
THE BRETHREN INTERNATIONAL TRAINING INSTITUTIONS
[bookmark: _GoBack](Amendments to this list to Jim Crooks at jimcrooks800@gmail.com or Simon Marshall smarshall@glo-europe.org
Africa

	Name of Institution
Web address
	Start Year

	Contact details

	-Target Audience
-No. of students
-Summary aims of institution
	Courses taught
	Broad subjects covered by curriculum

	Angola

	Modular Bible course
(Based in Luanda and Kuito, Bié)

	08
	Hermenegildo Pinto

hermentina@yahoo.com.br

PO Box 6494, Luanda, Angola
	For Elders, Sunday school teachers, leaders of different areas
	
	New and Old Testament
Bible Study Methods Devotional practices Doctrines I, II and III, Leadership
Christian Family
Administration
Expositive Studies on books

	Burundi

	Centre de Formation Biblique

	03
	Simeon Havyarimana sh@cbinet.net

Communaute des Eglises Emmanuel du Burundi, BP 1222, Bujumbura, Burundi

	Bible training for Brethren leaders
	Biblical theology, Books of the Bibles, Leadership, Evangelism, Missiology
	Emmaus courses, systematic theology

	DR Congo

	Living Word Evangelical Centre
(Lubumbashi)
	88
	Rachel Newby

rachel_newby@yahoo.co.uk

Restawhile Centre
c/o PO Box 20241
KitweZambia

	Open to all members of the Garenganze church (a government registered sewing school operates in the afternoons for girls & young mothers)

	a) short Bible School for general evangelical theology - Old and New; practical subjects e.g. evangelism, church administration; systematic theology and refresher courses for groups described above

b) a 4 year course for sewing and knitting, as well as other subjects e.g. Scripture, reading and writing, arithmetic, French, “education for life”
	a) based on a national programme recommended for evangelical Bible institutions in Congo.

b) based on a government programme for recuperating children unsuccessful in ordinary schools.

	Ecole Biblique Voici le Chemin
This is the Way
(SW Katanga, Katoka)
	91
	EcoleBiblique

Voici Le Chemin
BP41, KasajiCongo
	Believers who want to study from 70 assemblies. Special courses for choir members, deacons, leaders, Sunday school, etc
	O&N Testament books, the Tabernacle, homiletics, eschatology, evangelisation, hermeneutics, history of the Brethren, sects, admin and book-keeping for the church

	Developed locally

Each class of students study for three months a year for six years, then receive a local diploma

	Ecole Biblique (Kabumbulu)
	
	
	INFORMATION AWAITED

	EcoleBiblique (Katshambuyu)
	
	
	INFORMATION AWAITED

	EcoleBiblique (Muyumba)
	
	
	INFORMATION AWAITED

	Inst Theologie Superieur
(Manono)
	
	
	INFORMATION AWAITED

	InstitutBiblique Emmanuel
(NE CongoTchabi)
	
	Nyakufa Bagota

nbagota@yahoo.fr

PO Box 70895, Kampala, Uganda
	INFORMATION AWAITED

	Ethiopia

	Chobi Bible School& Ginchi Centre
	97
	Mulugeta Ashagre

muller_a@ethionet.et

Ethiopian CBC
P.O. Box 12993
Addis Ababa
Ethiopia
	Chobi is for fulltime Evangelists and Elders. Ginchi is for all Church workers

	Chobi Bible school: Theological, Historical and Practical courses

Ginchi: for short term seminars and trainings
	Our own curriculum

	Madagascar

	Centre Evangélique de Formation de I'Océan Indien
(Tuliar and Franarantsoa)

	
	Mamifeno Ratahinarivelo
mamifenoetanita@gmail.com

Serge RAZAFINTSAMBAINA

sergerazaf4@gmail.com

	Training begun in 1991 in the garage of Renaud and Isabelle Andriafehivolarisoa. Moved to a purpose-(self)built residential facility in 1995. There are about 12 students at any one time

	In 1995 a three-year training course was introduced. Teaching is in Malagasy or French. There are at present 10 Malagasy teacher and 2 French teachers. Most library books were in French.
	Training is mainly concentrated for people moving into pastoral responsibility and takes place on weekends.

	Nigeria

	CEFM of Nigeria (Theological Seminary Anyig baKogi State)
	72

	Dr. Edo Sunday

edosunny@yahoo.com

P.M. B. 1005
Anyiqba, KogiState
Nigeria
	A MissionBibleSchool to train and equip Ministers of the gospel for Church and Ministries
	Biblical Studies, Theology, Christian Education and Discipleship Training among others leading (BA, B.Th, Dip in Theo & Cert in Theo)
	Theo &Biblical Studies, Syst Theo, OT/NT Survey, Church History, Acts, Revelation, Greek, Historical Books, Evangelism, Life of Christ, Pastoral Epistles, Religious Education, Church Admin, World religions, Homiletic, Hermeneutics, History of Mission, Sects and Cults, etc

	CEFM of Nigeria
(IkefaBC)
	72

	c/o Isaac Ogohi

edosunny@yahoo.com

Box 55, Anyigba, Kogi State, Nigeria
	Mainly for discipleship trainings and
	Some EmmausBibleSchool courses translated into Igala. Offer a Diploma in Theology.

