabus
for prerequisites and course requirements. See academic
policy. May be repeated.

180 2008-2009 Academic Catalog: Course Descriptions

WO/PR655 GETTING PREMODERN TO GO POST-
MODERN: WISDOM FROM THE EARLY CHURCH FOR
PREACHING AND WORSHIP TODAY (3)
Pasquarello, Ruth
This course seeks to facilitate a conversation between a
Patristic vision of reality and the Post-modern world so
as to provoke reflection and discussion about current
possible practices of preaching and worship. It will
seek to explore a third way for preaching and worship
beyond the confines of so-called “contemporary” and
“traditional” worship. Prerequisites: WO510, PR610.

WO/CA660 SONG LYRICS AND THEOLOGY (3)
Ruth
From old song to new song. That will be the method and
aim of this course. In it students will follow the footsteps
of John and Charles Wesley in using theological training
to develop songs for worship. This seminar-type course
will explore various collections of classic worship
materials, including Wesleyan hymnody, to uncover
profound theological themes and motifs. Students
will be expected to show theological enrichment by
composing lyrics for new worship songs to be shared
with the class. Other poetic or liturgical expressions
(i.e., a consecratory prayer for the Lord’s Supper) are
negotiable with the professor. Students’ compositions
will be evaluated not on the basis of musical quality but
on their theological profoundness and suitability for the
church’s worship of the God revealed in Jesus Christ.
Prerequisite: DO501 or ST501.

WO699 INDEPENDENT RESEARCH IN WORSHIP (1-3)
Ruth
Guided, independent, intermediate research in Worship.
See academic policy and procedures. By contract. Credit
only. May be repeated.

WO/PR700 CREATIVE PREACHING ON THE
SACRAMENTS (3)
Ruth
The focus of this course is on a specialized form of
preaching on the sacraments known as mystagogy
(that is, preaching that leads into the mystery of the
church). This type of preaching will be explored in its
liturgical context in the early church and in modern
attempts to reclaim it. The goal will be to assist students
in using historical models to develop a theoretical
basis to support their practice of connecting Word and
Sacrament. Student preaching will be included. This
course will thus include these dimensions: historical,
theoretical, and practical. Prerequisites: PR610 and a
course in the range of WO510-549.

WO750 TUTORIAL IN WORSHIP (1-3)
Ruth
For students with specialized interests/needs in selected
areas of advanced study in Worship. Consult syllabus
for prerequisites and course requirements. See academic
policy. May be repeated.

WO799 INDEPENDENT RESEARCH IN
WORSHIP (1-3)
Ruth
Guided, independent, advanced research in Worship.
See academic policy and procedures. By contract. Credit
only. May be repeated.

181 2008-2009 Academic Catalog: Course Descriptions

E. STANLEY JONES SCHOOL OF WORLD MISSION AND EVANGELISM
In the fall of 1983, Asbury Theological Seminary began classes in the E. Stanley Jones School of World Mission and
Evangelism. Today, the ESJ School serves the World Christian Movement as a graduate school with an intercultural
approach to teaching missiology and evangelization.
Like any graduate school of mission, the E. Stanley Jones School of World Mission and Evangelism prepares people
for mission in the Two-Thirds World. Furthermore, the School offers courses in the several standard fields within the
study of mission— such as mission theology, mission history, cultural anthropology, missional leadership, religious
studies and mission strategy.
The School, however, is also intentionally distinctive in several respects. The curriculum’s focus includes the “new”
mission fields of North America and Europe which have emerged with the secularization of the West. The curriculum
prepares students to evangelize, as well as serve, the peoples of the earth in their cultural and religious contexts. The
curriculum prepares students for culturally relevant service and witness in other cultures, as well as their own. The
curriculum includes a range of courses in communication, evangelism, church growth, church development, church
renewal, religious studies, mission history and theology, cross-cultural discipling, leadership and change agent.
In preparing graduates for faithful and effective mission, the students learn to approach mission amidst the
distinctive regions, cultures, religious traditions, world views, and the social, political and economic struggles of
today’s shrinking planet and the changing World Church.
The School’s purpose is to prepare evangelists, church planters, missionaries, national leaders, pastors, mission
leaders, mission teachers, evangelism leaders, evangelism teachers, communicators, executives and scholars for the
apostolic mission of the Church.
Coursework in the school of world mission and evangelism is driven by several objectives: to prepare persons for
cross-cultural ministry and service; to prepare persons for the effective practice of evangelistic ministries; to prepare
persons for advanced leadership in mission and evangelism; to advance the literature and lore of missiology and
evangelization; and to develop knowledgeable leaders and scholars for the academy and the church. the larger
mission behind these objectives is apostolic, involving the intention to advance the Christian movement in the “two-
thirds” world and in North America and Europe, including both reached and unreached peoples, believing that the
church’s mission is entrusted with the word of life, the compassionate lifestyle and the hope of the entire human race.
The curricular resources are in six areas: Behavioral Sciences; Evangelization/Church Growth; Mission Theology/
History/Practice; Missional Leadership; Christian Mission; and World Religions.
Where courses are listed both at the 600 and 700 level, the content of the 700 level includes the basic materials
of the 600-level course plus additional research and/or writing required to fulfill 700-level course requirements for
postgraduate students.
The School of World Mission and Evangelism prepares students for the informed, responsible and effective practice
of mission and evangelism across cultures. Students developing an understanding of the historical, cultural and
religious contexts in which informed mission takes place, shall:

1.	Articulate a biblical understanding of mission and evangelism in order to inform its practice;
2.	Set forth a salient theology of mission that is effectively integrated with their wider biblical and theological

studies;
3.	Outline from a missiological perspective the historical development of the Christian movement, including their

own place within that movement in the contemporary world;
4.	Show awareness of the cultural dimensions of effective mission and witness;
5.	Contextualize the expression of the Gospel, sensitive to the forms the Church takes in different cultures and

subcultures;
6.	Engage in and lead effective ministries of evangelism; and

7.	 Plan and strategize for church growth, including church planting.

182 2008-2009 Academic Catalog: Course Descriptions

BEHAVIORAL SCIENCES
MB610 LEARNING A LANGUAGE AND CULTURE (3)
Staff
The developed generic methods of applied linguistics
which equip the cross-cultural worker with methods
of acquiring a field language with maximum efficiency.
Meets with MB 710 on the Kentucky campus.

MB700 ANTHROPOLOGY FOR CHRISTIAN MISSION
(3)
Rynkiewich, Ybarrola
An introduction to cultural anthropology, with
application to Christian evangelization and mission. Core
course for Th.M., D.Miss., and Ph.D. Meets with MS671
on the Kentucky Campus.

MB710 LANGUAGE AND CULTURE LEARNING (3)
Staff
The developed generic methods of applied linguistics
which equip the cross-cultural worker with methods
of acquiring a field language with maximum efficiency.
Meets with MB610 on the Kentucky Campus.

MB720 CROSS-CULTURAL COMMUNICATION OF
CHRISTIANITY (3)
Hunter
Studies in the literature of inter-cultural communication, with
attention to understanding cultural contexts and barriers,
with applications to Christian witness across and within
cultures. Meets with MS645 on the Kentucky Campus.

MB730 THE CHANGE AGENT IN MISSION (3)
Rynkiewich, Ybarrola
A course in applied anthropology and cultural dynamics
with special attention to how culture change occurs,
the dynamics and variables that effect change, and
appropriate strategies for the Church. The course also
deals with contemporary areas of social responsibility
for those in mission. Meets with CL/MS 655 on the
Kentucky Campus.

MB735 URBAN ANTHROPOLOGY (3)
Rynkiewich, Ybarrola
Studies in the insights of anthropological research to
understand the dynamics, problems and opportunities
in cities, with implications for evangelism, church growth
and church planting. Meets with MS670 on the Kentucky
Campus.

MB740 TUTORIAL IN BEHAVIORAL SCIENCES (1-3)
Staff
For students with specialized interests/needs in selected
areas of study. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

MB745 RACE, ETHNICITY AND THE CHURCH (3)
Ybarolla
This course is a cross-cultural, comparative study of the
causes of both ethnic/racial conflict and cooperation.
Various theories of ethnic conflict/cooperation will
be examined using case studies from different parts
of the world. A key focus of the course will be on how
the complex issues related to ethnicity and race should
be considered in the context of missions, evangelism,
and the global church. Prerequisite: IS501. Meets with
MS614 on the Kentucky Campus.

MB750 VALUES AND ETHICS IN CROSS-CULTURAL
PERSPECTIVE (3)
Rynkiewich, Ybarrola
An anthropological approach to the nature and
functions of values and ethics in various societies, with
special attention to their encounter with Christianity.
Meets with MS672 on the Kentucky Campus.

MB755 HOLISTIC MISSION AND THE USE OF
BUSINESS IN GLOBAL OUTREACH (3)
Staff
Examines the biblical and historical bases of holistic
mission and further explores the strategic and effective
use of business in global outreach through case studies
and the analysis of emerging models.

MB760 SOCIOLOGY OF RELIGION (3)
Thobaben
This course is designed to prepare students for ministry
by training them to analyze the structure, function,
role, and interpretation of religion at the turn of the
21st century. Students are introduced to classical and
contemporary sociological interpretations of religion,
taught the vocabulary of the sociology of religion, and
introduced to qualitative and quantitative research
methods. The primary emphasis throughout the course
will be on Christianity, specifically in the Northern
Hemisphere. References to other religions and to non-
Western expressions of Christianity are included to
facilitate integration of the Sociology of Religion material
with material from other courses. Students taking this
under MB760 are required to include the consideration
of non-Western material. Meets with CS640 on the
Kentucky Campus.

183 2008-2009 Academic Catalog: Course Descriptions

MB765 COLONIALISM AND NEO-COLONIALISM (3)
Rynkiewich
A study using an anthropological perspective to analyze
the economic and political situation of the people with
whom we are in mission. Just as “market forces” affect
our lives here, and the violence of world processes
comes close to home, so the people with whom we
are in mission live daily with the influences of Colonial,
Neo-colonial, Postcolonial and Globalizing forces that
often disable their economic efforts and discourage
their spirits. What does it mean to be in mission with the
whole gospel for the whole people of God?

MB770 THE INDIGENOUS CHURCH (3)
Rynkiewich, Ybarrola
Insights into the development of indigenous churches
and forms of witness, with evaluation of church practices
in the past and present.

MB780 CROSS-CULTURAL DISCIPLING (3)
Staff
A study of the role of ritual process in the shaping of
believers. Rites and ceremonies, especially initiatory
rites, from a variety of religious traditions provide both
models of the role of ritual in the formation and nurture
of persons and models for discipling Christian converts,
especially those from traditional religious backgrounds.
Students will construct their own structures for the
discipling task based upon the insights and models
provided by the course. Presupposes MS674 or
MW708, or permission of the instructor.

MB790 INDEPENDENT RESEARCH IN BEHAVIORAL
SCIENCES (1-3)
Staff
Guided independent research for advanced students.
See academic policy and procedure. By contract. Credit
only. May be repeated.

MB800 RESEARCH METHODS IN MISSIOLOGY (3)
Rynkiewich, West
An introduction to the approaches to research design and
the research methods typically employed in missiological
research. Doctoral students only. Credit only.

MB810 ADVANCED MISSIOLOGICAL
ANTHROPOLOGY (3)
Rynkiewich, Ybarrola
Historical development of anthropological theory as
it relates to missiological principles and techniques in
cross-cultural religious processes, natural and directed.

MB820 THE LITERATURE OF MISSIONARY
ANTHROPOLOGY (3)
Staff
Readings in the normative literature of mission
anthropology and closely related research. An advanced
seminar or tutorial.

184 2008-2009 Academic Catalog: Course Descriptions

EVANGELIZATION & CHURCH
GROWTH
ME612 CHRISTIAN CONVERSION (3)
Staff
This course prepares students to analyze and
understand the centrality of conversion in the Christian
tradition. Students are introduced to classic Christian
conversion narratives and reading strategies in order
to leverage the wisdom of this tradition for their own
spiritual formation and ministry, especially that of
evangelization. Meets with MS612 on the Kentucky
Campus. Prerequisite: IS501.

ME630 PLANTING NEW CHURCHES (3)
Crandall, McPhee
An orientation to the theological, sociological and
practical dimensions of starting new churches in the
United States and other lands. Includes one or more
field experiences. Meets with ME 730 on the Kentucky
Campus.

ME700 FOUNDATIONS OF CHURCH GROWTH (3)
Hunter, Crandall, McPhee
The foundational principles and strategies of the Church
Growth Movement seen as one approach to the issues
in mission strategy and evangelization and as a means
to inform congregational outreach and expansion.
Draws from the apostolic vision and legacy of Donald
McGavran. Focuses on both Western and Two-Thirds
World Case Studies. Meets with MS615 on the Kentucky
Campus.

ME710 PRINCIPLES OF INTERPERSONAL
EVANGELISM (3)
Crandall, McPhee
A survey of concepts, models, techniques and training
methods employed in interpersonal evangelism.
Some cross-cultural considerations. May include field
experiences. Meets with MS625 on the Kentucky
Campus.

ME725 ISSUES OF LITERACY, WORLD ENGLISH,
AND COMMUNICATION OF THE GOSPEL
WORLDWIDE (3)
Staff
An examination of the relevant history and selected
theories of current discussions about the state of
literacy (or illiteracy) and economic, social, political,
and other implications for practicing the mission of
the church in the spirit of John Wesley’s theology, both
in North American and global contexts. Discussions
will also address ways in which the explosion of World
English further enhances as well as complicates the
situation.

ME730 PLANTING NEW CHURCHES (3)
Crandall, McPhee
An orientation to the theological, sociological and
practical dimensions of starting new churches in both
the United States and other lands. Includes one or more
field experiences. Meets with ME 630 on the Kentucky
Campus.

ME735 THEOLOGY OF EVANGELISM (3)
McPhee
Various theologies of evangelism will be examined in light
of both their historical and contemporary expressions.
The course seeks to clarify the basic gospel message and
aid students in their design of theologically appropriate
methods and motivations for its communication. Meets
with MS692 on the Kentucky Campus.

ME740 TUTORIAL IN EVANGELIZATION AND
CHURCH GROWTH (1-3)
Staff
For students with specialized interests/needs in selected
areas of study. Consult syllabus for prerequisites and course
requirements. See academic policy. May be repeated.

ME745 LEADERSHIP OF THE CHURCH FOR THE
UNCHURCHED (3)
Hunter
Studies in organization leadership, especially the
leadership of change, applied to the contemporary
challenge of helping local churches move from tradition
to mission and become effective “apostolic” churches.
Draws from the writings and legacy of Lyle Schaller.
Meets with MS620 on the Kentucky Campus.

ME750 ADVANCED CHURCH GROWTH (3)
Hunter
A seminar exploring advanced themes, issues, research
principles, historical models, regional case studies and
recent developments in the Church Growth School of
missiology, including some attention to the strategies of
Christian movements.

ME760 MINISTRY AND EVANGELISM IN THE SMALL
CHURCH (3)
Crandall, McPhee
An intensive examination of the special historical,
sociological and interpersonal dynamics of smaller
congregations, with attention to the challenges and
opportunities for evangelism effectiveness in such
settings. Meets with MS630 on the Kentucky Campus.

185 2008-2009 Academic Catalog: Course Descriptions

ME770 RENEWING THE CHURCH FOR MISSION (3)
Pachuau
This course focuses on the recurring phenomenon of
renewal in the Church as a key aspect of a biblical and
contemporary ecclesiology. It seeks an understanding
of the work of the Holy Spirit in renewing the Church,
drawing from biblical foundations, historical models and
contemporary examples of congregational renewal and
renewal movements. Application is made especially to
the life of the local congregation. Meets with MS635 on
the Kentucky Campus.

ME780 SPIRITUAL WARFARE IN MISSION AND
MINISTRY (3)
Staff
This course introduces students to the place of spiritual
warfare in mission and ministry. During class topics such
as the warfare perspective in scripture; the role of spiritual
warfare in Christian history; warfare, world view, and
world religions; spiritual warfare in contemporary world
mission; and the practice of ground level and strategic
level spiritual warfare will be discussed. A wide variety of
teaching methods (lectures, group discussion, videos,
guest speakers, etc.) will be used during class sessions.

ME790 INDEPENDENT RESEARCH IN
EVANGELIZATION AND CHURCH GROWTH (1-3)
Staff
Guided independent research for advanced students.
See academic policy and procedures. By contract. May
be repeated.

ME820 EVANGELISM SEMINAR: APPLIED
HISTORICAL PERSPECTIVES (3)
Crandall, Hunter
Readings in influential literatures in the history of
Christian evangelism, and in authoritative literatures
that interpret the history of the practice of evangelism,
including one derivative approach to reaching people
in the Recovery Movement. Students will contribute to
most of the class sessions from their reading, research,
and reflection. The seminar is offered for Th.M., D.Miss.,
and Ph.D. students, others by consent of the instructor.

ME830 EVANGELISM SEMINAR: APPLIED
RHETORICAL PERSPECTIVES (3)
Hunter, Pasquarello
Readings in influential literatures, from the classical
rhetoricians to more contemporary rhetorical theorists,
on approaches to the planning and delivery of
persuasive discourse, with application to rethinking
the rationale, purposes, approaches, and dynamics
in evangelistic preaching and other approaches to
the public communication of Christianity’s message.
Students will contribute to most of the class sessions
from their reading, research, and reflection.

ME840 EVANGELISM SEMINAR: APPLIED
CONVERSION PERSPECTIVES (3)
Hunter, McPhee
Readings in influential literatures, both historic and
modern and representing various cultures, that address
the essence of Christianity and what it means to be
“Christian.” Attention will be given to how persons
become Christians and the nature of Christian
conversion and related topics. Students will contribute
to most of the class sessions from their reading,
research, and reflection.

186 2008-2009 Academic Catalog: Course Descriptions

MISSION THEOLOGY, HISTORY AND
PRACTICE
MI600 HISTORY OF THE CHRISTIAN MOVEMENT (3)
Pachuau
A survey of the expansion of the Christian faith from
its beginnings to the present time. Gives attention to
emerging factors and themes contributing to advance
or decline at key historical junctures and assesses the
present state of Christianity in its world-wide spread.
Meets with MI 700 on the Kentucky Campus.

MI605 THE MAKING OF A MISSIONARY IN THE
POST-COLONIAL ERA (3)
Staff
A study of various aspects of the missionary calling
with special focus on spiritual formation, cross-cultural
living, mission/church relations, language learning and
the missionary’s family. Appropriate for prospective
missionaries and/or those responsible for leading
missionary teams.

MI610 INTRODUCTION TO CHRISTIAN MISSION (3)
Staff
An overview of the biblical, historical, cultural and
strategic perspectives of the Christian World Mission
seeking to highlight significant issues and dynamics in
mission today.

MI630 BIBLICAL THEOLOGY OF MISSION (3)
Pachuau
A study of principle texts in the Old and New
Testaments dealing with mission, evangelism, discipling
and renewal, with attention to relevant scholarly debate
regarding their significance. Meets with MI730 on the
Kentucky Campus.

MI700 HISTORY OF THE CHRISTIAN MOVEMENT (3)
Pachuau
A survey of the expansion of the Christian faith from
its beginnings to the present time. Gives attention
to emerging factors and themes contributing to the
advance or decline at key historical junctures and
assesses the present state of Christianity in its world-
wide spread. Core course for Th.M., D. Miss., and Ph.D.
Meets with MI 600 on the Kentucky Campus.

MI715 CONTEXTUAL THEOLOGY (3)
Irwin
A study of the way in which local communities receive
the Christian faith and apply it to their writings and
traditions. Uses case-study method.

MI720 MISSION BIOGRAPHIES (3)
McPhee
A biographical approach to mission history in which the
lives, ministries and theologies of representative figures
are studied. While the scope includes the whole range
of mission history, the course is conducted as a seminar
in which students research and report on persons of
particular relevance to their own interests or ministries.

MI725 SURVEY OF RENEWAL MOVEMENTS (3)
Pachuau
A survey of renewal movements in the history of the
church, ranging from early monasticism and Montanism
to contemporary movements. Both unique features and
common elements of renewal movements are examined.
Particular attention is given to learnings that may be
applicable to church life today. ME770 or MI600/700
are useful foundations for this course, but not required
as prerequisites.

MI728 MISSION AND GENDER (3)
Irwin
A study of the ways women have reconciled their gender
identity, role(s) and activities in Christian mission.
Investigation of the social, theological and practical
influences that shape gendered mission in different eras
will be made, with special consideration of cultural and
sub-cultural ideas of women missionaries. These will be
contrasted with the views of women held by their male
colleagues, national workers and mission administrators.

MI730 BIBLICAL THEOLOGY OF MISSION (3)
Pachuau
A study of principal texts in the Old and New Testaments
dealing with mission, evangelism, discipling and renewal,
with attention to relevant scholarly debate regarding
their significance. Core course for Th.M. and D.Miss.,
and Ph. D. Meets with MI 630 on the Kentucky Campus.

MI735 WESLEYAN THEOLOGY OF MISSION (3)
Staff
This course examines the life and theology of
John Wesley (1703-91), focusing especially on his
understanding and practice of mission. Through a
study primarily of Wesley’s sermons and other writings,
students will seek to discern a Wesleyan theology of
mission.
MI740 TUTORIAL IN MISSION THEOLOGY, HISTORY
AND PRACTICE (1-3)
Staff
For students with specialized interests/needs in selected
areas of study. Consult syllabus for prerequisites and
course requirements. See academic policy. May be
repeated.

187 2008-2009 Academic Catalog: Course Descriptions

MI745 SEMINAR IN MISSIOLOGY (NON-CREDIT
FOR TH.M., D.MISS., PH.D.)
Staff
A seminar for Th.M., D.Miss. and Ph.D. students,
focusing on the tools of scholarly writing and the
perennial and emerging issues in missiology. The seminar
meets one and a quarter hours weekly for the fall and
spring semesters, and serves as a forum for interaction
with visiting leaders in mission and evangelism and as an
arena for spiritual formation.

MI750 THEORIES AND MODELS OF MISSION (3)
Pachuau
An examination of the ways Christian mission has
been understood historically, with particular focus on
Evangelical, ecumenical and Roman Catholic approaches
to mission during the 20th century. Attention is given
especially to the interrelationships of Gospel, church and
culture in theologies of mission.

MI760 SEMINAR IN MISSION HISTORY (3)
Pachuau
A seminar in which students conduct and share
research in selected topics in mission history. Typically a
particular issue forms the integrating focus of the course
(such as mission structures, concepts of the Church,
theologies of mission, or leadership development).
Assigned readings which explore this issue historically
supplement the students’ particular research.

MI770 CHRISTIAN MISSION, GLOBALIZATION, AND
CULTURAL TRENDS (3)
Pachuau
An examination of trends and currents which are shaping
emerging global culture and an exploration of the
challenges and opportunities these provide for authentic
Christian witness. Developments in science, technology,
economics, philosophy and popular culture are examined
for their world view implications, and the positive and
negative aspects of post-modernity are assessed. Meets
with MS675 on the Kentucky Campus.

MI780 POST-MODERN MISSION (3)
Rynkiewich
This course carries on the Asbury tradition that was
foundational in 1923; that is, the critique of modernism.
The post-modern critique invites us to examine modern
mission from a variety of perspectives, especially the
concerns for modernity’s entanglement with power,
materialism and individualism. This course also asks how
mission must change to reach post-modern people.

MI790 INDEPENDENT RESEARCH IN HISTORY AND
THEOLOGY OF MISSION (1-3)
Staff
Guided independent research for advanced students.
See academic policy and procedures. By contract. Credit
only. May be repeated.

MI880 DOCTORAL SEMINAR IN MISSION (3)
Irwin
Readings in the normative literature of mission theory
that all advanced leaders in mission should know.
Primarily student led, the professor will direct and
encourage the students to assimilate both classic and
current literature related to the Christian World Mission.

188 2008-2009 Academic Catalog: Course Descriptions

MISSIONAL LEADERSHIP
ML700 DEVELOPING EMERGING LEADERS (3)
West
An advanced perspective and skill enhancement course
which provides a theoretical and practical orientation
to leadership development studies through the
implicational lens of missiological theory, research,
and application. The class helps students accelerate
their leadership development vision and ethic, and
develop culturally appropriate strategies, perspectives,
and principles for training leaders in their current or
anticipated ministry settings. Prerequisite: IS501. Meets
with CL620 on the Kentucky campus.

ML705 TRANSFORMATIVE LEADERSHIP THEORY (3)
West
This course enhances the leadership reflexes of
missional leaders by exploring the contextual nature and
transformative implications of leadership. Using a post-
modern approach to teaching and learning, case studies
of leaders are engaged through various media - film,
biography and literature. Postgraduate students only.

ML714 LEADING GROUPS AND ORGANIZATIONS (3)
Tumblin, West
This course combines organizational psychology,
ecclesiology, and Christian leadership studies to move
the student to an understanding of organizational and
group dynamics. Students will develop proficiency in the
analysis and development of organizations. Meets with
CL614 on the Kentucky campus.

ML715 CROSS-CULTURAL LEADERSHIP (3)
Gray, West
This course examines the role of culture and cultural
dynamics in the selection, emergence, and functioning of
leadership. Primary attention will be given to leadership
dynamics within the multicultural North American
context, but consideration will also be given to how
American theories and models are appropriated in other
cultural contexts. Prerequisite: IS501. Meets with CL615/
MS653 on the Kentucky campus.

ML720 LEADING THE NON-PROFIT
ORGANIZATION (3)
West
This course focuses on capacities sought after by
executive leaders of nonprofit ministry organizations
(NPOs), non-governmental organizations (NGOs), and
ministry start-ups, especially those within intercultural
contexts. Key priorities of strategic leaders - vision,
organizational development, strategic planning, human
and financial resources, systems management - make
up the focus of the course. Taught as a simulated
ministry launch process, the participants explore faith

and faithfulness while navigating contingencies within
the organizational life cycle of a resource-dependent
organization. Postgraduate students only.

