

National Baptist Congress of Christian Education

An Auxiliary of

The National Baptist Convention, USA, Inc.

Dr. Jerry Young, MS | Convention President

Dr. Elliott Cuff, OH | Congress President

Dr. Edward Rodgers, AL | General Secretary

Dr. Carl Washington, Jr., NY | Congress Dean

2021 Course Book*

June 21-25, 2021

Theme:

“Turning the World Towards God’s Love
Through Evangelism and Christian Education”

Scriptural Reference | Romans 8:31-32

***All classes, sessions, services on-line only**

Dr. Jerry Young, MS | Convention President • Dr. Elliott Cuff, OH | Congress President
Dr. Carl Washington, Jr., NY | Congress Dean

GREETINGS FROM THE CONVENTION PRESIDENT

Greetings in the matchless, the marvelous and the magnificent name of our Lord and Savior, Jesus Christ,

I pen these words of greeting with a heart full of gratitude and thanksgiving to God, for His providential provisions in allowing us to assemble virtually, to learn more of how we, the body of Christ, can more effectively fulfill the Great Commission of Christ. What a glorious opportunity for us to commit ourselves, to study, learn, and grow! Through the planning, preparation and presentations outlined in our curricular offerings and special seminars, each of us can be refreshed and rejuvenated to share information that will enable us to fulfill the Great Commission of Christ, particularly within the context of our respective congregations. Moreover, our children, youth, and young adults will be actively engaged in curricular offerings that will deepen their knowledge and skills in being ambassadors for Christ.

As the teaching arm of the NBC, USA, Inc., the Congress of Christian Education has the responsibility to provide our members with powerful, yet practical methods, strategies and information that will equip us to be proficient in sharing the good news of the gospel – good news that can lead to everlasting life. I thank God for the leaders of the Congress, Dr. Elliott Cuff, President, Vice President-at-large, Dr. Stanley Hilliard, and Dean, Dr. Carl Washington for their diligence and dedication in ensuring that we will have very meaningful, virtual experiences. I encourage each of us to take full advantage of the classes and offerings, so that we can be a blessing to those whom we serve.

Warmest regards to each of you. Stay safe, continue to follow CDC guidelines, and look, expectantly, with me, to the time when we will once again convene in person.

I remain yours in the ministry and mission of Christ,

Jerry Young

Dr. Jerry Young, MS | Convention President • Dr. Elliott Cuff, OH | Congress President
Dr. Carl Washington, Jr., NY | Congress Dean

GREETINGS FROM THE CONGRESS PRESIDENT

On behalf of Dr. Jerry Young (MS), our beloved President, and Dr. Carl Washington (NY), our wonderful Dean, we greet you in the name of our Lord and Savior, Jesus Christ, and thank you for participating in this year's on-line Congress of Christian Education.

Dean Washington and his staff have prepared a great curriculum of study. Our children, youth, and young adults will be holding innovative programs in music and arts, and study. The Oratorical Contest this year will be second to none. Additionally, there are a host of specialized topic seminars and presentations, including a special update from our national Credit Union. The global pandemic continues, and what we have learned through it all is that our God is faithful.

We also want to thank Dr. Alvin Love, Chair, Technology Commission and his team, and Mrs. Jerlen Young-Canada, Director, Convention Media and Communications for their invaluable assistance in getting us on-line and being available to help us to be excellent.

We mourn the great souls from our ranks that have now gone to join the great cloud of witnesses in glory. We will continue their great work, and most of all the great unending work of Christian education instruction. Again, thanks for being with us and we hope to see you in person real soon.

Envisioning the future exceptionally,

Dr. Elliott Cuff

Dr. Elliott Cuff
President, Congress of Christian Education

NATIONAL CONGRESS STAFF

Dr. Jerry Young, MS | Convention President • Dr. Elliott Cuff, OH | Congress President
Dr. Carl Washington, Jr., NY | Congress Dean

PRESIDENT'S OFFICE

Dr. Elliott Cuff, OH
Congress President

Dr. Stan Hilliard, TX
Vice President-at-Large

Dr. Robert Manaway, WA
*Vice President,
Far West Region*

Dr. Stacey L. Benn, MD
Director, Youth Rally

Rev. B. J. Roberson, MO
Director General

Dr. D. L. Richardson, AR
*Vice President,
Southern Region*

Dr. Carrington Pinder, BA
*Vice President,
Caribbean International Region*

Rev. Shaun Jones, NY
Director, IRock

Dr. Levell Bass, AL
Congress Registration

Dr. Dwane Hawkins, NE
*Vice President,
West Region*

Dr. Edward Rodgers, AL
General Secretary

Dr. Nettie Walker Wood, MI
Director, Children's Institute

Dr. Alvin Love, IL
Chair, Technology Commission

Dr. Nathan Johnson, MI
*Vice President,
Midwest Region*

Dr. Reginald E. Bachus, IL
Congress Treasurer

Ms. Janet D. Jamieson, IL
Director, Placements and Logistics

Mrs. Elizabeth Tedford Miller, MD
Technology Commission Staff

Dr. Benjamin V. Lett, GA
*Vice President,
Southeast Region*

Dr. Raymond Gordon, NJ
Chief of Staff

Dr. Sammie Jones, MO
Special Projects

DEAN'S OFFICE

Dr. Carl Washington, Jr, NY
Congress Dean

Dr. Brett Snowden, FL
Associate Dean

Rev. Frank Bostic, NY
Chief of Staff

Mrs. Odessa White, LA
Registrar

Mrs. Shirley Wilson-Pine, LA
Service Specialist

Rev. Brian Campbell, FL
Assistant Dean

Rev. Arthur L. Green, Jr., FL
Chief of Staff

Dr. Ruby Cofield, MD
Faculty Certification

Dr. Carol Mitchell, NE
Theme Book Coordinator

Dr. Vernon D. Shelton, Sr., NY
Assistant Dean

Rev. Sandra Baker, NY
Dean's Executive Assistant

Dr. Charles Gill, MN
Bursar

Rev. Earl D. Simmons, Sr., SC
Assistant Dean

Rev. Ambrozone M. Snowden, FL
*Executive Administrative
Assistant to the Dean*

Dr. Donald Butler, NY
Assistant Bursar

Dr. Benjamin Snoddy, SC
Assistant Dean

Dr. Marian Hockenhull, MI
Office Manager

Ms. Sharon Chambers, IN
Service Specialist

Dr. L. D. Tate, MO
Assistant Dean

Rev. Greg Merriweather, NY
Service Specialist

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

GENERAL INFORMATION

FEES Category	Number of Delegates	Registration
A1	100 or more delegates	\$1,275.00*
A2	75 – 99 delegates	\$1,175.00*
A3	50 – 74 delegates	\$975.00*
A4	25 – 49 delegates	\$875.00*
A5	11 – 24 delegates	\$775.00*
1	7 – 10 delegates	\$525.00*
	<i>(Congress Faculty and staff must register at this level or higher)</i>	
2	4 – 6 delegates	\$450.00*
3	1 – 3 delegates	\$400.00*
District	Up to 3 delegates <i>(\$25 for each additional delegate over 3)</i>	\$625.00*
State	Up to 5 delegates <i>(\$25 for each additional delegate over 5)</i>	\$775.00*
Individual	1 – delegate	\$75.00*

***Plus additional \$3.00 processing fee for each delegate on your registration**

FOR THIS SESSION ONLY, WE ARE ASKING THAT ALL REGISTRATIONS BE COMPLETED

ON THE CONGRESS REGISTRATION WEBSITE.

REFUND POLICY – Because of the pandemic, those churches unable to attend the 2021 On-Line Congress due to unforeseen circumstances may be given credit on next year's Congress registration only, minus a 10% handling charge. Requests for credit must be sent to the Registration Office no later than July 1, 2021. No partial credit will be given to churches failing to send the total number of delegates pre-registered.

RETURNED CHECK POLICY – If your check is returned by the bank for any reason, the new payment must be made by money order or certified check.

GRADUATION AND PROGRESS EVALUATION – Because of the pandemic if you were scheduled to graduate or complete your program in 2020, it is important that you contact the Dean's office immediately so that materials can be previewed, and graduation status determined. The Dean's office can be reached at: pastorwash@aol.com or phone **917.566.4510**.

MODERATORS' WORKSHOP

A \$10 registration fee is required in Moderators' Workshop. This registration fee is over and above the church registration fee.

ALLEN JORDAN FAMILY MINISTRIES (LAYMEN)

A \$25 registration fee for Laymen and non-Laymen is required in the Allen Jordan Family Ministries. This registration fee is over and above the church registration fee.

As of May 7, 2021

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

PASTORS and MINISTERS DIVISION

The Pastors and Ministers Division is open to ministers and other interested persons. There is one plenary session which meets each day at 10:00 am. Other smaller seminars enable the ministers to deal with specific and topical issues related to the work of pastor, ministry, family life, technology, media, worship and arts, church, and biblical preaching.

Participants/delegates, including staff and presenters, are expected to register with \$100.00. This fee is over and above the church registration fee. All seminar sessions will feature relevant and relative content for pastors and ministers as well as individuals as distinguished from the clergy.

DIGIVERSITY

The Congress of Christian Education has conducted two (2) sessions of on-line classes during the pandemic known as DIGIVERSITY. If you have previously registered in DIGIVERSITY, contact the Dean's Office at pastorwash@aol.com or phone 917.566.4510 to have the credits evaluated.

SEMINARS, WORKSHOPS AND AWARDS PROGRAMS

The National Baptist Congress of Christian Education will issue credits and awards for the completion of courses as detailed in the requirements noted in the specific disciplines below. All students enrolled in these courses will be required to be in class for a minimum of ten (10) teaching hours. In addition, students must attend a minimum of eight (8) hours in the division discussion groups where class enrollment is taken.

Students who plan to receive a Diploma of Christian Education for the completion of the Certificate of Progress Program (COPP) must be on the list of persons submitted from the Christian Education Department of the Sunday School Publishing Board to the Congress Dean by June 1. To receive additional information and guidelines for this requirement, please contact the Sunday School Publishing Board, Department of Christian Education.

Persons planning to graduate or receive recognition awards are advised to contact the Dean's Office before Wednesday noon the week of the Congress. Please take a photo or make a copy of all original cards you have and email them by pdf or other accessible attachment to pastorwash@aol.com.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

REQUIREMENTS – SEMINARS, WORKSHOPS AND AWARDS

William J. Shaw Master Teacher Series (\$10.00 special fee/class)

- 2301 – Introduction to Master Teacher Certification
- 2302 – Bible Study Methods for Master Teachers
- 2303 – Teaching for Application and Transformation
- 2304 – Technology Training for Master Teachers

Prerequisites: Introduction to the Bible; Introduction to the Old Testament; Introduction to the New Testament; Baptist Doctrine; and Creative Ways of Teaching

Seminar for Deans and Presidents (\$10.00 special fee/class)

- 2099A – History of Christian Education and Enlistment and Training of Staff
- 2099B – Accreditation of Leadership Schools
- 2099C – Model Leadership School – What Works, What Does Not
- 2099D – Comprehensive Christian Education in the Local Church
- 2103 – Recertification of Deans
- 2104 – Seminar for Christian Education Presidents

Sunday School Superintendents Clinic (\$10.00 special fee/class)

- 6012AP – How to Effectively Handle the Sunday School
- 6019 – Organizing and Administering the Church School
- 6031AP – Growing Your Church Through the Sunday School
- 6101 – Planning and Programming for Excellence in the Sunday School

Workshop for Church Secretaries and Clerks (\$15.00 special fee/class)

- 6006 – Church Accounting and Record Keeping
- 6008 – Church Secretary/Clerk
- 9024 – The Computer in the Life of the Church

Marriage and Family Enrichment Seminar (\$10.00 special fee/class)

- 8040 – The Biblical and Cultural Concepts of Marriage and Family
- 8057 – The Church's Ministry to the Seniors
- 8062 – Ministering to End of Life
- 8063 – Ministering to Single Parents

Discipleship Development Seminar (\$10.00 special fee/class)

- 0010 – Making Disciples in the Local Church
- 0011 – Growing Disciples in the Local Church
- 0012 – Equipping Disciples in the Local Church
- 0013 – Leading Disciples in the Local Church
- 0014 – Supporting Disciples in the Local Church

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Church Leadership Development (\$10.00 special fee/class)

- 5001 – Introduction to Leadership
- 5002A – God’s Pattern of Leadership
- 5006AP – Leadership in the Local Church
- 5018 – Strategic Planning: Analysis, Needs Assessment, Goals, Objectives, and Action Plans

Advanced Leadership Development (\$10.00 special fee/class)

- 5006AP – Leadership Education in the Local Church
- 5020AP – Conflict Management

Christian Education Administration Workshop (\$10.00 special fee/class)

- 2018 – The Educational Task of the Church
- 6013 – Organizing the Church for Christian Education
- 6014 – Administration of Christian Education

RECOGNITION AWARDS

Recognition Award #1 – (at least 4 years Congress attendance)

- 1007 – Introduction to the Old Testament*
- 1072 – Introduction to the New Testament*
- Any 2 Congress offerings [they should be in sequential years]

*Required

Recognition Award #2 – (Completion of Recognition Award #1, plus 4 years of attendance)

- Recognition Award #1*
- 1004 – Effective Bible Reading*
- Any 3 other elective courses

*Required

Recognition Award #3 – (Completion of Recognition Awards #1 and #2)

- Recognition Award #2*
- 2002 – Christian Beliefs*
- Any 3 other elective courses

*Required

[Please note: Students can contact the Dean’s Office at pastorwash@aol.com to receive guidance/approval as they continue the Recognition Award track if for good reason, they missed a Congress annual session, but attended a certified school or its equivalent.]