	(similar to above list)

	Rwanda

	Inkuru Nziza Igihogwe Bible Training School

	04
	Peter Andrews

petejen.andrews@ntlworld.com

23 Pen y Wain Place
Roath Cardiff
CF24 4GA
UK

	Primarily for pastors and deacons in the Inkuru Nziza (Good News) Ass. of 174 Churches. Each month a group of 20-30 leaders would attend

	Old Testament history, New Testament, Pauls letters, Pentateuch, Revelation, Daniel, Romans, Spiritual gifts, the role of the local church, Children’s work, Church discipline, InkuruNziza (Good News) Church practices, How to plan sermons

	The curriculum used is our own

	Tanzania

	Berea Bible College
	02
	William Rea

Rea.moshi@yahoo.co.uk

PO Box 8781 Moshi
	Primarily for believers among KLB, but open to all
	Foundation (2 months) and Intermediate levels (8 months) lead to a College certificate.
Advanced level (10 months) courses planned
	A broad range of subjects at Foundation level
At Intermediate level subjects include Old & New Testament studies (65% course work) and modules on Mission, the Church and Ministry, both theoretical and practical

	Nanjoka Bible College

	
	Mutita Kashimoto

mutitakashimoto@gmail.com
	
	3 year certificate program
with a focus on:
· Biblical Studies
· Systematic Theology
· Practical Theology
· Missiology
· Historical
· General Knowledge
o English and Swahili
o Book keeping
o Health

	Cross-cultural 3 year Mission program which will focus on the Muslim people and Church planting,
· E1 Building on Firm Foundations
· E2 the Missionary will be hosted by a local Church and a host family so that they can grow in relationship with God in relationship with a local Church. At this stage they would not get involved in effective Ministry of preaching, in the local community for the sake engaging into the un-saved.
· E3 creating a team and sending them into the adopted people group or area.

	Zambia

	Clifton Bible School
(Kashikishi)

	90

	Kashikishi BS
PO Box 740063
Nchelenge, Zambia
	Christian Brethren

	Pastoral courses

	Non accredited curriculum with a major focus on Pastoral Studies

	GLO Discipleship Training Centre

	84
	Contact person
David Lukama

lukamaclan@gmail.com
PO Box, 73087 Ndola, Zambia
	Christian Brethren
	Biblical Courses, English, and Health

	Based on GLO Sister Colleges around the world

	Other BS

	
	Kalobwa BS -Luapula ProvZambia:
	
	Running short courses aimed at strengthening elders, evangelists, and Sunday school teachers in local districts.

	

	Nyangombe Christian Training Centre

	87
	Gordon McKillop

gordonsybilmckillop@gmail.com

PO Box Mwinilunga Zambia
	Local & nat. churches and the community in general
	Bible-based training for specific groups (church leaders, women, Sunday School teachers, Youth, young married, HIV/AIDS)
Trades training (carpentry, building - 12 trainees per year; mechanics)
Skills training (tailoring – 4 month course for women)
	Various

	Samfya BS

	60

	Levi Chibu Kasoma

lckasoma2006@yahoo.com ??

PO Box 720014, Samfya, Zambia
	Christian Brethren

	First year course for a Certificate in Biblical Studies
Biblical Foundations, OT & NT surveys, interpretation, church history, theology, eschatology, Homiletics, evangelism, discipleship, counselling, leadership, prayer,
Life Skills:Crop & animal production, entrepreneurship, accounts & financial administration, literacy

	The Certificate in Biblical Studies is a one year non-accredited programme. It is designed as an introductory course for the planned two-year advanced program and also stands independently as a basic preparation for individuals entering into Church ministry. The course focuses on three theme areas as indicated to the left.

The Americas

	Name of Institution
	Start Year
	Contact

	-Target Audience
-No. of students
-Summary of institution and courses
	Courses taught
	Broad subjects covered by curriculum

	Argentina

	Muller Bible
School

	70
	Bobby Jack

 bobbyjackmuir@gmail.com

Velez Sarsfield 104 1878 Quilmes Buenos Aires

	Open to all. Average 50 pupils
	Angelology, Prophets, Ethics, Pheumatology, Homiletics, Philippians, Colossians, I & II Thessalonians, Eschatology, Pastoral letters, Daniel, Music, Introduction to Greek, leadership, Missiology, Discipleship, History of mission

	there is not a common curriculum of subjects or any form of standard material for different ages

	Others

Instituto de Bíblica
Escuela Bíblica
por Internet
	Ángel Iñiguez

angeliniguez@yahoo.com.ar

Oscar Naranjo

oscarnaranjo@ciudad.com.ar

	
	