ML725 CONTEXTUALIZED LEADERSHIP TRAINING (3)
West
Exploring culturally comparative leadership perspectives,
course participants are oriented towards strategic
concerns such as: indigenous leadership, campaign
evangelism follow-up, dependency and sufficiency
models, culturally-determined leadership studies,
church-based theological education, contextualization in
theological education and specific international examples
of the leadership training strategies. Special emphasis
is on designing resources and strategies for long-term
reproducible models. Postgraduate students only.

ML755 LEADERSHIP TRAINING: FIELD PRACTICUM (3)
West
Planned as a field-based course, participants will develop
missional teams to facilitate contextualized training in
selected intercultural contexts. Participants, depending
on gifting, preparation and ministry/research interests,
will practice theoretical perspectives by developing
conferences/seminars, contextualized curricula, and
teaching in ministry institutes/schools in international
field settings. Prerequisite: ML725. Postgraduate
students only.

ML760 MISSIONAL LEADERSHIP RESEARCH
DESIGN (3)
West
The course provides a historical, theoretical and
heuristic orientation to leadership studies for the
purposes of conducting doctoral-level research and
theory-building in church life, missiology, intercultural
studies and evangelism. Participants will design
publishable research projects in theory-grounded
missional leadership. Postgraduate students only.

ML780 TEACHING ADULT LEARNERS: DOCTORAL
SEMINAR (3)
West
Participants are oriented theoretically and technically for
careers in teaching and learning. The course addresses
androgogical theory and practice, experiential learning,
developmental perspectives, and post-modern and
multicultural concerns in classroom and campus settings.
Learners will also critically develop syllabi, course
plans, instructional design, bibliographic materials and
instructional technologies. Special emphasis is given to
the intercultural teaching of subjects such as: Mission/
missiology, ministry, Biblical studies, church/church
history, comparative religion, culture and leadership.
Postgraduate students only.

189 2008-2009 Academic Catalog: Course Descriptions

ML790 INDEPENDENT RESEARCH IN LEADERSHIP (3)
Staff
Guided independent research for advanced students.
See academic policy and procedures. By contract. Credit
only. May be repeated.

190 2008-2009 Academic Catalog: Course Descriptions

CHRISTIAN MISSION
MS550 TUTORIAL IN CHRISTIAN MISSION (1-3)
Staff
For students with specialized interests/needs in selected
areas of introductory study in Christian Mission. Consult
syllabus for prerequisites and course requirements. See
for academic policy. May be repeated.

MS599 INDEPENDENT RESEARCH IN CHRISTIAN
MISSION (1-3)
Staff
Guided, independent, introductory research in Christian
Mission. See academic policy and procedures. By
contract. Credit only. May be repeated.

The core elective requirement in Apostolic Ministry for the
M.Div. can be met by any course in the range, MS610-649.

MS610 THE MINISTRY OF EVANGELISM (3)
Staff
Drawing on biblical, historical, and cultural foundations,
this course enables students to clarify their
understanding of and strengthen their commitment
to the ministry of evangelism. Contemporary models
and resources help students formulate a holistic plan
for personal, congregational, and world evangelization.
Fulfills the United Methodist ordination requirement in
evangelism. Prerequisite: IS501.

MS612 CHRISTIAN CONVERSION (3)
Staff
This course prepares students to analyze and
understand the centrality of conversion in the Christian
tradition. Students are introduced to classic Christian
conversion narratives and reading strategies in order
to leverage the wisdom of this tradition for their own
spiritual formation and ministry, especially that of
evangelization. Prerequisite: IS501. Meets with ME612
on the Kentucky Campus.

MS614 RACE, ETHNICITY AND THE CHURCH (3)
Ybarolla
This course is a cross-cultural, comparative study of the
causes of both ethnic/racial conflict and cooperation.
Various theories of ethnic conflict/cooperation will
be examined using case studies from different parts
of the world. A key focus of the course will be on how
the complex issues related to ethnicity and race should
be considered in the context of missions, evangelism,
and the global church. Prerequisite: IS501. Meets with
MB745 on the Kentucky Campus.

MS615 PRINCIPLES OF CHURCH GROWTH (3)
Crandall, Hunter, McPhee
The foundational principles and strategies of the Church
Growth Movement seen as one approach to the issues
in mission strategy and evangelization and as a means
to inform congregational outreach and expansion.
Draws from the apostolic vision and legacy of Donald
McGavran. Focuses on both Western and Two-Thirds
World Case Studies. Fulfills the United Methodist
ordination requirement in evangelism. Prerequisite:
IS501. Meets with ME700 on the Kentucky Campus.

MS616/CD/CS670 DISCIPLING FOR EVANGELISM &
SOCIAL JUSTICE (2-3)
Gray
An examination of the strategic role of the pastor,
minister of discipleship, minister of youth, or other
ministry leader in discipling a faith community
for commitments to and ministries of evangelism,
reconciliation, and social justice.

MS620 LEADERSHIP OF THE CHURCH FOR THE
UNCHURCHED (3)
Hunter
Studies in organization leadership, especially the
leadership of change, applied to the contemporary
challenge of helping local churches move from tradition
to mission and become effective “apostolic” churches.
Draws from the writings and legacy of Lyle Schaller.
Fulfills the United Methodist ordination requirement in
evangelism. Prerequisite: IS501. Meets with ME745 on
the Kentucky Campus.

MS625 PRINCIPLES OF INTERPERSONAL
EVANGELISM (3)
Crandall, McPhee, Tuttle
A survey of concepts, models, techniques, and training
methods employed in interpersonal evangelism. Some
cross-cultural considerations. May include visitation-
evangelism field experiences. Fulfills the United Methodist
ordination requirement in evangelism. Prerequisite: IS501.
Meets with ME710 on the Kentucky Campus.

MS630 MINISTRY AND EVANGELISM IN THE SMALL
CHURCH (3)
Crandall, McPhee
An intensive examination of the special historical,
sociological, and interpersonal dynamics of smaller
congregations, with attention to the challenges and
opportunities for evangelism effectiveness in such
settings. (Meets with ME760 on the Kentucky Campus.)
Fulfills the United Methodist ordination requirement in
evangelism. Prerequisite: IS501. Meets with ME760 on
the Kentucky Campus.

191 2008-2009 Academic Catalog: Course Descriptions

MS635 RENEWING THE CHURCH FOR MISSION (3)
Pachuau
This course focuses on the recurring phenomenon of
renewal in the church as a key aspect of a biblical and
contemporary ecclesiology. It seeks an understanding
of the work of the Holy Spirit in renewing the church,
drawing from biblical foundations, historical models, and
contemporary examples of congregational renewal and
renewal movements. Application is made especially to the
life of the local congregation. Fulfills the United Methodist
ordination requirement in evangelism. Prerequisite: IS501.
Meets with ME770 on the Kentucky Campus.

MS640 WORLD (TRANSCULTURAL) EVANGELISM (3)
Tuttle
In an age of increasing mobility across cultural
boundaries it becomes more necessary to understand
the Christian faith from a global perspective. Several
issues, therefore, will be addressed in this course: What
is essential for Christian commitment across cultural
lines? What parts of our gospel understanding may
be culturally bound? What issues transcend cultural
boundaries that might assist our communication of the
gospel in any culture? Prerequisite: IS501.

MS645 CROSS-CULTURAL COMMUNICATION OF
CHRISTIANITY (3)
Hunter
Studies in the literature of inter-cultural communication,
with attention to understanding cultural contexts and
barriers, with applications to Christian witness across
and within cultures. Prerequisite: IS501. Meets with
MB720 on the Kentucky Campus.

MS650 TUTORIAL IN CHRISTIAN MISSION (1-3)
Staff
For students with specialized interests/needs in selected
areas of intermediate study in Christian Mission. Consult
syllabus for prerequisites and course requirements. See
academic policies. May be repeated.

The core elective requirement in Understanding the World
can be met by courses in the range, MS651-689.

MS/CL651 WOMEN IN MINISTRY (3)
Stonehouse, Minger
Acquaints students with matters relating to women
in the ordained, diaconal and lay ministries of the
church. Consideration is given to both the impact of
the church on women and the impact of women on the
church from biblical times to the present. The course is
interdisciplinary in its structure, investigating the topic
of women in ministry from biblical, historical, theological,
psychological, sociological, anthropological, and pastoral
perspectives. Prerequisite: IS501.

MS652/CS632 CHRISTIAN MINISTRY IN A
MULTICULTURAL SOCIETY (3)
Ybarrola
This course equips and prepares students for Christian
ministry in a multicultural society. It is designed to
provide historical, sociological, theological and ethical
foundations for ministry in a diverse society; to provide
relevant models for developing a multicultural approach
to ministry; and to assist in developing practical
applications and new ministry programs that are relevant
and meaningful for a multicultural, pluralistic, and diverse
society. Prerequisite: IS501.

MS653/CL615 CROSS-CULTURAL LEADERSHIP (3)
Gray, West
This course examines the role of culture and cultural
dynamics in the selection, emergence, and functioning of
leadership. Primary attention will be given to leadership
dynamics within the multicultural North American
context, but consideration will also be given to how
American theories and models are appropriated in other
cultural contexts. Prerequisite: IS501. Meets with ML715
on the Kentucky Campus.

MS654/CL620 DEVELOPING EMERGING LEADERS (3)
West
An advanced perspective and skill enhancement course
which provides a theoretical and practical orientation
to leadership development studies through the
implicational lens of missiological theory, research,
and application. The class helps students accelerate
their leadership development vision and ethic, and
develop culturally appropriate strategies, perspectives,
and principles for training leaders in their current or
anticipated ministry settings. Prerequisite: IS501. Meets
with ML700 on the Kentucky Campus.

MS/CL655 THE CHANGE AGENT IN MISSION (3)
Rynkiewich, Ybarrola
The underlying assumption of this course is that as
cross-cultural witnesses we are by definition agents
of change. So we better know something about how
change occurs, how to introduce it effectively into
organizations, how to evaluate when we should and
should not be introducing change, and what is the
theological foundation for our involvement. To speak
to these issues we have divided the course into four
parts: (1) Models of Culture Change, (2) Insights from
Applied Anthropology, (3) Problems in Community
Development, and (4) The Challenge of Integral Human
Development. Prerequisite: IS501. Meets with MB730
on the Kentucky Campus.

192 2008-2009 Academic Catalog: Course Descriptions

MS660 APPALACHIAN/RURAL MINISTRY (3, 6)
Staff
For students planning on ministry in small town or
rural churches. The Appalachian Ministries Educational
Resource Center (AMERC) offers summer courses which
are similar to J-Term, but may include class sessions
at the seminary sponsoring the course along with
an immersion experience in Appalachia. Includes a
systematic study of the religious history of the region,
the development of rural Appalachian culture, and social
issues currently being faced by churches and people
of the region — with research on future trends. Two
of the six hours may substitute for MM 602. Financial
assistance available. Recommended for middlers and
seniors. Offered also in January for three hours (not
credited toward Mentored Ministries requirements,
however). Credit only. Prerequisite: IS501.

MS661, 662, 663 URBAN MINISTRIES COURSES
Pohl
These courses are taught in Chicago for credit in
the Seminary. MS661 Urban Issues is offered as a
three-week course each January and June, and is an
acceptable substitute for MM602. Students may also
spend a full semester in Chicago and earn from six to 14
hours of Asbury credit. This semester is an acceptable
substitute for MM602. See Professor Pohl for details
and application materials regarding any of the Chicago
opportunities.

MS661 URBAN ISSUES (3)
Staff
An investigation of major issues, forces, and changes
in the city and churches of Chicago today. Features
academic seminars, living in community, and
participation in ministry. Type of ministry will be tailored
to the interests of the student. Offered only in Chicago
through the Seminary Consortium on Urban Pastoral
Education. Mentored Ministries credit and financial
assistance available. Credit only. Prerequisite: IS501.

MS662 URBAN MINISTRIES PROGRAM (6-8)
Staff
Students will spend an entire semester in Chicago. The
program involves academic seminars, living in community,
and participation in ministry. Type of ministry and topics
addressed in academic seminars will be tailored to the
interests of the student. Offered through the Seminary
Consortium on Urban Pastoral Education. Financial
assistance available. May be combined with MS661,
663, and/or independent study to achieve additional
credit hours (up to 14). Prerequisite: IS501.

MS663 CONGREGATION AND COMMUNITY
RELATIONS (3)
Staff
An introduction to methods of developing
congregational involvement, students are trained to
prepare laypersons in the development and use of
elementary social research tools to assess social and
personal needs in the community. Skills are developed
to inventory material and personal resources in the
congregation to be directed toward community action.
Prerequisite: IS501.

MS665 POLITICS AND PUBLIC POLICY
PROGRAM (12-15)
Staff
Students will spend the entire fall semester in
Washington, D.C., as part of the National Capital
Semester for Seminarians offered by Wesley Theological
Seminary. The program provides an opportunity to
learn from persons involved in the political process.
The program involves supervised study, direct political
interaction, and disciplined reflection. Prerequisite:
IS501.

MS670 URBAN ANTHROPOLOGY (3)
Rynkiewich, Ybarrola
Study the insights of anthropological research to help
understand the dynamics, problems, and opportunities
in cities, with implications for evangelism, church growth,
and church planting. Prerequisite: IS501. Meets with
MB735 on the Kentucky Campus.

MS671 ANTHROPOLOGY FOR MISSION PRACTICE (3)
Rynkiewich, Ybarrola
An introduction to cultural anthropology, with
application to Christian evangelization and mission. Core
course for MAWME program. Meets with MB700 on the
Kentucky Campus.

MS672 VALUES AND ETHICS IN CROSS-CULTURAL
PERSPECTIVE (3)
Rynkiewich, Ybarrola
An anthropological approach to the nature and
functions of values and ethics in various societies, with
special attention to their encounter with Christianity.
Prerequisite: IS501 Meets with MB750 on the Kentucky
Campus

193 2008-2009 Academic Catalog: Course Descriptions

MS673 CONTEMPORARY CULTS AND NEW
RELIGIOUS MOVEMENTS (3)
Muck
A study of cults and new religious movements in
contemporary America and the Two-Thirds World,
tracing their emergence from historical and religious
perspectives, with interpretation of their theological
significance. Prerequisite: IS501. Meets with MW770 on
the Kentucky Campus.

MS674 INTRODUCTION TO WORLD RELIGIONS (3)
Muck
An introduction to the origin, history, and basic
tenets of each of the major religious traditions of the
world—Buddhism, Christianity, Confucianism, Taoism,
Hinduism, Islam, Jainism, Judaism, Shinto, Sikhism, and
Zoroastrianism. Students learn basic religious study
skills, and engage in research projects in one or more of
these religions. Prerequisite: IS501. Meets with MW708
on the Kentucky Campus.

MS675 CHRISTIAN MISSION AND GLOBAL
CULTURE (3)
Pachuau
An examination of trends and currents that are
shaping emerging global culture and an exploration
of the challenges and opportunities these provide for
authentic Christian witness. Developments in science,
technology, economics, philosophy, and popular culture
are examined for their world view implications, and the
positive and negative aspects of post-modernity are
assessed. Prerequisite: IS501. Meets with MI770 on the
Kentucky Campus.

MS/ST680 CONTEMPORARY CULTS (3)
Staff
A study of the historical and theological origins and
development of cultic phenomena in contemporary
American religion. Prerequisite: ST501 or DO501.

MS685/MW795 THE CHURCH ABROAD (3)
Staff
A visit to a developing country to observe the church in
a specific cultural setting. Aspects of culture, mission/
church relations, and ministry issues will be studied.
Travel costs in addition to tuition. Usually offered during
J-Term. Staff and requirements approved each time the
course is offered; see the syllabus particular to the term
being offered. May be repeated up to a total of six units.
Prerequisite: IS501.

MS690 EVANGELISM IN THE WESLEYAN SPIRIT (3)
Tuttle
Studies in John Wesley’s theology, motivation, and
methodology in evangelism, drawing primarily from

selected sermons, essays, letters, and journal entries
along with attention to secondary sources. Prerequisite:
IS501.

MS691 EVANGELISM IN HISTORICAL AND
THEOLOGICAL PERSPECTIVE (3)
Tuttle
Traces the history and theology of evangelism from the
promise to Abraham to the present. The covenant with
Israel, the Great Commission, the Apostolic Fathers and
early apologists, the ecumenical councils, the monastic
movement, the Reformation (Catholic and Protestant),
the revivals of the 18th and 19th centuries, as well as the
contemporary scene provide some of the backdrop for
the study of evangelism. Prerequisite: IS501.

MS692 THEOLOGY OF EVANGELISM (3)
Crandall, McPhee, Tuttle
Various theologies of evangelism will be examined in light
of both their historical and contemporary expressions.
The course seeks to clarify the basic gospel message and
aid students in their design of theologically appropriate
methods and motivations for its communication.
Prerequisite: IS501. Meets with ME735 on the Kentucky
Campus.

MS693 CHURCH RENEWAL IN HISTORICAL AND
THEOLOGICAL PERSPECTIVE (3)
Tuttle
Throughout the history of the church there have been
movements of the Spirit that have sought to maintain
balance between the church’s organizational structure
and the church’s spirituality. The history and theology
of the church in renewal must necessarily relate to those
movements. After a thorough description of the powerful
precedent set in the apostolic churches, this course will
trace an unbroken line of renewal movements down to
the present day. Prerequisite: IS501.

MS699 INDEPENDENT RESEARCH IN CHRISTIAN
MISSION (1-3)
Staff
Guided, independent, intermediate research in Christian
Mission. See academic policy and procedures. By
contract. Credit only. May be repeated.

MS701 SENIOR REFLECTION COMMUNITY IN
WORLD MISSION AND EVANGELISM (1)
Staff
This course convenes for two hours per week as a senior
reflection group for students in the M.A. program in
world mission and evangelism and intercultural studies,
with the objective of facilitating an integrative closure to
the Seminary experience. Prerequisite: MM615.
Credit only.

194 2008-2009 Academic Catalog: Course Descriptions

MS750 TUTORIAL IN CHRISTIAN MISSION (1-3)
Staff
For students with specialized interests/needs in selected
areas of advanced study in Christian Mission. Consult
syllabus for prerequisites and course requirements. See
academic policies. May be repeated.

MS790 INDEPENDENT RESEARCH IN CHRISTIAN
MISSION (1-3)
Staff
Guided, independent, advanced research in Christian
Mission. See academic policy and procedures. By
contract. Credit only. May be repeated.

195 2008-2009 Academic Catalog: Course Descriptions

WORLD RELIGIONS AND AREA
STUDIES
MW708 INTRODUCTION TO WORLD RELIGIONS (3)
Muck
An introduction to the origin, history, and basic tenets
of each of the major religious traditions of the world:
Buddhism, Confucianism, Taoism, Hinduism, Islam,
Jainism, Judaism Shinto, Sikhism, and Zoroastrianism.
Students learn basic religious study skills and engage
in research projects in one or more of these religions.
Meets with MS674 on the Kentucky Campus.

MW715 RELIGIONS OF THE MIDDLE EAST (3)
Muck
Study in the history, beliefs, and practices of Judaism,
Islam, and Zoroastrianism.
Each of these religious expressions will be studied
in their indigenous form as well as their modern
manifestations in the Middle East and the world.

MW720 MISSION TO MUSLIM PEOPLES (3)
Staff
The backgrounds, history, and living reality of Islam
in the contemporary world. The course focuses on
Christian-Muslim interaction in the Church’s fulfilling
of the apostolic call for witness, including the question
of contextualization of the Gospel message for Muslim
peoples.

MW723 RELIGIONS OF INDIA (3)
Muck
Study in the history beliefs, and practices of Vedism,
Hinduism, Jainism, Buddhism, and Sikhism. Each of these
religious expressions will be studied in their indigenous
form as well as their modern manifestations in India and
the world.

MW725 PRIMAL AND FOLK RELIGIONS (3)
Irwin
A study of the interaction of Christianity with primal
religious institutions and world views, with emphasis on
how people within a tradition of folk religion understand
and practice Christian faith. Core course for Th.M.,
D.Miss., and Ph.D.

MW726 RELIGIONS OF CHINA (3)
Muck
Study in the history, beliefs, and practices of Taoism,
Confucianism, Mahayana Buddhism, and indigenous
Chinese religions. Each of these religious expressions
will be studied in their indigenous form as well as their
modern manifestations in China and the world.

MW728 UNDERSTANDING RELIGION (3)
Irwin
A study of the distinctive characteristics of religion
through systematic investigation of its basic structures.
Provides tools to understand religion as it occurs
across all faiths, and introduces the Christian faith as
representing a unique religious structure.

MW730 THE CHURCH IN OCEANIA (3)
Rynkiewich
Studies in the peoples and cultures, including the growth
of the Church, present opportunities and the indigenous
communication of the gospel to these peoples. Tutorial.

MW735 THE CHURCH IN ASIA (3)
Staff
A focus upon the history, contemporary state and
future opportunities of the Christian Church in selected
nations and cultures of South and East Asia. Tutorial.

MW740 TUTORIAL IN WORLD RELIGIONS AND
AREA STUDIES (1-3)
Staff
For students with specialized interests/needs in selected
areas of study. Consult syllabus for prerequisites and
course requirements. See academic policies. May be
repeated.

MW745 THE CHURCH IN EUROPE (3)
Staff
A study of the churches of Europe in their historical,
socio-cultural and demographic contexts, with attention
to the Church’s growth patterns, special challenges and
strategic possibilities.

MW750 THE CHURCH IN AFRICA (3)
Staff
A selective study of the evangelization, growth and
history of the Christian movement in Africa; the
problems, triumphs and failures it has experienced; and
the opportunities and challenges facing the Church at
the present time. Tutorial.

MW755 THE CHURCH IN LATIN AMERICA (3)
Staff
A study of the churches of Latin America in their
historical, socio-cultural and demographic contexts,
with attention to the Church’s growth patterns, special
challenges and strategic possibilities. Tutorial.

MW765 THE CHURCH IN NORTH AMERICA (3)
Staff
A study of the churches of North America in their
historical, socio-cultural and demographic contexts,
with attention to the Church’s growth patterns, special
challenges and strategic possibilities. Tutorial.

196 2008-2009 Academic Catalog: Course Descriptions

 MW768 ISSUES IN THIRD-WORLD CHRISTIANITY
(3)
Irwin
A study of particular issues raised by people practicing
the Christian faith in the context of Third World
countries, including their aspiration for a holistic
experience of Christianity, adequate response to political
and social structures, and significance within the world
Christian community.

MW770 CONTEMPORARY CULTS AND NEW
RELIGIOUS MOVEMENTS (3)
Muck
A study of cults and new religious movements in
contemporary America and the Two-Thirds World,
tracing their emergence from historical and religious
perspectives, with interpretation of their theological
significance. Meets with MS673 on the Kentucky
Campus.

MW775 CHRISTIAN WITNESS AND OTHER
RELIGIONS (3)
Muck
A survey of key issues in the encounter between
Christianity and other religions. Looks at some historical
precedents as well as contemporary trends including
pluralism. Students develop a theology and theory of
religious encounter.

MW780 COMPARATIVE MISSIOLOGY (3)
Muck
This course examines how the religions of the world self
advocate, that is, attempt to promote themselves to
their children and to those in other religious traditions
and to those with no religion. Nine different religions
or religious categories will be examined: Hinduism,
Buddhism, Chinese religions, Judaism, Christianity, Islam,
Indigenous, New Religious Movements, and Atheism/
Secularism. After a study of these religions and how they
“do mission/evangelism,” we will consider the Christian
missiological implications of the way other religions are
promoting themselves in the world today.

MW790 INDEPENDENT RESEARCH IN WORLD
RELIGIONS AND AREA STUDIES (1-3)
Staff
Guided independent research for advanced students.
See academic policy and procedures. By contract. Credit
only. May be repeated.

MW795/MS685 THE CHURCH ABROAD (3)
Staff
A visit to a developing country to observe the church in
a specific cultural setting. Aspects of culture, mission/
church relations, and ministry issues will be studied.
Travel costs in addition to tuition. Usually offered during
J-Term. Staff and requirements approved each time the
course is offered; see the syllabus particular to the term
being offered. May be repeated up to a total of six units.
Prerequisite: IS501.

197 2008-2009 Academic Catalog: Course Descriptions

INTERDISCIPLINARY STUDIES
This area houses coursework in Bibliography and Research and Doctor of Ministry which, in their interdisciplinary
functions, utilize the resources of all the faculty to enhance the process of theological education.
Students thus enabled shall:

1.	Integrate the theoretical insights from their academic studies with the practice of ministry.
2.	Express the integrative connections between the various disciplines in seminary study and show how each

contributes to the whole in the context of ministry.

BIBLIOGRAPHY & RESEARCH

BB800 SCHOLARLY PAPER (3)
Staff
Following the completion of all course work, the student
writes and submits a scholarly article, judged by the
faculty to be worthy of publication in an appropriate
journal. Carries three hours credit and completes the
requirements for the Th.M. degree in mission and
evangelism. Candidates for the Th.M. must register each
fall semester in subsequent years while the writing of the
scholarly paper is still in process. See Th.M. 700 below.

BB850 THESIS (3)
Staff
Writing of a thesis in partial fulfillment of a degree. Three
semester hours may be earned toward Th.M. degree.
Credit only.

BB890 DISSERTATION (0)
Staff
Writing of a dissertation in partial fulfillment of the
D.Mis. or Ph.D. in Intercultural Studies degree. Carries
no hours credit and no tuition. Credit only.

THM700 SCHOLARLY PAPER IN PROCESS (0)
Staff
Continuation of the writing, or rewriting, of a thesis
or scholarly article which competes requirements for
the Th.M. degree. Carries no hours credit, but requires
an annual continuation fee until the thesis or article is
accepted by the faculty. See fee schedule.

DMIS800 DISSERTATION IN PROCESS (0)
Staff
Continuation of the writing, and rewriting, of the
dissertation which, upon successful defense and
revisions, completes requirements for the Doctor of
Missiology degree. Carries no hours credit, but requires
an annual continuation fee until the dissertation is
completed, defended, revised as necessary, and bound
for publication. See fee schedule.