SPECIAL RECOGNITION AWARDS

Special Recognition – **Biblical Studies** (completion of any 5 of the following courses)

- 1010 – The Pentateuch
- 1112 – Survey of Revelation
- 1114 – Women in the New Testament
- 1031 – The Book of Job
- 1033 – The Psalms
- 1066 – Women in the Old Testament
- 1075 – The Synoptic Gospels
- 1084 – The Miracles of Jesus
- 1087 – Paul’s Early Letters

Special Recognition – **Church History** (completion of any 5 of the following courses)

- 3001 – History of the Early Church*
- 3007 – History of Baptists
- 3008 – Theology and History of Christianity
- 3009 – History of Women in Religion*
- 3010 – History of the African-American Church*
- 3011 – History of African-American Baptists in America or
- 3011 – History of Baptists in the Liberation and Empowerment of African-Americans

Courses with * are not being offered this session, however a suitable substitute can be accepted. Please contact the Dean’s Office at pastorwash@aol.com for further information. All class changes must take place by Wednesday morning.

Special Recognition – **Adult Leadership** (completion of any 5 of the following courses)

- 0004 – Developing a Senior Adult Ministry
- 2066 – Understanding Adults*
- 2069 – Teaching the Single Adult Christian
- 2070 – Organizing and Maintaining Special Programs for Seniors*
- 2080 – The Program of the Missionary Society*
- 2080.1 – Developing a Mission-Minded Church
- 8048 – Young Adult Work in the Church*
- 8065 – Ministering to Married Couples in the Local Church*

Courses with * are not being offered this session, however a suitable substitute can be accepted. Please contact the Dean’s Office at pastorwash@aol.com for further information. All class changes must take place by Wednesday morning.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Special Recognition – **Children’s Work** (completion of any 5 of the following courses)

- 2026 – The Church’s Teaching Ministry to Children
- 2027 – Understanding Children*
- 2028 – How Children Think
- 2031 – Teaching the Bible to Kindergarten Children*
- 2035 – Planning Fun and Recreation for Children*
- 2037 – Planning Children’s Work
- 2039 – When Children Worship*
- 2075 – Storytelling in Christian Education*
- 8041 – Home and Church Working Together*

Courses with * are not being offered this session, however a suitable substitute can be accepted. Please contact the Dean’s Office at pastorwash@aol.com for further information. All class changes must take place by Wednesday morning.

Special Recognition – **Youth Work** (completion of any 5 of the following courses)

- 2040 – Understanding Youth
- 2044 – Teaching Youth*
- 2049 – Helping Young People Develop Christian Beliefs
- 2052 – Teaching Social Etiquette*
- 2054 – Youth at Worship
- 2055 – The Baptist Youth Fellowship*
- 2065 – Helping Youth Appreciate Black History*
- 2093 – Teaching Sex Education in a Church Setting*
- 7004 – Teenage Evangelism*
- 8015 – The Youth Director and His/Her Work
- 8016 – Developing and Effective Youth Ministry*

Courses with * are not being offered this session, however a suitable substitute can be accepted. Please contact the Dean’s Office at pastorwash@aol.com for further information. All class changes must take place by Wednesday morning.

Special Recognition – **Young Adult Work** (completion of any 5 of the following courses)

- 2009 – Debt Free Living: How to Manage Your Money Through the Word
- 2060 – Understanding Young Adults*
- 2062 – Involving Young Adults in Church
- 8007 – The Program of the Young Women’s Matrons Auxiliary (YWA/YMA)*
- 8047 – Preparing Young Adults for Marriage*
- 8053 – Young Adult Work in the Church*
- 8054 – Balancing Career/Profession with Church Involvement*
- 8055/8067 – Being Christian, Single and Happy
- 8068 – Young Adult Single Parents – Problems and Solutions*

Courses with * are not being offered this session, however a suitable substitute can be accepted. Please contact the Dean’s Office at pastorwash@aol.com for further information. All class changes must take place by Wednesday morning.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Special Project – **Lucie E. Campbell Music Workshop** (completion of any 4 of the following courses)

- 2079 – Music in Christian Education*
- 9031 – Great Hymns of the Church
- 9032 – Interpreting Negro Spirituals
- 9033 – Dynamics of Negro Gospel Music
- 9034 – Composing, Arranging, and Scoring for Unique Needs
- 9039/9041 – Effective Church Music Leadership/ Problem Solving in Music Education
- 9042 – The Relationship of the Minister of Music and the Senior Pastor

Courses with * are not being offered this session, however a suitable substitute can be accepted. Please contact the Dean's Office at pastorwash@aol.com for further information. All class changes must take place by Wednesday morning.

Additional \$25.00 special fee/class

The National Baptist Congress will offer **Special Awards** for those who complete a **four-year** study in the following areas:

- A. Ministers Wives
- B. Minister's Division
- C. Laymen's Division
- D. Community Relations and Judges

ACTIVITIES FOR THE WEEK

Dr. Jerry Young, MS | Convention President • Dr. Elliott Cuff, OH | Congress President
Dr. Carl Washington, Jr., NY | Congress Dean

MONDAY

CLASSES | 10:00 am CST

MODERATORS | 10:00 am CST

MINISTERS/PASTORS EXCELLENCE | 10:00 am CST

GENERAL ASSEMBLIES | 12:00 noon CST

NATIONAL CREDIT UNION ROUNDTABLE | 6:00 pm CST

WELCOME PROGRAM | 7:00 pm CST

LATE NIGHT SERVICE | 9:00 pm CST

TUESDAY

CLASSES | 10:00 am CST

MODERATORS | 10:00 am CST

MINISTERS /PASTORS EXCELLENCE| 10:00 am CST

GENERAL ASSEMBLIES | 12:00 noon CST

AFTERNOON SPECIAL WORKSHOPS | 3:00 - 5:00 pm CST|

DEAN'S ADDRESS | 6:00 pm CST

i ROCK | 7:30 pm CST

LATE NIGHT SERVICE | 9:00 pm CST

WEDNESDAY

CLASSES | 10:00 am CST

MODERATORS | 10:00 am CST

MINISTERS/PASTORS EXCELLENCE | 10:00 am CST

GENERAL ASSEMBLIES | 12:00 noon CST

COLLEGE FAIR | 2:00 - 4:00 pm CST

AFTERNOON SPECIAL WORKSHOPS | 3:00 - 5:00 pm CST

ORATORICAL CONTEST | 6:00 pm CST

YOUTH RALLY | 7:00 pm CST

LATE NIGHT SERVICE | 9:00 pm CST

All classes, sessions, services on-line only

ACTIVITIES FOR THE WEEK

Dr. Jerry Young, MS | Convention President • Dr. Elliott Cuff, OH | Congress President
Dr. Carl Washington, Jr., NY | Congress Dean

THURSDAY

CLASSES | 10:00 am CST

MODERATORS | 10:00 am CST

MINISTERS/ PASTORS EXCELLENCE | 10:00 am CST

GENERAL ASSEMBLIES | 12:00 noon CST

AFTERNOON SPECIAL WORKSHOPS | 3:00 - 5:00 pm CST

PRESIDENT'S ADDRESS | 6:00 pm CST

SCHOLARSHIP AWARDS | 7:00 pm CST

CHILDREN'S RALLY | 7:30 pm CST

LATE NIGHT SERVICE | 9:00 pm CST

FRIDAY

GRADUATION/CLOSING SESSION | 1:00 pm CST

All classes, sessions, services on-line only

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

COURSE OFFERINGS

The National Congress is a school that has a duty to have a meaningful curriculum and a well-planned commencement each year to celebrate the accomplishments and achievements of its students. The National Baptist Congress will continue to encourage and reward students who have been faithful to the Congress over the years and will help focus delegates as they come each year to study. The Congress will encourage enrollment in certain “core” courses and reward those delegates for such discipline. Cards received before 2000 will not be processed. Original course cards must be submitted.

Courses in the Standard Leadership Curriculum, coordinated in the National Baptist Convention, USA, Inc. through the Sunday School Publishing Board are offered. Students also will be required to demonstrate proficiency in their respective fields of endeavor, based on their participation in the activities of the class and seminars to which they are assigned. This will permit persons who also take courses in State and District Congresses, institutes and other Leadership Training Schools to continue their work in the same general training program.

Persons who meet the admission requirements may be assigned to any course they choose if classroom space is available. However, no credits will be awarded to students who are not officially assigned to the class they attend. **No credit for the same course will be counted more than once.**

Courses will be offered Monday through Thursday. Because the standard for class attendance is ten hours, which includes attendance in the discussion groups, it is important that Congress delegates complete the congress courses they have registered for. Delegates may register for more than one class during this session with approval from the Dean’s Office at pastorwash@aol.com.

SECURING YOUR COURSE CARDS

All course cards for persons properly listed on the Form IV and received by Wednesday afternoon, 2:00 p.m., will be processed for all classes by Friday morning at 10:00 am. Delegates are expected to attend classes on Friday. Course cards will be sent electronically and by mail.

DUPLICATE COURSE CARDS

The Congress has computer records of class attendance from the 1998– 2019 sessions. Anyone who has lost a course card may check with the Dean’s Office at pastorwash@aol.com to see if such record is available on computer. There is a \$10 fee for each duplicate course card. If requested by mail, payment must be in the form of a money order made payable to NBCCE.

TEXTBOOKS

Textbooks may be purchased from the SSPB. No textbook will be accredited that does NOT appear on the Dean’s Official List or that has not been certified in the Dean’s Office. **NO SELLING OF TEXTBOOKS OR OTHER MATERIALS WILL BE PERMITTED IN CLASSROOMS EXCEPT BY SPECIAL PERMISSION FROM THE DEAN.**

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

CERTIFICATES OF PROGRESS PROGRAM (COPP) AND OBJECTIVES

The Certificate of Progress (COP) Program is under the auspices of the Christian Education Department of the Sunday School Publishing Board and consists of four phases. Each phase in the program must be completed, including the receipt of course cards and certificates of completion, before a student can advance to the next phase. Upon completion of the fourth phase, the student will be issued a Diploma of Christian Education. Course cards dated 2004 to present may be used in this program.

The objectives of the Certificate of Progress (COP) Program are to:

- Increase Biblical knowledge
- Create an understanding of the Baptist church
- Provide an educational structure that will develop candidates qualified for teaching and leadership positions
- Provide incentives for the candidate to complete the program
- Produce trained church leaders.

THE COP PROGRAM COURSE OFFERINGS PER PHASE: [In cooperation with the Sunday School Publishing Board]

Classes can be taken in any order within a phase, but each phase needs to be completed within a five-year period. Phases should be completed in sequential order. Each course is for a total of ten-hour class session.