	

	Bolivia

	Facultad Biblica Camiri
	20
	Mark Mattix

markcarolmattix@gmail.com

Registrar

Franciscoezequielavendano@gmail.com

Jesse Mattix

Jesse.janel@gmail.com

Website: http://www.fbcamiri.org/
	
	14 courses are taught including:
Creationism, Spisirtual Disciplines, Life of Christ, Church and Mission, Romans, History of the Church, Doctrine, Ministry, Eschataology, Marriage and the Home, Worldview, etc.
	We focus on 3 elements with our students. 1 bible teaching, 2 personal discipline and 3 church ministry.
Our infrastructure is a camp grounds/farm and it is a live in situation. The students pay the cost of food and electricity plus one wage for the cook. Tuition is free and our profs are missionaries and commended workers from around Bolivia. We do not have any formal accreditation but do give a certificate for works accomplished and a diploma for a full course completion.

	Seminario Biblico Evangelico

	68
	Eliseo Zunega

doulos_74@hotmail.com

	Training up leaders and servants, distributing Emmaus courses all around the country. Currently there are 230 students.
	Biblical theology, leadership christian, theology pastoral
Emmaus correspondence school

	Systematic theology, matters practices as homiletics, hermeneutics, history of the church, christian life, evangelization, sects, pastoral theology, and others

	Brazil

	Comunhão Nacional dos Irmãos- National Brethren Fellowship
(Vitoria)

	03
	Jabesmar Guimaraes

jabesmar@terra.com.br

Rua Itacolomi,
01=P. de Itparica
Vila Velha
ES 29102-220
Brazil

	Located in Espírito Santo, held in a local church. Aimed at basic training for Brethren (saved at least 1yr, and 16+yrs) from Vitoria. 16 students enrolled
	Basic curriculum without specialization. The purpose is equipping the students with for development of their ministry in the church
	Old & New Test/ Systematic Theology/Ethics/ Abraam´s/ Evang/ Eph/ Sects And Heresies/Egypt to Canaan/ Hermeneutics/ Christology/ Discipleship

	Instituto Bíblico
Aposotolo
Paulo
(Carangola)
	07
	Contact

CaixaOrival1@yahoo.com.br

Postal 77 Cep 33800-000 Caringola MG

	For members of local churches in Carangola; currently 85 students (30 graduates in 2009)

	3 yr course taught with 417 hrs teaching, of which 33 are lectures and the rest is personal study
	First year; OT Panorama ethics, evangelism,
Second year; NT panorama, hermeneutics, homiletics
Third year; Christian ethics, eschatology Christology

	Others
Sao Paulo
	
	

	INFORMATION AWAITED

	Canada

	Kawartha Lakes Bible College
	
	Dan Degeer

ddegeer@klbc.ca

PO Box 1101, Peterborough, Ontario, K9J 7H4

	INFORMATION AWAITED

	Mount Carmel Bible School
	
	mail@mountcarmel.net

4725 - 106 Ave. Edmonton, AB, Canada T6A

	INFORMATION AWAITED

	Colombia

	Escuela Biblica Emmaus
(Bogota)

	02

	Jim Fleming

ecsfleming@gmail.com

	Classroom Bible training for present and future church leaders, held twice a week and designed for Christians who want to study. Most students have full-time jobs, families, and serve in their churches.
Currently there are 150 students.
	“Foundations” six-course program that covers Old and New Testament Survey, Basic Doctrines, and Hermeneutics (two hour per week that requires them to spend 6 to 8 hours of study at home. Once completed students are awarded with a Certificate.

“Digging Deeper” covers a wide variety of needs, books of the Bible, special topics, and training for service in the church. These courses are one hour in length with 3 to 4 hours of study at home
	Students who choose to study a complete program first finish the Foundations program and then a series of ten Digging Deeper courses which focus on training for one of Bible Teaching, Missions, Evangelism and Discipleship, Church Leadership, or Biblical Counselling.

	Ecuador

	InstitutoBíblico
	
	Pablo Martini

pabloymarta2004@yahoo.com
	

	

	

	Jamaica

	Midland Bible Institute

	71
	Donahue Collash

donahuecollash@hotmail.com

PO Box 400
May Pen
Clarendon
Jamaica
	Governed by Brethren and registered with the Uni Council of Jamaicaas a tertiary inst. It provides training in Theology and related areas, to the Bachelors level. For those called to full time service. There are appx. 30 students at present
	Apologetics, Bible Books (NT & OT), Communication, Counselling, Education, Children Ministry, Discipleship, Evangelism, Greek, History, Homiletics, Information Technology, Ministry Studies, Missions, Music, Sociology, Pastoral Studies, Spiritual Formation, Psychology, Research, Theology, Youth Ministry
	The following programmes are offered: Bachelor of Arts (BA) in Theology, Bachelor of Science (BSc) Psychology;
Diploma in Theology, Diploma in Psychology, Diploma in Music, Associate Degree Theology or Psychology, Certificate in Ministry and Certificate in Music