PHD800 DISSERTATION IN PROCESS (0)
Staff
Continuation of the writing, and rewriting, of the
dissertation which, upon successful defense and
revisions, completes requirements for the Doctor of
Philosophy in Intercultural Studies degree. Carries no
hours credit, but requires an annual continuation fee
until the dissertation is completed, defended, revised as
necessary, and bound for publication. See fee schedule.

198 2008-2009 Academic Catalog: Course Descriptions

DOCTOR OF MINISTRY
Ministry in our culture is constantly changing. Because
of this continued fluctuation, we will regularly rotate
existing courses and design new courses to respond to
the emerging demands on servant leaders. Therefore,
some courses listed here may be offered periodically. For
the most current listing of upcoming courses, go to
www.doctorofministry.org.

DM800 ACTIVE STATUS REGISTRATION (0)
This annual fee of $500 maintains D.Min. students in
“active standing” status in the program. This fee can be
applied to any other academic charges incurred during
the following 12 months. Students will automatically be
registered July 1 each year and their accounts charged.

DM801 THEOLOGY OF MINISTRY (3)
Seamands
Considers the biblical basis for a special-called ministry
within the larger context of the ministry of all Christians
and the nature and mission of the Church. Reflection
continues on scriptural insights which may inform such
specific functions of ministry as preaching, worship
leading, counseling and administration. This course
is intended to assist participants in formulating and
clarifying a distinctly theological basis for their vocation.

DM802 BIBLICAL INTERPRETATION FOR LIFE AND
MINISTRY (3)
Arnold, Dongell, Mulholland, Thompson
Seeks to upgrade the students’ use of Scripture in
personal spiritual formation, in their D.Min. project/
dissertation and in ministry, by focused attention on the
several critical tasks involved in biblical interpretation.
The course will emphasize inductive interpretation of
Scripture in its several contexts. In light of the Church’s
experience at interpreting the text and benefiting from
advances in critical study of Scripture, students will
increase their interpretive skills by doing interpretive
work on passages important to their ministry and/or
project/dissertation.

DM803 DISSERTATION WRITING AND RESEARCH
METHODS (3)
Staff
Designed to give knowledge of a library research
methodology in preparation for writing a project/
dissertation. Instruction will focus on writing the
proposal, which includes a statement of the problem, the
review of related literature, the theoretical framework, an
extensive outline and a justification for the study. The
course requirements assume that there will be active
interaction with the student’s mentor in developing the
proposal. Credit only.

Note: Students not completing a successful proposal
hearing within 12 months of taking DM803 will be required
to re-take the class for no credit at a cost of one (1) credit
hour at the current tuition rate.

DM804 DISSERTATION (3)
Candidates for the Doctor of Ministry degree will be
registered for DM 804 at the time of the dissertation
defense hearing and charged for 3 credit hours at the
current tuition rate.

DM811 LEADING CHANGE (3)
Tumblin
Change inevitably comes, particularly when an
organization experiences healthy growth. This course
addresses dynamics including first or second order
change, transition, innovation, chaordic systems and
conflict. Emphasis will be given to the leader’s roles as
catalyst, coach and counselor at the individual, group,
organizational and enterprise levels.

DM813 NARRATIVE PASTORAL COUNSELING (3)
Dinkins
This course is designed as an examination of the theory
and practice of pastoral counseling from a post-modern
paradigm. Attention will be given to the philosophy,
methodologies, and practice of counseling based upon
stories. Participants will discover how narratives author
persons and develop skills to help re-author the lives of
those being counseled.

DM814 PRIORITIES OF STRATEGIC LEADERSHIP (3)
West
This skill-enhancement course addresses the leader’s
ability to catalyze change by casting vision, conducting
strategic planning, and managing multi-phased projects
and processes. Special attention is given to people skills
related to: recruiting, assimilating, retaining, mobilizing
and managing volunteer and staff resources for the
achievement of organizational mission. As technology
and consultants are available, participants may be
oriented to the use of interactional technology and
software systems designed for enhanced organizational
effectiveness.

DM816 DEVELOPING LEADERSHIP IN THE LOCAL
CHURCH (3)
West
This course is designed to help pastoral leaders to
intentionally develop leadership in the local church.
This course will go a step beyond the pastor as leader.
A major focus of the course will be learning how to do
small groups effectively.

199 2008-2009 Academic Catalog: Course Descriptions

DM818 SPIRITUALITY OF LEADING (3)
Martyn, Jessen
Within the context of defining cultural pressure toward
“institutional chaplaincy” placed upon most pastors
today, this course will seek to enable doctoral students
to: 1) Appraise how their own vocational calling can best
assist the local church in fulfilling its mission; 2) Clearly
grasp and understand the concept of Fourth Servant
Leadership (enabling others to fulfill their ministry calling
in Christ); 3) Implement “Radical Time Management”
which emphasizes “First Things First” in their everyday
lives; 4) Have a beginning overview of the dynamics
of resistance, change and transformation of an entire
congregational system; and 5) To articulate the primary
values the student desires to hold in leadership.

DM819 tutorial: ISSUES IN CHRISTIAN
LEADERSHIP (3)
Staff
This seminar addresses a variety of topics in pastoral
leadership through the use of resident and visiting
faculty. It focuses on contemporary and emerging issues,
and draws upon the expertise of noted experts in the
field of church leadership and management in order
to optimize flexibility and relevance for the doctoral
student. Occasional and experimental. Instructor to
be assigned. Previous topics include, “Managing Stress
in Ministry,” “Forgiveness in Counseling,” “Strategic
Leadership,” and “Transforming Organizations.” May be
repeated.

DM822 FAMILY MINISTRY IN THE FAITH
COMMUNITY (3)
Kiesling
Students, in an intensive seminar setting, will explore
biblical and theological resources for ministry with
families. They will identify agendas and develop curricula
by which they may recruit and train leaders and the
congregation on issues of roles, relationships, status,
and value needs of family members in traditional, single-
parent, inter generational, and blended households.

DM823 FAMILY FAITH DEVELOPMENT STRATEGIES (3)
Kiesling
Participants will define “faith development” consistent
with biblical understandings of Christian discipleship and
utilizing, reconciling, or refining constructs and language
emerging from human development/social science
findings about moral, ethical, and faith development,
(b) spiritual formation, Christian conversion experience,
and (d) Christian growth in grace. Participants will
complete a self-profile on both “seasons of my life” and
on “trajectory of personal faith development, especially
noting the generation to generation legacy that is
yours.” Participants will articulate a “program-curriculum
project or research proposal on faith development from

generation to generation in ministry,” documenting from
personal observation what seem to be connections
between profound inter generational faith patterns and
family systems/structures from generation to generation.

DM824 TRINITARIAN IMAGES IN SEXUALITY,
FAMILY, AND CONGREGATION (3)
Kiesling
Participants completing the course will be able
to: identify and articulate “Creation sex-positive”
foundations for sexual well-being; initiate a life-long
pursuit of a theology of God’s image refracted through
creating humans as “male and female; initiate a healthy
staff culture which enhances both individual and family
relationships for the ministry team; define and articulate
congregational program elements which develop a
mature congregational environment which will both
enhance constituent well-being and establish a magnetic
door of hope for the wider community.”

DM825 MINISTRY WITH CHILDREN AND FAMILIES
IN THE FAITH COMMUNITY (3)
Stonehouse
Explores biblical and theological understandings of the
child’s spirituality and place in the faith community.
These understandings will be integrated with insights
from child development studies to formulate principles
pastors can use to mold their personal ministry with
children and in leading their congregations and families
to become communities in which the faith of children
grows.

DM829 ISSUES IN FAMILY AND COUNSELING
MINISTRY (3)
Staff
This course addresses a variety of topics in family
ministry through the use of resident and visiting faculty.
It focuses on contemporary and emerging issues, and
draws upon the expertise of noted experts in the field
of family ministry in order to optimize flexibility and
relevance for the doctoral student. Occasional and
experimental. Instructor to be assigned. Previous topics
include “Ministry with the Aging,” “Cross Cultural
Counseling,” and “Forgiveness in Counseling.” May be
repeated.

DM831 CHURCH GROWTH FOR LOCAL CHURCHES (3)
Hunter
A course that focuses upon the “expansion growth”
of local churches from the insights of Church Growth
literature, with attention to planning and implementing
the changes in churches that free them to achieve Great
Commission objectives.

200 2008-2009 Academic Catalog: Course Descriptions

DM832 BUILDING A CHURCH FOR THE
UNCHURCHED (3)
Hunter
Studies in organization leadership, especially the
leadership of change, applied to the contemporary
challenge of helping local churches move from tradition
to mission and become effective “apostolic” churches.
Draws from the writings and legacy of Lyle Schaller.

DM834 NEW CHURCH DEVELOPMENT (3)
Crandall
This course gives an orientation to the theological,
sociological, and practical dimensions of starting new
churches in the USA.

DM835 THEOLOGY OF CHRISTIAN EVANGELISM (3)
Crandall, Tuttle
Presents evangelism as the controlling purpose of divine
revelation and clarifies the doctrines immediately related
to the propagation of the gospel. Various theologies
of evangelism will be examined in light of both their
historical and contemporary expressions. The course
seeks to clarify, from a Wesleyan perspective, the basic
gospel message and aid students in their design of
theologically appropriate methods and motivations
for its communication in order that we may be better
equipped as “ambassadors for Christ, God making His
appeal through us” (2 Cor. 5:20).

DM836 REVITALIZING SMALLER CHURCHES (3)
Crandall
Designed to give an intensive examination of the special
historical, theological, sociological and pragmatic
dynamics of smaller congregations with attention
to the challenges and opportunities for evangelism
effectiveness in such settings.

DM837 ANTHROPOLOGY FOR AMERICAN CHURCH
MINISTRY (3)
Rynkiewich
Designed to give a delineation of the shape, origins
and major components and traits of American cultures
and subcultures; enables ministers to see their own
culture more objectively, understand its people and
communicate and lead more indigenously and effectively.

DM838 CHRISTIAN WITNESS AND OTHER FAITHS (3)
Staff
This course offers a survey of key issues in the encounter
between Christianity and other religions. Looks at some
historical precedents as well as contemporary trends
including pluralism. Participants are encouraged to
develop a theology of religious encounter.

DM839 ISSUES IN EVANGELISM, MISSION &
CHURCH GROWTH (3)
Staff
This course addresses a variety of topics in evangelism,
mission and church growth through the use of resident
and visiting faculty. It focuses on contemporary and
emerging issues, and draws upon the expertise of noted
experts in the field of evangelism, mission and church
growth in order to optimize flexibility and relevance
for the doctoral student. Occasional and experimental.
Instructor to be assigned. Previous topics include
“Transcultural Evangelism,” “Cross-Cultural Discipling,”
and “Cross-Cultural Counseling”. May be repeated.

DM841 INDUCTIVE PREACHING (3)
Staff
This allows you to study sermons – their content,
structure and style – to capture the attention and
interest of our secular society. Study Jesus, the Bible,
and the contemporary scene to sharpen preaching skills
to cope with the culture of today’s church.

DM843 BIBLICAL PREACHING (3)
Kalas
A Doctor of Ministry course designed to help the
minister who has preached for a number of years to
update his/her preparation and delivery skills. Emphases
include tools, integrity to the text and contemporary
communication.

DM845 STORYTELLING AND PREACHING (3)
Killian
Designed to help the student discover and appreciate
the oldest art form in communication — story. Since
narrative discourse (story) is the connector of our
histories, storytelling will be looked at as the heart of
the human experience, enabling us to make sense of
our lives. The course is an attempt to understand the
capacity of story as a basic humanizing intellectual and
social skill, the primary developing tool of culture.

DM846 PREACHING, WORSHIP & MINISTRY (3)
Staff
This course seeks to set preaching and worship in
an overall ecclesiology and theology of ministry.
Participants will look at theological and biblical concepts
which form our preaching and worship, and then examine
models of churches which seek to express their theology
in concrete fashion. The course seeks to help the pastor
identify his or her own theology and goals in worship
and church ministry.

201 2008-2009 Academic Catalog: Course Descriptions

DM847—PREMODERN WISDOM FOR
POSTMODERN TIMES – THE EARLY CHURCH ON
PREACHING AND WORSHIP (3)
Pasquarello & Ruth
This course seeks to facilitate a conversation between a
Patristic vision of reality and the Post-modern world so
as to provoke reflection and discussion about possible
practices of preaching and worship today. It will seek
to explore a third way for preaching and worship
beyond the confines of so-called “contemporary” and
“traditional” worship.

DM848 PREACHING AND THE MINISTRY OF
CHRISTIAN HEALING (3)
Demaray
This course is designed to assist participants in
understanding biblical and psychosomatic perspectives
on disease and healing, suffering and wholeness,
and to translate that information into material forms
communicable from the pulpit, with the view of
implementing healing ministry.

DM849 ISSUES IN PREACHING AND WORSHIP (3)
Staff
This course addresses a variety of topics in preaching or
worship through the use of resident and visiting faculty.
It focuses on contemporary and emerging issues, and
draws upon the expertise of noted experts in the field
of preaching or worship in order to optimize flexibility
and relevance for the doctoral student. Occasional and
experimental. Instructor to be assigned. Previous topics
have included “Clergy Burnout”, “Preaching the Text in a
Post-modern World”, and “Issues in Preaching” with Dr.
Haddon Robinson. May be repeated.

DM851 READINGS IN WESTERN SPIRITUALITY (3)
Collins
Explores the nature of spirituality and its relevance to
contemporary life and ministry by means of a critical
examination of classic Western spiritual literature,
ranging from the work of Plato in the fourth century B.C.
to that of Therese of Lisieux in the 19th century A.D.
Special attention will be given to the work of John Wesley
as that which exemplifies the leading themes of both
spiritual literature and spiritual formation.

DM853 SEMINAR ON SPIRITUALITY AND MINISTRY (3)
Staff
This is a course designed to give a small-group,
intensive experience in which the relationship between
spiritual formation and ordained ministry is considered.
It includes examination of the minister as person,
professional, and practitioner.

DM855 THE PASTOR AS SPIRITUAL GUIDE (3)
Johnson/Martyn
This Doctor of Ministry course explores the meaning and
place, as well as some of the models and dynamics, of
the ministry of spiritual guidance (or spiritual direction)
through an intensive, doctoral-level experience.
Participants will be encouraged to experience spiritual
direction, to receive feedback on their own ministry of
offering direction and to consider the place of spiritual
direction within their own ministries. The class utilizes
lectures, videotapes, discussions, book reviews and
practicums, and will be both “informational” as well as
“formational.”

DM856 INCARNATING THE WORD (3)
Mulholland
In the context of a retreat, this course explores issues of
incarnational living and the development of disciplines to
facilitate such living in the world. It examines the nature
of incarnational living in the context of Christian history,
provides skills to facilitate incarnational interpretation of
Scripture, and daily practices to inculcate incarnational
life and ministry. The seminar time is held at a retreat
center.

DM857 SPIRITUAL DIRECTION
Muto
This course explores the art and discipline of three main
forms or foundations of spiritual guidance: one-on-one
direction, direction-in-common, and spiritual self-
direction, aided by the formative reading of Scripture
and the works of selected pre- and post-Reformation
spiritual masters. The course will emphasize personal
and cultural obstacles to and conditions for facilitating
each form of direction and will provide an opportunity
for first hand, in class implementation. In the light of
their ecclesial-experiential faith and formation traditions,
students will increase their knowledge of the master-
disciple relationship, of mentoring in a communal
setting, and of the need for growing daily in the life of
prayer without which spiritual guidance and care of any
sort is impossible.

DM858 INTERCESSORY PRAYER (3)
Staff
The purpose of this course is to introduce participants
to the dynamics and practice of intercessory prayer for
both the individual and the Church. During the course
topics, such as the place of intercession, the role of
intercession in revival and evangelism, intercession and
spiritual warfare, fasting and intercession, and mobilizing
the local church for intercession, will be discussed.

202 2008-2009 Academic Catalog: Course Descriptions

DM859 ISSUES IN SPIRITUAL FORMATION AND
DIRECTION (3)
Staff
This seminar addresses a variety of topics in spiritual
formation through the use of resident and visiting
faculty. It focuses on a variety of historical and
contemporary issues in spirituality, in order to optimize
flexibility and relevance for the doctoral student.
Occasional and experimental. Instructor to be assigned.
Previous topics include “Christian Spirituality: Thomas
Merton”, “Issues in Spiritual Formation” with Susan
Muto, and “Foundations of Spiritual Direction.” May be
repeated.

DM871 URBAN LEADERSHIP (3)
Gray
A course that focuses on the basic principles of Christian
leadership in the urban context, the city is explored from
a socio-cultural perspective while examining successful
urban leadership/ministry models.

DM872 URBAN ANTHROPOLOGY (3)
Rynkeiwich
A course explores some of the critical issues arising
from two powerful forces at work in the world today:
urbanization and globalization. At the intersection of
these forces there is life and death, growth and decay,
virtue and decadence, security and danger. Cities define
civilization and the irony is that cities also symbolize
savagery. Either way, cities are where the people are, and
thus cities are where our Triune God wants to live and
minister. We are called to the city.

DM890 INDEPENDENT RESEARCH/DOCTOR OF
MINISTRY STUDIES (1-3)
Staff
Guided independent research for Doctor of Ministry
students. Subject matter varies based upon participant’s
program concentration and course requirement needs.
See academic policy and procedures. By contract. Credit
only. May not be repeated.

Note: Some courses in the Doctor of Ministry program can
overlap as core courses for multiple concentrations. See
respective course listings for more information regarding
these courses. The office of Doctor of Ministry studies can
supply this information on a year-by-year basis. Any other
application of courses to other concentrations (including
transferred courses) must be approved by petition to the
Dean of the Doctor of Ministry Program.

Faculty & Administration
2008-2009 Academic Catalog

204 2008-2009 Academic Catalog: Faculty and Administration

OFFICE OF THE PRESIDENT
J. Ellsworth Kalas, President
Maxie Dunnam, Chancellor
Sheila Lovell, Executive Assistant

OFFICE OF THE VICE PRESIDENT OF ACADEMIC AFFAIRS & PROVOST
Leslie A. Andrews, Vice President of Academic Affairs and Provost
Kenneth A. Boyd, Dean of Information Services
David R. Bauer, Dean of the School of Biblical Interpretation and Proclamation
Eric Currie, Director of Enrollment Management and Campus Relations – Florida Campus
Dale Hale, Director of Distributed Learning
Randall W. Jessen, Dean of the Beeson International Center for Biblical Preaching & Church Leadership
C. Reginald Johnson, Dean of the School of the Theology of Ministry
Peg Keeley, Assistant to the Vice President of Academic Affairs & Provost
Milton Lowe, Assistant Director of the D.Min. Program
Tapiwa Mucherera, Assistant Provost for the Florida Campus
Terry C. Muck, Dean of the E. Stanley Jones School of World Mission and Evangelism
Michael A. Rynkiewich, Director of Postgraduate Studies
Catherine Stonehouse, Dean of the School of the Practical Theology
Dawn Tippey, Director of Financial Aid
Tom Tumblin, Executive Director of Missional Outreach
Janelle Vernon, Director of Admissions
Sheryl Voigts, Registrar

OFFICE OF THE VICE PRESIDENT FOR COMMUNITY LIFE
John David Walt, Vice President for Community Life/Dean of the Chapel
Marilyn Elliot, Student and Family Chaplain
Rob Holifield, Community Life Director of Operations and Special Projects
Peg Hutchins, Assistant to the Vice President of Community Life

OFFICE OF THE VICE PRESIDENT OF FINANCE
Bryan Blankenship, Vice President of Finance and Administration
James C. Brumfield, Controller
Dexter W. Porter, Director of Administrative Services
Tina Pugel, Director of Communications
Rebekah Saunders, Assistant to the Vice President of Finance
Lanny Spears, Director of Physical Plant

OFFICE OF THE VICE PRESIDENT OF THE FLORIDA CAMPUS
J. Steven Harper, Vice President of the Florida Campus
Debi Andrews, Assistant to the Vice President of the Florida Campus
Kandace Brooks, Director of Community Life
Bill Tillman, Director of Operations – Florida

OFFICE OF ADVANCEMENT
Ronnie Jones, Executive Director of Seminary Advancement
Tammy Cessna, Director of Major Events
Tammy Hogan, Director of Donor Development
Julia Salsburey, Administrative Assistant to the Executive Director of Advancement
Ken Thompson, Director of Planned Giving

205 2008-2009 Academic Catalog: Faculty and Administration

THE PRESIDENT, VICE PRESIDENTS & FACULTY
For more complete biographies on our full time faculty go to www.asburyseminary.edu

PRESIDENT’S CABINET

DR. J. ELLSWORTH KALAS
President
Professor of Preaching
Expertise:

•	 Narrative Preaching
•	 Church Renewal

Education:
•	 B.S., University of Wisconsin, 1951; B.D., Garrett Theological Seminary, 1954; graduate

study, University of Wisconsin, 1954-55; Harvard University, 1955-56. Honorary degrees
from Lawrence University and Asbury Theological Seminary.

DR. LESLIE A. ANDREWS
Vice President of Academic Affairs and Provost
William Edmond Conger, Jr. Professor of Academic Leadership
Professor of Pastoral Leadership and Research
Expertise:

•	 Research Design
•	 Discipleship
•	 Pastoral Leadership

Education:
•	 B.A., Nyack College, 1966; M.C.E., Columbia Theological Seminary; D.Min., Columbia

Theological Seminary, 1976; Ph.D., Michigan State University, 1986.

MR. BRYAN BLANKENSHIP
Vice President of Finance and Administration
Expertise:

•	 Christian Leadership
•	 Higher Education
•	 Budget Development/Management
•	 Finance

Education:
•	 B.A., Greenville College, 1989; M.B.A., University of Kentucky, 1995; M.A.C.L., Asbury

Theological Seminary, 2007.

DR. MAXIE D. DUNNAM
Chancellor
Expertise:

•	 Spiritual Formation
•	 Preaching
•	 Church Administration
•	 Leadership and Polity
•	 United Methodist Issues

Education:
•	 B.S., University of Southern Mississippi, 1955; Th.M., Emory University, 1958; D.D.,

Asbury Theological Seminary, 1977.

206 2008-2009 Academic Catalog: Faculty and Administration

DR. J. STEVEN HARPER
Vice President of the Florida Campus
Professor of Spiritual Formation
Expertise:

•	 Spiritual Formation
•	 Wesley Studies
•	 Spiritual Leadership
•	 The Spiritual Life of the Minister

Education:
•	 B.A., McMurry College, 1970; M.Div., Asbury Theological Seminary, 1973; Ph.D., Duke

University, 1981.

MR. RONNIE JONES
Executive Director of Advancement
Expertise:

•	 Management Systems
•	 Leadership Motivation
•	 Spiritual Development
•	 Interpersonal Relationships

Education:
•	 B.S., Georgia Institute of Technology, 1970; M.A.B.S., Asbury Theological Seminary,

2000.

DR. TAPIWA MUCHERERA
Associate Professor: Pastoral Counseling
Assistant Provost – Florida Campus
Expertise:

•	 Cross-Cultural Counseling
•	 Crisis Counseling, Individual and Family Counseling
•	 Pastoral Care in the Parish Setting

Education:
•	 Diploma in Theology, United Theological College (Harare, Zimbabwe), 1985; B. A.,

Simpson College, 1992; M.Div., Garrett-Evangelical Theological Seminary, 1989; M.A., Iliff
School of Theology, 1994; Ph.D., University of Denver and Iliff School of Theology, 1999.

REV. JOHN DAVID WALT
Vice President for Community Life/Dean of the Chapel
Expertise:

•	 Worship Design
•	 Christian Formation
•	 Song Writing

Education:
•	 B.S., University of Arkansas; J.D., University of Arkansas School of Law; M.Div., Asbury

Theological Seminary, 1997.

207 2008-2009 Academic Catalog: Faculty and Administration

FACULTY

DR. LESLIE A. ANDREWS
Vice President of Academic Affairs and Provost
William Edmond Conger, Jr. Professor of Academic Leadership
Professor of Pastoral Leadership and Research
Expertise:

•	 Research Design
•	 Discipleship
•	 Pastoral Leadership

Education:
•	 B.A., Nyack College, 1966; M.C.E., Columbia Theological Seminary; D.Min., Columbia

Theological Seminary, 1976; Ph.D., Michigan State University, 1986.

DR. BILL T. ARNOLD
Professor of Old Testament and Semitic Languages
Director of Hebrew Studies
Expertise:

•	 Hebrew
•	 Aramaic
•	 History of Israelite Religion

Education:
•	 B.A., Asbury College, 1977; M.Div., Asbury Theological Seminary, 1980; Ph.D., Hebrew

Union College, 1985.

 DR. DAVID R. BAUER
Dean of the School of Biblical Interpretation and Proclamation
Ralph Waldo Beeson Professor of Inductive Biblical Studies
Expertise:

•	 Hermeneutics
•	 New Testament
•	 Gospel of Matthew

Education:
•	 A.B., Spring Arbor College, 1976; M.Div., Asbury Theological Seminary, 1980; Ph.D.,

Union Theological Seminary in Virginia, 1985; Visiting Scholar, Princeton Theological
Seminary, 1989.

DR. KENNETH A. BOYD
Dean of Information Services
Professor of Instructional Design
Expertise:

•	 Instructional Media
•	 Instructional Design
•	 Technology in Worship

Education:
•	 B.A., Ball State University, 1971; M.L.S., Ball State University, 1973; M.S., Indiana University,

1978; Ph.D., Purdue University, 1981; M.A.R., Asbury Theological Seminary, 1988.

DR. BART BRUEHLER
Visiting Assistant Professor of New Testament
Education:

• B.A., Asbury College, 1995; M.Div., Asbury Theological Seminary, 1998; Ph.D., Emory
University, 2007.

208 2008-2009 Academic Catalog: Faculty and Administration

DR. THOMAS BUCHAN
Assistant Professor of Christian Theology
Expertise:

•	 Early Christianity
•	 Historical Theology

Education:
•	 B.A., Wheaton College, 1994; M.A., Wheaton College, 1995; M.Phil., Drew University,

1999; Ph.D., Drew University, 2003.