PHASE 1

1001 Introduction to the Bible
1004 Effective Bible Reading
1007 Survey of the Old Testament
1072 Survey of the New Testament
2007 Christian Stewardship
2011 Baptist Doctrine
6021 Spiritual Formation

PHASE 2

1075 The Synoptic Gospels
2007 Christian Stewardship
3008 Theology and History of Christianity
4012 The Doctrine of the Holy Spirit
7024 Discovering Your Spiritual Gifts
9004 Writing Techniques I

PHASE 3

1079 Survey of John
1089 Survey of Romans
3007 History of Baptists
7005 Christian Evangelism
7010 Introduction to Discipleship
9005 Writing Techniques II

PHASE 4

1112 Survey of Revelation
2015 Foundation of Christian Ethics
6013 Organizing the Church for Christian Education
8035 The African-American Church and Social Justice
8066 Christianity and Contemporary Issues
9024 The Computer in the Life of the Church

By June 1 of each year, the Christian Education Department's Certificate of Progress Program will submit to the Congress Dean a list of persons who wish to receive their Certificate of Progress Certificates on Commencement Day at the National Congress. **To receive additional information and guidelines for this program contact the Sunday School Publishing Board Department of Christian Education, Post Office Box 70990, Nashville, TN 32707-0990.**

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

COURSE LIST – Delegates are encouraged to choose their course of study from the options listed below.

Department 1 – Department of Biblical Exposition

Division of Biblical Studies

- 1001 – Introduction to the Bible
- 1002 – How the Bible Came to Be
- 1004 – Effective Bible Reading
- 1080 – The Life of Christ
- 9010 – Introduction to Hebrew
- 9013 – Introduction to Greek

Division of New Testament

- 1072 – Introduction to the New Testament
- 1075 – The Synoptic Gospels
- 1079 – The Gospel of John
- 1083 – The Ministry of Jesus
- 1086 – Church History in Acts
- 1087 – Paul’s Early Letters, Galatians, 1 & 2 Thessalonians
- 1089 – Survey of Romans
- 1112 – Survey of Revelation
- 1114 – Women in the New Testament

Division of Old Testament

- 1007 – Introduction to the Old Testament
- 1010 – The Pentateuch
- 1031 – The Book of Job
- 1033 – The Psalms – Book 1
- 1061 – The Book of Haggai
- 3007 – History of Baptists
- 3008 – Theology and History of Christianity
- 3011 – History of Baptists in the Liberation and Empowerment of African Americans

Division of Theology

- 2011 – Baptist Doctrine
- 2015 – Foundations of Christian Ethics
- 2071 – Christian Character and How It Develops
- 4001 – Basic Christian Beliefs
- 4007 – Doctrine of Salvation
- 4012 – Doctrine of the Holy Spirit
- 4015AP – Theology of Christian Education and the Bible
- 4100 – Major Covenants of the Bible

All classes, sessions, services on-line only.

Department 2 – Department of Christian Education

Division of Administration and Supervision

- 2018 – The Educational Task of the Church
- 2022 – Teaching Your Teachers How to Teach
- 2025(AP) – How to Organize and Coordinate
- 2026 – The Church’s Teaching Ministry to Children
- 2097 – Rethinking Christian Education
- 5010 – Methods in Supervision
- 6013 – Organizing the Church for Christian Education

Division of Christian Education Ministries

- 2301 – Introduction to Master Teacher Certification
- 2302 – Bible Study Methods for Master Teachers
- 2303 – Teaching for Application and Transformation
- 2304 – Technology Training for Master Teachers
- 6014 – Administration of Christian Education
- 6021 – Spiritual Formation

Division of Membership Instruction

- 2023 – Creative Ways of Teaching
- 2078 – Developing a Multi-Media Production through Puppetry
- 9004 – Writing Techniques I
- 9008 – Public Speaking
- 9891 – Using Social Media to Enhance Your Ministry

Division of Discipleship Development

- 0010 – Making Disciples in the Local Church
- 0011 – Growing Disciples in the Local Church
- 0012 – Equipping Disciples in the Local Church
- 0013 – Leading Disciples in the Local Church

Division of Sunday School Superintendents

- 6012AP – How to Effectively Handle the Sunday School
- 6019 – Organizing and Administering the Church School
- 6031AP – Growing Your Church through the Sunday School
- 6101 – Planning and Programming for Excellence in The Sunday School

All classes, sessions, services on-line only.

Department 3 – Department of Church Administration, Growth and Leadership

Division of Deans and Presidents

- 2099A – History of Christian Education and Enlistment and Training of Staff
- 2099B – Accreditation of Leadership Schools
- 2099C – Model Leadership School – What Works, What Does Not
- 2099D – Comprehensive Christian Education in the Local Church
- 2103 – Recertification of Deans
- 2104 – Seminar for Christian Education Presidents

Division of Church Leadership Development

- 5001 – Introduction of Leadership
- 5002A – God’s Pattern of Leadership
- 5006AP – Leadership Education in the Local Church
- 5018 – Strategic Planning: Analysis, Needs Assessment, Goals, Objectives & Action Plan
- 5020AP – Conflict Management

Workshop for Church Secretaries and Clerks

- 6006 – Church Accounting and Record Keeping
- 6008 – Church Secretary/Clerk
- 6010 – Communication Between Pastor and Church Office
- 9024 – The Computer in the Life of the Church

Division of Church Membership Development

- 0002 – Faith and Health
- 0004 – Developing a Senior Adult Ministry
- 2010 – The Baptist Faith and Prosperity Gospel
- 2015A – Christian Ethics in the Post-modern Era
- 2090 – Christians and Sexuality
- 7005 – Christian Evangelism
- 7006 – Effective Street Witnessing
- 7007 – Evangelism and Church Growth
- 7014 – Developing a New Members Ministry – Closing the Back Door
- 7024 – Discovering Your Spiritual Gifts

All classes, sessions, services on-line only.

Department 4 – Department of Church Ministries

Division of Church Ministries

- 2007 – Christian Stewardship
- 5012.1 – Deacon’s Ministry – Becoming an Effective Deacon
- 5022 – Effective Deaconess Ministry
- 6003 – The Work of the Church Trustee
- 6005 – Financing and Budgeting the Work of the Church
- 8002 – Organizing an Effective Prayer Ministry
- 8017 – The Ministry of Church Ushering

Division of Church Missions

- 2080.1 – Developing a Mission-Minded Church
- 8006.2 – Building the Missionary Society in the Local Church

Allen Jordan Lecture Series – Laymen’s Division

- CR01 – Examining Criminal Justice in the Height of Social Injustice
- 7009 - Men Reaching Men on the Street
- 8008 - Equipping and Empowering Biblical Women for Service
- 8029C - Developing a Prison Ministry
- 8077.1 - Junior Laymen Becoming Men of Faith – Ages 8-12
- 8077.2 - The Ingredients of Christian Character
- 8077.3 - Junior Laymen Becoming Godly Men – Ages 16-18
- 8079 - Biblical Women Leading in a Spiritual War with No Excuses
- 8080 - How to Impact Your Community by an Adopt-A-School Ministry
- 8081 - How to Set Up an Angel Tree Ministry in the Local Church
- 8085 - How to Minister to Juveniles in the Criminal Justice System
- 8091 - What Happens After Incarceration – Now What?
- 8101 - Biblical Role of Laymen in the Church
- 9507 - Boys Growing in Grace

Division of Family Ministries

- 5678 - Sexual Abuse, Posttraumatic Stress Disorder (PTSD), and the African American Church
- 8040 - The Biblical and Cultural Concepts of Marriage and Family
- 8055 - The Church’s Response to the 21st Century
- 8057 - The Church’s Ministry to the Seniors
- 8062.1 - Ministering to End of Life
- 8063 - Ministering to Single Parents
- 8063A - Raising the Next Generation – Single Parents

All classes, sessions, services on-line only.

Division of Pastors and Ministers Excellence

- 0006 (MMBB) – “Fixing It for the Future “- Pastors and Ministers Financial Care
- 5002 – “Old School New School” – 21st Century Christian Education – Changing the Sunday School
- 5010 – “Saying It Right” – Homiletics (Sermon Development)
- 9902 – “Make It Personal” – Personal and Family Life of the Pastor
- 9907 – Hermeneutics
- 9908 – “Tool Box” – Preaching Formats
- 9912 – “Pioneers and Protégés” – Young and New Pastors Seminar
- 9915 – “Tech Wiz” – Technology in Ministry
- 9917 – “Steering Wheel” – Pastoral Counseling Techniques
- 9924 – Effective Community Organizing – Grant Writing
- 9927 – “Money Matters” – How to Develop a Giving Church

Division of Moderators

- 7031.4 – Understanding the Nature and Need of Christian Doctrine/Understanding the Systematic Forms of Ideas and Subjects of Truth and Particular Doctrines
- 7013.5 – Understanding the Biblical Interface of the Word and the Spirit/Insightful Perspective of the Cooperative Works of the Holy Spirit Affirming and Word of God

Division of Ministers Wives

- 9600 – Challenging Ministers’ Wives: What It Means to be a Minister’s Wife
- 9601 – Ministers’ Wives and Christian Ethics
- 9602 – The Minister’s Wife – Toward Patience and Dedication
- 9604 – The Minister’s Wife as a Role Model for Other Women
- 9605 – The New Minister’s Wife – Learning to Be a Minister’s Wife
- 9606 – The Minister’s Wife as a Teacher/Leader in the Local Church

All classes, sessions, services on-line only.

Department 5 – Department of Fine Arts

Division of Lucie E. Campbell Church Music and Arts Workshop

- 9000 – Praise and Worship
- 9001 – Church Music Technology
- 9017 – Interpreter’s Workshop
- 9031/9035 – Great Hymns of the Church/Comprehensive Musicianship
- 9032/9033 – Interpret Negro Spirituality/Dynamics of Negro Gospels
- 9034 – Composing, Arranging and Scoring for Unique Needs
- 9037 – Choral Conducting and Rehearsing
- 9039 – Effective Church Music Leadership
- 9041 – Creative Problem Solving in Music Education
- 9042 – The Relationship of the Minister of Music and the Senior Pastor

Department 6 – Children’s Department

Division of Children Workers

- 2028 – How Children Think (Adults Only)
- 2037 – Planning Children’s Work
- 8013 – Ministry to the African-American Male Child (Adults Only)
- 8014 – Ministry to Hurting Children (Adults Only)

Morning Classes for Children (Children’s Institute)

- 9400.1 – Why We Pray
- 9403.1 – The Best Me I Can Be
- 9405.1 – It’s OK to Be a Christian

Afternoon Classes for Children (Children’s Institute)

- 3021 – God’s Rules Rule
- 3022 – Follow the Leader
- 3023 – God’s Sing-a-Long
- 3024 – Saved
- 3025 – God’s Drum Line

All classes, sessions, services on-line only.

Department 7 – Youth Department

Division of Youth Workers

- 2040 - Understanding Youth
- 2043 - Youth Ministry in the Black Church
- 2049 - Helping Young People Develop Christian Beliefs
- 2054 - Youth at Worship
- 8015 - The Work of the Youth Director in Today's Church

Youth Division – Ages 13-14

- 9500 - Me, Myself and I: A Study of Character
- 9501 - Y.O.L.O.: You Only Live Once
- 9502 - Can You Hear Me Jesus?
- 9530 - Jesus: The Man, Mission, and Ministry

Youth Division – Ages 15 – 16

- 9504 - Teens and Evangelism
- 9505 - Living My Best Life for Jesus
- 9508 - Growing Up: Boys to Men
- 9509 - Growing Up: Becoming Women
- 9512.2 - Boo'd Up – A Christian View of Dating and Relationships

Youth Division – Ages 17-18

- 9513 - Right Thinking in a Wrong Thinking World
- 9514 - Beyond Sunday Morning
- 9515 - Identity: Finding My Place in Ministry
- 9524.1 - Eyes Wide Shut-It's Time to Wake Up
- 9524.2 - Transitions: Moving to My Next Phase of Life

Department 8 – Young Adult Department

Division of College Students, Ages 18-24

- 2011Y – What It Means to Be Baptist
- 7026 – The Impact of Hip Hop Culture on Christianity
- 7027 – Dealing with Spiritual Crisis

Division of Young Adults

- 2009 – Debt Free Living: How to Manage Your Money Through the Word
- 2062 – Involving Young Adults in the Church
- 8067 – Being Christian, Single and Content

All classes, sessions, services on-line only.