	Honduras

	Camps Biblical Training

	90

	Luis Mayes

luismayes@yahoo.co.uk

19 Roebuck Lane
Sale
Manchester
M33 7SY
UK
	For young people/adults/ single/ married belonging to Assemblies in Honduras

	Genesis, Old Testament
The Tabernacle, Dispensations Prophesy, Prophets, Summary of the Bible, The Synoptic Gospels,
Fundamental Doctrine Systematic Theology Eldership, Discipline in the Church, NTOfferings, personal evangelism, counselling, spiritual maturity, leadership, courtship& marriage, Christian living
(Special lectures for Ladies)
	Most of the courses used are based off of Emmaus courses that have been translated into Spanish

	Mexico

	El Sembrador
(7 booklets published quarterly)
	77
	Eglon Harris
wehm@elsembrador.org.mx

Apartado 28
Orizaba
Ver., 94300
	Five levels with the same Bible reading. The most advanced level is designed to encourage the members of the Church
	Kindergarten and Primary

New Believers; Basic Course and Advanced
	The daily Bible reading covers the Bible in four years
In Sunday School we study in rotation:
1st qtr=One of the Gospels
2nd and 3rd qtr=Bible History
4th qtr=Bible doctrine

	Ebenezer Bíblico Instituto
(Puebla)

	01
	Perfecto Mendoza
perfec_1971@hotmail.com

Centro Evangélico Ebenezer
Calle 50 Poniente
N° 502 Entre 5 y 7 Norte
Colonia Sta. María
C. P. 72080 Puebla, Pue
	Active Assembly members from the State of Puebla

	Counselling/ Pastoral Epistles/ Missions/ Sunday School/ Bible History/ Spanish/ Christian Ethics/ Strategies for Church expansion/ Signs of the Lord’s Coming
	Designed by brethren of the Assembly, taking as an example the Christian Institute of Puebla (Inter-denominational);
Courses are offered every Saturday year round and is completed in three years

	Peru

	Instituto Bíblico de Entrenamiento Misionero
	06
	Luis Mostacero

luisyannelaure@hotmail.com

Av Larco 1069
Trujillo, Peru
	Anyone involved in ministry w/ a Biblical understanding to the level of the Capacitación Bíblica training programme
	Key areas of study are Doctrine, NT books, OT books, Interpretation, Missions & Biblical Counselling.
6 or 7 are taught in each area.

In addition, wkshops are taught on practical subjects such as Homiletics, How to Run a Wedding, Running a Camp etc.
	The Curriculum was prepared for IBEM and assumes that the students have first passed through the CapacitaciónBíblica programme.
There are 7 modules of 6-7 courses plus workshops and practical assignments.2 or 3 modules are taught per year. The course is also taught as a night school option, for 10 months per year

	Capacitación Bíblica

	74
&
07

	Rubén Quispe

mesimar@hotmail.com

Centro Biblico Trujillo
Av. Larco 1069
Trujillo
Peru

	Aimed at church leadersandlay people from many parts of the country. All are baptised, actively involved in their local churches, and have a high school level of education.

	Introduction to the OT, Introduction to the NT, Genesis, I Samuel, Isaiah, Nehemiah, Mark, Acts, Romans, 1 Corinthians, James, Doctrine, Eschatology, The Church, Pastoral Care, Homiletics, Evangelism, Christian Home, History of the Church, False Cults
	The tutors prepare their own material

	Seminario de Preparación Cristiana
	02

	Gordon Wakefield

wake.peru@hotmail.com

Francisco Almenara 250-A
Santa Catalina
Lima 13
Peru

	A 4 weeks of intensive training (average of 6 classes a day) forthose who are actively serving the Lord in their assemblies and have the desire to “teach others also.”

	The main trend is to start off with definition courses in Systematic Theology in order to be able to study the Epistles systematically starting with Romans on. Other courses supplement.
	The teachers provide their own materials

	Seminario
Bíblico
Evangélico

	68
	Eliseo Zúñiga

doulos_74@hotmail.com

	Began by William Cotton (English) and Wes Steffen (U.S.) by using Emmaus coursesuntil there were none further.
In 2010, 6,105 Emmaus Courses were distributed, of which 1438 were corrected. Seminaryclasses are open to all denominations and there are about 230 students annually enrolled.
	45 Emmaus courses are offered in Spanish.
In the seminary there are three degree levels; lower Technician, higher Technician and Bachelors. Technical courses require 25 biblical and theological classes and 17 modules. Students can choose one of the following electivesBiblical Languages, Ministerial or Missionary.
Listen
Read phonetically

Dictionary - View detailed dictionary

	In the seminary the following are taught:Bibliology, Theology, Christology, Pneumatology, Anthropology, Hamartiology, Ecclesiology, Eschatology and Biblical Theology, Hermeneutics, Homiletics, Pastoral Theology &Ethics, Life & Home, Christian Education, Church History, Spanish grammar, and books of the Bible such as Isaiah, Daniel, Mark, Acts,Corinthians, Hebrews, Revelation