 DR. MEESAENG LEE CHOI
Associate Professor of Church History
Expertise:

•	 Early Christianity
•	 Wesleyan Holiness Studies
• World Revitalization Movements

Education:
•	 B.A., Ewha Womans University, 1981; M.Div., Seoul Theological University, 1986;

Th.M., Asbury Theological Seminary, 1991; M.Phil., Drew University, 1999; Ph.D., Drew
University, 2001.

DR. KENNETH J. COLLINS
Professor of Historical Theology and Wesley Studies
Expertise:

•	 Wesley Studies
•	 American Christianity
•	 History of Spirituality
•	 Historical Theology

Education:
•	 B.A., State University of New York at Buffalo, 1974; M.Div., Asbury Theological Seminary,

1979; Th.M. Princeton Seminary, 1980; M.Phil., Drew University, 1982; Ph.D., Drew
University, 1984.

DR. JOHN COOK
Assistant Professor of Old Testament
Expertise:

•	 Hebrew Linguistics
•	 Northwest Semitic Languages
•	 Biblical Wisdom Literature
•	 Book of Pslams

Education:
•	 B.A., Moody Bible Institue, 1990; M.A., Trinity Evangelical Divinity School, 1992; Ph.D.,

University of Wisconsin-Madison, 2002.

DR. ALLAN COPPEDGE
Ralph Waldo Beeson Professor of Christian Theology
Expertise:

•	 Theological Studies
•	 Wesley Studies
•	 Discipleship
•	 Biblical Theology

Education:
•	 B.A., Emory University, 1965; B.D., University of Edinburgh, 1967; Th.M., Asbury

Theological Seminary, 1969; Ph.D., University of Cambridge, 1977.

209 2008-2009 Academic Catalog: Faculty and Administration

DR. JOSEPH R. DONGELL
Professor of Biblical Studies
Expertise:

•	 Lukan Studies
•	 Pauline Theology
•	 New Testament Greek

Education:
•	 B.A., Central Wesleyan College, 1978; M.Div., Asbury Theological Seminary, 1981; M.A.,

University of Kentucky, 1986; Ph.D., Union Theological Seminary in Virginia, 1991.

DR. BRIAN EDGAR
Professor of Theological Studies
Expertise:

•	 Public theology
•	 The relationship of science and faith
•	 The Trinity and theological anthropology
•	 The integration of biblical and theological principles with other disciplines

Education:
•	 Diploma of Theology, Bible College of Victoria, 1979; B.Th., Australian College of

Theology, 1979; Th.M., Australian College of Theology, 1987; Ph.D., Deakin University,
1993.

DR. ANNE K. GATOBU
Assistant Professor of Pastoral Counseling
Expertise:

•	 Family Counseling
•	 Domestic Violence

Education:
•	 BA, University of Nairobi, 1990; MA, Iliff School of Theology, 1997; Ph.D., University of

Denver/Iliff School of Theology, 2006; M.Div, Iliff School of Theology, 2006.

 DR. WILLIAM C. GOOLD
Dwight M. and Lucille S. Beeson Professor of Church Music
William Earle Edwards Professor of Church Music
Expertise:

•	 Hymnody
•	 Choral Technique

Education:
•	 B.A., Vennard College, 1964; B.M.E., Drake University, 1967; M.M., Drake University, 1969;

D.M.A., vocal performance and pedagogy, University of Kentucky, 1981.

 DR. RICHARD L. GRAY
Professor of Leadership and Christian Ministries
Expertise:

•	 Urban Ministry
•	 Leadership
•	 Black Religious Studies

Education:
•	 B.A., Anderson University, 1974; M.Div., Fuller Theological Seminary, 1986; Th.M., Fuller

Theological Seminary, 1991; Ph.D., Fuller Theological Seminary, 1996.

210 2008-2009 Academic Catalog: Faculty and Administration

DR. JAMES K. HAMPTON
Associate Professor of Youth Ministry
Expertise:

•	 Adolescent Spirituality
•	 Faith Formation
•	 Family Ministry
•	 Ecclesiology
•	 Staff Ministry

Education:
•	 B.A., Mount Vernon Nazarene College, 1988; M.Div., Nazarene Theological Seminary,

1994; Ph.D., University of Kansas, 2007.

DR. J. STEVEN HARPER
Vice President of the Florida Campus
Professor of Spiritual Formation
Expertise:

•	 Spiritual Formation;
•	 Wesley Studies
•	 Spiritual Leadership
•	 The Spiritual Life of the Minister

Education:
•	 B.A., McMurry College, 1970; M.Div., Asbury Theological Seminary, 1973; Ph.D., Duke

University, 1981.

DR. ANTHONY J. HEADLEY
Professor of Counseling
Expertise:

•	 Psychology & Health Psychology
•	 Stress & Burnout
•	 Clergy Issues

Education:
•	 B.A., Circleville Bible College, 1978; M.Div., Asbury Theological Seminary, 1981; M.S.Ed.

(counseling psychology), University of Kentucky, 1987; M.S. (family studies), University
of Kentucky, 1990; Ph.D., University of Kentucky, 1993; Certificate in Medical Behavioral
Science, University of Kentucky, 1993.

DR. VIRGINIA TODD HOLEMAN
Professor of Counseling
Expertise:

•	 Marriage
•	 Family Therapy
•	 Clinical Applications of Forgiveness

Education:
•	 B.S.Ed., Bloomsburg University, 1975; M.A., Wheaton College, 1979; M.A., Ashland

Theological Seminary, 1986; Ph.D., Kent State University, 1994.

DR. JOHN S. HONG
Professor of Evangelism
Education:

•	 B.A., Korea University, 1967; M.A., Biblical Theology, Asbury Theological Seminary, 1981;
Th.M., Asbury Theological Seminary, 1984; Th.D., Boston University School of Theology,
1990.

211 2008-2009 Academic Catalog: Faculty and Administration

DR. GEORGE G. HUNTER III
Distinguished Professor of Communication and Evangelism
Expertise:

•	 Evangelism
•	 Church Growth
•	 Communication
•	 Leadership
•	 Mission Strategy

Education:
•	 B.A., Florida Southern College, 1960; B.D., Candler School of Theology, Emory University,

1963; Th.M., Princeton Seminary, 1964; Ph.D., Northwestern University, 1972.

DR. EUNICE L. IRWIN
Associate Professor of Mission and Contextual Theology
Expertise:

•	 Primal Religions
•	 Cults/New Religious Movements
•	 The Occult
•	 Missiology
•	 New Age Spirituality

Education:
•	 B.A., Seattle Pacific College, 1972; M.R.E., Western Conservative Baptist Seminary, 1977;

M.A., Western Conservative Baptist Seminary, 1978; Ph.D., University of Birmingham, 1994.

DR. RANDALL W. JESSEN
Dean of the Beeson International Center for Biblical Preaching and Church Leadership
Expertise:

•	 Preaching for transformation
•	 Leadership
•	 Practical ministries
•	 Church renewal

Education:
•	 B.S., Metropolitan State College, 1981; M.Div., Asbury Theological Seminary, 1984;

D.Min., Asbury Theological Seminary, 1997.

DR. C. REGINALD JOHNSON
Dean of the School of the Theology and Formation
Roy and Weezie Anderson Professor of Prayer and Spiritual Formation
Expertise:

•	 Spiritual Formation
•	 Myers-Briggs Type Indicator

Education:
•	 B.A., Wake Forest University, 1964; B.D., Duke Divinity School, 1967; Ph.D., University of

Edinburgh (Practical Theology), 1975.

DR. BEVERLY JOHNSON-MILLER
Associate Professor of Christian Discipleship
Expertise:

•	 Christian Formation
Education:

•	 B.A., Southern California College, 1979; M.A., Wheaton College, 1983; Ph.D., Claremont
School of Theology, 2000.

212 2008-2009 Academic Catalog: Faculty and Administration

DR. J. ELLSWORTH KALAS
President
Professor of Preaching
Expertise:

•	 Narrative Preaching
•	 Church Renewal

Education:
•	 B.S., University of Wisconsin, 1951; B.D., Garrett Theological Seminary, 1954; graduate

study, University of Wisconsin, 1954-55; Harvard University, 1955-56. Honorary degrees
from Lawrence University and Asbury Theological Seminary.

DR. CHRIS A. KIESLING
Professor of Christian Discipleship and Human Development
Expertise:

•	 Christian Education
•	 Youth and Campus Ministry
•	 Human Development

Education:
•	 B.A., Texas Tech University, 1985; M.Div., Asbury Theological Seminary, 1990; Ph.D., Texas

Tech University, 2002.

DR. KEVIN KINGHORN
Associate Professor of Philosophy and Religion
Expertise:

•	 Philosophy of Religion
•	 Philosophical Theology

Education:
•	 B.A., Emory University, 1989; M.Div., Asbury Theological Seminary, 1994; S.T.M., Yale Uni-

versity Divinity School, 1995; D.Phil., University of Oxford, The Queen’s College, 2003.

DR. FREDRICK LONG
Associate Professor of New Testament
Expertise:

•	 New Testament Background, Literature and Exegesis
• Pauline Epistles
• Ancient Rhetoric and Greco-Roman Culture
• Classical and Biblical Greek
• Moral Formation in Scripture

Education:
•	 B.S., University of Illinois, 1988; M.Div., Asbury Theological Seminary, 1992; M.A. The

University of Kentucky, 1995; Ph.D., Religious Studies, Marquette University, 1999.

DR. ELLEN MARMON
Associate Professor of Christian Discipleship
Co-Director of Mentored Ministries, Kentucky and Virtual campuses
Expertise:

•	 Adult Discipleship
Education:

•	 M.S., Secondary Education, Miami University, Oxford Ohio, 1984; M.A., in English, Uni-
versity of Kentucky, 1987; M.A., Christian Education, Asbury Theological Seminary, 1995;
Ph.D., Educational Psychology, University of Kentucky, 2007.

213 2008-2009 Academic Catalog: Faculty and Administration

DR. STEPHEN L. MARTYN
Associate Professor of Christian Leadership and Spirituality
Expertise:

•	 Congregational Leadership
•	 Spiritual Formation
•	 Equipping the Laity
•	 Wesleyan Discipleship

Education:
•	 B.A., McMurry University, 1973; M.Div., Asbury Theological Seminary, 1976; M.A.,

Duquesne University of the Holy Ghost, 1985; Ph.D., Duquesne University of the Holy
Ghost, 1992.

DR. MICHAEL MATLOCK
Assistant Professor of Inductive Biblical Studies
Expertise:

• Old Testament
• Jewish Writings and History of the Second Temple Period
• Early Rabbinic Literature

Education:
• B.S., Southern Wesleyan University Central, 1994; M.Div., Asbury Theological Seminary,

1998; M.Phil., Hebrew Union College, 2005; Ph.D., (ABD) Hebrew Union College.

DR. ART MCPHEE
E. Stanley Jones Professor of Evangelism
Expertise:

•	 Evangelization
•	 Church Planting and Growth
•	 History of Missions
•	 South Asian Christianity

Education:
•	 B.A., Eastern Mennonite Seminary, 1970; M.Div., Eastern Mennonite Seminary, 1976;

Ph.D., Asbury Theological Seminary, 2001

DR. JAMES C. MILLER
Associate Professor Inductive Biblical Studies and New Testament
Expertise:

•	 Pauline Studies, especially Romans
• Ethnicity and the Bible
• Hebrews

Education:
• B.A., Oral Roberts University, 1981; M.Div., Asbury Theological Seminary, 1984; Ph.D.,

Union Theological Seminary of Virginia, 1999.

DR. STACY R. MINGER
Assistant Professor of Preaching
Expertise:

•	 Instructional Communication
•	 Interpersonal Communication

Education:
•	 B.A., Religion & Sociology/Psychology, Hope College, 1986; M.Div., Asbury Theological

Seminary, 1989; D.Min, Asbury Theological Seminary, 1998; Ph.D., University of Kentucky,
2004.

214 2008-2009 Academic Catalog: Faculty and Administration

DR. TAPIWA MUCHERERA
Assistant Provost – Florida Campus
Professor of Pastoral Counseling
Expertise:

•	 Cross-Cultural Counseling
•	 Crisis Counseling, Individual and Family Counseling
•	 Pastoral Care in the Parish Setting

Education:
•	 Diploma in Theology, United Theological College (Harare, Zimbabwe), 1985; B. A.,

Simpson College, 1992; M.Div., Garrett-Evangelical Theological Seminary, 1989; M.A., Iliff
School of Theology, 1994; Ph.D., University of Denver and Iliff School of Theology, 1999.

DR. TERRY C. MUCK
Dean of the E. Stanley Jones School of World Mission and Evangelism
Professor of Missions and World Religions
Expertise:

•	 World Religions
•	 Buddhism and Christianity

Education:
•	 B.A., Bethel College, 1969; M.Div., Bethel Theological Seminary, 1972; M.S., National

College of Education, 1984; Ph.D., Northwestern University, 1977.

DR. M. ROBERT MULHOLLAND JR.
Professor of New Testament
Expertise:

•	 New Testament and Christian Origins
•	 Spiritual Formation

Education:
•	 B.S., U.S. Naval Academy, 1958; additional studies, The American University, 1960-62;

M.Div., Wesley Theological Seminary, 1965; Th.D., Harvard Divinity School, 1977; post-
doctoral studies, Duke University, 1978; Institute for Educational Management, 1998.

DR. J. STEVEN O’MALLEY
John T. Seamands Professor of Methodist Holiness History
Expertise:

•	 Historical Theology
•	 Church History
•	 Pietism
•	 Christian Renewal
•	 Discipleship

Education:
•	 B.A., Indiana Central University, 1964; B.D., Yale University Divinity School, 1967; Ph.D.,

The Graduate School of Drew University, 1970.

215 2008-2009 Academic Catalog: Faculty and Administration

DR. LALSANGKIMA PACHUAU 	
Associate Professor of History and Theology of Mission
Expertise:

•	 World Christianity
•	 History and Theology of Mission
•	 Social and Religious Movements in South Asia
•	 Hinduism, and Hindu-Christian Dialogue
•	 Missiology
•	 Contextualization, Inculturation, and Intercultural Theology

Education:
•	 B.A., North-Eastern Hill University (India), 1984; B.D., Serampore College (University),

1989; Th.M. Princeton Theological Seminary, 1990; Ph.D., Princeton Theological
Seminary, 1998.

DR. MICHAEL PASQUARELLO II
Granger E. and Anna A. Fisher Professor of Preaching
Expertise:

•	 Historical Theology
•	 History of Preaching
•	 Pastoral Ministry
•	 Practical Theology

Education:
•	 B.A., The Master’s College, 1978; M.Div., Duke Divinity School, 1983; Ph.D., The University

of North Carolina-Chapel Hill, 2002.

DR. WILLIAM JAMES PATRICK
Instructor of Biblical Languages
Expertise:

•	 Biblical Languages
• Literature

Education:
•	 B.A., Rollins College, 1982; M.Div., Asbury Theological Seminary, 1989; Ph.D., (in prog-

ress), London School of Theology.

DR. ZAIDA MALDONADO PEREZ
Associate Professor of Theology
Expertise:

•	 Historical Theology
Education:

•	 B.A., University of Massachusetts, 1980; M.Div., Eden Theological Seminary, 1993; Ph.D.,
St. Louis University, 1999.

DR. CHRISTINE POHL
Professor of Church in Society
Expertise:

•	 Christian Social Ethics
•	 Church in Society
•	 Urban Ministry
•	 Christian Hospitality

Education:
•	 B.S., Syracuse University, 1972; M.A. in Theological Studies (social ethics), Gordon-

Conwell Theological Seminary, 1986; Ph.D., Emory University, 1993.

216 2008-2009 Academic Catalog: Faculty and Administration

DR. RUTH ANNE REESE
Associate Professor of New Testament
Expertise:

•	 General Epistles
•	 Literary Criticism and the New Testament
•	 Hermeneutics

Education:
•	 B.A., Biola University, 1991; Ph.D., University of Sheffield, 1996.

DR. SANDRA RICHTER
Associate Professor of Old Testament
Expertise:

•	 Pre-exilic History of Israel
•	 Deuteronomistic History
•	 Hebrew Language
•	 Archaeology
•	 The Interface between Evangelical Scholarship and Pentateuchal Studies

Education:
•	 B.S., Valley Forge Christian College, 1983; M.A., Gordon-Conwell Theological Seminary,

1990; Ph.D., Harvard University, 2001.

DR. BRIAN D. RUSSELL
Professor of Biblical Studies
Expertise:

•	 Old Testament
•	 Pentateuch
•	 Early Israelite History
•	 Hebrew Poetry

Education:
•	 B.A., University of Akron, 1991; M.Div., Asbury Theological Seminary, 1994; Ph.D., Union

Theological Seminary-Presbyterian School of Christian Education, 2002.

DR. LESTER RUTH
Lily May Jarvis Professor of Christian Worship
Expertise:

•	 History of Christian Worship (particularly Early Methodism)
•	 The Relationship of Worship to Evangelism
•	 Creativity with the Sacraments
•	 Contemporary Worship

Education:
•	 B.B.A., Stephen F. Austin University, 1981; M.Div., Asbury Theological Seminary, 1985;

Th.M., Emory University, 1988; M.A., University of Notre Dame, 1994; Ph.D., University of
Notre Dame, 1996.

DR. MICHAEL A. RYNKIEWICH
Director of Postgraduate Studies
Professor of Anthropology
Expertise:

•	 Anthropology Theory and Research
•	 Missionary Context and Training
•	 Values and Ethics in Cross-Cultural Perspectives
•	 Colonial and Post-Colonial Paradigms.

Education:
•	 B.A., Bethel College, 1966; M.A., University of Minnesota, 1968; Ph.D., University of

Minnesota, 1972; M.Div., Asbury Theological Seminary, 1994.

217 2008-2009 Academic Catalog: Faculty and Administration

DR. STEPHEN A. SEAMANDS
Professor of Christian Doctrine
Expertise:

•	 Historical Theology
•	 Systematic Theology
•	 United Methodist Doctrine
•	 Pastoral Theology
•	 Renewal

Education:
•	 B.A., Asbury College, 1970; M.Div., Asbury Theological Seminary, 1972; Th.M., Princeton

Theological Seminary, 1974; Ph.D., Drew University, 1983.

DR. JOSE JAVIER SIERRA
Associate Professor of Counseling
Expertise:

•	 Psychology
•	 Psychotherapy
•	 Psychological Evaluations
•	 Marriage and Family Therapy
•	 Cross-cultural Counseling

Education:
•	 Licenciatura en Psicologia, Universidad Nacional De Honduras, 1989; M.A., Wheaton

College, 1998; D.Psy., Wheaton College, 2004.

DR. DARYL SMITH
Associate Professor of Mentored Ministry and Christian Leadership
Co-Director of Mentored Ministry – Florida Campus
Expertise:

•	 Small Group and Team Ministry
•	 Lay Ministry
•	 Pre-marriage and Family Relationships
•	 Outdoor/Adventure Ministry

Education:
•	 B.A., Spring Arbor College, 1970; M.A.R., Asbury Theological Seminary, 1985; Ed.D.,

University of Kentucky, 1995.

DR. LAWSON G. STONE
Professor of Old Testament
Expertise:

•	 Old Testament Interpretation
•	 The Books of Joshua, Judges and Jeremiah
•	 Relationship between History and Revelation
•	 Archeology
•	 Biblical Criticism

Education:
•	 B.A., Asbury College, 1977; M.Div., Asbury Theological Seminary, 1981; M.A., Yale

University, 1983; Ph.D., Yale University, 1988.

218 2008-2009 Academic Catalog: Faculty and Administration

DR. CATHERINE STONEHOUSE
Dean of the School of Practical Theology
Orlean Bullard Beeson Professor of Christian Discipleship
Expertise:

•	 Christian Education
Education:

•	 Ottawa Civic Hospital School of Nursing, 1961; B.S., Greenville College, 1962; M.R.E.,
Asbury Theological Seminary, 1964; Ph.D., Michigan State University, 1976.

DR. STEPHEN P. STRATTON
Associate Professor of Pastoral Care and Counseling
Expertise:

•	 Counseling Psychology
•	 Integration of Theology, Psychology, and Spiritual Formation
•	 Attachment Theory and Relational Processes
•	 Shame-based and Trauma-related Recovery

Education:
•	 B.A., Asbury College, 1982; Ph.D., Auburn University, 1991, Licensed Psychologist,

Kentucky State Board of Psychology, 1991.

 DR. JAMES R. THOBABEN
Professor of Church in Society
Expertise:

•	 Medical Ethics
•	 Social Ethics
•	 Sociology of Religion
•	 Church in Society

Education:
•	 B.A., Oberlin College, 1976; M.Div., Yale Divinity School, 1979; M.Ph., Yale Medical

School, 1984; Ph.D., Emory University, 1994.

DR. DAVID L. THOMPSON
F.M. and Ada Thompson Professor of Biblical Studies
Expertise:

•	 Old Testament
Education:

•	 A.B., Indiana Wesleyan University, 1962; B.D., Asbury Theological Seminary, 1965; Th.M.,
Asbury Theological Seminary, 1967; Ph.D., The Johns Hopkins University, 1973.

 DR. THOMAS F. TUMBLIN
Executive Director of Missional Outreach
 • Asbury Cluster Education
 • Doctor of Ministry
Associate Professor of Leadership
Expertise:

•	 Organizational Behavior
•	 Change
•	 Decision Making
•	 Church Leadership
•	 Research

Education:
•	 B.A., Asbury College, 1980; M.Div., Asbury Theological Seminary, 1984; M.A., (Higher)

Education, University of Michigan, 1989; Ph.D., (Higher) Education, University of
Michigan, 1997.

219 2008-2009 Academic Catalog: Faculty and Administration

DR. ROBERT G. TUTTLE JR.
E. Stanley Jones Professor of Evangelism
Expertise:

•	 The person and work of the Holy Spirit
•	 A Wesleyan Theology of Grace
•	 Prayer
•	 World Religions

Education:
•	 A.B., Duke University, 1963; B.D., Garrett Theological Seminary, 1967; M.A., Wheaton

Graduate School of Theology, 1967; Ph.D., University of Bristol, 1970.

DR. JERRY L. WALLS
Professor of Philosophy of Religion
Expertise:

•	 Philosophy of Religion
•	 Philosophical Theology
•	 Apologetics
•	 The Problem of Evil
•	 Christianity and Other Religions
•	 C.S. Lewis
•	 Pluralism
•	 Postmodernism
•	 Heaven, Hell and the Afterlife

Education:
•	 B.A., Houghton College, 1977; M.Div., Princeton Seminary, 1980; S.T.M., Yale Divinity

School, 1981; Ph.D., Department of Philosophy, University of Notre Dame, 1989.

DR. RUSSELL WEST
Professor of Leadership Education
Ira L. Gallaway Professor of Leadership Development for Mission and Evangelism
Expertise:

•	 Leadership Formation
•	 Intercultural Leadership

Education:
•	 B.A., Southeastern College, 1987; M.A., Old Dominion University, 1988; M.A., Regent

University, 1988; Ph.D., Regent University, 1987.

DR. ALBIN WHITWORTH
Visiting Professor of Music and Organist of the Chapel
Expertise:

• Organ and Piano Technique
• Music Composition

Education:
•	 A.B., Asbury College, 1960; M.Ed., University of Louisville, 1971; Ed.S., University of

Louisville, 1973.

220 2008-2009 Academic Catalog: Faculty and Administration

DR. BEN WITHERINGTON III
Professor of New Testament
Expertise:

•	 Women in the New Testament
•	 The Historical Jesus
•	 Christologies of the New Testament
•	 Pauline Exegesis and Theology
•	 Johannine Exegesis and Theology
•	 Women in Ministry
•	 The Jesus Seminar
•	 James Ossuary

Education:
•	 B.A., University of North Carolina, 1974; M.Div., Gordon-Conwell Theological Seminary,

1977; Ph.D., University of Durham, England, 1981.

DR. LAURENCE W. WOOD
Frank Paul Morris Professor of Systematic Theology
Expertise:

•	 Systematic Theology
•	 Contemporary Theology
•	 Wesleyan Theology

Education:
•	 B.A., Asbury College, 1963; B.D., Asbury Theological Seminary, 1966; Th.M., Christian

Theological Seminary, 1970; Ph.D., Edinburgh University, 1972.

DR. STEVEN J. YBARROLA
Professor of Cultural Anthropology
Expertise:

•	 Ethnicity and Inter-Ethic Relations
•	 Oral History
•	 Ethnographic Research
•	 Culture Theory
•	 Geographical Area: Europe

Education:
•	 B.A., Bethel College, 1985; M.A., Brown University, 1987; Ph.D., Brown University, 1995.