Additional Seminars and Programs

H.O.P.E. Initiative Class 1 – NBCUSA Certified Health Ministry Ambassador
H.O.P.E. Initiative Class 2 – Certified Health Ministry Advocate
H.O.P.E. Initiative Class 3 – Congregational Health Leader

1234 – Emergency Disaster Relief

Pastoral Care/Chaplains Auxiliary

PCCA1 - Pastoral Care to the Caregiver
PCCA2 – Pastoral Care to Those (Chaplains and Others) We Care For
PCCA3 – Pastoral Care Support for Mental Wholeness and Health

.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

DEPARTMENT 1 DEPARTMENT OF BIBLICAL EXPOSITION

Administrator – Rev. Gerald Parker, AR
Assistant Administrator – Ms. C. Faye Jossell, IL
Group Discussion Leader – Dr. Eric Lowell Winston, TN
Lecturer – Dr. Carlos Williams, MS

DIVISION OF BIBLICAL STUDIES

Coordinator – Rev. Cleophus Foster, IL

Course Number 1001
Course Title Introduction to the Bible
Instructor Dr. Walter Arrington, OH
Zoom ID
Course Description: This course introduces the student to the Bible as a whole. The student will be exposed to a comprehensive analysis of the sixty-six books of the Bible.

Course Number 1002
Course Title How the Bible Came to Be
Instructor Dr. Craig Jenkins, IL
Zoom ID
Course Description: This course will expose the students to the origin, development and the important events, periods and personalities that led to the Bible in its present form.

Course Number 1004
Course Title Effective Bible Reading
Instructor Rev. James Brice, TX
Zoom ID
Course Description: This course identifies the appropriate methods and approaches to Bible study that lead to spiritual growth and Christian maturity. Areas that will be covered include structure of the Bible, resources for personal study that will add meaning to reading the Bible.

Course Number 1080
Course Title The Life of Christ
Instructor Rev. Theron Jackson, LA
Zoom ID
Course Description: This course will focus on the significance of His birth, His early life, His teaching ministry, His death, and His resurrection.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 9010
Course Title Introduction to Hebrew Alphabet and Vocabulary
Instructor Rev. Lesley Moore, OH
Zoom ID
Course Description: This course will introduce the student to the Hebrew alphabet, vocabulary and basic grammar in a systematic way, using selected readings from the Old Testament scriptures.

Course Number 9013
Course Title Introduction to Greek Grammar
Instructor Rev. Tyler Prude, IL
Zoom ID
Course Description: This course introduces the serious student to Koine (common) Greek, and the Greek of the New Testament. The students will learn the alphabet, some basic grammar, and the use of the Greek Lexicon. As a result of this study, the students will be able to recognize and transliterate terms found in commentaries. Likewise, after completing this course, the students will have the background to successfully master the study of Greek at a higher level of concentration. The students will have a greater concept of how the Greek language aided in the spread of the Gospel.

NEW TESTAMENT DIVISION

Coordinator – Dr. Marcettes Cunningham, OH

Course Number 1072
Course Title Introduction to the New Testament
Instructor Dr. Dwight Mobley, IN
Zoom ID
Course Description: This course will survey the New Testament. Included in this survey will be a general overview of the divisions, time periods, places, events, people, and archaeology of the New Testament sections of the Bible.

Course Number 1075
Course Title The Synoptic Gospels
Instructor Dr. Tony Boyce, SC
Zoom ID
Course Description: This course will focus on the Synoptic Gospels – Matthew, Mark and Luke. Students will study the life and ministry of Jesus Christ as portrayed by these three apostles.

Course Number 1079
Course Title The Gospel of John
Instructor Mrs. Francine Saffold, WI
Zoom ID
Course Description: This course will focus on the fourth Gospel and its uniqueness. Students will identify the specific features that characterize John's Gospel and that distinguish it from the Synoptic Gospels, with emphasis on John's writing about the ministry of Jesus Christ.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 1083
Course Title The Ministry of Jesus
Instructor Dr. Mark Napoleon, LA
Zoom ID
Course Description: This course will focus on the ministry in the four New Testament Gospel records (Matthew, Mark, Luke and John) with an application of the three-fold ministry of Jesus – prophet, priest king – and as Savior of the world.

Course Number 1086
Course Title Church History in Acts
Instructor Rev. Lawrence Mosley, Jr., NY
Zoom ID
Course Description: This course will focus on the development of the church after the Ascension of Jesus Christ. Students will probe information about the descent of the Holy Spirit on the Day of Pentecost and the spreading of the Gospel from Jerusalem, Judah, Samaria and throughout the known world. The prominence of Peter and Paul will be highlighted.

Course Number 1087
Course Title Paul's Early Letters: Galatians, 1 & 2 Thessalonians
Instructor Rev. Charles Faulks, TX
Zoom ID
Course Description: This course will focus on the teachings of Paul from the books of I and II Thessalonians, and Galatians.

Course Number 1089
Course Title Survey of Romans
Instructor Mrs. Doris Pryor, IN
Zoom ID
Course Description: This course will focus on a thematic overview of major issues presented in Paul's doctrinal letter to the Roman Christians. Students will come to recognize each doctrinal truth presented in the book.

Course Number 1112
Course Title Survey of Revelation
Instructor Rev. Sam Holmes, OK
Zoom ID
Course Description: This course will focus on the book of Revelation with emphases on authorship, date, theme, and recipients. The prophetic themes, symbols, and interpretations of various revelations will be discussed.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 1114
Course Title Women in the New Testament
Instructor Rev. Jacqueline Hill Henderson, MD
Zoom ID

Course Description: This course will identify biblical female characters from the New Testament and the contributions that they made to the growth and decline of the early church. This survey will focus on women who served with Paul during his ministry, as well as women who were associated with Jesus. Students will examine the lifestyle of such women as Mary and Elizabeth, Priscilla and Lydia.

OLD TESTAMENT DIVISION

Coordinator – Ms. Donna Chambers, IN

Course Number 1007
Course Title Introduction to the Old Testament
Instructor Rev. Wendell Davis, CA
Zoom ID

Course Description: This course will survey the Old Testament. Included in this survey will be a general overview of the divisions, time periods, places, events, people, and archaeology of the Old Testament.

Course Number 1010
Course Title The Pentateuch
Instructor Dr. Rene' Brown, LA
Zoom ID

Course Description: This study focuses on the first five books of the Old Testament. Students will become familiar with a fundamental significance of each of these books, relative to the life of the people of Israel. Emphasis will be placed on showing how these books are foundational for the entire biblical record.

Course Number 1031
Course Title The Book of Job
Instructor Rev. T. R. Ramey, AR
Zoom ID

Course Description: This course of study presents the patriarch Job – who truly lived a troubled life but overcame his hardships through his trust in God and living a righteous life.

Course Number 1033
Course Title Psalms – Book 1
Instructor Rev. Bartlett Wilkerson, MO
Zoom ID

Course Description: This course introduces the book of Psalms number 1-41. Students will review chiefly the prayers of faith in the times of adversity.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 1061
Course Title Survey of Haggai
Instructor Dr. Geoffrey Guns, VA
Zoom ID

Course Description: This course will probe the Old Testament prophetic book written to encourage the people, who had returned to their native land after the captivity in Babylon. Learn that even though this a short book, it is filled with the challenges and promises, reminding us of God's claim on our lives.

Course Number 3007
Course Title History of Baptists
Instructor Rev. Charles Brown, Sr., MO
Zoom ID

Course Description: This course will examine the roots of the Baptist faith. Students will study the historical development of the Baptist denomination.

Course Number 3008
Course Title Theology and History of Christianity
Instructor Dr. Zachary Royal, FL
Zoom ID

Course Description: This course will outline the development of the Christian movement from the beginning of Jesus' ministry on earth to present times. Students will focus on the history, theology, culture, and times that enable Christianity to develop and grow. Prominent persons who impacted the Christian movement will be identified.

Course Number 3011
Course Title History of Baptists in the Liberation and Empowerment of African-Americans
Instructor Rev. Roosevelt Wright Jr., LA
Zoom ID

Course Description: This course focuses on the civil rights movement in America, and how its contribution to African-American equality leads to a better way of life and social independence.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

DIVISION OF THEOLOGY

Coordinator – TBA

Course Number 2011
Course Title Baptist Doctrine
Instructor Rev. Rickey Houston, FL
Zoom ID
Course Description: This course examines, with simplicity and clarity, the basic teachings of the Baptist faith. Students will explore each doctrinal position and the biblical basis for each doctrinal position taught in the Bible.

Course Number 2015
Course Title Foundation of Christian Ethics
Instructor Rev. Carmi Washington-Flood, MD
Zoom ID
Course Description: This course is designed for understanding the philosophical and Christological approaches to Christian ethics. The student will engage in biblical principles for decision-making and conduct for living.

Course Number 2071
Course Title Christian Character and How It Develops
Instructor Dr. Relda Owens-Matthews, MO
Zoom ID
Course Description: This course will concentrate on the components of Christian character. Students will identify methods for the growth of Christian character. Case studies will be used to apply biblical principles to contemporary, social, economic, and political issues.

Course Number 4001
Course Title Basic Christian Beliefs
Instructor Dr. Frank Kennedy, Jr., FL
Zoom ID
Course Description: This course will focus on questions regarding historical and contemporary Christian faith. Students will explore the beliefs and interpretations of the faith and will be guided to develop a satisfying personal Christian belief system and life-purpose statement.

Course Number 4007
Course Title The Doctrine of Salvation
Instructor Dr. Cleveland Mason, MD
Zoom ID
Course Description: This course examines Salvation from the viewpoint of redemption and reconciliation, both acts made possible through Jesus Christ. Redemption views the saved as a purchase by his blood; reconciliation marks his accomplishment, bringing man and God back into fellowship.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 4012
Course Title Doctrine of the Holy Spirit
Instructor Rev. O. K. Patterson, MO
Zoom ID

Course Description: Students will study the person and work of the Holy Spirit. This study will include a thorough look at the corresponding doctrines that impact our understanding of the work of the Holy Spirit. The student will be able to clearly identify this doctrine of the church with a holistic understanding of salvation, with special emphasis on justification, redemption and sanctification.

Course Number 4015AP
Course Title Theology of Christian Education and the Bible
Instructor Dr. Marcus Gibson, GA
Zoom ID

Course Description: This course discovers the place of the Bible in the Church regarding Christian education. Students will be brought to realize that the Bible takes precedence over all other texts as the final authority of faith and practice.

Course Number 4100
Course Title Major Covenants of the Bible
Instructor Dr. Ricki Gardner, FL
Zoom ID

Course Description: Students will learn how a covenant is established and the difference between a covenant and a contract. They will also be able to identify the major covenants from the Bible as well as outline the covenant of the Baptist Church.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

DEPARTMENT 2 **DEPARTMENT OF CHRISTIAN EDUCATION**

Administrator – Dr. Charles Whitlow, OK
Assistant Administrator – Mrs. Bettye Gaines, OK
Group Discussion Leader – Dr. Eric Lowell Winston, TN
Lecturer – Dr. Carlos Williams, MS

DIVISION OF ADMINISTRATION AND SUPERVISION

Coordinator – Mrs. Marilyn Sessions, TX

Course Number 2018
Course Title The Educational Task of the Church
Instructor Rev. Carl F. Lewis, MI
Zoom ID
Course Description: This course seeks to acquaint the student with the various educational ministries of the local church and focuses on the unique role each ministry plays in the attainment of the total educational goals of the local church. Emphasis will be placed on the responsibility of each Christian to participate in the Christian Education activities of the church. **(\$10.00 special fee/class)**

Course Number 2022
Course Title Teaching Your Teachers How to Teach
Instructor Dr. Carolyn C. Walker, IL
Zoom ID
Course Description: This course is designed for pastors, deans, Sunday school superintendents, and directors of Christian education in obtaining helpful methods of teaching their staff the newest, most innovative methods of communication in the classroom setting.

Course Number 2025AP
Course Title How to Organize and Coordinate
Instructor Rev. Debra Carter, MI
Zoom ID
Course Description:

Course Number 2026
Course Title The Church's Teaching Ministry to Children
Instructor Rev. Matthew Turner, IL
Zoom ID
Course Description: This course is designed to help the children's teacher become better equipped in the art of teaching. Matters such as holding students' attention and encouraging involvement will be discussed.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 2097
Course Title Rethinking Christian Education for Contemporary Innovations
Instructor Ms. Portia Brandon, NC
Zoom ID
Course Description: This course will examine the current trends, methodologies, and practices in Christian education to determine their validity and alliance with the scriptures.

Course Number 5010
Course Title Methods in Supervision
Instructor Mrs. Gloria Epps, NE
Zoom ID
Course Description: The purpose of this course is to introduce the students to skills and procedures that will enhance their leadership practices. This course will focus on supervisory skills and procedures for church leaders. The goal of the course is to introduce to the leader specific supervisory techniques for specific leadership groups within the church. As a result of taking this course the students will gain a broader appreciation and understanding of church supervision, which can lead to a harmonious working relationship, which will benefit the total ministry of the church.