	United States of America

	Emmaus BC

	46
	Phil Boom
pboom@emmaus.edu

2570 Asbury Road, Dubuque, IOWAUSA
	INFORMATION AWAITED

	Institute Bíblico Jorge Muller
(New York)

	06
	Charles Morris

ibjmny@aol.com

	35 of 40 students
Biblical development for those serving in local assemblies
	Ecclesiology, Christian Ethics, Apologetics, False Doctrines, Hermeneutics, Angelology

	3-year program covering a variety of courses

Australia-Asia

	Name of Institution
	Start Year
	Contact
	-Target Audience
-No. of students
-Summary of institution and courses
	Courses taught
	Broad subjects covered by curriculum

	Australia

	Emmaus BC
	
	Len Smith
 lensmith@emmaus.edu.au

PO Box 234 Epping, NSW 1710 Australia
	
	
	

	GLO Training Centre

	
	Andrew Cowell andrewc@gloministries.org.au
	
	
	

	India

	Anantapur BI
	99
	TPVaraPrasada Reddy

t.p.varaprasada.reddy@gmail.com

JNTU Engineering
College PO
Anatapur
2 551 002
South India
	Christians commended from local assemblies who have a call to serve the Lord
	One year Bible Training in Telugu Language; each morning under the guidance of a leader there is outreach for one hour, one week each month they travel to places far from the school to preach the gospel, and each year the students are taken for 10 days to an unreached area to gain an understanding of the unreached people groups.
	All books of the Bible are taught, systematic theology, character studies, church history, etc.

	Bengal Bible Training Institute

	87

	Santosh Thomas
Bena, Jamtara
Jharkhand 815351, India
sanbbti@hotmail.com
943-113-0895

	Native North Indian Brethren

	Diploma in Theology and Missions (2 years)

Short Term Bible Seminars for Brothers and sisters separately
	First Year: Evangelism, Discipleship, Acts, Gospels, History, Geography, James, Ecclesiology, Bibliology, Epistles, 1 & 2 Corinthians, Christology, Epistles, Anthropology & Angelology Introduction to Theo,English
Second Year: Homiletics, Hermeneutics, Eschatology, Romans & Galatians, Daniel & Revelation, Prison Epistles Minor Prophets, Colossians, Cults, Theo, Pneumatology, History, Poetics, Covenants and Dispensations, Isaiah & Jeremiah, Practical Living, CE, English

	Bethany BS Jamtara

	49
	Silas C.Nair
Secretary
Kumbanad
Kerala 689547, India
silasnair@gmail.com
469-266-4314
468-320-6101

	One year Bible course starting every June in Malayalam medium for young Believers&Evangelists in fellowship with local 'Brethren' assemblies, who have a genuine interest to study the Bible and are likely to be useful as per 2 Tim. 2:2
	ONE YEAR COURSE - A Comprehensive and intensive study of the Bible, its principles and practice. No Degree/Diploma Awarded. Only course certificate issued.
Run by a team of personnel. Teachers are taken from among the talented & wellknown assembly circle.
	Around 40 subjects taught including:Bibliology, Theology, Christology, Pneumatology, Soteriology, Anthropology, Hamartiology, Angelology, Ecclesiology, Eschatology, Bible Survey, Church History, Bible & Science, Religions, Doctrines, Tabernacle, Prophets, Revelation, Parables, Acts, Epistles, Missionary Journeys, Practical Life, Discipleship, Outreach work etc.

	Brethren Bible School

	
	T.S. George
Perole, Nileshwar
Kasargod Dist.
Kerala 671 314, India
Email: bbsmalabar@gmail.com
964-587-9295

	
	
	

	Brethren BI Kerala

	89
	Dr. K.C.Johnson
P.O. Box 46
Pathanamthitta
Kerala 689 646, India
Kcjohnson3000@hotmail.com		
468-226-3333
468-222-4045

	Young Brethren who have a conviction or calling to take part in the 3 year programme. Also, there is a school on the same campus for women. Must be 17yrs old+ and there is no fee

	BTh, MDiv, and MTh

For women: BTh in English
	Theology proper, Book study in Depth, Church History, Hermeneutics, Brethren Distinctive, Eschatology, etc.

	Brethren Theological College,
Kallissery, Kerala

	11
	Dr. Johnson C. Philip
Anand Villa,
Cochin University P.O.
Kerala 682 022, India
Email: jcphilip@gmail.com
484-257-6875
Also, A.C. Thomas : a.c.thomas@hotmail.com
479-242-6723
	3 year Bible training in English. Admission to born again and baptized men of Brethren background, serious about ministry.
9 seniors, 8 freshmen
	B.Th. degree. 3-year program.