221 2008-2009 Academic Catalog: Faculty and Administration

FACULTY AFFILIATES & ADJUNCTS

THE TEACHING FELLOWS
Christina Bosserman
B.A., Messiah College, 1999; M.Div., Asbury Theological
Seminary, 2005. 2006—

Bradley Johnson
B.A., Purdue University, 1987; Distinguished Graduate,
Academy of Military Science, 1988; M.A., Asbury
Theological Seminary, 2005. 2006—

THE AFFILIATE FACULTY
Dean G. Blevins
Affiliate Professor of Christian Discipleship
B.A., NC State 1978; M.R.E., Nazarene Theological
Seminary, 1991; M.S., Ph.D., Claremont School of
Theology, 1999. 2004—

Mark Boda
Affiliate Professor of Old Testament
B.T., Canadian Bible College, 1984; M.Div., Westminister
Theological Seminary, 1991; Ph.D., University of
Cambridge, 1996. 2000—

Chris Bounds
Affiliate Professor of Theological Studies
B.A., Asbury College, 1988; M.Div., Asbury Theological
Seminary, 1991; M.Phil., Drew University, 1994; Ph.D.,
Drew University, 1997. 2000—

Hunn Choi
Affiliate Instructor of Inductive Bible Studies
B.S., University of Michigan, 1982; M.S., University of
Michigan, 1982; M.Div., Asbury Theological Seminary,
1992; M.Th., Princeton Theological Seminary, 1994;
Ph.D. candidate, Lutheran School of Theology at
Chicago. 200—

Paul M. Cook
Affiliate Instructor of Biblical Languages
B.A., Bethany Bible College, 1997; M.Div., Asbury
Theological Seminary, 2003. Ph.D. (in progress), Oxford
University. 2003—

Richard E. Cornell
Affiliate Instructor of Biblical Languages
B.A., Ohio University, 1996; M.Div., Asbury Theological
Seminary, 2002; Ph.D. (in progress), University of
Aberdeen. 2002—

Janet B. Dean
Affiliate Professor of Counseling and Pastoral Care
B.A., University of Akron, 1992; M.A., Asbury Theological
Seminary, 1994; M.Div., Asbury Theological Seminary,
1997; M.A. Ohio State University, 2001. Ph.D., Ohio
State University, 2003. 2002—

Fred Fitch
Affiliate Professor of Preaching
B.A., Asbury College, 1977; M.Div., Asbury Theological
Seminary, 1984; Th.M., Trinity Evangelical Divinity
School, 1986; Ph.D., University of Kentucky, 2002.
2001—

Jeff Groeling
Affiliate Professor of Information Technology
B.S., Ball State University, 1990; M.S., Ball State
University, 1992; Ph.D., University of Kentucky, 2004.
2000—

Charles E. Gutenson
Affiliate Professor of Philosophical Theology
B.S.E.E., University of Kentucky, 1978; M.Div., Asbury
Theological Seminary, 1995; Ph.D., Southern Methodist
University, 2000. 1998—

Dale Hale
Affiliate Professor of Christian Discipleship and Information
Technology
B.A., Hobe Sound Bible College, 1983; M.Div., Asbury
Theological Seminary, 1997; M.S.W., University of
Kentucky, 1997; Ph.D., University of Kentucky, 2004.
2000—

George Ille
Affiliate Professor of Philosophical Theology
B.A., London Bible College, 1994; M.S., University of
Timisoara, 1986; Ph.D., King’s College London, 2000.
2002—

C. Milton Lowe
Affiliate Instructor of Mentored Ministry
B.A., Southern Wesleyan University, 1974; M.Div., Asbury
Theological Seminary, 1979; D.Min., Asbury Theological
Seminary, 1999. 2004—

Hugo Magallanes
Affiliate Professor of Church in Society
B.A. in Theology, Seminario Juan Wesley, 1990; M.Div.,
Asbury Theological Seminary, 1996; M.Phil., Drew
University, 1999; Ph.D., Drew University, 2002.

W. Jay Moon
Affiliate Professor of Mission and Evangelism
B.S., Virginia Polytechnic Institute, 1985; Cert., Columbia
International University, 1993; M.A., Azusa Pacific
University, 2000; Ph.D., Asbury Theological Seminary,
2005. 2003—

Joy Moore
Affiliate Professor of Preaching
B.A., National Louis University; M.Div., Garrett-
Evangelical Theological Seminary, 1989; Ph.D., Brunel
University/London School of Theology, 2007. 2007—

222 2008-2009 Academic Catalog: Faculty and Administration

Georgina Panting
Affiliate Professor in Counseling
B.A., National University of Honduras, 1990; M.A.,
Wheaton College, 1997; Ed.D., Northern Illinois
University, 2005. 2007—

George Ross
Affiliate Professor of Counseling
B.A., Allegheny College, 1970; M.A., Allegheny College,
1973; Ph.D., University of South Florida, 1978. 1996—

Desiree Segura-April
Affiliate Professor of Intercultural Studies
B.A., Seattle Pacific University, 1993; M.A., Eastern
Baptist Theological Seminary, 1996; Ph.D., Asbury
Theological Seminary, 2006. 2004—

Ken Schenck
Affiliate Professor of Biblical Studies
B.A., Southern Wesleyan University, 1987; M.Div.,
Asbury Theological Seminary, 1990; M.A., University
of Kentucky, 1993; Ph.D., University of Durham, 1996.
2002—

David Smith
Affiliate Professor of Inductive Biblical Studies
B.A., Asbury College, 1987; M.A., Asbury Theological
Seminary, 1989; M.Div., Asbury Theological Seminary,
1996; Ph.D., University of Durham, 2002. 2000—

Chris Stratton
Affiliate Instructor of Biblical Languages
B.A., Asbury College, 1990; M.Div., Asbury Theological
Seminary, 1997; Ph.D. (in progress), London School of
Theology/ University of Middlesex. 1997—

Jason Vickers
Affiliate Professor of Theological Studies
B.A., Trevecca Nazarene University, 1996; M.Div.,
Nazarene Theological Seminary, 1999; Ph.D., Southern
Methodist University, 2004. 2004—

Dale Walker
Affiliate Professor of World Mission Adjunct Professor of
Semitic Languages
B.A., Southern Illinois University, 1959; B.D., Drew
University Theological School, 1962; Ph.D., Cornell
University, 1973. 2001—

THE ADJUNCT FACULTY
Christina T. Accornero
Adjunct Professor of Leadership and Mission
B.S., University of California, 1970; M.S., University of
California, 1972; Ph.D., Fuller Theological Seminary,
1998. 2003—

Garwood Anderson
Adjunct Professor of New Testament
B.A., University of Wisconsin, 1983; M.A., Trinity
Evangelical Divinity School, 1997; Ph.D., Marquette
University, 2003. 2007—

Christopher J. Anderson
Adjunct Professor of Church History
A.S., United Wesleyan College, 1990; B.S., United
Wesleyan College, 1991; M.Div., Asbury Theological
Seminary, 1997; Ph.D. 2006. Drew University. 2003—

Kevin Anderson
Adjunct Professor of New Testament
B.A., Trinity Bible College, 1988; M.Div., Nazarene
Theological Seminary, 1993; Ph.D., London School of
Theology/Brunell University, 2001. 2001—

Melissa L. Archer
Adjunct Instructor of New Testament Greek
B.S., Ashland University, 1989; M.A., Ashland Theological
Seminary, 1994. 2003—

Clinton Thomas Baldwin
Adjunct Instructor of Integrative Studies
B.A., Asbury College, 1994; M.A., Western Michigan
University, 1997; M.A., Asbury Theological Seminary,
1999; Ph.D. (in progress), University of Kentucky.
2003—

Robert S. Barnard, Jr.
Adjunct Professor in Christian Leadership
B.A., Asbury College, 1968; M.Div., Asbury Theological
Seminary, 1971; M.S., Troy State University, 1980;
Diploma, Command and General Staff College, Fort
Leavenworth, 1988; Ph.D., Michigan State University,
1987. 2007—

Tim Barton
Adjunct Instructor of the D.Min. Program
B.Th., Canadian Bible College, 1979; M.Div., Fuller
Theological Seminary, 1985; D.Min., Asbury Theological
Seminary, 1997. 1999—

Charlotte Bates
Adjunct Professor of Christian Leadership
Diploma, Prairie Bible Institute, Alberta, 1966; A.R.C.T.,
University of Toronto Royal Conservatory of Music,
1970; B.R.E., Prairie Bible Institute, 1980; M.R.E.,
Canadian Theological Seminary, 1982; Ph.D., Michigan
State University, 1987. 2006—

Tory K. Baucum
Adjunct Professor of Mission and Evangelism
B.A., Criswell College, 1982; M.A., Trinity Episcopal
School for Ministry, 1986; M.Div., Trinity Episcopal
School for Ministry, 1988; Ph.D., Asbury Theological
Seminary, 2006. 2007—

223 2008-2009 Academic Catalog: Faculty and Administration

Gayle Beebe
Adjunct Professor of Theological Studies
B.A., George Fox University, 1981; M.Div., Princeton
Theological Seminary, 1985; M.B.A., Claremont Graduate
University, 1995; Ph.D., Claremont Graduate University,
1997. 2002—

Alva E. Beers, III
Adjunct Instructor of Music
B.M., University of South Alabama, 1987; M.Div., Asbury
Theological Seminary, 1991. 1991—

Randolph Bracy, Jr.
Adjunct Professor of African-American Studies and Preaching
B.S., Bethune-Cookman College, 1967; M.Ed., Florida
A&M University, 1970; Ed.D., University of Florida,
1974; M.Div., Colgate-Rochester Divinity School, 1982.
2005—

Pat Bracken
Adjunct Instructor of Music
A.B., Music Education, Asbury College, 1963; M.Music,
University of Kentucky and applied Voice, 1965; D.M.A.,
The Southern Baptist Theological Seminary, 1992.
1992—

Keith Brewer
Adjunct Instructor of Inductive Biblical Studies
B.A., Spring Arbor College, 1979; M.Div., Asbury
Theological Seminary, 1985; Th.M., Princeton
Theological Seminary, 1987; M.Phil., Drew University,
1995; Ph.D. (in progress), Drew University. 2004—

Ken Brewer
Adjunct Professor of Theological Studies
B.A., Spring Arbor College, 1980; M.Div., Asbury
Theological Seminary, 1984; Th.M., Princeton
Theological Seminary, 1985; M.Phil., Drew University,
1989; Ph.D., Drew University, 1994. 2004–

Bart B. Bruehler
Adjunct Professor of Inductive Biblical Studies
B.A., Asbury College, 1995; M.Div., Asbury Theological
Seminary, 1998; Ph.D., (in progress) Emory University.
2007—

Clair A. Budd
Adjunct Professor of Nazarene History and Polity
B.A., Eastern Nazarene College, 1974; M.R.E., Nazarene
Theological Seminary, 1979; Ph.D., Oregon State
University, 1989. 1995—

Robert B. Bushong
Adjunct Instructor of UM Polity
B.A., Stetson University, 1974; M.S.W., Florida State
University, 1976; M.Div., Duke University Divinity School,
1981; D.Min., Princeton Theological Seminary, 1997.
2005–

James Buskirk
Adjunct Professor of Christian Ministry
B.A., Millsaps College, 1955; B.D., Candler School of
Theology, 1959; S.T.D., Atlanta Theological Association/
Candler School of Theology, 1974; D.D., Asbury
Theological Seminary, 1989; D.D., Oklahoma City
University, 1992. 2002—

Charles R. Campbell
Adjunct Professor of Theological Studies
A.A., B.Rel., Miltonvale Wesleyan College, 1962; B.A.,
Bethel College, 1965; M.A., Notre Dame University,
1967; Ph.D., Syracuse University, 1973. 2002–

Holly Carey
Adjunct Instructor of New Testament Greek
B.A., Atlanta Christian College, 2001; M.A., Asbury
Theological Seminary, 2004; Ph.D. (in progress),
University of Edinburgh. 2004—

Constance Cherry
Adjunct Instructor of Worship
B.A., Huntington College, 1975; M.M., Bowling Green
State University, 1982; D.Min., Northern Baptist
Theological Seminary, 1998. 2006—

John H. Choi
Adjunct Instructor of Biblical Languages
B.A., University of Chicago, 1997; M.Div., Asbury
Theological Seminary, 2001; Ph.D. (in progress), Hebrew
Union College. 2001—

Brian Collier
Adjunct Instructor of Christian Leadership
B.S., Mississippi State University, 1991; M.Div., Asbury
Theological Seminary, 1994; D.Min., Asbury Theological
Seminary, 2000. 2002—

Jack Connell
Adjunct Professor of the Doctor of Ministry Program
B.S., Houghton College, 1983; M.Div., Asbury
Theological Seminary, 1987; D.Min., Asbury Theological
Seminary, 1997. 1998—

E. Dean Cook
Adjunct Instructor of Free Methodist Polity and Discipline
B.A., Seattle Pacific University, 1963; M.Div., Asbury
Theological Seminary, 1966; D.D., Roberts Wesleyan
College, 1979; D.Min., Asbury Theological Seminary,
1990. 1995—

Wyndy Corbin
Adjunct Professor of Church in Society
B.A., University of Colorado, 1979; M.A., Denver
Seminary, 1990; Ph.D., Drew University, 2002. 2001—

224 2008-2009 Academic Catalog: Faculty and Administration

Ron Creasman
Adjunct Professor of Theology
B.A., Northwest Nazarene College, 1978; M.A., Asbury
Theological Seminary, 1995; Ph.D., Marquette University,
1999. 2002—

George Cruz
Adjunct Instructor of Mentored Ministry
B.A., College of New Rochelle, 1980; Th.B., Seminario
Biblico Latinoamericana, 1982; M.A., Fairleigh Dickinson
University, 1984; M.A., New Brunswick Theological
Seminary, 1987; D.Min., Drew University, 1990. 2002—

Mike Currans
Adjunct Instructor in Mentored Ministry
B.S., University of Kentucky, 1971; M.A., Cincinnati Bible
Seminary, 1987; M.Div., Cincinnati Bible Seminary, 1991;
D.Min., Asbury Theological Seminary, 1998. 2005—

Woody L. Davis
Adjunct Professor of the Doctor of Ministry Program
A.B., Ohio University, 1976; M.Div., Fuller Theological
Seminary, 1980; Th.M., Asbury Theological Seminary,
1987; Ph.D., University of Kentucky, 1991. 2005—

Steve H. Dawson
Adjunct Instructor of Counseling
B.A., Miami University, 1977; M.Div., Asbury Theological
Seminary, 1992; M.S., University of Kentucky, 1992;
Ph.D. (Candidate), University of Kentucky. 2003—

Waymon T. Dixon
Adjunct Instructor of Polity and Discipline
B.S., Florida State University, 1977; M.Div., Turner
Seminary, 1981; Th.D. (ABD) Boston University, 1991;
M.T.S.., Boston University School of Theology, 2004.
2004—

David Dodge
Adjunct Instructor of Christian Leadership
B.A., Scarritt College, 1971; M.A., Scarritt College, 1973;
M.A., Scarritt College, 1976. 2002—

Richard Dunagin
Adjunct Professor of Christian Leadership
B.A., Southern Methodist, 1970; M.Th., Perkins School of
Theology, 1973; Ph.D., University of North Texas, 1991.
2004—

Patrick Eby
Adjunct Instructor in Church History
B.A., Indiana Wesleyan University, 1986; M.Div., Asbury
Theological Seminary, 1993; M.Phil., Caspersen
Graduate School, Drew University, 2006; Ph.D. (In
Progress) Caspersen Graduate School, Drew University.
2008—

Mark R. Elliott
Adjunct Professor
Ph.D., University of Kentucky, 1974. 2008—

Isabel Caridad Fernandez
Adjunct Professor
Ph.D., University of Dayton

Christopher L. Fisher
Adjunct Professor of Theological Studies
B.A., Lehigh University, 1984; B.S., Lehigh University,
1984; M.Div., Asbury Theological Seminary, 1990; Ph.D.,
University of Edinburgh, 2004. 2004—

Sally Foster
Adjunct Instructor of Counseling
B.A., Taylor University, 1996; M.A., Asbury Theological
Seminary, 1998. 2007—

Elaine Friedrich
Adjunct Professor of Christian Leadership
B.S., Texas Tech University, 1982; M.A., Asbury
Theological Seminary, 1985; Ph.D., University of North
Texas, 1998. 2006—

John Galloway
Adjunct Instructor of Pastoral Care
B.A., Birmingham-Southern College, 1970; M.Div.,
Candler School of Theology, 1973; D.Min., Columbia
Theological Seminary, 1988. 2002—

Stephen W. Gentle
Adjunct Instructor of Disciples of Christ History and Polity
B.S., Texas Christian University, 1984; M.Div, Vanderbilt
Divinity School, 1988; D.Min., Wesley Theological
Seminary, 1997. 2005—

Edgar S. Goins, Sr.
Adjunct Instructor of United Methodist Polity
B.S., Western Kentucky University, 1970; M.Div, Asbury
Theological Seminary, 1974. 2005—

Ricardo Gomez
Adjunct Professor
Ph.D., Asbury Theological Seminary, 2007. 2008—

Catherine Gonzalez
Adjunct Professor of Theological Studies and Preaching
B.A., Beaver College, 1956; S.T.B., Boston University
School of Theology, 1960; Ph.D., Boston University,
1965. 2006—

Justo L. Gonzalez
Adjunct Professor of Theological Studies and Preaching
B.S., Instituto de Marianao, 1954; B.A, Instituto de
Marianao, 1954; S.T.B., Seminario EvangŽlico de
Teologia, Matanzas, 1957; S.T.M, Yale University, 1958;
M.A., Yale University, 1960; Ph.D., Yale University, 1961.
2006—

225 2008-2009 Academic Catalog: Faculty and Administration

Ken Goss
Adjunct Instructor of Mentored Ministry
M.Div., Ashland Theological Seminary, 1979. 1997—

Coral A. Gray
Adjunct Instructor of Christian Leadership
B.A., Goshen College, 1975; M.A., Fuller Theological
Seminary, 1986; Ph.D. (ABD), Asbury Theological
Seminary. 2003—

David W. Green
Adjunct Professor
D.Min., United Theological Seminary, 2008—

Joel Green
Adjunct Professor of Biblical Interpretation
B.S., Texas Tech University, 1978; M.Th., Perkins School
of Theology, Southern Methodist University, 1982;
Ph.D., University of Aberdeen, 1985.

Wes Griffin
Adjunct Instructor of the Doctor of Ministry Program
B.A., University of Colorado, 1980; M.Div., Asbury
Theological Seminary, 1984; D.Min., Asbury Theological
Seminary, 1995. 2006—

Al Gwinn
Adjunct Instructor of UM Polity and Discipline
B.A., University of Kentucky, 1967; M.Div., Asbury
Theological Seminary, 1971; Honorary Doctorate, Union
College, 1987. 2002—

Lee Haines
Adjunct Instructor of Wesleyan Polity
B.Rel., Marion College, 1950; M.Div., Christian
Theological Seminary, 1959; Th.M., Christian
Theological Seminary, 1973; D.Min., Bethel Theological
Seminary, 1981. 2002—

Victor Hamilton
Adjunct Professor of Old Testament
B.A., Houghton College, 1963; B.D., Asbury Theological
Seminary, 1966; Th.M., Asbury Theological Seminary,
1967; M.A., Brandeis University, 1969; Ph.D., Brandeis
University, 1971. 2007—

Joe Harris
Adjunct Instructor of Christian Leadership
B.A., University of Massachusetts, 1974; M.Div., Oral
Roberts University Graduate School of Theology, 1980;
D.Min., Oral Roberts University Graduate School of
Theology, 1985. 2002—

James Hart
Adjunct Instructor of Worship
B.A., Oral Roberts University, 1981; M.A., University of
Tulsa, 1983; D.Min., The Robert E. Webber Institute for
Worship Studies, 2002. 2007—

William Haugaard
Adjunct Professor of Church History
A.B., Princeton University, 1951; S.T.B., General
Theological Seminary, 1954; Th.D., General Theological
Seminary, 1962. 2003—

Maryann Hawkins
Adjunct Professor of Christian Leadership
B.S., Bartlesville Wesleyan College, 1984; M.A., Azusa
Pacific University, 1995; Ph.D., Fuller Theological
Seminary, 2003. 2007—

Elaine A. Heath
Adjunct Professor of Theology and Spirituality
B.A., Oakland University, 1990; M.Div., Ashland
Theological Seminary, 1995; Ph.D., Duquesne University,
2002. 2001—

Nina Henricks-Tarasenkova
Adjunct Instructor of Biblical Languages
B.A., Warner Pacific College; M.A., Asbury Theological
Seminary; Ph.D., London School of Theology. 2007—

Linda Henson Dunsmore
Adjunct Professor of Free Methodist Polity
B.A., University of Kentucky, 1968; M.A., University of
Kentucky, 1970; M.A., University of Kentucky, 1976;
Ph.D., University of Kentucky, 1992; M.Div., Asbury
Theological Seminary, 1997. 2002—

Jeff Hiatt
Adjunct Professor of Practical Theology
B.A., Trevecca Nazarene University, 1985; M.Div.,
Nazarene Theological Seminary, 1991; Th.M., Asbury
Theological Seminary, 1997; D.Miss., Asbury Theological
Seminary, 2008. 2008—

Charles R. Hohenstein
Adjunct Professor of Worship
B.A., Illinois Wesleyan University, 1976; M.Div., Chicago
Theological Seminary, 1979; M.A., University of Notre
Dame, 1985; Ph.D., University of Notre Dame, 1990.
2002—

Zan W. Holmes
Adjunct Professor of Preaching
B.A., Huston-Tillotson College, 1956; B.Div., Southern
Methodist University, 1959; S.T.M., Southern Methodist
University, 1968. 2005—

James W. Holsinger, Jr.
Adjunct Professor of the D.Min. Program
B.A., Duke University, 1960; M.D., Duke University
School of Medicine, 1964; Ph.D., Duke University, 1968;
M.S., University of South Carolina, 1981; B.A., University
of Kentucky, 1997; M.A., Asbury Theological Seminary,
2004. 2006—

226 2008-2009 Academic Catalog: Faculty and Administration

Thomas Holsinger-Friesen
Adjunct Instructor of Biblical and Theological Studies
B.A., Oral Roberts University, 1994; B.S., Oral Roberts
University, 1994; M.Div., Asbury Theological Seminary,
2000; M.A., Asbury Theological Seminary, 2002; Ph.D.
(in progress). 2005—

Bonnie Horton
Adjunct Instructor in Music
B.A., Asbury College, 1993; M.A., Asbury Theological
Seminary, 2001; M.A., Asbury Theological Seminary,
2004. 2006—

Edwin C. Hostetter
Adjunct Instructor of Old Testament
B.A., Hobe Sound Bible College, 1981; M.A., Wesley
Biblical Seminary, 1984; Ph.D., John Hopkins University,
1992. 2004—

Coleman W. Howlett
Adjunct Instructor of UM Formation
B.A., University of Kentucky, 1972; M.Div., Candler
School of Theology, 1975. 2002—

Richard Hunter
Adjunct Professor of UM Polity
B.A., Birmingham-Southern College, 1980; M.Div.,
Candler School of Theology, 1983; D.Min., McCormick
Theological Seminary, 1993. 2008—

Timothy P. Jenney
Adjunct Professor of New Testament
B.A., Central Bible College, 1978; M.A., Assemblies of
God Seminary, 1980; M.A., Southwest Missouri State
University, 1980; M.A., University of Michigan, 1985;
Ph.D., University of Michigan, 1993. 2004—

Randall W. Jessen
Adjunct Instructor of Christian Leadership
B.S., Metropolitan State College, 1982; M.Div., Asbury
Theological Seminary, 1984; D.Min., Asbury Theological
Seminary, 1997. 2006—

Andy Johnson, Jr.
Adjunct Professor of New Testament Studies
B.A., Trevecca Nazarene College, 1982; M.Div., Nazarene
Theological Seminary, 1989; Ph.D., Luther Seminary,
1995. 2000—

Todd Johnson
Adjunct Professor of Worship
B.A., North Park College, 1982; M.Div., North Park
Theological Seminary, 1986; Ph.D., University of Notre
Dame, 1996. 2000—

Abson Predestin Joseph
Adjunct Instructor of New Testament Greek
Diploma in Theological Studies, Caribbean Wesleyan
College, 2001; M.Div, Asbury Theological Seminary,

2005; Ph.D. (in progress), London School of Theology.
2005—

Wayne Kenney
Adjunct Professor of Christian Discipleship
B.A., Seattle Pacific College, 1967; M.A.R., Asbury
Theological Seminary, 1972; M.A., Seattle Pacific
University, 1984; Ed.D., Pennsylvania State University,
1989. 2006—
Duane L. Kilty
Adjunct Professor of Christian Leadership
B.S., Indiana University, 1981; M.B.A., Ball State
University, 1992; Ph.D., University of Kentucky, 2002.
2006—

Sundo Kim
Adjunct Professor of Church Administration/Leadership
B.S., Haeju Medical College, 1950; B.D., Methodist
Theological Seminary, 1958; Dipl., Long Beach
Missionary School, 1968; M.R.Ed., Wesley Theological
Seminary, 1970; D.Min., Fuller Theological Seminary,
1982. 1995—

Kerry Kind
Adjunct Instructor of Wesleyan Polity and Discipline
B.A., Purdue University, 1972; M.Div., Asbury Theological
Seminary, 1975; M.Th., Asbury Theological Seminary,
1987; Doctoral studies in higher education, Indiana
University (in progress). 2000—

John W. Landon
Adjunct Professor of Church in Society
B.A., Taylor University, 1959; M.Div., Northwestern
University, 1962; M.S.W., Indiana University, 1966; Ph.D.,
Ball State University, 1972. 1980—

Daniel R. Langer
Adjunct Professor of Counseling
B.A., Asbury College, 1967; M.A., Eastern Kentucky
University, 1973; Ed.D., East Texas State University, 1982.
1989—

Terry LeBlanc
Adjunct Instructor
M.Div., Vancouver School of Theology; Ph.D. (ABD),
Asbury Theological Seminary, 2008—

Reo N. Leslie
Adjunct Instructor of Counseling
A.A., Malcolm X College, 1973; B.S., Elmhurst College,
1974; M.Div., Garrett-Evangelical Theological Seminary,
1977; D.Min., Chicago Theological Seminary, 1979; M.S.,
McCormick Theological Seminary, 1982; M.A., United
States International University, 1989; M.S., Slave Regina
University, 1990; M.A., College of Naval Command
and Staff, Naval War College, 1990; Ph.D. candidate,
Saybrook Graduate School and Research Institute.
2001—

227 2008-2009 Academic Catalog: Faculty and Administration

Daniel B. B. Lewis
Adjunct Instructor of Youth Ministry
B.A., Ursinus College, 1984; M.Div., Fuller Theological
Seminary, 1993; D.Miss. (in progress), Asbury
Theological Seminary. 2004—

Kenneth R. Lewis
Adjunct Professor of Christian Leadership and Counseling
B.S., Trevecca Nazarene College, 1984; M.A., Middle
Tennessee State University, 1992; Ed.D., Trevecca
Nazarene University, 2002. 2005—