Course Number 6013
Course Title Organizing the Church for Christian Education
Instructor Mrs. Virginia Hayes, FL
Zoom ID
Course Description: This course will focus on the various administrative and organizational skills needed to organize the Christian education department. Students will focus on structure, leadership, and staffing needs for Christian education. **(\$10.00 special fee/class)**

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

DIVISION OF CHRISTIAN EDUCATION MINISTRIES

Coordinator – TBA

Course Number 2301
Course Title Introduction to Master Teacher Certification
Instructor Mrs. Doris Montgomery, MI
Zoom ID
Course Description: The focus of this introductory course is the presentation of an in-depth understanding of (a) instructional theory, (b) learning styles of various age groups, and (c) effective communication skills for the classroom. **(\$10.00 special fee/class – William J. Shaw Master Teacher)**

Course Number 2302
Course Title Bible Study Methods for Master Teachers
Instructor Mrs. Jacqueline Mack, MS
Zoom ID
Course Description: This course provides teachers with Bible study methods for effective teaching from doctrinally sound biblical principles. Teachers will be able to identify effective Bible study methodologies that help students interpret Scriptures from an accurate context, understand meanings, and translate Scripture to spiritual growth and Christian maturity. **(\$10.00 special fee/class – William J. Shaw Master Teacher)**

Course Number 2303
Course Title Teaching for Application and Transformation
Instructor Dr. Carol Mitchell, NE
Zoom ID
Course Description: This course provides methodologies that will help teachers translate concepts and ideas to applications, so that teaching for results is the deliverable and personal transformations are realized. Practical methods of application from broad perspectives will be presented. These applications will apply across the age spectrum. **(\$10.00 special fee/class – William J. Shaw Master Teacher)**

Course Number 2304
Course Title Technology Training for Master Teachers
Instructor Dr. Desmond Lamb, KS
Zoom ID
Course Description: This course provides teachers with up-to-date technology that will enhance teaching methodologies and strategies, so that teachers have multiple options for effective presentations of Christian education concepts. Students are encouraged to bring a laptop for this course. **(\$10.00 special fee/class – William J. Shaw Master Teacher)**

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 6014
Course Title Administration of Christian Education
Instructor Ms. Mary V. Camp, NV
Zoom ID
Course Description: This course will focus on various administrative skills needed to direct the ministry of Christian education. Administrative functions that will be considered include the following: planning, budgeting, policy-making, recruitment, delegation, and evaluation. **(\$10.00 special fee/class)**

Course Number 6021
Course Title Spiritual Formation
Instructor Mrs. Lillian Holmes, NE
Zoom ID
Course Description: This course is designed to enable people to mature in their Christian walks. It will focus on a creative and dynamic approach to nurturing people from children to mature adults to become better disciples of Jesus Christ. Students will discuss what it means to be Christians.

DIVISION OF MEMBERSHIP INSTRUCTION

Coordinator – Ms. Freida Gilyard, OH

Course Number 2023
Course Title Creative Ways of Teaching
Instructor Mrs. Mary Jean-Jiles, WI
Zoom ID
Course Description: The course is designed to instruct in the methods of teaching in the local church setting. It is designed to assist teachers in discovering ways of teaching such as learning behaviors and strategies of student learning and behavior.

Course Number 2078
Course Title Developing Multi-Media Productions in Puppeteering
Instructor Mrs. Gwendolyn Battle, MS
Zoom ID
Course Description: This course will enable the participant to organize a puppet ministry at the local church level. Students will learn how to employ puppet ministry as an avenue to witnessing to children.

Course Number 9004
Course Title Writing Techniques 1
Instructor Rev. Karen Renee Taylor, MD
Zoom ID
Course Description: This course will focus on the Certificate of Progress Program writing requirements for Phase 2. Emphasis will be placed on the development of the skills necessary to complete the writing assignments in this phase. Skills that will be mastered range from the development of paragraphs/topic sentences to thesis-driven essays.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 9008
Course Title Public Speaking
Instructor Rev. James W. Sanders, SC
Zoom ID
Course Description: This course will identify the process and principles for writing speeches and delivering them in public. In addition to writing and speaking skills, the students will learn basic verbal and non-verbal communications skills that will enable them to effectively communicate with audiences of all sizes.

Course Number 9891
Course Title Using Social Media to Enhance Your Ministry
Instructor Mr. Keith McMillian, MS
Zoom ID
Course Description:
Students are encouraged to have a laptop for this course.

Division of Discipleship Development

Coordinator – Mrs. Jane W. Robinson, LA

Course Number 0010
Course Title Making Disciples in the Local Church
Instructor Mrs. Joann Campbell, IL
Zoom ID
(\$10.00 special fee/class)

Course Number 0011
Course Title Growing Disciples in the Local Church
Instructor Ms. Carol York, TX
Zoom ID
(\$10.00 special fee/class)

Course Number 0012
Course Title Equipping Disciples in the Local Church
Instructor Dr. John Tolbert, MI
Zoom ID
(\$10.00 special fee/class)

Course Number 0013
Course Title Leading Disciples in the Local Church
Instructor Dr. T. E. Simmons, SC
Zoom ID
(\$10.00 special fee/class)

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

DIVISION OF SUNDAY SCHOOL SUPERINTENDENTS

Coordinator – Ms. Antonia Wheatley, IN

Course Number 6012AP
Course Title How to Effectively Handle the Sunday School
Instructor Ms. Sheila L. Small, FL
Zoom ID
Course Description: This section will focus on advanced organizational skills, including staffing, policymaking, conflict resolution, and other established structures and procedures. **(\$10.00 special fee/class)**

Course Number 6019
Course Title Organizing and Administering the Church School
Instructor Dr. Michael A. Griffin, IN
Zoom ID
Course Description: This course will focus on the various administrative and organizational skills needed to direct the church school department. Students will focus on a variety of administrative functions, including planning, programming, curriculum, budgeting, recruitment, supervision, delegation, and evaluation. Organizational skills include staffing, policy-making, and other established structures and procedures. **(\$10.00 special fee/class)**

Course Number 6031AP
Course Title Growing Your Church through the Sunday School
Instructor Dr. Eleanor Johnson, MO
Zoom ID
Course Description: This section will focus on church growth strategies, designed for church schools, Vacation Bible schools and other Christian education efforts. **(\$10.00 special fee/class)**

Course Number 6101
Course Title Planning and Programming for Excellence in the Sunday School
Instructor Mrs. Loretta Miller, TN
Zoom ID
Course Description: This section will focus on advanced administrative functions, including planning, programming, curriculum planning, selecting, budgeting, recruitment, supervision, delegation, and evaluation. **(\$10.00 special fee/class)**

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

DEPARTMENT 3 DEPARTMENT OF CHURCH ADMINISTRATION, GROWTH, AND LEADERSHIP

Administrator – Dr. Otha Gilyard, OH
Assistant Administrator – Reverend Rickey Carter, LA
Group Discussion Leader – Dr. Winfred Hope, GA
Lecturer – Dr. Robert Smith, MI

DIVISION OF DEANS AND PRESIDENTS

Coordinator – Mrs. Carolyn Hulseley, TN

Course Number 2099A
Course Title History of Christian Education and Enlistment and Training of Staff
Instructor Dean Cecelia Dawson, MI
Zoom ID
Course Description: This section will review the history of Christian education in the life of the National Baptist Convention, USA, Inc. The mechanics of assembling and promoting a certified school will be explored. Emphasis will be placed on enlistment and training of staff. Forms and applications necessary to certify a Christian Leadership School will be reviewed. Most essential is how these forms should be formatted and submitted to proper authority, which will be emphasized. Guidelines for Congress presidents, detailing duties that are peculiar to their office, duties that set them apart from the dean and other officers and staff of the Congress will be included. **(\$10.00 special fee/class)**

Course Number 2099B
Course Title Accreditation of Leadership Schools
Instructor Rev. R. L. Thompson, Sr., TX
Zoom ID
Course Description: This section will review the step-by-step procedures for accrediting Christian Leadership Schools, beginning with Step 1 – selecting and certifying a Dean and continuing through Step 13 – completing and submitting the final report, together with the Dean’s Annual Report to the State Director. The duties of the Congress President in each of the 13 steps will be emphasized. **(\$10.00 special fee/class)**

Course Number 2099C
Course Title Model Leadership School – What Works, What Does Not
Instructor Rev. Ronald Laurent, AR
Zoom ID
Course Description: This section will review the Christian Leadership School while in session. It will highlight hot spots to be avoided by the Dean and the President, as well as give sound biblical advice on how to keep the school progressing throughout the session. **(\$10.00 special fee/class)**

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 2099D
Course Title Comprehensive Christian Education in Your Local Church
Instructor Dr. Evans Spagner, NJ
Zoom ID
Course Description: This section will review the entire Christian Education curriculum. Emphasis will be placed on the enhancement of Christian education in all areas: COPP, Sunday Church School, BTU, and NBC. It will explore ways in which unity can be developed throughout the Christian education ministry at the local, district, state and national levels. **(\$10.00 special fee/class)**

Course Number 2103
Course Title Recertification of Deans
Instructor Mrs. Lawana Griffin, IN
Zoom ID
Course Description: This course is designed for deans seeking recertification. Deans are required to be recertified every five (5) years. Contemporary issues in Christian education, trends, and methods will be addressed as a portion of this course. State directors are required to keep abreast of changes in by-laws and procedures. **(\$10.00 special fee/class)**

Course Number 2104
Course Title Seminar for Christian Education Presidents
Instructor Dr. Robert Cain, MS
Zoom ID
Course Description: This course is designed to teach Deans how to be effective Congress of Christian Education presidents. **(\$10.00 special fee/class)**

DIVISION OF CHURCH LEADERSHIP DEVELOPMENT

Coordinator – Mrs. Linda D. Walker, GA

Course Number 5001
Course Title Introduction to Leadership
Instructor Dr. Isaac Williams, FL
Zoom ID
Course Description: This course introduces the student to leadership in the church. In it, they will become familiar with various forms of leadership. **(\$10.00 special fee/class)**

Course Number 5002A
Course Title God's Pattern of Leadership
Instructor Rev. Gerald Wilcoxon, IN
Zoom ID
Course Description: This course examines the biblical mandates for effective church leadership. Students will discover God's choices for leadership and the characteristics necessary to be what He wants them to be. **(\$10.00 special fee/class)**

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 5006AP
Course Title Leadership Education in the Local Church
Instructor Rev. Jeff Powell, CT
Zoom ID
Course Description: This course will explore the development of a training program for church leaders. Qualifications for being an effective spiritual leader will be identified. Students will examine the leadership in their churches in relationship to biblical principles. Emphasis will be placed on such biblical leaders as Moses, David, Paul and Jesus to determine successful styles of leadership. **(\$10.00 special fee/class)**

Course Number 5018
Course Title Strategic Planning: Analysis, Needs Assessment, Goals, Objectives and Action Plan
Instructor Dr. Leroy Adams, CA
Zoom ID
Course Description: This course applies principles of strategic planning and assessment in organizational structure. Students will apply principles to given case studies to assess needs, design objectives, and develop a plan of action. **(\$10.00 special fee/class)**

Course Number 5020AP
Course Title Conflict Management
Instructor Rev. Keith Pendilton, MO
Course Description: This course will examine basic principles that students may apply to successfully maneuver through various conflicts that frequently arise in the church. Students will develop a model that can be utilized in conflict resolution. **(\$10.00 special fee/class)**

WORKSHOP FOR CHURCH SECRETARIES AND CLERKS

Coordinator – Mrs. Martha Battle, IN

Course Number 6006
Course Title Church Accounting and Record Keeping
Instructor Mrs. Pat Brewer, AR
Zoom ID
Course Description: This course will Emphasize the need for good record keeping and the necessity for knowing and understanding simple record-keeping systems for tax and legal purposes. Look at both manual and electronic (computer) accounting and record-keeping methods. **(\$15.00 special fee/class)**

Course Number 6008
Course Title Church Secretary/Clerk
Instructor Ms. Vanessa Gray, TN
Zoom ID
Course Description: This course will provide a general overview of the work of the church secretary/ clerk. Areas covered will include basic function of the secretary, the importance of professionalism and ethics, and financial responsibilities for the role and presentation to the church and pastor. **(\$15.00 special fee/class)**

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 6010
Course Title Communication Between Pastor and Church Office
Instructor Mrs. Shanta Mack, IN
Zoom ID
Course Description: This course focuses on the art of clear communication between the church office managers. It is highly recommended that pastors, church administrators, executive secretaries, and church clerks take this important course.