	Basic Bible doctrines, Books of the Bible, Biblical counselling, Homiletics, Evangelism, World religions, Church history, Church planting, etc.

	Gospel Training Centre
Perumbavoor
	
	Abraham Chempola
Iringole P.O.
Perumbavoor
Kerala 683 548, India
994-760-3465
484-252-5187

	
	

	

	Gujarat
Gandhidham

	02
	Director GBBI

simonpayyannur@sancharnet.in

Plot No. 147, Sector-7, Gandhidham, Kutch, Gujarat-370 201

	For N Indian believers who have been commended by their assemblies. 12 students at present
	Diploma in Theology and Certificate in Theology

Practical Training is given in preaching the gospel by experienced and mature brethren.
	Brethren Doctrinal subjects based on the Word of God.

 (OT & NT Survey, theology, major/minor prophets, character study, etc)

	Hope Academy of theology and sciences, Bhopal

	09
	Monsy Abraham
54 Evbenezer Bhawan
Old Ashoka Garden
Govindpura P.O.
Bhopal, MP 462023
hope@bibleworld.in
755-425-7150
975-291-0345

	
	
	

	Madurai BSMadurai

	55
	
	Brothers and sisters who are believers
	For men there is a 3 year certificate course (discipleship, fundamental doctrines, book studies, evangelism, etc).
For women there is a 5 week certificate course (similar courses taught in a condensed format).

	There are 5 periods of classes in which the subjects mentioned are taught; exams are given for each. In he evenings there is practical ministry (hospital visits, open air, personal evangelism, etc)

	N. India BI

	88
	Mr. T.J. Joseph
148, Lajpat Nagar
Alwar 301 001
Rajasthan, India
Tjj148@gmail.com
144-233-6249
941-396-6102

	Born Again Commended by the Local assemblies. Preference is given to students who have a desire to serve God after the completion of their studies
	BIBLICAL STUDIES
BOOK STUDIES (exhaustive list)
History/Theology/ Biblical languages, Intro to OT, Hebrew, Religious & Secular Movements in India, Mission& Evangelism,
Christian Discipleship, History of Israel, Christian Apologetics, Brethren Distinctives, Cults & Heresies, Bible Geography,
Manners & Customs

	The Courses offered are Bachelor of Theology. (B.Th), and Diploma in Theology (D.Th)
Theology/Language studies/
History of Christianity/Religions
Mission studies general/ studies christian ministry/
Homeliletics, Church/Administration & Leadership/ Pastoral Care & Counselling

	Rehoboth Theological Institute, Kerala
	
	Miss Phyllis Treasure
Nellikkunnu P.O.
Trichur 680 005
Kerala, India
Phyllis.treasure@gmail.com
487-653-5833
924-951-5899
Or Jiju Ninan - jijurti@gmail.com

	
	
	

	Sathyam Theological Seminar, Kerala

	
	Dr. C.V. Vadavana
Thottabhagom P.O.
Thiruvalla 689 541
Kerala, India
Satyam_india@yahoo.com
944-751-1013
9440712-6182

	
	
	

	Stewards Bible College

	74
	Dr. C.V. Vadavana
Thottabhagom P.O.
Thiruvalla 689 541
Kerala, India
Satyam_india@yahoo.com
944-751-1013
9440712-6182

	Young men from brethren assemblies
	FIRST YEAR
Evangelism, Character Studies, O.T., Geo, Hist,Gospels, Theo, Cults and Heresies, Discipleship
SECOND YEAR
Homiletics, Pentateuch,
Hamartiology,Anthropolog, Greek, Dispensationalist,
Epistles
THIRD YEAR
Apologetics, Ethics, Pneumatology, Brethren Movement, History doctrine, Hermaneutics, Cross Cultural Comm, Missions Counselling, Ministry, Current Events

	1 & 2 year certificate courses

 3 Year bachelor of theology

	Malaysia

	GLO Malaysia
	
	N Thiran

 glomalaysia@gmail.com

200-2004 Jalan Taming Sari, 34000 Taiping, Perak

	INFORMATION AWAITED

	Myanmar

	South East Asia Bible College
	02
	Kap Thang

seabcthang@gmail.com

GPO Box 1237
Yangon
Myanmar
	Most students are from assemblies
	

	1. Theological studies
2. Biblical Studies
3. Historical Studies
4. Pastoral Studies
5. Mission and Evangelism
6. Christian Education
7. General Studies

	Hebron Bible Institute

	97
	Ronnie TinMaungTun

wfc@mptmail.net.mm

2 KabaAye
Pagoda Road, 8 Mile
Mayangone 11061
Yangon Myanmar
	Myanmar Evangelicals (any denomination)
	All applicable Bible training courses are per standard and practical training
(ie:Tailoring, Electrics, Pig Rearing, Fish Breeding, Agriculture)
	Certificate of Ministry
B Th Programme
Pastoral Training

	New Zealand

	Pathways College of Bible and Mission
	00
	Craig Barrow

craig@pathways.ac.nz

20 Palmer Ave.Kelston, Auckland 1007, New Zealand
	1 and 2 year diploma courses. NZQA level 5 and 6. 50 fulltime 50+ part time
	Bible college courses and Internships, fulltime.
 20 hours of ministry and, 20 hours of study

Also a level 4 course taught in both Maori and English focusing on both Bible and how to contextualise discipleshipwithin the Maori culture.