Swee Hong Lim
Adjunct Professor of Worship
B.CM., Asian Institute for Liturgy and Music, 1989;
M.SM., Southern Methodist University, 1995; M.Phil.,
Drew University, 2004; Ph.D., Drew University, 2006.
2006—

Terry Linhart
Adjunct Professor in Youth Ministry
B.A., Taylor University, 1986; M.A., Huntington College
Graduate School, 1998; Ph.D., Purdue University, 2003.
2008—

Ken Litwak
Adjunct Professor of New Testament
B.A., Southern California College, 1978; M.Div., Fuller
Theological Seminary, 1981; A.A., Orange Coast College,
1984; B.S. California Polytechnic University, 1986; Ph.D.,
University of Bristol, 2003. 2003—

James L. Loftin
Adjunct Instructor of Mentored Ministry
B.A., Mississippi State University, 1975; M.Div., Asbury
Theological Seminary, 1979. 2004—

Verna J. Lowe
Adjunct Professor of Christian Discipleship
B.A., Southern Wesleyan University, 1974; M.A., University
of Kentucky, 1980; Ed.D., University of Kentucky, 1992.
2002—

Mark A. Maddix
Adjunct Professor of Christian Discipleship
B.A., Asbury College, 1987; M.Div, Asbury Theological
Seminary, 1991; Ph.D., Trinity Evangelical Divinity
School, 2001. 2005—

Paul Markham
Adjunct Professor in Theological Studies
B.S., Western Kentucky University, 1997; M.A., Asbury
Theological Seminary, 2002; Ph.D., University of
Durham, 2006. 2006—

Edward O. Marshall
Adjunct Professor of Counseling
B.A., Vanderbilt University, 1983; M.S., University of
Kentucky, 1994; Ph.D., University of Kentucky, 2000.
2003—

Joseph D. Martin
Adjunct Professor of Urban Leadership
B.S., Central State University, 1973; M.Div., Virginia
Union University School of Theology, 1974; Ph.D.,
University of Pittsburgh, 1989. 2005—

Michael McKeever
Adjunct Professor of New Testament
B.S., Lee University, 1985; M.A., California State
University, 1986; M.A., California Theological Seminary,
1990; Ph.D., Graduate Theological Union/University of
California at Berkeley, 1999. 2003—

Mark Mills
Adjunct Instructor of Church and Society
B.A., Ohio University, 1981; MATS, Asbury Theological
Seminary, 2005; Ph.D., (in progress), London School of
Theology, 2007—

Maureen Mnkandla

Robert Moore-Jumonville
Adjunct Professor of Church History
B.A., Seattle Pacific University, 1980; M.Div., Princeton
Theological Seminary, 1985; Ph.D., University of Iowa,
1999. 2002—

Christopher Morgan
Adjunct Instructor of Biblical Studies
B.S., Francis Marion University, 1994; M.D., Asbury
Theological Seminary, 1998; Ph.D. (ABD), Hebrew Union
College. 2004—

Helen Musick
Adjunct Instructor of Youth Ministry
B.S., University of Tennessee at Martin, 1979; M.A.R.,
Asbury Theological Seminary, 1981. 2003—

Paul Nesselroade
Adjunct Professor of Counseling
B.S., Asbury College, 1989; M.A., University of Louisville,
1993; Ph.D., University of Louisville, 1998. 2007—

Joseph B. Okello
Adjunct Instructor of Philosophy
B.Th., Scott Theological College, 1994; M.Div., Asbury
Theological Seminary, 1999; M.A., Asbury Theological
Seminary, 2000, Ph.D. (in progress), University of
Kentucky. 2003—

228 2008-2009 Academic Catalog: Faculty and Administration

Miriam L. Olver
Adjunct Professor of Christian Discipleship
B.A., Roberts Wesleyan College, 1963; M.A., Purdue
University, 1993; Ph.D., Purdue University, 1999.
2003—

Angeline J. O’Malley
Adjunct Professor of Counseling
B.S., Purdue University, 1966; M.A., Montclair State
University, 1970; Ph.D., Oklahoma State University,
1986. 2006—

Wade Paschal
Adjunct Professor of Preaching
B.A., Princeton, 1973; M.Div., Asbury Theological
Seminary, 1976; Ph.D., Cambridge University, 1983.
1999—

Jerry G. Pence
Adjunct Instructor of Wesleyan Polity
B.A., Bartlesville Wesleyan College, 1975; M.Div.,
Nazarene Theological Seminary, 1986; D.Min., Fuller
Theological Seminary, 1998. 2003—

Doug Penix
Adjunct Instructor of Information Technology
B.S., Ball State University, 1991; M.S., Ball State
University, 1993. 2000—

Charles L. Perabeau
Adjunct Instructor of Christian Ethics
B.A., Olivet Nazarene University, 1994; M.A., Loyola
University Chicago, 1998; M.Phil., Drew University; Ph.D.
(ABD), Drew University. 2003—

W. Kenneth Pyles
Adjunct Instructor of Mentored Ministry
B.A., Marshall University, 1964; M.Div., Drew University,
1968; Th.M., Princeton Theological Seminary, 1969;
D.Min., Drew University, 1980. 2005—

David L. Rambo
Adjunct Professor of Preaching
B.S., Nyack College, 1957; M.Div., Gordon-Conwell
Divinity School, 1960; M.A., Fuller Seminary School of
World Mission, 1968; Ph.D., New York University, 1973;
S.T.D., Houghton College, 1990. 2000—

Ruth Rambo
Adjunct Instructor of Spiritual Formation
R.N., Conemaugh Valley Memorial Hospital School
of Nursing, 1957; B.S., Nyack College, 1960; M.Ed.,
University of Pittsburgh, 1970; D.Min., Asbury
Theological Seminary, 1996. 2001—

Larry Rankin
Adjunct Professor of Missions
B.A., Emory College, 1970; M.Div., Candler School of
Theology, 1973; Ph.D., Union Institute, 1991. 2000—

Keith Ray
Adjunct Instructor of Worship
B.A., Marshall University, 1987; M.Div., Candler School
of Theology, 1992; D.Min., Northern Seminary, 2003.
2007—

Kent Reynolds
Adjunct Instructor for Biblical Preaching and Church
Leadership
M.Div., Emory University, 1978; D.Min. (in process),
Asbury Theological Seminary, 2007—

Burnam Reynolds
Adjunct Professor of Church History
A.B., Asbury College, 1970; M.A., University of Kentucky,
1972; Ph.D., University of Kentucky, 1980. 2006—

Darrel E. Riley
Adjunct Instructor of Christian Leadership
B.A., Taylor University, 1975; M.Div., Asbury Theological
Seminary, 1978; D.Min., Christian Theological Seminary,
1985. 2005—

Peggy Lynn Riley
Adjunct Instructor of Mentored Ministry
B.A., Taylor University, 1975; M.A., Butler University,
1988. 2005—

Armando J. Rodriguez, Jr.
Adjunct Instructor of Christian Mission
Licentiate in Theology, Evangelical Seminary of
Theology, 1994; M.A., Garrett-Evangelical Theological
Seminary, 1998; Ph.D. (in progress), Loyola University.
2004—

William Rodriguez
Adjunct Instructor of Theological Studies
B.A., Herbert H. Lehman College, 1985; M.D., New York
Theological Seminary, 1993; Ph.D. (in progress), Florida
State University. 2004—

Barry Ross
Adjunct Professor of Old Testament
B.S., Houghton College, 1961; B.D., Asbury Theological
Seminary, 1964; M.Th. Asbury Theological Seminary,
1965; M.A., University of Michigan, 1967; Ph.D., Drew
University, 1979. 2006—

Mark Russell
Adjunct Professor
Ph.D. Candidate, Asbury Theological Seminary. 2007—

Carol Saenger
Adjunct Instructor of Counseling
B.A., University of Alabama, 1997; M.S., Alabama A&M,
1982; D.Min., Asbury Theological Seminary 2004.
2000—

229 2008-2009 Academic Catalog: Faculty and Administration

Alvin Sanders
Adjunct Professor in Christian Leadership
B.S., Cincinnati Christian University, 1995; M.A.,
Trinity Evangelical Divinity School, 2000; Ph.D., Miami
University, 2006. 2007—

Kenna Sapp
Adjunct Instructor of Christian Education/Youth Ministry
B.S., University of Kentucky, 1984; M.A., Asbury
Theological Seminary, 1991. 2006—

Prabhu Singh
Adjunct Instructor of Christian Mission
Ph.D. (ABD) Asbury Theological Seminary, 2008—

Riley Short
Adjunct Instructor of Preaching
B.A., Vanderbilt University, 1957; B.D., Candler School of
Theology, 1960. 2003—

Carolyn B. Smith
Adjunct Instructor of Speech Communications
B.A., Spring Arbor College, 1975; M.A., State University
of New York College, 1995. 2004—

Warren Smith
Adjunct Professor of New Testament
B.A., Emory University, 1986; M.Div., Yale Divinity
School, 1990; M.A.S.T.M., Yale Divinity School, 1993;
Ph.D., Yale University, 1999. 2008—

Kathy Spackman
Adjunct Instructor of Mentored Ministry
B.A., Metropolitan State College of Denver, 1994;
Certificate, Spiritual Guidance, Denver Seminary; M.Div.,
Denver Seminary, 2000. 2006—

Robert Stamps
Adjunct Professor of Worship
B.A., Wheaton College, 1963; M.Div., Asbury Theological
Seminary, 1968; Ph.D., St. John’s University/University
of Nottingham, 1986. 2007—

Michael Stephens
Adjunct Professor of Church History
B.S., Indiana University, 1991; M.Div., Princeton
Theological Seminary, 1994; M.A., Vanderbilt University,
1994; Ph.D., Vanderbilt University, 2004. 2004—

Geoffrey Stevenson II
Adjunct Instructor of Christian Arts
M.A., Oxford University, 1980; PGCertHE, Durham
University, 2003. 2004—

Lee Strawhun
Adjunct Instructor in Christian Leadership
B.S., University of Missouri, 1978; M.Div., Asbury
Theological Seminary, 1984; D.Min., Asbury Theological
Seminary, 1998. 2006—

E. David Streets
Adjunct Instructor of the Doctor of Ministry Program
B.S., Ohio University, 1973; M.Div., Gordon-Conwell
Theological Seminary, 1979; D.Min., Asbury Theological
Seminary, 2004. 2005—

Michael R. Sytsma
Adjunct Professor of Counseling
B.S., Indiana Wesleyan University, 1986; M.S., Georgia
State University, 1991; Ph.D., University of Georgia,
2004. 2003—

Phillip Tallon
Adjunct Instructor in Philosophy
B.A., Florida Institute of Technology, 1998; B.A.,
University of South Florida, 1999; M.A.T.S., Asbury
Theological Seminary, 2003; Ph.D. candidate, St.
Andrews University. 2008—

D. Allen Tennison
Adjunct Instructor of Church History
B.A., Evangel University, 1994; M.A., Asbury Theological
Seminary, 1996; Ph.D. (ABD), Fuller Theological
Seminary. 2003—

Mark Torgerson
Adjunct Professor of Worship
B.S., California State University, 1982; M.Div., North Park
Theological Seminary, 1988; Ph.D., University of Notre
Dame, 1996. 2002—

Mark L. Trump
Adjunct Instructor of Biblical Languages
B.A., Messiah College, 1996; M.A., Asbury Theological
Seminary, 2004. Ph.D. (in progress), Marquette
University. 2004—

Steven Tsoukalas
Adjunct Professor of World Religions
B.S., University of Lowell, 1978; M.Div., Gordon-Conwell
Theological Seminary, 1990; Th.M., Harvard University,
2001; Ph.D., University of Birmingham, 2004. 2002—

Stephen Venable
Adjunct Instructor of Discipleship Development
B.S., University of Texas, 1982; M.Div., Asbury
Theological Seminary, 1985; D.Min., Asbury Theological
Seminary, 1995. 2000—

Michael C. Voigts
Adjunct Professor of Mentored Ministry, UM Polity and
Speech
B.A., Baylor University, 1990; M.Div., Asbury Theological
Seminary, 1993; D.Min., Asbury Theological Seminary,
2004; Ph.D., London School of Theology, 2008.
2004—

230 2008-2009 Academic Catalog: Faculty and Administration

Alvern l. Vom Steeg
Adjunct Instructor of Missions
B.S., University of California, 1960; B.Div., Asbury
Theological Seminary, 1963; D.Min, Fuller Theological
Seminary, 1981; D.Div., Asbury Theological Seminary,
2000. 2002—

Craig A. Vondergeest
Adjunct Professor of Old Testament
B.A., Concordia College, 1990; M.Div., Princeton
Theological Seminary, 1994; Ph.D., Union Theological
Seminary in Virginia, 2000. 2004—

David R. Walls
Adjunct Instructor of Doctor of Ministry
D.Min., Trinity Theological Seminary; Ph.D. (in progress),
Asbury Theological Seminary, 2008—

David Watson
Adjunct Professor of New Testament
B.A., Texas Tech University, 1993; M.Div., Perkins School
of Theology, 1997; Ph.D. Southern Methodist University,
2005. 2007—

Charles White
Adjunct Professor of Theological Studies
A.B., Harvard College, 1971; M.Div., Gordon-Conwell
Theological Seminary, 1974; Ph.D., Boston University,
1986. 2002—

Gloria Willcox
Adjunct Professor
Ph.D., University of California-Los Angeles, 1983.
2008—

David Wilkinson
Adjunct Professor of Theology and Science
B.S., University of Durham, 1984; M.A., University of
Cambridge, 1989; Ph.D., University of Durham, 1987.
2001—

Randy Woodley
Adjunct Instructor
M.Div., Eastern Seminary, 1989; Ph.D. (ABD), Asbury
Theological Seminary, 2008—

Jennifer Woodruff-Tait
Adjunct Professor of Church History
B.A., Augustana College, 1992; M.Div., Asbury
Theological Seminary, 1997; M.A., Asbury Theological
Seminary, 1997; M.S., University of Illinois, 2000; Ph.D.,
Duke University, 2005. 2007—

Tetsunao Yamamori
Adjunct Professor of Holistic Mission
B.A., Northwest Christian College, 1962; B.D., Texas
Christian University, 1964; M.A., Texas Christian
University, 1965; Ph.D., Duke University, 1970. 2003—

Brian Yeich
Adjunct Instructor of Mentored Ministry and UM Polity
B.S., Louisiana Tech University, 1991; M.B.A., Louisiana
Tech University, 1992; M.Div., Asbury Theological
Seminary, 1996; D.Min., Asbury Theological Seminary,
2006; Ph.D. (ABD), University of Manchester/Cliff
College. 2007—

Cindy Zirlott
Adjunct Professor
B.A., University of South Alabama, 1978; M.Div., Asbury
Theological Seminary, 1983; M.A., Formative Spirituality
and Ministry, 1992; Ph.D., Formative Spirituality, 1998.
2008—

231 2008-2009 Academic Catalog: Faculty and Administration

PROFESSORS EMERITI

Donald C. Boyd
Professor of Preaching and Worship, Emeritus
A.B., Marion College, 1956; M.A., Bethany Nazarene
College, 1976; continuing education, Penn State
University, Colgate Rochester Divinity School. 1977-
2000.

Harold Burgess
Professor of Christian Education and Pastoral Ministry,
Emeritus
B.A., Bethel College, 1955; M.Div., Asbury Theological
Seminary, 1958; M.A., The University of Notre Dame,
1971; Ph.D., The University of Notre Dame, 1974. 1978-
2001.

Herbert W. Byrne
Professor of Christian Education, Emeritus
A.B., Asbury College, 1940; B.D., Asbury Theological
Seminary, 1942; graduate study: Florida State University,
1948-49; M.S., Western Illinois University, 1950; Ed.D.,
Bradley University, 1952. Acting Academic Dean, 1975-
76. 1967-1987.

Ronald K. Crandall
Professor of Evangelism and Practical Theology, Emeritus
B.S., Michigan State University, 1964; D.Th.P., Fuller
Theological Seminary, 1969. 1983-2008.

Donald E. Demaray
Professor of Biblical Preaching, Emeritus
B.A., Los Angeles Pacific College, 1946; B.D., Asbury
Theological Seminary, 1949; Ph.D., Edinburgh University,
1952; D.Litt., Los Angeles Pacific College, 1960. 1966-
2000.

Melvin E. Dieter
Professor of Church History and Historical Theology,
Emeritus
A.B., Muhlenberg College, 1947; Th.B., Eastern Pilgrim
College (now United Wesleyan College), 1950; M.A.,
Lehigh University, 1951; S.T.M., Temple University,
1953; L.L.D., Houghton College, 1964; Ph.D., Temple
University, 1973. 1975-1990.

Burrell D. Dinkins
Johnson Professor of Pastoral Leadership
B.A., Asbury College, 1955; M.Div., Emory University,
1958; Th.D., Emory University, 1976. 1992-2006.

Donald M. Joy
Professor of Human Development and Christian Education,
Emeritus
A.A., Central Junior College, 1947; B.A., Greenville
College, 1949; B.D., Asbury Theological Seminary,
1954; M.A., Southern Methodist University, 1960; Ph.D.,
Indiana University, 1969. 1971-1998.

Charles D. Killian
Professor of Preaching, Emeritus
A.B., Marion College, 1959; B.D., Asbury Theological
Seminary, 1963; Ph.D., Indiana University, 1971.

Kenneth C. Kinghorn
Professor of Church History and Historical Theology,
Emeritus
A.B., Ball State Teachers College, 1952; B.D., Asbury
Theological Seminary, 1962; Ph.D., Emory University,
1965.

Fred D. Layman
Professor of Biblical Theology, Emeritus
A.B., Asbury College, 1954; B.D., Asbury Theological
Seminary, 1956; Th.M., Princeton Theological Seminary,
1957; Ph.D., University of Iowa, 1972. 1968-1998.

G. Herbert Livingston
Professor of Old Testament, Emeritus
A.A., 1935, B.A., 1937, Wessington Springs College;
A.B., Kletzing College, 1945; B.D., Asbury Theological
Seminary, 1948; Ph.D., Drew Theological Seminary,
1955; field director, American Institute of Holy Land
Studies, 1959; area supervisor, Ai Excavation, 1966,
1968; Tel Qasile Excavation, 1972. 1953-1987.

Jerry L. Mercer
Professor of Preaching, Emeritus
B.S., University of Houston, 1960; B.D., Asbury
Theological Seminary, 1963; S.T.M., Perkins School
of Theology, 1965; Ph.D., The School of Theology at
Claremont, 1970. 1972-1999.

David L. McKenna
President Emeritus
A.A., Spring Arbor College, 1949; B.A., Western Michigan
University, 1951; M.Div., Asbury Theological Seminary,
1953; M.A., University of Michigan, 1955; Ph.D.,
University of Michigan, 1958. 1982–1994.

Susan A. Schultz Rose
Professor of Bibliography and Research, Emeritus
A.B., John Fletcher College, 1940; graduate study:
Northwestern University, 1944-1945; B.S. in L.S.,
University of Illinois, 1946; M.S. in L.S., University of
Illinois, 1949; D.Litt., Houghton College, 1974. 1949-
1978.

John A. Seery
Associate Professor of Bibliography and Research, Emeritus
B.S., Houghton College, 1965; M.Div., Trinity Evangelical
Divinity School, 1970; M.A.L.S., Rosary College, 1971.
1971-2003.

232 2008-2009 Academic Catalog: Faculty and Administration

Howard Snyder
Professor of History and Theology of Mission
B.A., Greenville College, 1962; B.D., Asbury Theological
Seminary, 1966; Ph.D., University of Notre Dame, 1983.
1996-2006.

Robert A. Traina
Professor of Biblical Studies, Emeritus
B.A., Seattle Pacific College, 1943; S.T.B., Biblical
Seminary in New York, 1945; S.T.M., Biblical Seminary
in New York, 1946; Ph.D., Drew University, 1966. Dean,
1967-75. 1966-1988.

Frederick C. Van Tatenhove
Professor of Pastoral Care and Counseling, Emeritus
B.A., Azusa Pacific College, 1960; M.Div., Asbury
Theological Seminary, 1968; Th.M., Asbury Theological
Seminary, 1970; Ph.D., University of Iowa, 1979.

Joseph S. Wang
Professor of New Testament, Emeritus
B.S., National Taiwan University, 1957; B.D., Asbury
Theological Seminary, 1963; Th.M. (New Testament),
Princeton Seminary, 1964; Ph.D., Emory University,
1970. 1970-2004.

A.H. Mathias Zahniser
Professor of Christian Mission, Emeritus
B.A., Greenville College, 1960; M.I.S., The American
University, 1962; B.D., Asbury Theological Seminary,
1965; Ph.D., The Johns Hopkins University, 1973.

Community Life
 2008-2009 Academic Catalog

234 2008-2009 Academic Catalog: Community Life

COMMUNITY LIFE AT ASBURY THEOLOGICAL SEMINARY
VIRTUAL CAMPUS
SPIRITUAL FORMATION ON THE VIRTUAL CAMPUS
Because we believe spiritual formation is a vital part of the Asbury Seminary experience, each virtual classroom has
a “prayer” feature. Students are encouraged to send prayer requests and concerns to this conference so that their
fellow students and faculty person support, pray, and care for the individual as a tangible expression of the Body
of Christ. Community is established and maintained when we extend the hands of Christ through these expressions of
Christ’s love.

THE CHAPEL
Spiritual nourishment is important for all of our students. Virtual campus students are encouraged to connect with
a local congregation in meaningful ways as well as to take advantage of the “virtual” chapel. The Kentucky chapel
meets on Tuesdays, Wednesdays and Thursdays at 11 a.m. in Estes Chapel and the Florida chapel meets Tuesdays
and Thursdays at 1 p.m. Both campuses make chapel services available as downloadable pod casts. You can find
them here. Preachers, teachers and church leaders from around the world add a variety of learning and worshiping
experiences.

COUNSELING, SUPPORT & CARE RESOURCES
Contact the Student and Family Chaplain through the Community Life Office (859.858.2390) for information
concerning referral and support options.

STUDENT ASSISTANCE
In addition to financial aid, Counseling and Care resources are available. The Philippian Fund assists students who
face unforeseen financial emergencies. And the faculty provides mentoring and formation guidance to those who
connect with them in the Christian Formation Program. Information or needs should be directed to the Student and
Family Chaplain, through the Community Life Office (859.858.2390).

ECUMENICAL & MULTI-CULTURAL ENVIRONMENT
Asbury Theological Seminary offers all students varied opportunities for ecumenical and multi-cultural interactions.
The virtual campus provides the student with a wider array of both in their actual settings. Because the virtual
campus subscribes to “anytime, anywhere” learning, students on the virtual campus learn from each other in their
own home and cultural settings.

CAMPUS COMMUNICATION
Asbury Theological Seminary’s main communication tool is oneATS. Information is shared for Community Life
events through the Community Life portal on oneATS. The Asbury Community message board also provides many
opportunities for communication and community building opportunities.

STUDENT LEADERSHIP TEAM
The Asbury Theological Seminary Student Leadership Team (SLT) exists to serve the student body in Kentucky and
on the Virtual campus. Our mission is:

•	 To serve as representatives of the student body through being advocates, providing social, service, and recre-
ational opportunities, and fostering spiritual growth in order to make a lasting impact on the Asbury Seminary
community and the world.

For more information on Community Life visit www.asburyseminary.edu and view the Student Guidebook.

FLORIDA CAMPUS
SPIRITUAL FORMATION ON THE FLORIDA CAMPUS
The Florida campus of Asbury Theological Seminary is committed to the faithful expression of “the Asbury
experience,” which includes a community of worship, prayer, spiritual formation, chapel, small groups, student
services, international students, tutorial assistance, publications, counseling resources, the Philippian fund, and
student government.

235 2008-2009 Academic Catalog: Community Life

OFFICE OF COMMUNITY LIFE: STUDENT SERVICES
As a symbol of our commitment to the importance of life together, Community Life is housed in the office of the
Vice President. A full-time Director of Community Life provides ongoing ministry to all aspects of community
formation, with special attention to the Christian Formation Program, Chapel, Missions, and the Student Conference.
The Associate Provost and Enrollment Manager also provide assistance with academic and financial dimensions to
community life. The Executive Director of Operations oversees the Office of Student Services, which is open Monday
through Friday from 8 a.m. to 5 p.m. and on selected evenings and Saturdays, offering assistance with business
matters, health insurance and the Philippian Fund. Beyond these particulars, every staff and faculty person is involved
in the development of a formative environment where community life can flourish.

THE STUDENT CONFERENCE
Living out the vision of Christian Conferencing as a means of grace, the Student Conference functions as the student
leadership team. Team members provide a special service called the “New Student Welcome Team.” Additionally, they
represent various aspects of community life, and also serve on designated trustee, faculty and staff committees to
keep the seminary apprised of student views and needs.

NEW STUDENT ORIENTATION
One Saturday in August, determined from year to year, new students and spouses gather for orientation—a day
which includes getting acquainted, worship and guidance into the Christian Formation Program. From that experience
a variety of options emerge for becoming involved in the community.

THE CHAPEL
Harold Best, in his book Unceasing Worship, suggests that the life of a disciple of Jesus Christ is one that is steeped
in worship and praise. Corporate worship then, is simply a continuation of this ongoing activity in the company
of our brothers and sisters, where the power of community and mutual expressions of worship combine into a
transformational experience. On the Florida campus, chapel services are held on Tuesday and Thursday afternoons at
1 p.m. and provide the opportunity for the larger community to gather for creative and inspiring worship. Students,
faculty and staff, along with guest speakers from the larger faith community provide substance and shape to worship,
which engages and honors a variety of traditions and styles. Other worship services are held on selected Monday,
Tuesday and Thursday evenings and on Saturday mornings. In addition, an Episcopalian service of Morning Prayer
and Eucharist is held weekly. All students, faculty, staff and guests are encouraged and invited to participate in the
Asbury Florida worship experience.

MISSIONS
Theological education as a missiological environment has been part of the vision for the Florida campus from the
beginning. Expressions of this commitment include the annual Kingdom Conference, a connection between worship
and missions, and short-term mission trips. The campus also emphasizes missiology through the Christian Formation
Program, as well as through mission-related components found in a number of courses.