Course Number 9024
Course Title The Computer in the Life of the Church
Instructor Mrs. Gwendolyn Watts, GA
Zoom ID
Course Description: This course will train pastors, office workers, Christian educators, and others who want to utilize computer technology in the church. Issues in administration, setting up computer labs, tutorials on Bible study, as well as membership record-keeping and nurture will be covered in this course. **(\$15.00 special fee/class)**

DIVISION OF CHURCH MEMBERSHIP DEVELOPMENT

Coordinator – Rev. Ralph Johnson, PA

Course Number 0002
Course Title Faith and Health
Instructor Rev. Alfonza Jones, OH
Zoom ID
Course Description: This course will assist churches in creating and designing programs and ministries.

Course Number 0004
Course Title Developing a Senior Adult Ministry
Instructor Dr. Sandra Ferguson, MD
Zoom ID
Course Description: This course will look at the many ways the church must minister to those who have reached their senior years. This course will develop activities that will allow seniors to be active in the church and the community.

Course Number 2010
Course Title The Baptist Faith and Prosperity Gospel CLS – Equivalent; Prosperity & Christianity
Instructor Dr. Rodney T. Morton, MD
Zoom ID
Course Description: This course will aid students to understand the true biblical meaning of prosperity as defined by the Christian faith. Students will engage in discuss on the trends of prosperity gospel in the post-modern age, its effect on the church and the church's proper response to this trend.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 2015A
Course Title Christian Ethics in the Postmodern Era CLS – Equivalent; Foundations of Christian Ethics
Instructor Dr. Serena Jean Rowan, MO
Zoom ID
Course Description: This course will aid students to understand the Christian ethicist approach to the postmodern era. Moreover, it will aide in the development of the student’s biblical principles and decision making during the times in which we live.

Course Number 2090
Course Title Christians & Sexuality
CLS – Equivalent; A Christian View Toward Sexual Responsibility
Instructor Deacon David Smith, MD
Zoom ID
Course Description: This course will aid the student to understand how we are both Christians and sexual creatures. Also, the responsibilities and challenges to maintain a Christian and biblical outlook not a worldly outlook on sexual behavior and relationships will be discussed and understood.

Course Number 7005
Course Title Christian Evangelism
Instructor Rev. H. Gregory Haygood, IN
Zoom ID
Course Description: This course is designed to teach the basic steps in developing a program of evangelism. The student will discover the appropriate Scriptures to use and the methods and techniques to witness to the nonbeliever.

Course Number 7006
Course Title Effective Street Witnessing
Instructor Rev. Alfred White, MO
Zoom ID
Course Description: This course will place emphasis on evangelism in the community. Students will receive hands on instruction about the most effective ways to witness to nonbelievers. Using Jesus and the apostle as models, the students will focus on recruiting, organizing, and preparing members for street witnessing.

Course Number 7007
Course Title Evangelism and Church Growth
Instructor Dr. Charles Scruggs, AL
Zoom ID
Course Description: This course is designed to teach the fundamental principles of Christian beliefs and practices. This course will also teach the students how to lead non-Christians to faith in Jesus Christ.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 7014

Course Title Developing a New Members Ministry – Closing the Back Door

Instructor Rev. Daniel Blackburn, NY

Zoom ID

Course Description: This course is designed to develop a new members' ministry. The students will learn techniques for recruiting teachers and facilitators as well as the development of a course and curriculum for use in the local church.

Course Number 7024

Course Title Discovering Your Spiritual Gifts

Instructor Rev. Charles Morgan, IN

Zoom ID

Course Description: This course is designed to help students understand who God has uniquely made them to be. In addition, in this course, students will work through a spiritual gift assessment that will help them to discover their spiritual gift(s). Discovering their spiritual gift(s) will prepare them to move into a meaningful area of service where they best fit into the body of Christ.

All classes, sessions, services on-line only.

DEPARTMENT 4
DEPARTMENT OF CHURCH MINISTRIES

Administrator – Rev. Eric Williams, TN
Assistant Administrator – Dr. Robert Baynum, KS
Group Discussion Leader – Dr. Winfred Hope, GA
Lecturer – Dr. Robert Smith, MI

DIVISION OF CHURCH MINISTRIES

Coordinator – Mr. Cordell Guillory, TX

Course Number 2007
Course Title Christian Stewardship
Instructor Mrs. Tersina Juanita Jones, IN
Zoom ID
Course Description: This course will cover the basic tenets of Christian stewardship – time, talent and tithe. Students will learn how to effectively manage their resources through a better understanding of the spiritual principles, practices and contributions of Christian stewardship.

Course Number 5012.1
Course Title Becoming an Effective Deacon
Instructor Rev. Melvin R. Rushing, LA
Zoom ID
Course Description: This course is designed to assist the deacon in becoming aware of his biblical base. Students will be presented with ideas that will enable him to more effectively perform his duties and work harmoniously with the pastor and other church leaders.

Course Number 5022
Course Title Effective Deaconess Ministry
Instructor Dr. Clarice Thompson, MD
Zoom ID
Course Description: This course is designed to assist the deacon's wife/deaconess in becoming aware of how she can be of assistance to the work of the deacon. Students will be presented with ideas that will enable her to more effectively perform her responsibilities.

Course Number 6003
Course Title The Work of the Church Trustee
Instructor Dr. David Penn, CT
Zoom ID
Course Description: This course will focus on the responsibilities of trustees. Students will be introduced to the work and role of trustees in the church. This course will explore and define duties of trustees, including management, building maintenance, and fiscal controls.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 6005
Course Title Financing and Budgeting the Work of the Church
Instructor Rev. Jarrod Parker, NE
Zoom ID
Course Description: this course will provide information critical to the development and operation of a total church budget that integrates the mission, money, and message of the church. The course will emphasize tithing, corporate management responsibility, planning strategies, and a strong emphasis on immediate needs and long-range goals.

Course Number 8002
Course Title Organizing an Effective Prayer Ministry
Instructor Rev. Derrick Holloway, CT
Zoom ID
Course Description: This course is designed to provide various methods of developing an effective prayer ministry for the local church. It presents techniques and suggestions for developing a successful mid-week prayer service that includes the total membership.

Course Number 8017
Course Title The Ministry of Church Ushering
Instructor Mrs. Grace Summers, MI
Zoom ID
Course Description: This course is designed to teach the basic elements of ushering in the local church. Students will learn the basic signs, positions, and post locations commonly used in ushering within the church.

Course Number 8020
Course Title The Ministry of Church Nursing
Instructor Mrs. Juanita Edwards, NY
Zoom ID
Course Description: This is a study of the nurse's services provided by nursing personnel in the church. Attention will be given to the needs for this ministry, with special emphasis on the tasks of nursing involved. Health care resources and possible church health-related activities will be identified, including procedures for setting up a health fair.

Course Number 8028
Course Title The Church's Response to Human Needs Through Community Action
Instructor Rev. Leonard Griffin, SC
Zoom ID
Course Description: The aim of this course is to provide a framework for the church's involvement in community action. The community action movement will be chronicled. Students will identify the needs of those individuals in the community and develop strategies to address those needs through the vehicle of community action.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 8056
Course Title How to Start a Christian Counseling Ministry
Instructor Mrs. Carolyn Davis, IL
Zoom ID

Course Description: This class is designed to teach students how a Christian counseling ministry can be established and developed as an integral part of the local church. Subjects such as feasibilities, state laws, and professional qualifications will be considered as a part of the process of establishing a counseling ministry.

DIVISION OF CHURCH MISSIONS

Coordinator – Dr. Howard Nelson, TX

Course Number 2080.1
Course Title Developing a Mission – Minded Church
Instructor Rev. Norman Wallace Scott, NY
Zoom ID

Course Description: This course will introduce ways to build missionary endeavors into the total educational program of the local church. Students will learn how to plan both a missionary conference and a class on the work of missions.

Course Number 8006.2
Course Title Building the Missionary Society in the Local Church
Instructor Rev. Johnathan McReynolds, OH
Zoom ID

Course Description: This course will examine the department of missions in the local church. Students will be introduced to both the function of the missionary department, various organizational structures and the kind of activities that fall within the realm of the department of missions.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

ALLEN JORDAN LECTURE SERIES – LAYMEN DIVISION

A \$25 registration fee for Laymen and non-Laymen is required in the Allen Jordan Family Ministries. This registration fee is over and above the church registration fee.

Coordinator – Mr. Sullivan Stallworth, CA

Course Number CR01
Course Title Examining Criminal Justice in the Height of Social Injustice
Instructor Deacon Harold Simmons, KS
Zoom ID

Course Number 7009
Course Title Men Reaching Men on the Street
Instructor Bro. Michael Washington, MI
Zoom ID

Course Number 8008
Course Title Equipping and Empowering Biblical Women for Service
Instructor Sister Bettye Showers, KS
Zoom ID

Course Number 8029C
Course Title Developing a Prison Ministry
Instructors Deacon Emerson Turner, KS
Mrs. Jessica Turner, KS
Zoom ID

Course Number 8077.1
Course Title Junior Laymen Becoming Men of Faith – Ages 8-12
Instructor Deacon Clarence Logan, KS
Zoom ID

Course Number 8077.2
Course Title The Ingredients of Christian Character
Instructor Minister Anthony Woods
Zoom ID

Course Number 8077.3
Course Title Junior Laymen Becoming Godly Men – Ages 16-18
Instructor Rev. Keith Thomas, IL
Zoom ID

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 8079
Course Title Biblical Women Leading in a Spiritual War With No Excuses
Instructor Sister Doris Simmons, KS
Zoom ID

Course Number 8092
Course Title Educating and Training the Church about Human Trafficking
Instructors Dr. Allen Smith, KS
Sister Shalonda Smith, KS
Zoom ID

Course Number 8101
Course Title Biblical Role of Laymen in the Church
Instructor Bro. Thad Jones. MO
Zoom ID

One Day Seminars

Monday – 2:00

Course Number 8080
Course Title How to Impact Your Community by an Adopt-A-School Ministry
Instructor Deacon Robert Pope, KS
Zoom ID

Tuesday – 2:00

Course Number 8081
Course Title How to Set Up an Angel Tree Ministry in the Local Church
Instructors Brother Sam Moore, GA
Mrs. Claudia Stallworth, CA
Zoom ID

Wednesday – 2:00

Course Number 8085
Course Title How to Minister to Juveniles in the Criminal Justice System
Instructors Brother A. J. Byrd, GA
Sister Theresa Byrd, GA
Zoom ID

Thursday – 2:00

Course Number 8091
Course Title What Happens After Incarceration – Now What?
Instructors Rev. Robert Bryant
Sister Marilyn Bryant, MS
Zoom ID

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

DIVISION OF FAMILY MINISTRIES

Course Number 5678
Course Title Sexual Abuse, Posttraumatic Stress Disorder (PTSD), and the African American Church
Instructor Dr. Derick Dewitt, MD
Zoom ID
Course Description: Students will learn the role of the Black Church as an agent of care and reconciliation for African American Families; the disciplinary boundaries of pastor care examining the core issues of sexual abuse, PTSD and the family; the sexual abuse of power in the black church; and identifying and implementing community resources with the church and community.

Course Number 8040
Course Title The Biblical and Cultural Concepts of Marriage and Family
Instructor Mrs. Carolyn Bledsoe, VA
Zoom ID
(\$10.00 special fee/class)

Course Number 8055
Course Title The Church's Response to the 21st Century
Instructor Dr. Ralph Huling, GA
Zoom ID

Course Number 8057
Course Title The Church's Ministry to the Seniors
Instructor Rev. Sam Henry Mickens, TN
Zoom ID
(\$10.00 special fee/class)

Course Number 8062.1
Course Title Ministering to End of Life
Instructor Dr. James Carter, MD
Zoom ID
(\$10.00 special fee/class)

Course Number 8063
Course Title Ministering to Single Parents
Instructor Dr. Carl Bledsoe, VA
Zoom ID
(\$10.00 special fee/class)

All classes, sessions, services on-line only.