	NormalBibleCollege…

	Pakistan

	Discipleship Training Course
(Lahore)
	86
P/T

00
F/T
	Yunis Laaldin

 yunis_laaldin@hotmail.com

0092 423 5867450
	Providing a course for Pakistani Brethren (young men and women)which equips them for service. Focus: obtaining bible knowledge, developing gifts and building Christian character

	Two year diploma level
(12 weeks each plus a practical placement in a local church)

	Devised by Dr Suhail Rubin with input from local church leaders and local bible college lecturers

	Papua New Guinea

	Amanab
YimbrasiAnguganak BS Anguganak Girls BS
Kwatim BS
BulwoBS
Green RiverBSYakaltem
Edwaki BS
Arougrils BSPorgera BS
Huli BS
Siman BS
Kelabo BS
Guala BS
Guriso BS
Kakarane BS

	65
73
84
89
99
90
90
04
06
10
98
07
03
85
80
00
01
	Barrywan Tuwai

cbccmc@online.net.pg

	For the benefit of all local churches as for local Bible Schools, Regional Bible Schools and National Bible Schools

Biblical Doctrine
Bible Characters
Christology
Biblical History
Doctrine of Salvation
Church History
Church
The synoptic gospel
The letter
	
Sometimes it is presented to level of the understanding of the teachers.
It is prepare by the teachers prior to teach the course

	Philippines

	Emmaus BS

	82

	David Harvey

harveymanila@gmail.com

P.O. Box 350, Greenhills
1502 Metro Manila
Philippines
	For full-time workers within the assembly, 35-50 students (male and female) participating in a three-year curriculum. Most subjects taught in tagalong, resources in English.

	Bible doctrines, ot&nt book studies, bible study methods, evangelism and teaching, old & new testament surveys, new testament church, eschatology, life of paul,holy spirit
	Diplomas awarded for each year completed

	Republic of Korea

	Christian Training Institute
	98
	Ok Yong Lee

glokorealee@hanmail.net

75 Ban-A-RiNamsaMyunYonginShi Kyunggido, SKorea 449-88

	To make a full-time Christians (rather than workers) and give practical training (not justacademic). Open to students in China, Myanmar, Mongolia, etc.
240 gradsin 12 yrs
	10 months discipleship course
	O.T & N.T survey, The foundation of the truth, New testament church principal, world mission, Bible study method, How to prepare the sermon. etc

Europe

	Name of Institution
	Start Year
	Contact

	-Target Audience
-No. of students
-Summary of institution and courses
	Courses taught
	Broad subjects covered by curriculum

	Belgium

	l'Institut Pastoral du CUPEI

	
	www.cupei.be
Pasteur Etienne VAN HOLDERBEKE, Directeur
Rue de Piétrain, 11
1370 Jodoigne
Belgique
E-mail: e.vanholderbeke@gmail.com

	
	
	

	CzechRepublic

	Seminar Biblicke ho Vzdelavani OPS
	00
	Jarek Andrýsek

ja.andrysek@volny.cz

	Help for people in brethren churches within the CzechRepublic. 3 year course on exegesis and homiletics with a brief overview of the main subjects. 10 students at a time.
	One general three-year course focused on exegesis and homiletics
	Methodology of exegesis, biblical theology, systematic theology, counselling, homiletic, church history, mission, psychology

	Germany

	Biblisch-Theologische Akademie Forum(Wiedenest)

	05
	Dr. Horst Afflerbach

afflerbach@wiedenest.de

OlperStr 10, 51702 Bergneustadt, 02261 406 133, Germany
	1,2, and 3 year courses for missionaries and part-time or fulltime church workerswho have a relationship w/ Jesus, and are in agreement with the Basis of the Confession of the Evang. Alliance
	Introduction into the Bible, Exegesis, Dogmatics, Homiletics, Pedagogics, Psychology, Youth-Work, Counselling, Church History, Religions, Gospel and Culture, Evangelism and many more
	Biblical Topics, PracticalChurch Work, Exegesis and Homiletics

	Burgstädt BS

	
	Thomas Pfeiffer
BSBurgstaedt@gmx.de

BibelschuleBurgstädt, Kirchplatz 2, 09217 Burgstädt, Germany 00 49
	INFORMATION AWAITED

	Hungary

	International Training Institute
(Domos)
	08
	Erno Nagy

nagy@bice.hu

	Weekend courses in a modular system open for all Christians – with focus on young people. Aim to cover 60 credit progequal to one resident year of Bible school. Presently 11 students