ECUMENICAL & MULTI-CULTURAL ENVIRONMENT
Orlando is a major gateway city to the world and an exploding growth place for people from many countries outside
the United States. It is also one of the fastest growing areas of the nation for the Hispanic and African-American
communities. Connected to that growth is an amazing array of denominational and para church organizations. The
faculty, staff and student body reflects the diversity that is all around us, making the Florida campus “a microcosm of
the Kingdom of God.” At the present time, the Latino-Latina Studies Program is the primary, formal expression of this
environment outside the regular degree programs offered on campus.

STUDENT ASSISTANCE
Students can receive help in addition to financial aid. Counseling and Care resources are available. The Philippian
Fund assists students who face unforeseen financial emergencies. And the faculty provides mentoring and spiritual
direction to those who connect with them in the Christian Formation Program.

CAMPUS COMMUNICATION
OneATS is the core communication medium. Additional information is shared through the weekly Campus Calendar,
chapel bulletins and information placed in student post office boxes. Bulletin boards are also used to post other
kinds of information. The Office of Student Services oversees the communication process.

236 2008-2009 Academic Catalog: Community Life

KENTUCKY CAMPUS
WELCOME TO THE ASBURY EXPERIENCE
We are working to shape a TRANSFORMATION LEARNING COMMUNITY where

•	 sound learning and vital piety are conjoined in holy union,
•	 the pursuit of knowledge and the practice of spiritual formation live in thoughtful integration, Christian disciples

participate in intentional community, a sharing a lifestyle of worship and prayer and a shaping life patterns of
health and wholeness . . . in preparation to the end of being sent forth as a well-trained, sanctified, spirit-filled,
evangelistic ministry to spread Scriptural holiness throughout the World.

Since its inception in 1923, Asbury Seminary has exhibited a distinctive identity and unique spirit. Our rich Wesleyan
heritage, evangelical commitments and strong academic pursuit all make for a solid seminary foundation. There is
a powerful intangible dynamic at work here as well. It has come to be known as the Asbury Experience. And what is
the Asbury Experience? We are glad you asked. In short, it is a way of learning, worshipping, praying and sharing life
together in community.
Community is a word you’ll hear often at Asbury. We believe that a group of people living together, sharing, and
holding each other accountable is the best place for growth to occur. This place is the seedbed for the growth that
will nurture you throughout a ministry career, and life with other believers fertilizes and nurtures that growth.
The Office of Community Life works to catalyze and steward the learning experience of students—in short, we exist
to help water our “seeds” and take good care of them while they grow. We encourage students and families, shaping
the context for a transformational learning experience through providing connections, encouragement and resources.

A COMMUNITY OF WORSHIP, PRAYER AND SPIRITUAL FORMATION
What life have you if you have not life together? There is no life that is not in community, and no community not lived in
praise of God. — T.S. Elliot
We believe that a worshipping community makes theological reflection and spiritual formation happen. Therefore,
chapel is a hallmark of our life together at Asbury.

THE CHAPEL
Chapel meets on Tuesday, Wednesday and Thursday at 11 a.m. in Estes Chapel. Preachers, teachers and church leaders
from across the world add to the richness of these experiences. It is customary for the entire Seminary community to
meet together at these times. Midweek Eucharist is celebrated during each Wednesday chapel service.

GETTING INVOLVED
The most significant counsel we can offer as it relates to community life is also the most simple: participate in chapel.
It is central to the covenant-making way for our life together before God. In order to recognize chapel’s importance,
the various public facilities such as Cafeteria, Office of Community Life, Business Office and Library are closed during
chapel hours.
There are a variety of opportunities for students to be meaningfully engaged in the chapel worship at the seminary.
Please fill out a response card from the Chapel Office indicating your interest in helping serve the worship of the
community. Our seminary choir, “The Singing Seminarians,” is another great opportunity to serve. Also, a team of
students serves each year as Spiritual Life Assistants the seminary community.

OFFICE OF COMMUNITY LIFE: STUDENT SERVICES
New Student Orientation
New students are assimilated into the Seminary experience through a comprehensive orientation before each
semester. Students are placed into Transition and Guidance (TAG) groups where new relationships can begin to form
and information is disseminated in a variety of ways. Spouses are strongly encouraged to attend and childcare is
provided.

Publications
The Office of Community Life regularly publishes a Weekly Campus Calendar called “This Week at Asbury.” Not only
will information on weekly campus events be published but also pertinent community announcements and feature

237 2008-2009 Academic Catalog: Community Life

articles. Students can access “This Week at Asbury” through oneATS or subscribing to recieve it through email.

Counseling, Support & Care Resources
•	 Counseling is available. Students meet with the Student and Family Chaplain, the Vice President of Community

Life, or the VP’s assistant to discuss referral options and financial arrangements. Referrals include Asbury Semi-
nary Counseling faculty and local professional counselors.

•	 Renewal Groups are small group opportunities designed to assist students in their recovery from life-destructive
patterns. To protect the integrity of the group process, confidentiality and anonymity are a requirement of par-
ticipation. Groups are formed on an on-going basis as needs arise.

•	 Stephen Ministry is also available for prayer and to provide a listening ear while maintaining strict confidentiality.
Stephen Ministers are compassionate members of the Asbury Seminary community who are trained to provide
one-on-one care for individuals experiencing life’s stresses and difficulties.

See the Student and Family Chaplain for information concerning referral and support options.

Philippian Fund
Students who experience unusual or unexpected financial hardship may request assistance from the Office of
Community Life. Information concerning needs should be expressed by personal interview with the Student and
Family Chaplain.

OFFICE OF COMMUNITY LIFE: MULTICULTURAL MINISTRIES
The Office of Community Life: Multicultural Ministries is mandated to orient and educate the Asbury Seminary
community in the direction of intercultural formation and mercy and justice. We provide ways for the Asbury
community to grow in Christian discipleship by way of intercultural formation and humility in order to engage
incarnationally in world, national, and local mercy and justice initiatives. We also offer special support for Asbury’s
international and A.L.F.A. (African, Latino, First-Nations, Asia) Heritage student communities.
There are three ways to get involved:

1. Intercultural Formation is best understood in three ways: Intercultural Sensitivity, Global Competency, and the
Holy Spirit’s work uniting the body of Christ. The Multicultural Ministry will offer a number of formation events
throughout the year to expand your vision and capacity for intercultural sensitivity, global competency, and
sensitivity to the Spirit’s work across cultures.

	 The cornerstone events for Intercultural Formation are Learning Culture, Small World, and Celebration of Cul-
tures.

2. Mercy and Justice unite as healing agents in the wake of historical injustice. These are pathways to unity in
Christ amidst his diversity of creation. While mercy and justice seem to be lofty goals, even small steps hold
great power. Understanding the realities of historical injustice with its lingering effects and taking appropriate
experiential action is a lifelong experiential quest. The task is both noble and humble, requiring deep respect of
persons and wisdom to recognize paths of healing.

	 The cornerstone events for Mercy and Justice are Women’s Fall Forum, Martin Luther King Jr. Celebration, Black
History Month, and Emerging World Issues.

3. Multicultural Ministries offers special support to International and A.L.F.A Heritage students. International Stu-
dents find themselves uprooted for a time, thus we offer transition support: airport pickups, hospitality baskets,
furniture setups, household setups, and transition details. Furthermore, we offer a proofreading program for
those struggling to complete their post-graduate work in their second language.

	 A.L.F.A heritage students find themselves at Asbury in a cultural setting unlike their own. Multicultural Ministries
thus supports networks of ethnic round-table groups and by compiles helpful resources both in and out of the
classroom.

For more information on intercultural formation, mercy and justice, and areas of special support events, or if you are
interested in participating in round-table groups or volunteering to help plan, run, or offer your time in these events,
please contact Multicultural Ministries: multicultural.ministries@asburyseminary.edu
The Multicultural House is located on the intersection of North Maple and Spring Street. The house is intended as
an open space for intercultural interactions and focus on areas of mercy and justice. The living room, kitchen and
dining room are available for small groups, fellowships, wedding or baby showers and other events, by appointment.
The upstairs guest room is reserved for international students’ guests who are visiting Asbury Seminary. Guest room

238 2008-2009 Academic Catalog: Community Life

facilities include a full bed (for individual or couple), bathroom and shower, mini-fridge, dresser space and closet for
personal clothes, along with bath towels and soap provided for each guest. There is no cost for the first four nights
and $50 for each subsequent night.

OFFICE OF COMMUNITY LIFE: SPOUSE AND FAMILY MINISTRIES
Spouse and Family Ministries serves seminary spouses and families. Our priority is the total integration of spouses
into the Asbury community, and the provision of formational learning and healing opportunities.
Monday night is “Spouse Night” at Asbury. Each month we offer a variety of events, classes and small group
opportunities. Child care is offered for all spouse events as well as Tuesday and Thursday chapel services. We hope
parents will take advantage of this service and engage in formational experiences.
Besides classes, this ministry also offers retreats, celebrations, family events, and marriage enrichment opportunities.
All spouses are encouraged to participate as they are able. For more information contact the Spouse and Family
office at 859.858.2315.

STUDENT LEADERSHIP TEAM—Kentucky Campus
The Asbury Theological Seminary Student Leadership Team (SLT) exists to serve the student body in Kentucky and
on the Virtual Campus. Our mission is: to serve as representatives of the student body through being advocates: providing
social, service and recreational opportunities; and fostering spiritual growth in order to make a lasting impact on the ATS
community and the world.
All students and families are encouraged to participate in SLT events, programs, and ministries. The funding of these
projects and programs are provided through student activity fees. The SLT also represents the interest and concerns
of students by participating on various committees of the Administration, the Office of Community Life, the Faculty
and the Board of Trustees.
For more information on Community Life visit www.asburyseminary.edu and view the Student Guidebook.

Financial Information
2008-2009 Academic Catalog

240 2008-2009 Academic Catalog: Financial Information

FINANCIAL INFORMATION
FEES AND EXPENSES
Students attending Asbury Theological Seminary pay only a part of the actual cost of their education. All students
receive an educational subsidy. The amount they are billed is less than the institution’s cost of providing the
educational experience. Income from contributions, earnings on the endowment, grants and other sources help fund
approximately 60 percent of the total educational costs.
Students who intend to enter Asbury Seminary should give careful consideration to planning their finances. They
should come prepared to meet all expenses for the first semester.

SCHEDULE OF CHARGES (M.Div. and M.A. Programs)
M.Div. and M.A. students may also apply for special scholarships for excellence and need-based scholarships.
(See Scholarships for Excellence and Special Scholarships in the Financial Aid section.) Unclassified students will be
charged regular tuition.
				 Per Credit Hour		 Per Year (24 hours)
Kentucky & Florida campus	 $462			 $11,088
Virtual campus			 $512			 $12,288

PER SEMESTER FEES (FOR 2008-09 ACADEMIC YEAR)
Fee for non-credit courses (per credit hour equivalent) 				 $100
Audit fee for currently enrolled degree students and graduates, per hour 		 $20
Audit fee for spouse of currently enrolled student 					 No charge
Audit fee for spouse of alumnus/ae							 No charge
Auditor (50% of tuition, per hour)							 $231

Student activity fee:
Nine or more hours								 $25
Four to eight hours								 $15
Late registration fee								 $15
Service charge for accounts not paid in full						 $15

Graduation fees:
Diploma, processing and graduation preparations					 $20
Regalia rental (contact Asbury Seminary bookstore – Kentucky campus – for details)		

Technology Fee (fall and spring semesters only):
Nine or more credit hours								 $25
Four to eight credit hours 								 $15
Zero to three credit hours								 $5

Technology Fee Benefits:
•	 On-line (Web) Class Registration
•	 Expanded Computer Lab
•	 Computer Network Ports in Library (plug-in personal laptop computer)
•	 Loan fund for students to purchase computers (Loan allows student access to Information Commons Help

Desk.)
•	 Web access to ATLA Religion Database (Library)

Private Lessons:
Guitar										 $85
Piano (per credit hour)								 $85
Voice (per credit hour)								 $85
Class voice (MU 503)								 $28
Practice fee, piano/semester 							 $22
Lab Fee for CO 675 Group Counseling 						 $75

241 2008-2009 Academic Catalog: Financial Information

MASTER OF THEOLOGY PROGRAM
Degree plan of 30 hours
Tuition, per credit hour								 $497
Annual continuation fee, to be registered by Sept. 1 and payable by third Friday in Sept., will be applied toward any
tuition during that academic year. Any part of the continuation fee that is not applied toward tuition during that
academic year will be forfeited Aug. 31						 $500			

DOCTOR OF MINISTRY PROGRAM
Degree plan of 30 hours
Tuition, per credit hour								 $497
Annual continuation fee, to be registered by July 1 and payable in July, will be applied toward any tuition, including
dissertation tuition, mentoring fee, dissertation publication fee, dissertation binding fee, and graduation fee during
the following academic year. Any part of the continuation fee that is not applied toward tuition and related fees
during that academic year will be forfeited June 30					 $500
Professional Development Fee							 $125
Mentoring Fee (charged at the time of proposal hearing)				 3 credit hours of tuition
Post-Doctoral Fellow, per credit hour 						 $248

DOCTOR OF MISSIOLOGY PROGRAM
Degree plan of 45 hours
Tuition, per credit hour								 $497
Annual continuation fee, to be registered by Sept. 1 and payable by third Friday in Sept., will be applied toward any
tuition, including dissertation tuition, dissertation publication fee, dissertation binding fee, and any graduation fees
during that academic year. Any part of the continuation fee that is not applied toward tuition during that academic
year will be forfeited Aug. 31 							 $500

DOCTOR OF PHILOSOPHY PROGRAM
Degree plan of 60 hours
Tuition, per credit hour								 $497
Annual continuation fee, to be registered by Sept. 1 and payable by third Friday in Sept., will be applied towards any
tuition, including dissertation tuition, dissertation publication fee, dissertation binding fee, and any graduation fees
during that academic year. Any part of the continuation fee that is not applied toward tuition during that academic
year will be forfeited Aug. 31							 $500
Post Doctoral Fellow, per credit hour						 $248			

STUDENT ACCOUNTS PAYMENT POLICY
Matriculation Deposit
Upon notification of admission, new students must pay an advance matriculation fee of $100 upon acceptance
to Asbury Seminary. The fee can be applied to tuition payments upon matriculation. For students who do not
matriculate, the fee will be non-refundable.

Payment of Fees
Charges for all fees, room and board on your account are due and payable two weeks after the last day to drop or
add a class. (For specific due date, please refer to the Academic Calendar in the front of the catalog.)
During the Fall and Spring semesters, student accounts may be paid in four equal installments. The fee for the
extended payment plan is $25. All accounts not paid in full when the first installment is due will automatically be
placed on the extended payment plan.
Payments are due in the business office by 4 p.m. of the due date. A late fee will be charged for all past due
payments. If payment has been made but is less than the amount due, a late fee will be assessed on the amount
unpaid.

Overdue Account Policy
1.	Any student delinquent after the final payment is due in a semester will not have grades for courses taken in

that semester placed on their transcript, will be removed from any pre-registration they may have for the next

242 2008-2009 Academic Catalog: Financial Information

semester, and will not be allowed to register for additional classes until their account is cleared. Once the
account is cleared, the grades submitted for the courses taken during the semester of delinquency will be placed
on the transcript and registration for the next semester will be permitted. Please note that once a delinquent
balance is paid that registration must be completed within the normal registration schedule (before the drop/
add period ends), and that student enrollment will be subject to class availability.

2.	Students with past due Asbury Seminary Short Term Student Loans will not be allowed to finalize registration
for the following semester until their account is cleared.

3.	Students owing a balance on their account at the end of a semester will be dropped from any subsequent
classes for which they have pre-registered. Upon payment in full, students may register within the normal
registration schedule, subject to course availability.

4.	Students who have a balance due after final payments are due will have a “hold” put on their transcripts and
diplomas, and will not be allowed to register for the next semester.
•	 A phone call will be made or letter sent after 60 days advising the student that payments must be made.
•	 90 days after the semester ends, a letter will be sent advising students that they will be turned over to a

collection agency.
•	 180 days after the semester ends, the past due accounts of students who have not made satisfactory re-

payment arrangements will be turned over to a professional collection agency where their past due amounts
will be reported to the national reporting agencies.

•	 After the collection agency has exhausted their efforts, Asbury Seminary will authorize the collection agency
to litigate against the student, and the receivable will be written off as a bad debt.

DROPPING COURSES
Students who drop individual courses will be refunded tuition and fees according to the following refund schedule:
Fall and Spring Semesters:

Through the 1st week of classes (drop/add period)			 100%
After the 1st week of classes						 0%

ExL Summer Semester:
Through the 1st week of classes (drop/add period)			 100%
After the 1st week of classes						 0%

Intensive Terms:
One-week courses
Through the end of the first day of class 				 100%
After the first day of class 						 0%

Other intensive courses:
Through the end of the second day of class				 100%
After the second day of class 						 0%

WITHDRAWAL FROM SEMESTER OR SEMINARY
Subject to the date of an official withdrawal from the current semester or complete withdrawal from the Seminary,
tuition, Asbury Seminary ministry scholarship, and room & board will be prorated according to the following
schedule:

1st of classes (within the drop/add period)				 100%
2nd week of classes							 80%
3rd week of classes							 60%
4th week of classes							 40%
5th week of classes							 30%
6th week of classes							 20%

No refund after sixth week for fall and spring semesters. For the ExL Summer Semester; the sixth week is the last week
to withdraw without receiving a grade of “F”. For one-week courses, one day equals three weeks in a semester. For
other intensive courses, one day equals two weeks in a semester.

FEDERAL STUDENT AID—FULL WITHDRAWAL/RETURN OF FEDERAL FUNDS POLICY
The financial aid office recalculates federal* financial aid eligibility for students who withdraw or drop out prior

243 2008-2009 Academic Catalog: Financial Information

to completing 60 percent of a semester. Recalculation is based on the percent of earned aid using the following
formula: Percent earned = Number of days completed up to the withdrawal date ** divided by the total days in the
semester.
Federal financial aid is returned to the federal government based on the percent of unearned aid using the following
formula: Aid to be returned = (100% of aid minus percent earned) multiplied by amount of aid disbursed toward
institutional charges.
When aid is returned, the student may owe a debit balance to the Seminary. The student should contact the
Business Office to make arrangements to pay the balance.
*Federal financial aid includes Federal Perkins Loans, Federal Stafford Loans and Federal Grad Plus Loans.
**Withdrawal Date with official notification is defined as the date that the student begins the school’s withdrawal
process, or the date that the student otherwise provides notification. If both circumstances occur, the earlier date is
used. Withdrawal Date with no official notification is defined as the date determined by the school that is related to
a circumstance beyond the student’s control. The midpoint of the payment period or period of enrollment is used in
all other instances where a student withdraws without providing official notification, including when a student fails all
classes in a given semester with unearned “F” grades.

TRANSCRIPTS
Transcripts are released for students by the Registrar’s Office only when all accounts with the Seminary are paid.
The first transcript is free for each student and those issued subsequently are $5 each, payable at the time of
request. Transcripts must be requested either by mail or in person at either the Florida or Kentucky campus. Original
signature is required. A transcript request form is available online and at both campuses.

STUDENT HEALTH INSURANCE
All students who have Florida or Kentucky as their primary campus* and who are enrolled at a half-time status
or greater—generally defined as taking five credit hours or more or “pursuing a full course of study”—in any fall
or spring session are required to have health insurance coverage. Students who do not provide proof of active,
comparable insurance must enroll in the student health insurance plan each semester they are enrolled in course
work as described above. Students who have other insurance that is comparable with the student plan—i.e. of equal
or greater coverage (the student is responsible for understanding the benefits of the student health insurance plan
when researching comparability)—must complete the waiver process each semester they are enrolled in course work
as described above. The student must complete the enrollment or waiver process through their “Asbury Information
System” personal account at student.asburyseminary.edu by the add/drop date each semester, or the student will
automatically be enrolled in the student plan for that semester. The premium for enrollment is non-refundable.
All students with citizenship other than the United States (“International Students”) are required to have health
insurance for themselves and all family members residing with them in the U.S. If an International Student purchases
other, comparable insurance and waives the student plan, they must provide a hard copy of their plan coverage
to the Business Office, for verification of comparability, by no later than the add/drop date each semester. All
International Students must have coverage for medical evacuation and repatriation of remains, as well as maternity
benefits. Coverage for the student and all family members must be effective on the day of arrival in the United
States.
Detailed information regarding the student health insurance plan is available by contacting the Business Office
on the Kentucky campus at 859.858.2279 or the Administrative Support Office on the Florida campus at
407.482.7585, by email at student.insurance@asburyseminary.edu, or on the internet at www.asburyseminary.edu/
current/insurance and www.specrisk.com/asbury. Any student who is enrolled in at least three (3) credit hours and
paying regular tuition (i.e. not auditing) may also choose to enroll in the student health insurance plan.
*ExL students may elect to enroll in the student health insurance plan when they are actively taking classes.

MEAL PLAN POLICY—KENTUCKY CAMPUS ONLY
Asbury Seminary Dining Services operates from its facilities in the Sherman Thomas Student Center, which include
the Stevens-Pike Dining Room and the Cordelia Thomas A & B Dining Rooms. Dining Services exists to serve the
students and their families and guests as well as the faculty and staff.
All full-time students who live in the residence halls are required to purchase a meal plan every session they are
present on campus (this does not include commuter students who stay 4 nights/week or less, who may purchase

244 2008-2009 Academic Catalog: Financial Information

meals on a cash basis or by blocks of 10 in the Business Office), including any weeks they are present during January.
Plan and pricing information is available on the Seminary’s website under the “Current Student” section. Full-time
resident students must select or make changes to their meal plan by the add/drop date each session. They make
these selections through their student.asburyseminary.edu account. The student may not make changes after the
add/drop date.
The Seminary does not permit cooking in the residence hall rooms. Small kitchens are provided in each residence hall
for limited cooking, but students may not use these as a substitute for purchasing a meal plan.

FAMILY HOUSING RATES (rates effective september 1, 2008 - august 31, 2009)

One Bedroom Units (Families without children) Monthly
Alumni Manor (range & refrigerator provided; tenant pays electricity) 		 $305
Bettie Morrison (range & refrigerator provided; utilities included)			 $420
William/Elizabeth Houses (fully furnished; utilities included)			 $625

Two-Bedroom Units (Families with children) Monthly
Palmer Manor (range provided; tenant pays electricity)				 $455
Turkington Manor (range provided; tenant pays electricity)			 $415
William/Elizabeth Houses (fully furnished; utilities included)			 $625

Three-Bedroom Units (Beeson Pastors) Monthly
Beeson Townhouses (fully furnished; utilities included)				 $698

RESIDENCE HALL RATES
						 Semester	 Summer Term	 January**
Larabee-Morris—Men (Air Conditioned)

*Standard/Community Bath			 $750		 $190 		 $125
*Standard/Shared Bath 			 $800	 	 $200 		 $130
*Standard/Private Bath 			 $850		 $215		 $140
Private Room (#303) 			 $950		 $240		 $155

Newton Grice — Men (Air Conditioned)
*Standard					 $900		 $225		 $145
Private Room 				 $1,100		 $275		 $180

Orlean House — Women (Air Conditioned)
*Standard 					 $925		 $235		 $155
Private Room 				 $1,125		 $285		 $185

Bettie Morrison — Ph.D. Students
Efficiency Apt (no kitchen; no a/c)		 $1,040		 $260		 $170

*Standard denotes double occupancy.
**This amount will be charged to a student’s bill only if they attend the fall session and the January session but do
not enroll in the spring session OR they come in January and enroll in the spring session. This is a discounted charge
and is in lieu of the regular, full monthly rate for January session only resident. If a student begins in January but does
not enroll in the spring session, their account will be assessed an additional charge for the difference between this
rate and the regular, full monthly rate. A student who lives in the residence hall for both the fall and spring sessions
of one academic year will not be assessed a January charge.

Commuter Housing — Men & Women
Commuter housing is available for students who travel to the Kentucky campus to attend classes regularly but who
stay four (4) nights or less per week. The charges for commuter housing are 65% of the “Semester” charges above,
as long as the student stays four (4) nights or less per week (the price is the same whether the student stays 4,

245 2008-2009 Academic Catalog: Financial Information

3, 2 or 1 night(s) per week). If the commuter student stays more than four (4) nights per week, they will pay the
full “Semester” rate. “Summer Term” rates apply for any summer session or January-only session. Weekly rates are
available for intensive courses in summer and January.

STUDENT FINANCIAL AID
Our Mission Statement
The mission of the Financial Aid Office is to deliver institution and government financial aid in the most effective
manner possible to meet the financial need of students who are being equipped to go forth to a “well-trained,
Spirit-filled ministry” to spread scriptural holiness throughout the world. This will be accomplished in compliance
with policies and goals of the Seminary and regulations of the Department of Education, Department of Homeland
Security, and Department of State.

Purpose and General Information
Asbury Theological Seminary is dedicated to aiding students in completing their seminary education. This is why our
Financial Aid Office will make every effort to help students identify sources of financial assistance. Most students
will find they need multiple sources of income to finance their education: personal savings, scholarships, church/
conference funds, foundations, federal student loans and part-time employment. Working with students, we endeavor
to make their seminary education attainable.
Each student should formulate a tentative plan for financing his/her seminary education. Although the exact plan
may not be assured at the beginning, the student should have a clear understanding of the expenses involved and
the available sources of income for the first year, and a reasonable plan for financing subsequent years.
Financial aid packets are emailed to applicants, newly admitted and returning students in December, and on a
continuing basis to new applicants. The Asbury Theological Seminary Financial Aid Application serves as the initial
application for institutional scholarships for all U.S. citizens and eligible non-citizens. The FAFSA is also a prerequisite
for all scholarships. The International Student Questionnaire serves as the initial application for international
scholarships. Scholarships are awarded on a one-year basis based on the guidelines of each scholarship. Each
year students must file an Asbury Theological Seminary Financial Aid Application, a FAFSA, and, if applicable, an
International Student Questionnaire.
Institutional Sources of Financial Aid

1.	Scholarships
•	 Presidential Scholarships for M.A./M.Div. Students
•	 Deans Scholarship for M.A./M.Div. Students
•	 Trustees International Scholarships for M.A./M.Div. Students
•	 Special Scholarships for M.A./M.Div. Students
•	 Postgraduate Support Scholarships for Post Graduate Students

2.	Loans
•	 Asbury Seminary has internal limited funds for loans through the following programs:
	 1. Christ Is Our Savior (CIOS) loans
	 2. Short-term loans

Federal Sources of Financial Aid
1.	Federal Perkins Loan
2.	Federal Stafford Loan
3.	Federal Grad Plus Loans
4.	Federal Work Study

HOW and WHEN to Apply
1.	File the required forms

•	 A Free Application for Federal Student Aid (FAFSA) should be filed as soon as possible once the government
makes it available.