Four Day Seminar

Monday, Tuesday, Wednesday and Thursday

Course Number 8063A*

Course Title Raising the Next Generation – Single Parents

Instructor Mrs. Doris Dissassa, MO

Zoom ID

Course Description: Students will be given information on how to minister to the needs of single parents. They will also receive information on how to better assist single parents in their quest for a meaningful Christian experience as parents in today's culture.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

DIVISION OF PASTORS AND MINISTERS EXCELLENCE

Participants/delegates, including staff and presenters, are expected to register with \$100.00. This fee is over and above the church registration fee. All seminar sessions will feature relevant and relative content for pastors and ministers as well as individuals as distinguished from the clergy.

Director – Dr. Tellis Chapman, MI
Assistant Director – Dr. Frank Ray, TN
Group Discussion Leader – TBA
Lecturer – TBA

Course Number 0006 (MMBB)
Course Title "Fixing It for The Future" – Pastors and Ministers Financial Care
Instructor Dr. William H. Foster, Jr., IL
Zoom ID
Course Description: Instruction and information on retirement, tax preparation and exemptions, insurance planning (life and health), disability and revenue stream.

Course Number 5002
Course Title 'Old School, New School' – 21st Century Christian Education-Changing the Sunday School
Instructor Dr. Addis Moore, MI
Zoom ID
Course Description: A revolutionary teaching format for Christian living and life skill application.

Course Number 5010
Course Title 'Saying It Right' – Homiletics (Sermon Development)
Instructor Dr. Aaron Chapman, Ashland Theological Seminary
Zoom ID
Course Description: Instruction on sermon structure and development, preaching dynamics, writing and presentation and delivery.

Course Number 9902
Course Title "Make It Personal" – Personal and Family Life of the Pastor-Ministe
Instructor Dr. Robert C. Scott, NC
Zoom ID
Course Description: Instruction and insight on satisfying home without sacrificing ministry. Balancing family and personal life with ministry, preaching, pastoring, and community service. Counterbalancing bi-vocation without losing authenticity and effectiveness in ministry

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 9907
Course Title Hermeneutics
Instructor Dr. Albert Bernstine, CA
Zoom ID
Course Description: This course will introduce students to the basic principles and tools necessary for responsible biblical interpretation. By providing a cursory introduction to the history and theories of hermeneutics, the students will be invited to engage in a step-by-step process of exegeting and providing an interpretation of a designated biblical text.

Course Number 9908
Course Title “Tool Box” – Preaching Formats
Instructor Dr. James McCarroll, TN
Zoom ID
Course Description: Instruction on how to preach different types of sermons (expository, topical, extemporaneous, narrative) and preaching history.

Course Number 9912
Course Title “Pioneers and Protégés” – Young and New Pastors Seminar
Instructor Dr. Carlos Williams, TN
Zoom ID
Course Description: Instruction on church and pastoral relations, associate minister engagement, establishing innovation, and denominational structure.

Course Description: Instruction and enlightenment on membership growth and discipleship development, administrative training, employment, financing and membership retention.

Course Number 9915
Course Title “Tech Wiz” – Technology in Ministry
Instructor Mr. Derick Easter, AR – Day 1
Ms. Keisha Reynolds – Day 2
[Various Business Institutions and Technology Enterprise Experts]
Zoom ID
Course Description: Instruction in modern technology and equipment usage to enhance the aspects of church ministry: administrative software, Bible software, media, web site design and management.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 9917
Course Title "Steering Wheel" – Pastoral Counseling Techniques
Instructor Dr. Leonard Favorite, TX – Day 3
Zoom ID
Course Description: Instruction on procedure and approach in counseling, ethics and approach, singles, couples, group idiosyncrasies, and clinical reference. Comprehensive methods of consultation and Biblical foundation communication for each church demographic.

Course Number 9924
Course Title Effective Community Organizing- Grant Writing
Instructor Gamaliel Foundation Ana Garcia-Ashley
Zoom ID
Course Description: This class will equip and encourage Pastor's to train congregations to speak truth to power through strategic planning and technique with the objective of affecting changing Local, state and national policies that adversely affect the people of color, our families and members of our congregations and community.

Course Number 9927
Course Title "Money Matters" – How to Develop a Giving Church
Instructor Dr. Paul Lee, PA – Day 4
Zoom ID
Course Description: Instruction on systematic biblical approach to involve the congregants into developing a love and a genuine concern for supporting the work of the ministry of their local church through giving.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

DIVISION FOR MODERATORS

A \$10 registration fee is required in Moderators' Workshop. This registration fee is over and above the church registration fee.

Director – Rev. Cleveland McFarland, AL
Coordinator – TBA

Course Number 7031.4
Course Title Understanding the Nature and Need of Christian Doctrine/Understanding the Systematic Forms of Ideas and Subjects of Truth of Particular Doctrines
Instructor Rev. Robert McCallum, MS
Zoom ID

Course Number 7031.5
Course Title Understanding the Biblical Interface of the Word and the Spirit/
Insightful Perspective of the Cooperative Works of the Holy Spirit
Affirming and Word of God
Instructor Dr. C. L. Stallworth, CT
Zoom ID

DIVISION FOR MINISTERS WIVES

Coordinator – Mrs. Martha Jones, MI

Course Number 9600
Course Title Challenging Ministers' Wives: What It Means to Be a Minister's Wife
Instructor Mrs. Pamela Townsend, TN
Zoom ID

Course Number 9601
Course Title Ministers' Wives and Christian Ethics
Instructor Mrs. Marilyn W. Fuller, MI
Zoom ID

Course Number 9602
Course Title The Minister's Wife – Toward Patience and Dedication
Instructor Mrs. Eunice Robinson-White, MO
Zoom ID

Course Number 9604
Course Title The Minister's Wife as a Role Model for Other Women
Instructor Mrs. Verdie R. Robinson Curry, IL
Zoom ID

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 9605
Course Title The New Minister's Wife – Learning to Be a Minister's Wife
Instructor Mrs. Arbra J. Lewis, SC
Zoom ID

Course Number 9606
Course Title The Minister's Wife as a Teacher/Leader in the Local Church
Instructor Mrs. Virginia E. Cuff, OH
Zoom ID

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

DEPARTMENT 5 DEPARTMENT OF FINE ARTS

Administrator – Dr. Isaac Culver, Jr., IN
Assistant Administrator – Ms. Gladys Jossell, IL
Group Discussion Leader – Dr. Cheryl Stuart, AR
Lecturer – Dr. Lawrence Kirby, WI

DIVISION OF LUCIE E. CAMPBELL CHURCH MUSIC AND ARTS WORKSHOP

A \$25 registration fee is required in the Lucie E. Campbell workshop. This registration fee is over and above the church registration fee.

Coordinator – Mrs. N'Tundra Jasper, TX
Directors – Mr. Reginald Gaston, TN and Mrs. Alicia Saunders, KS

Course Number 9000
Course Title Praise and Worship
Instructor Jay Terrell, TX
Zoom ID

Course Number 9001
Course Title Church Music Technology
Instructor Walter Scrutchings, OH
Zoom ID

Course Number 9017
Course Title Interpreter's Clinic
Instructor Ms. Sonia Pagan, GA
Zoom ID

Course Number 9031/9035
Course Title Great Hymns of the Church/Comprehensive Musicianship
Instructor Ms. Deborah Cohen, TX
Zoom ID

Course Number 9032/9033
Course Title Interpret Negro Spirituals/Dynamics of Negro Gospels
Instructors Ms. Velma Larry, CA
 Mrs. Eloise Temple, NE
Zoom ID

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 9034
Course Title Composing, Arranging and Scoring for Unique Needs
Instructor Bro. Timothy Bailey, KS
Zoom ID

Course Number 9037
Course Title Choral Conducting and Rehearsing
Instructor Dr. Eleanor Goodman, MI
Zoom ID

Course Number 9039/9041
Course Title Effective Church Music Leadership/ Problem Solving in Music Education
Instructor Dr. Walter T. Richardson, FL
Zoom ID

Course Number 9042
Course Title The Relationship of the Minister of Music and the Senior Pastor
Instructors Sherry Lewis, MO
Randall Fears, TX
Zoom ID

All classes, sessions, services on-line only.

DEPARTMENT 6
CHILDREN'S DEPARTMENT

Administrator – Dr. Nettie Walker-Wood, MI
Assistant Administrator – Ms. Karen Harvey, MO
Group Discussion Leader – Rev. Brandon Dyer, LA
Lecturer – Rev. Eddie Douzart, LA

DIVISION FOR CHILDREN WORKERS

Coordinator – Mrs. Marguerite Harris, MI

Course Number 2028
Course Title How Children Think (Adults Only)
Instructor Ms. Linda Clark, AR
Zoom ID
Course Description: This is a course on comprehending learning theories in conjunction with effective learning methods for children, such as social psychology of pediatric learning.

Course Number 2037
Course Title Planning Children's Work
Instructor Mrs. Iris Copeland. OK
Zoom ID
Course Description: This course will teach strategies in developing a children's ministry in the local church. The emphasis for this course will be on planning and evaluating age-appropriate programs of instructions.

Course Number 8013
Course Title Ministry to the African American Male Child (Adults Only)
Instructor Dr. Major Stewart, NC
Zoom ID
Course Description: This course will focus on how to access the needs of African American males and how to provide creative intervention strategies.

Course Number 8014
Course Title Ministry to Hurting Children (Adults Only)
Instructor Rev. Carey Ingram, GA
Zoom ID
Course Description: This course is designed for pastors and youth counselors in the development of a needs assessment strategy for children who are suffering with emotional and psychological trauma. The students will then be encouraged to use that assessment tool in ministry to children in the local church.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

CLASSES FOR CHILDREN - I

Children are encouraged to display talents such as poetry, writings, art, and others. Children receive a certificate of completion. **Registration for this Institute is \$10.00.** This Children's Institute fee is over and above the church registration fee.

Coordinator – Mr. Lewis Fluellen, TX

Course Number 9400.1

Course Title Why We Pray

Instructor Mrs. Linda Allen, MI

Zoom ID

Course Description: This course will help children learn that prayer is communication with God our Father, through Jesus our advocate. They will learn the roles of both Jesus who prays for us constantly on the right hand of our Father and the Holy Spirit who empowers us in prayer.

Course Number 9403.1

Course Title The Best Me I Can Be

Instructor Mrs. Marguerite Harris, MI

Zoom ID

Course Description: This course will help children learn how good manners, discipline, good grades in school, good citizenship, participation in church and other denominational activities and other positive actions help them become "for of such is the kingdom of heaven."

Course Number 9405.1

Course Title It's OK to Be a Christian

Instructor Mrs. Linda Robinson, MS

Zoom ID

Course Description: This course will help children learn about children of the Bible who were leaders because they were different, such as Samuel, David, Joseph, Benjamin, the lad with the lunch and other children of the Bible. They will learn how to be different in a positive way. Children will be able to look at their own choices and the choices of those in their circles, seeing the results of those times when negative choices were made as well as the consequences.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

CLASSES FOR CHILDREN - 2

Children are encouraged to display talents such as poetry, writings, art, and others. Children receive a certificate of completion. **Registration for this Institute is \$10.00.** This Children's Institute fee is over and above the church registration fee.

Coordinator – Mrs. Jewel Humphrey, MI

Course Number 3021

Course Title God's Rules Rule

Instructor Mrs. Martha Turner, MD

Zoom ID

Course Description: Everywhere we go there are rules: home, school and church. This class will assist the student in learning God's main rules (the 10 Commandments) and how they should govern their lives. Your child will learn each commandment and what each means for his/her life. Our goal is to help each child form a strong moral/ethical framework for the future.

Course Number 3022

Course Title Follow the Leader

Instructor Mrs. Betty Chaney, MI

Zoom ID

Course Description: Through teachings with games, songs and skits, each child will learn what it means to be a Follower of Christ. We teach children the song I Want to be a Follower of Christ; but do we give them the tools necessary to succeed? This class will teach each child how to live his/her life as a representative of Christ by exhibiting the fruit of the Spirit and wearing the armor of God.

Course Number 3023

Course Title God's Sing-a-Long

Instructor Mrs. Lydia Crowder, OH

Zoom ID

Course Description: Through songs, games and other activities, children will learn the books of the Bible, key scriptures of faith and tools for a successful Christian life. Children will walk away not only with verses memorized and songs of Zion to sing, but they will be empowered to live the Word of God from day to day.