	Basics of a BibleSchool
	NT/OT introduction, survey and exposition, Homiletic, Dogmatic/Ethics, Practical theology (children work, youth work, evangelism, church growth…), church history, counselling

	Israel

	Emmaus BS

	75
	George Khalil
gkhalil@gmail.com

	Work amongst the Nazareth Assembly independently registered
	In Arabic – From the Emmaus Bible Courses list we have about 30 courses
	No specific curriculum

	Italy

	Istituto Biblico Evangelico Italiano
	59
	Fares Marzone

preside@ibei.it

Via di Prataporci, 116B, 00132 Roma, Italy
	IBEI was born and exist to assist Italian Evan. Churches. Two programmes offered: A 1 year 60 Credit Certificate in Theology and a 3 year 180 ECTS prog. Graduates have a choice of 30+ government accredited Masters
	The residential programme for the Certificate of Theology includes the following courses: Bible Survey, How to do Inductive Bible Study, Mentoring, Principles of Pastoral Counselling, Principles of Education, Research Methods, Introduction to Philosophy, History of Christianity I, Evangelism, Introduction to Theology and Bibliology, Intro to Hermeneutics, Intro to Sociology and Theological Foundations of Mission

	The content of the Certificate of Theology is very similar regardless of the mode of delivery

For the second and third years of the BTh (equivalent) programme, the student chooses one of the following tracts: Biblical Languages and Exegesis or ChristianMinistry and engages in further Ministry Projects

	Poland

	Polish Bible Seminary
	77
	Henryk Turkanik

h.a.turkanik@areopag.org.pl
Gezynska 30, Jastzreisie - Zaroj, Poland
	M. Th.

	4 years courses
	Intro to Old and New Test
History of Israel
Systematic Theology
Ethics
Leadership
Homiletics
Church History

	Romania

	Missionary & Charity Society “PACEA”

	96
	DobrinTeodor

pacea@clicknet.ro

Selimbar, Sibui
	Aims to train and equip people for ministryand to send missionaries (in country and abroad)For anyone willing to become a missionary and who have passed high-school. The number of students at present is 7.
	The New and Old Testament, The History of Church, Systematic Theology, Compared Religions etc.
	Theology Foundation
Methods of Studying
Ministry in Churches Missionary Training
Other (English, etc)

	Timotheus Bible Institute

	93
	Elisei Rusu

earusu@gmail.com
	Presently the only Bible school at the uni level with Brethren roots in Romania. In 2009 received Government recog as Bible Institute and now is in process of receiving final accreditation. Serves over 650 Churches. 33 students and over 50 on a waiting list.
	Required Courses: O&N Test, Theology, Hebrew, Greek, Hermeneutics, Homiletics, History,
Romanian Brethren History, Systematic Theology, Government, Counselling, Ethics, Spiritual Life and Ministry
Optional Courses: Educational Psychology, French, German, NT
Exegesis, Evangelism, Theo of Worship & Church Music

	Bible, Theology, and Practical Ministry Skills emphasis. TBI has a holistic philosophy of education addressing the student’s mind, heart, and character formation

	AgentiaKairos

	09
	Valentin Hrihorciuc
kairosagency@gmail.com

	INFORMATION AWAITED

	Golgotha BS

	
	Moraru Constantin

amcgolgota@gmail.com

Talmachiu
	INFORMATION AWAITED

	Slovakia

	Christian Centre Berea
	05
	LubomirVyhnanek

lvyhnane@stonline.sk

Banselova 17
821 04 Bratislava
Slovakia
	Serving Christian education, publishing and coordinating children and youth activities within the assemblies.
Bible Training for Church Leaders (BTCL) serves men and women who want to serve better in their local churches.
	
	Bible Study Methods
Rules of Interpretation
Old Testament Survey
New Testament Survey
Preaching Biblical Messages
Bible Doctrine Survey
Personal Spiritual Life
Church History Survey
Missions/Evangelism/Discipleship

	Spain

	Centro Evangélico de Formación Bíblica de Madrid www.cefb.es
	
	
	
	
	

	Escrituras www.escriturasonline.net/
	
	
	
	
	

	United Kingdom

	Tilsley College
	80
	Mark Davies

mdavies@glo-europe.org

GLO Centre
78 Muir Street
Motherwell
ML1 1BN
	Aimed at people wanting to serve God full-time or preparing for service in their local setting. The core programme is a 1 year Cert in Christian Mission and Ministry (Also offer a 2nd year internship- usually church based). 14 full-time students for the 1st year, 3 for the 2nd year and 20 for short courses
	1 Year Certificate in Christian Ministry and Mission. 2nd year Internship. Open Access courses
	Biblical Studies, Theology, Church History, Leadership, Mission, Evangelism, Apologetics, Youth and Children’s Ministry.

	Document compiled by I Burness and N Summerton December 2010; updated 24 May 2011: Extract J Crooks January 2013; Updated December 2013

	1