•	 An Asbury Financial Aid Application should be completed and returned to us when once it is sent to you in Dec.
2.	Preference for Special Scholarships is given to early filers, with a recommended date of no later than March 1.

246 2008-2009 Academic Catalog: Financial Information

3.	All Trustee International Scholarships must apply for the scholarship no later than March 1.
4.	All Presidential Scholarship candidates must apply for the scholarship no later than Feb. 1.

5.	All Postgraduate Support Scholarship candidates must apply for the scholarship no later than Feb. 1.

SCHOLARSHIPS FOR M.DIV. AND M.A.
Deans Scholarship
The Deans Scholarship is awarded to all students in the M.Div. and M.A. degree programs that have significant need.
Amounts vary from year to year. Students receiving a Deans Scholarship are expected to file the FAFSA and Asbury
seminary Financial Aid applications by March 1 each year to apply for a scholarship for the following year, which
begins July 1. Deans Scholarship recipients commit to taking 18 credit hours per financial aid year.

Special Scholarships
Recipients of Special Scholarships must represent strong promise for Christian ministry and demonstrate need, as
determined by the Financial Aid Committee.
Interest in a Special Scholarship should be indicated in the Financial Aid Request area of the Asbury Seminary
Financial Aid Application, which serves as the student’s application for all institutional scholarship. Students must
also complete the FAFSA. Awards are made by the Scholarship Selection and FAFSA Committee. Each year a student
may request renewal of a Special Scholarship by filing a new Asbury Seminary Financial Aid Application by March 1.

Trustees International Tuition Scholarships
Asbury Seminary provides a limited number of scholarships, which covers up to full tuition for international students.
The Scholarship Selection Committee meets in March to award scholarships for the following academic year. An
applicant seeking consideration for a Trustee International Tuition Scholarship should:

1.	Complete all requirements for admission by Feb. 1 of the calendar year prior to the student’s first enrollment;
2.	Complete the Trustee International Scholarship application.
3.	Provide proof that personal funds or funds from a certified Sponsor are available to meet all travel and living

expenses for the length of the degree program. Note, that under many circumstances funds provided by donors
in the United States may be subject to a 14% tax rate.

4.	Trustees International Scholarship recipients commit to taking 18 credit hours per financial aid year.

Presidential Scholarships
The Presidential Scholarship is given annually to select new incoming students considering the following criteria:

•	 An accumulative total GPA of 3.50 or better,
•	 An ability to demonstrate solid moral character and good leadership skills,
•	 A commitment to world evangelism and missions as indicated in our Seminary motto, “the World is our Parish,”
•	 A willingness to commit to taking a minimum of 24 credit hours per academic year, and
•	 A commitment to continuous enrollment throughout the degree.

The scholarship will cover up to full tuition throughout the pursuit of the chosen M.A. or M.Div. as long as above
criteria continue to be met by the student. In accepting the scholarship, the recipient must be aware that there will
be certain additional requirements and obligations that the recipient must perform as a Presidential Scholar and is
willing to participate in these requirements and obligations.
Application for the scholarship requires the applicant to complete the annual Asbury Theological Seminary Financial Aid
application, FAFSA, and the Presidential Scholarship application. References submitted for your admittance application
will also be reviewed in the selection process.

Postgraduate Scholarships for Ph.D., D.Miss., Th.M. Students
Special endowments and other funds make it possible for some Ph.D., D.Miss. and Th.M. students to receive financial
assistance, depending on the number of applicants, academic qualifications and available resources. All applicants
must complete the Postgraduate Support Scholarship Application, the Asbury Seminary Financial Aid Application,
and be admitted for these degree programs by Feb. 1.

247 2008-2009 Academic Catalog: Financial Information

FEDERAL STUDENT AID — SATISFACTORY ACADEMIC PROGRESS POLICY
All students receiving federal student aid must maintain satisfactory academic progress as defined by Asbury
Theological Seminary and the Financial Aid Office. Satisfactory academic progress is measured qualitatively and
quantitatively.
Qualitatively, to maintain satisfactory academic progress a cumulative grade point average must be maintained
according to the degree program in which the student is enrolled. The required GPAs (based on a 4.00 scale) for
degree programs are as follows: M.A./M.Div.- 2.00; Th.M./D.Min.- 3.00; D.Miss. - 3.50. (See Grading and Evaluation
and Academic Probation in this catalog.)
Quantitatively, satisfactory academic progress is measured as follows:

1. In order to achieve quantitative academic progress, a student must complete 12 credit hours within the Financial
Aid Year for M.A./M.Div./Th.M./D.Miss./Ph.D. students, 6 credit hours for D.Min., or has completed all class
work and is making satisfactory progress on their dissertation. The Financial Aid Year runs from June 1 through
May 31. If you are a new student starting after the fall semester, the 12 hour requirement does not begin until
the start of the upcoming summer term.

2. Master of Divinity students are eligible for federal student aid for eight calendar years from the time of
matriculation; Master of Arts students are eligible for federal student aid for five calendar years from the time of
matriculation. The Quantitative Satisfactory Academic Progress set forth for the Post Graduate degree programs
are the same as the Seminary’s standards which can be found in the Seminary catalog.

3. Incompletes and withdrawals will not be counted as credit toward the 12 hour minimum requirement.
Repetitions will be counted only if total credits earned for the year equal a minimum of 12 credit hours for
M.A./M.Div./Th.M./D.Miss./Ph.D. students or 6 hours for D.Min. students.

4. If a student is not making satisfactory academic progress (SAP), they may make a written appeal to the SAP
committee. Appeal forms are available in the Financial Aid Office.

5. To re-establish satisfactory academic progress, a student is required to complete a 12 month period, meeting
the minimum credit hour requirement while meeting the required GPA for the student’s degree program. The
student will not be eligible for federal student aid during the 12 month period eligibility is being re-established.

Note: June 1 through May 31 is the financial aid year.

Federal Perkins Loan
The Federal Perkins Loan is administered by the Seminary for U.S. citizens who demonstrate need as determined
by the Free Application for Federal Student Aid (FAFSA) and have submitted their Asbury Seminary Financial Aid
Application. The interest rate is five percent. The total amount for the year is divided between summer, fall and spring
sessions. The student must sign a Promissory Note in the financial aid office so the business office can credit the
loan funds to the student’s account.
No payments are due and no interest is accrued as long as the student maintains at least halftime status and is
making satisfactory academic progress in an approved program.

Federal Subsidized Stafford Loan
The Federal Stafford Loan is secured through a bank or credit agency. Asbury Seminary’s Financial Aid Office must
determine need and approve amount borrowed based on the Free Application for Federal Student Aid (FAFSA) and
the Asbury Seminary Financial Aid Application.
The interest rate of Federal Stafford Loans is a fixed 6.8% for all loans disbursed after June 30, 2006. The bank
charges approximately 1.0% origination fee and a one percent insurance fee. The bank deducts these fees at the
time of disbursement. Loans are disbursed in multiple installments as per federal regulations. Allow at least four to six
weeks for processing.
No payments are due and no interest accrues as long as the student maintains at least half-time status and is making
satisfactory academic progress in an approved program. (If a student had a Stafford Loan prior to July 1, 1987, and
had begun payments, a full-time enrollment status must be maintained to defer payments.)

248 2008-2009 Academic Catalog: Financial Information

Federal Unsubsidized Stafford Loan
The Federal Stafford Loan is secured through a bank or credit agency. Asbury Seminary’s Financial Aid Office must
determine need and approve amount borrowed based on the Free Application for Federal Student Aid (FAFSA) and
the Asbury Seminary Financial Aid Application.
The interest rate of Federal Stafford Loans is a fixed 6.8% for all loans disbursed after June 30, 2006. The bank
charges approximately 1.0% origination fee and a 1.0% insurance fee. The bank deducts these fees at the time of
disbursement. Loans are disbursed in multiple installments as per federal regulations. Allow at least four to six weeks
for processing.
No payments are due as long as the student maintains at least half-time status and is making satisfactory academic
progress in an approved program. Interest begins to accrue at the time the loan is disbursed. (If a student had a
Stafford Loan prior to July 1, 1987, and had begun payments, a full-time enrollment status must be maintained to
defer payments.)

Federal Grad Plus Loan
The Federal Grad Plus Loan is secured through a bank or credit agency. Asbury Seminary’s Financial Aid Office must
determine need and approve amount borrowed based on the Free Application for Federal Student Aid (FAFSA) and
the Asbury Seminary Financial Aid Application. Students must have already been offered what they are eligible to
receive in both Subsidized and Unsubsidized Stafford Loans before applying for a Grad Plus Loan. Banks will also
require a credit check in order to approve a student for a Grad Plus Loan.
The interest rate of Federal Grad Plus Loans is a fixed 8.5%. An origination fee of 3% will be deducted from the loan
at the time of disbursement. Loans are disbursed in multiple installments as per federal regulations. Allow at least
four to six weeks for processing.
No payments are due as long as the student maintains at least half-time status and are making satisfactory academic
progress in an approved program. Interest begins to accrue at the time the loan is disbursed. Repayment of the loan
begins within 60 days from the time a student graduates or drops below half-time.

Federal Work-Study
The Federal Work-Study Program provides part-time jobs for students with financial need as determined by the Free
Application for Federal Student Aid (FAFSA). Students work up to 15 hours per week during periods of enrollment or
up to 40 hours when not attending classes. Most work study positions start at minimum wage. Pay checks are issued
biweekly. An institutional employment application must be filed with Human Resources in the Office of the Vice
President of Finance.

DENOMINATIONAL FINANCIAL ASSISTANCE
Free Methodist Students
Free Methodist Loan Grant: Please contact the Free Methodist Headquarters, P.O. Box 535002, Indianapolis, IN
46253-5002.
Free Methodist Conference Scholarship: Please contact the church officials of your specific conference.

Free Methodist International Student Scholarship: Qualified candidates of the Free Methodist Church from overseas
areas and conferences of mission origin pursuing an advanced graduate education may apply to the Free Methodists
World Fellowship for this scholarship. The scholarship was established by the World Fellowship, the Department of
World Missions and the Commission on Christian Education.

Wesleyans
Wesleyan Loan Grant: Please write to the Wesleyan Foundation, 215 East College Street, Wilmore, KY 40390.
Wesleyan Conference Scholarship: Please contact the church officials of your specific conference.

United Methodists
United Methodist Conference Service Loans (Ministerial Education Funds): Please contact your District
Superintendent, or the person in charge of educational funds for your conference. Procedures, qualifications, amount
of award and deadlines are determined by each individual conference.
United Methodist Student Loans: The Board of Higher Education provides loans for full-time United Methodist
students who demonstrate need. Applications are obtained from and processed by the Asbury Seminary Financial

249 2008-2009 Academic Catalog: Financial Information

Aid Office. The maximum loan per calendar year is $1,200, and the interest rate is six percent. Interest accrues from
the date of disbursement.
Foundation for United Methodists: United Methodist students entering the pastoral ministry are eligible to apply to
the Foundation for United Methodists, a private foundation established by some of Asbury Theological Seminary’s
United Methodist faculty members. For information write to Foundation for United Methodists, Asbury Theological
Seminary, Wilmore, KY 40390. Applications are included in the Financial Aid Packet. Applications may also be
obtained from the Financial Aid or Admissions Offices.

OTHER FINANCIAL AID PROGRAMS
Asbury Theological Seminary Short-Term Loan
This fund is designed to provide emergency short-term loans to help with educational expenses and/or emergency
needs. Details are available from the Financial Aid Office.

Off-Campus Employment
Notices of off-campus job openings received by the Seminary are posted at the Student Center. Student pastorates
and ministerial assistantships are available to a number of seminarians. A list of contacts in the area is available from
the Office of Mentored Ministry.

Partnering Churches
Local churches can become a Partnering Church with students by establishing a scholarship fund to assist students
with their tuition and seminary expenses in their preparation for Christian service. This is a scholarship fund set up
by any local church willing to participate in this program and is tax-deductible due to the church’s non-profit status.
All students, both full and part-time, in any degree program, are eligible for this program as long as they have a
church to partner with them. This program can be implemented any time during the course of your seminary training.
For additional information, please contact the Office of Alumni and Church Relations.

The Philippian Fund
Students who experience unusual or unexpected hardship during a school term may request assistance from the
Office of Community Life. Information concerning needs should be expressed by personal interview with the Student
and Family Chaplain.

Veterans Educational Benefits
Students receiving Veterans Administration Educational Benefits must meet certain minimum standards in attendance
and academic progress toward graduation. The Registrar’s Office is responsible for coordinating the program.
Students eligible to receive veterans benefits should contact that office: Kentucky or Virtual primary campus
students contact the Kentucky Registrar’s Office; Florida primary campus students contact the Florida Enrollment
Management Office.

RENEWAL OF AID
Financial aid is not automatically renewed from year to year. A new Asbury Seminary Financial Aid application
and a Free Application for Federal Student Aid (FAFSA) are required each year. Filing of these forms by March
1 is encouraged and required for application for institutional aid. After March 1, the amount of aid awarded is
determined by remaining funds available.

NOTIFICATION OF NON-DISCRIMINATION POLICY
Asbury Theological Seminary does not within the context of its religious principles, its heritage, its mission and its
goals, discriminate on the basis of race, color, national origin, age, physical impairment or gender in its admissions
and student-related policies and procedures as required by Title VI and Title VII of the 1964 Civil Rights Act, as
amended; Title IX of the 1972 Education Amendments; Section 504 of the 1973 Rehabilitation Act, as amended;
and other regulated Acts of Congress and Federal Regulations.

Statistical Information
2008-2009 Academic Catalog

251 2008-2009 Academic Catalog: Statistical Information

Statistical Information

Enrollment (fall 2007)

Total Students Enrolled: 1,654

Wilmore: 959		 Orlando: 228		 Virtual: 467

Enrollment By Degree
Doctoral Degrees

	 Doctor of Ministry– 206
	 Doctor of Missiology–33
	 Doctor of Philosophy–42
	 Master of Theology–7

Masters Degrees
	 Master of Divinity– 900
	 Master of Arts– 408
	 Other– 58 (Unclassified/Certificate/Auditors)

Master of Arts Breakdown/ Other
	 Biblical Studies–56
	 Christian Education– 31
	 Christian Leadership–51
	 Christian Ministries- 39
	 Counseling– 80
	 Intercultural Studies–27
	 Pastoral Counseling– 15
	 Theological Studies– 54
	 World Mission/Evangelism– 30
	 Youth Ministry– 25

Gender/Ethnicity

Faculty (full-time)
				 Women		 Men
# of Faculty			 15			 45
African American			 0			 2
Anglo American			 12			 38
Asian American			 1			 0
Hispanic American		 1			 2
International			 1			 3

252 2008-2009 Academic Catalog: Statistical Information

Students	
		 		 Women		 Men
# of Students			 502			 1152
African American			 36			 30
Anglo American			 333			 772
Asian American			 2			 6
Hispanic American		 12			 21
Native American			 5			 8
Other American			 83			 165
International			 31			 150

Student/Faculty Ratio: 27.1

Top 10 Denominations: (total represented – 96)
United Methodist
Non-Denominational
Wesleyan
Nazarene
Free Methodist
African Methodist Episcopal
Southern Baptist
Presbyterian
Assemblies of God
Korean Methodist

States Represented: 42

Colleges Represented: 568

Countries Represented: 38

Financial Aid/Scholarships:
Approximately $15.1 million in institutional aid awarded annually
Over $3.1 million awarded in scholarships ($832,613 to postgraduates)
60.2% of M.Div. and M.A. students receive some form of aid– some up to $12,000

Average Age of Students
Under 21		 1%
Ages 22-29		 34%
Ages 30-34		 12%
Ages 35-39		 13%
Ages 40-49		 23%
Ages 50-64		 16%
Ages 65+		 1%

253 2008-2009 Academic Catalog: Index

A
Academic Advising Program 43
Academic Calendar 4–9
Academic Honors and Awards 31
Academic Policies 23, 119, 191, 194, 195
Academic Probation 29
Academic Vocation Studies 45, 47
Accreditation 15
Admission Categories 19

Academic Probation 19
Auditor 19
Degree Student 19
Provisional admission 19
Reduced Load 19
Unclassified Student 19

Admission Requirements and Procedures 19, 43, 50,
52, 54, 56, 59, 62, 66, 71, 74, 78, 80, 83, 85,
87, 88, 90, 92, 95, 96, 103

Admissions Committee 106, 111
Affiliated and Cooperative Programs 32

American Schools of Oriental Research 34
Appalachian Ministries Educational Resource Center

34
Asbury College 32

Master of Social Work 32
Seminary Track Eligibility Program 32

Association for Clinical Pastoral Education 35
Israel Studies Program 35
Jerusalem University College 35
London School of Theology/University of Middlesex

33
Ph.D. 33

National Capital Semester for Seminarians 35
Navy, Army and Air Force Chaplaincy Courses 35
Nazarene Theological College/University of

Manchester 34
Ph.D. in Wesley Studies 34

Seminary Consortium for Urban Pastoral Education 35
Servants in Faith and Technology 36
Theological Education Association of Mid-America 36
University of Kentucky

Master of Social Work 32
Ph.D. 33

Affiliate Faculty 221
American Schools of Oriental Research 34
Appalachian Ministries Educational Resource Center 34,

192
Asbury College 15, 32, 207, 217, 218, 219, 220, 221,

222, 223, 226, 227, 228, 231
Asbury Foundation for Theological Education, Inc. 17
Association of Theological Schools 20, 21, 41
Attendance 24, 26, 249
Auditor 19, 240

B
Behavioral Sciences 182, 183
Bible Content Examination (BCE) 44, 50
Biblical Studies 52, 88, 96, 118, 119, 122, 125
Biblical Theology 121, 186
Bibliography & Research 197

C
Campus Communication 234, 235
Campus Ministry 146, 147, 154
Certificate in Christian Studies 83
Change of Registration 23
Chapel 171, 234, 235, 236
Choosing a Research Language 28
Christian Arts 160, 161
Christian Center for Urban Studies 36
Christian Discipleship 141, 143
Christian Doctrine 169, 170
Christian Ethics and Society 165, 166, 167, 168
Christian Holiness Association 17
Christian Leadership 59, 143, 144, 145, 146, 153, 199
Christian Mission 182, 186, 187, 190, 191, 193, 194
Church History 161, 162, 163, 164
Church Music 170
Class Attendance 26
College of Social Work at the University of Kentucky 32
Commitments to the Student 13
Community Life 234–254, 236, 237
Commuter Housing 244
Council of Christian Colleges and Universities 17
Counseling 65, 67, 74, 148, 149, 150, 151, 199, 234
Course Descriptions 35, 47, 113
Course Load 23

D
Degree student 19
Denominational Financial Assistance 248

Free Methodist 248
United Methodists 248
Wesleyans 248

Denominational Requirements 44
Disability Accommodation Policy 25
Distributed & Extended Learning 37
Distributed Learning 37
Doctor of Ministry 102, 106, 108, 110, 113, 202, 241
Doctor of Missiology 92, 241
Doctor of Philosophy 95, 96, 98, 100, 241
Double Degrees & Moving Between Programs 38
Dropping Courses 242
Dual Degree Students 20

E
Educational Assumptions 13
Educational Mission 13
Enrollment 251

254 2008-2009 Academic Catalog: Index

E. Stanley Jones School of World Mission & Evangelism
113

Ethos Statement 15
Evangelical Council for Financial Accountability 17
Evangelization & Church Growth 183
Extended Learning (ExL) 37

F
Faculty 207
Faculty Affiliates & Adjuncts 221
Family Educational Rights and Privacy Act of 1974 25
Family Housing 244
Federal Grad Plus Loan 248
Federal Perkins Loan 247
Federal Student Aid 242, 246
Federal Subsidized Stafford Loan 247
Federal Unsubsidized Stafford Loan 247
Federal Work-Study 248
Fees and Expenses 240
Field Education 26
Field Educational Limits 26
Financial Aid 245, 249, 252
Financial Information 240–254
Florida Campus 16, 204, 234

Latino/Latina Studies Program 16
Free Methodist 44, 144, 223, 225, 248, 252

G
General Information 13
Grade Point Average 27, 29, 30, 45, 51, 53, 55, 57, 60,

63, 68, 72, 75, 79, 81, 83, 85, 87, 93, 95, 104,
105

Grading and Evaluation 29
Graduation 30, 45, 51, 63, 68, 83, 87, 93, 95, 104

H
Health Insurance 243
Historical Statement 15

I
Incomplete Work 29
Independent Research Courses 26
Inductive Biblical Studies 121, 122, 125
In-Ministry Track 102
Institutional Memberships 16
Integrative Studies 114
Interdenominational Foundations 16
Interdenominational Relationships 16
Interdisciplinary Studies 197
International Students 22
Israel Studies Program 35, 130, 133

J
Jerusalem University College 35, 130
Joint Degree Possibilities 32

K
Kentucky Campus 16, 243

Commuter Housing 244
Family Housing 244
Housing 244
Meal Plan 243
Residence Hall 244

L
Language Certification 28
Language Requirement 44
Latino/Latina Studies Program 16
Lifelong Learning 39
Locations 16
London School of Theology/University of Middlesex 33

M
M.A. and M.Div. 27
M.A.C.E. and M.S.W. 33
M.A. Christian Education 56
M.A. Christian Leadership 59
M.A. Christian Ministries 62
M.A.C.L. and M.S.W. 33
M.A. Pastoral Counseling 73
M.A.P.C. and M.S.W. 33
M.A. (Specialization in Biblical Studies) 52
M.A. (Specialization in Theological Studies) 54
Master of Arts 119, 164, 168, 170, 173, 177
Master of Divinity 41, 114
Master of Social Work 32
Master of Theology 87, 88, 90, 241
M.A.W.M.E. and M.S.W. 33
M.A. World Mission & Evangelism 78
M.A.Y.M. and M.S.W. 33
M.A. Youth Ministry 80
M.Div. and M.S.W. 32
Meal Plan 243
Medical Leave Policy 24
Mentored Ministries Program 140
Mentored Ministry 33, 45, 48, 49, 57, 58, 60, 61, 64,

65, 72, 79, 81, 82, 138, 140, 153, 154, 212, 217,
221, 224, 225, 227, 228, 229, 249

Missional Leadership 187, 188
Mission Theology, History and Practice 185, 186
Moving Between Programs 38
Multicultural Ministries 237

N
National Association of Evangelicals 17
National Capital Semester for Seminarians 35, 192
Navy, Army and Air Force Chaplaincy Courses 35
Nazarene Theological College 34
New Student Orientation 235
New Testament 118, 121, 126, 128, 129, 167, 177
Non-Discrimination Policy 249
Non-Matriculated Auditors 22

255 2008-2009 Academic Catalog: Index

O
Off-Campus Employment 249
Organization of Schools 113
Overdue Account Policy 241

P
Partnering Churches 249
Per Semester Fees 240
Ph.D. in Wesley Studies 34
Philippian Fund 234, 235, 237, 249
Philosophy of Religion 172, 173
Postgraduate Studies 113
Preaching 131, 133, 134, 135, 136, 163, 180, 200, 201
Preparation 26
Pre-Seminary Curriculum 41
President’s Cabinet 205
Provisional Admission 19
Publications 236

R
Readmitting Students 20
Reduced Load Admission 19
Registration 23, 198
Renewal of Aid 249
Repetition of Courses 29
Residence Halls 244

S
Satisfactory Academic Progress Policy 246
Schedule of Charges 240
Scholarships 246

Deans Scholarship 246
Postgraduate Scholarships 246
Presidential Scholarships 246
Special Scholarships 246
Trustees International Tuition Scholarships 246

School of Biblical Interpretation & Proclamation 113
School of Practical Theology 113, 138
School of Theology & Formation 113, 159
Second Degree Students 20
Second or Dual Degrees 20
Seminary Consortium for Urban Pastoral Education

(SCUPE) 35
Servants in Faith and Technology 36
Society of Friends 44, 144
Speech 137
Spiritual Formation 174, 175, 202, 234, 236
Spiritual Requirements 19
Spouse and Family Ministries 238
Statement of Educational Mission 13
Statement of Faith 11
Statistical Information 251
Student Accounts Payment Policy 241
Student Assistance 234, 235
Student Conference 235
Student/Faculty Ratio 252

Student Handbook 31
Student Health Insurance 243
Student Leadership Team 238
Student Services 236
Systematic Theology 176, 177

T
Teaching Fellows 221
Technology in Ministry 151, 152
Theological Education Association of Mid-America 36
Thesis 27, 28
TOEFL 22, 28
Transcripts 30, 243
Transfer Students 20
Tutorials 26

U
Unclassified student 19
United Methodist 45, 50, 63, 144
University of Kentucky 32, 33, 205, 209, 210, 212, 213,

217, 221, 222, 223, 224, 225, 226, 227, 228,
229

University of Manchester 34, 230

V
Veterans 25, 249
Virtual Campus 16, 234
Visiting Students 22

W
Wesleyan tradition 19, 123, 134, 135, 169
Wilmore, KY 248, 249
Withdrawal 24, 242
World Religions and Area Studies 194, 195, 196
Worship 135, 162, 171, 177, 178, 179, 180, 200, 201,

236