Course Number 3024

Course Title Saved

Instructor Mrs. Renita Perry, MO

Zoom ID

Course Description: Through stories, adventure, activities and skits, this course will present the plan of salvation in clear and concrete ways for our children. Not only will they learn the ABC's of Salvation, but they will be introduced to the Romans Road and humanity's need for the Savior. Each child will walk away not only knowing what it means to be saved but how to share Christ's gospel with others.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 3025
Course Title God's Drum Line
Instructor TBA
Zoom ID

Course Description: In a marching band, it is the drum line that sets the rhythm for the entire band. As Christians, we are called to be Christ's representatives on earth setting examples for what it means to live godly lives. In the life of a Christian, it is Jesus who is to be our Drum Major setting the pace and guidelines for our life. In this session, our children will learn how to live their lives, as God would have them and what it means to be in solidarity with Christ.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

DEPARTMENT 7 YOUTH DEPARTMENT

Administrator – Rev. Rodney Griffin, Jr., IL
Assistant Administrator – Mrs. Anita Armand, WV
Group Discussion Leader – Rev. Kevin Horne, LA
Lecturer – Dr. Rashaad Armand, WV

DIVISION OF YOUTH WORKERS

Coordinator – TBA

Course Number 2040
Course Title Understanding Youth
Instructor Mrs. Mattie E. Hatchett, MI
Zoom ID
Course Description: This course deals with practical ways of discovering needs and interests of youth, of focusing on and appreciating the normal developmental process of adolescents and of studying the problems peculiar to them.

Course Number 2043
Course Title Youth Ministry in the Black Church
Instructor Ms. Cheryl Haynie, IL
Zoom ID

Course Number 2049
Course Title Helping Young People Develop Christian Beliefs
Instructor Ms. Deanna Reed, IL
Zoom ID
Course Description: The purpose of this course is to aid young people in focusing on Christian ideals and beliefs, the place of God in one's life, and how one may determine His purpose in life in accordance with God's will.

Course Number 2054
Course Title Youth at Worship
Instructor Rev. Kendall C. Fealing, LA
Zoom ID
Course Description: This course seeks to explore new ways of worship for youth, introduce youth to what worship is, how worship attitudes develop, how to deepen and enrich worship, and how genuine worship can be encouraged and developed.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Course Number 8015
Course Title The Work of the Youth Director in Today's Church
Instructor Rev. John Cotten, CT
Zoom ID

Course Description: This course is designed to acquaint the youth director with the work of the youth department of the National Baptist Convention. The organizational structure, goals and objectives of youth work will be the focus of the course. Students will be introduced to resources that are appropriate and available for youth ministry leadership.

DIVISION OF YOUTH, AGES 13-14

Coordinator – Mr. Cedric White, IL

Course Number 9500
Course Title Me, Myself and I: A Study of Character
Instructor Ms. Tracye White, TN
Zoom ID

Course Description: This course will present an overview of the fruits of the spirit and help students to understand the importance of God's Word and how it should be evident in our daily living. Students will discover how to maintain a Christian identity in a demoralized world.

Course Number 9501
Course Title Y.O.L.O.: You Only Live Once
Instructor Ms. Taneshia Jimerson, IL
Zoom ID

Course Description: Students will learn about hip-hop's difficulty with Christianity and discuss the importance of Salvation, Heaven and Hell. They will appreciate God's sovereignty and incredible love for all mankind and His desire that we come to know Him through the Word.

Course Number 9502
Course Title Can You Hear Me Jesus?
Instructor Rev. Ellis Jimmerson, IL
Zoom ID

Course Description: This course will teach the importance of developing a prayer life. Students will learn the different types of prayer and how to lay a foundation with which they can build upon to structure their prayers: ACTS (Adoration, Confession, Thanksgiving, Supplication).

Course Number 9530
Course Title Jesus: The Man, Mission, and Ministry
Instructor Rev. Corwin Lasenby, Sr., IL
Zoom ID

Course Description: This course will trace the life of Jesus Christ as depicted in the Synoptic Gospels. Students will learn about the mission and ministry of Jesus and how He modeled a life of service and sacrifice.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

DIVISION OF YOUTH, AGES 15-16

Coordinator – Mr. Jerry Lane, DC

Course Number 9504
Course Title Teens and Evangelism
Instructor Rev. Kaylyn Taylor, TX
Zoom ID

Course Description: This course will teach youth the importance of sharing the Good News of Jesus Christ to all. Innovative ideas and strategies will be presented to give teenagers boldness and assurance to readily share their faith with their fellow teens.

Course Number 9505
Course Title Living My Best Life for Jesus
Instructor Rev. Randall Dyer, IN
Zoom ID

Course Description: Students will compare the culture of Hip Hop and the call to Christianity. This course will teach students how to live a fulfilling life while maintaining Christian principles.

Course Number 9508
Course Title Growing Up: Boys to Men
Instructor Rev. Melvin Harrison, IL
Zoom ID

This course will present young men with an overview of how to grow and develop into strong Christian men. Some of the biblical models used will be Joseph, Nehemiah, Barnabas, and Paul.

Course Number 9509
Course Title Growing Up: Becoming Women
Instructor Mrs. Carolyn Brown, IL
Zoom ID

This course will present young women with an overview of how to grow and develop into strong Christian women. Focus on the traits of spirituality, servanthood, self-worth, and education through an examination of Proverbs 31.

Course Number 9512.2
Course Title Boo'd Up – A Christian View of Dating and Relationships
Instructor Rev. Thomas Savage, IL
Zoom ID

Course Description: Students will learn the concept of dating from a Christian perspective. Is it "Christian" to date? What is permissible and wise behavior for Christian youth? At what age should you begin to date? This course will explore these issues and several others.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

DIVISION OF YOUTH, AGES 17-18

Coordinator – Rev. Donald Lacey, TX

Course Number 9513
Course Title Right Thinking in a Wrong Thinking World
Instructor Reverend George R. Lee, GA
Zoom ID
Course Description: This course will identify Christian morals, using Scripture as the basis for moral behavior. Challenge the believer to recognize immoral trends, fads, and behavior.

Course Number 9514
Course Title Beyond Sunday Morning
Instructor Rev. Alphonso Carter, IN
Zoom ID
Course Description: Students will engage in dialog and lessons to teach how to be effective disciples and followers of Jesus Christ. The course will motivate students to fully live out their convictions beyond the Sunday worship experience and engage in executing the Great Commission and participate in the overall mission of the church.

Course Number 9515
Course Title Identity: Finding My Place in Ministry
Instructor Rev. Christopher White, TX
Zoom ID
Course Description: This course will help youth to discover their spiritual gifts and motivate them to use them so they can effectively help build the kingdom and the local church.

Course Number 9524.1
Course Title Eyes Wide Shut-It's Time to Wake Up
Instructor Rev. Hollis Manna, IN
Zoom ID
Course Description: Students will learn the importance of Christianity and Social Justice issues. This course will help students recognize twenty-first century challenges that face the church (moral, doctrinal, etc.) Biblical direction will be given so that young Christians can reach a Christ-centered resolve.

Course Number 9524.2
Course Title Transitions: Moving to My Next Phase of Life
Instructor Rev. L. James Tate, MO
Zoom ID
Course Description: This course is designed to minister to young people transitioning from home to the college campus. Students will be strengthened in their faith and how to identify and combat pseudo-Christian values.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

DEPARTMENT 8 YOUNG ADULT DEPARTMENT

Administrator – Dr. Lawrence Aker, NY
Assistant Administrator – TBA
Group Discussion Leader – Rev. Kevin Horne, LA
Lecturer – Dr. Rashaad Armand, WV

DIVISION OF COLLEGE STUDENTS, AGES 18-24

Coordinator – TBA

Course Number 2011Y
Course Title What It Means to Be Baptist
Instructor Mrs. Geneva Birdon, LA
Zoom ID
Course Description: This course examines with simplicity and clarity, the basic teachings of the Baptist faith. Students will explore each doctrinal position and the basis for each doctrinal position taught in the class.

Course Number 7026
Course Title The Impact of Hip Hop Culture on Christianity
Instructor Dr. James Hassell, NY
Zoom ID

Course Number 7027
Course Title Dealing with Spiritual Crisis
Instructor Rev. Carl Washington, III, NY
Zoom ID

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

DIVISION OF YOUNG ADULTS

Coordinator – TBA

Course Number 2009
Course Title Debt-Free Living: How to Manage Your
 Money Through the Word
Instructor Rev. Carson Washington, NC
Zoom ID
Course Description: This course will emphasize money management through the study of the Bible.
Students will discover God’s design for money and how it may best glorify Him as they manage it.

Course Number 2062
Course Title Involving Young Adults in Church
Instructor Rev. Alphonso Jackson, Jr., FL
Zoom ID
Course Description: This course deals with practical, simple ways of discovering the needs and
interests of young adults, of focusing on appreciating the normal developmental process of this age
group, and of studying the problems peculiar to them. Students in this course will focus on methods to
more actively involve young adults in the mission work of the church.

Course Number 8067
Course Title Being Christian, Single and Content
Instructor Rev. Tracye Penn, CT
Zoom ID
Course Description: The focus of this course is on strategies to live a godly life as a single Christian.
Students will be guided through the Scriptures that describe the abundant life of a Christian.

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

ADDITIONAL SEMINARS AND PROGRAMS

Course Title HOPE Initiative Class 1 – NBCUSA Certified Health Ministry Ambassador
Instructor Pastor Dexter G. Moragne, TN
Zoom ID

Course Description: This course is open to those just beginning in congregational health ministry. Topics covered include: What is congregational health ministry? What is the work of a congregational health ministry? What is needed to start a congregational health ministry? And what is needed to protect yourself and those you serve? *Note: Students completing this course will also receive an overview of the NIH “All of Us” Research Program.*

Course Title HOPE Initiative Class 2 – Certified Health Ministry Advocate
Instructor Pastor Bernard Montgomery, MS
Zoom ID

Course Description: This course is open to students who have completed H.O.P.E. Initiative Class #1 or with permission of the instructor. Topics covered include: What is health promotion? How do you develop your health ministry action plan, identify a diversity of community partners and resources, and become a community resource? *Note: Students completing this course will also receive an overview of the NIH “All of Us” Research Program.*

Course Title HOPE Initiative Class 3 – Congregational Health Leader
Instructor Min. Geraldine Moore, AL
Zoom ID

Course Description: This course is open to students who have completed H.O.P.E. Initiative Class #2 or with permission of the instructor. Topics covered include: How do we use prayer as an intervention, prepare for advocacy, engage in advocacy, and utilize self-care and wellness coaching? *Note: Students completing this course will also receive an overview of the NIH “All of Us” Research Program.*

All classes, sessions, services on-line only.

Emergency Disaster Relief

Course Number 1234
Course Title Emergency Disaster Relief
Instructors Rev. David L. Frazier, Sr.
 Sis. Mary Williams
 American Red Cross Trainers
 FEMA Trainers
 NVOAD Trainers

Zoom ID

Course Description: This course is designed to study the history, purpose, programs, organization and operations of the Office of Disaster Management of the National Baptist Convention, USA, Inc. and its partners in the disaster field. Students will discover ways to involve state conventions, district associations and the local church in the work of Disaster Management.

Course Number 1234.2
Course Title Emergency Disaster Relief
Instructors Rev. David L. Frazier, Sr.
 Sis. Mary Williams
 American Red Cross Trainers
 FEMA Trainers
 NVOAD Trainers

Zoom ID

Course Description:

All classes, sessions, services on-line only.

NATIONAL BAPTIST CONGRESS OF CHRISTIAN EDUCATION – JUNE 21 – 25, 2021

Pastoral Care/Chaplains Institute

[Registration for the Professional Chaplains Institute is \$150.00]

Course Number PCCA1
Course Title Pastoral Care to the Caregiver
Instructor TBA
Zoom ID
Course Description This course will cover the following topics: Establishing Effective Self Care for Chaplains and The Stewardship of Self Care.

Course Number PCCA2
Course Title Pastoral Care to Those (Chaplains and Others) We Care For
Instructor TBA
Zoom ID
Course Description This course will cover the following topics: Helping to Identify How to Combat Compassion Fatigue and Becoming Better Listeners as Chaplains.

Course Number PCCA3
Course Title Pastoral Care Support for Mental Wholeness and Health
Instructor TBA
Zoom ID
Course Description This course will cover the following topics: Identifying the Stressors and Struggles of Suicidal Ideation & Behavior, How to Assist Patients to Talk Out Suicidal Feelings and Thoughts as Much as Possible and How to Lead Persons in Discussing Positive Reasons for Living and Becoming a Part of a Group.

All classes, sessions, services on-line only.