

Course Description

Bible 9

Philosophy Statement Through the teaching and study of God's Word, we desire to equip students to know the fullness of God, to pursue His truth, and glorify Him in word and deed. (Ephesians 3:16-17).

Course Objective: This course will acquaint the students to basic Bible doctrines. They will learn what doctrines are, their importance and value. They will develop scriptural support for each doctrine; God - Jesus Christ- Holy Spirit- Scripture- Salvation- End Times- Church- Creation- Nature of Man/Sin- Angels/Satan. Students will learn in harmony with the DMCS Statement of Faith. We will discuss difficult issues without indoctrinating.

Textbooks: The Bible

Truth Quest, Vol 1
Lifeway Publications
Copyright 2002

Bible Doctrines of Today
ABeka Book
Copyright

Materials:

- Moody Handbook of Theology - by Paul Enns, Moody Press, 1989
- Basic Christianity -by John Stott, Eerdmans Publishing, 1986

Time Allotment: 44 minutes per day, 5 days per week, one semester

Course Content:

- Theology Proper - God
- Christology - Jesus Christ
- Pneumatology- Holy Spirit
- Bibliology- Scripture
- Soteriology- Salvation
- Eschatology- End Times
- Ecclesiology- Church
- Creation
- Anthropology/Hamartiology- Nature of Man/Sin
- Angelology- Angels/Satan

Areas to be evaluated:

- Class participation
- Class assignments
- Memory Passages
- Quizzes
- Tests
- Projects
- Presentations

Additional activities: None

Course Description

Bible 9

Philosophy Statement: Through the teaching and study of God's Word, we desire to equip students to know the fullness of God, to pursue His truth, and glorify Him in word and deed. (Ephesians 3:16-17).

Course Objective: In this class the students will learn about the development of the Bible and the formation of the canon of scripture; how we got what we have and use today. The second and major aspect of this course is for the students to learn and apply principles of understanding and studying the Bible. As we learn a variety of Bible study methods we will be using them to dig into the riches and depth of scripture. We will also be memorizing select passages of the Bible

Textbooks: NASB Bible

Mastering Bible Study Skills
ACSI
Copyright 1999

Materials:

- Bible Dictionary
- Bible Handbook
- Bible Encyclopedia
- Bible Commentaries
- Bible Word studies

Time Allotment: 44 minutes per day, 5 days per week, one semester

Course Content:

- Biblical time line
- How we got our Bible-Revelation, Inspiration, Translations
- Overview -Exegesis & Isegesis, Bible Study Tools
- Basics of Hermeneutics (Biblical Interpretation)
- Bible Study Methods -learning methods and practicing

Areas to be evaluated:

- Class participation
- Class assignments
- Memory Passages
- Quizzes
- Tests
- Projects/Presentations

Additional activities:

- Personal devotions /Bible study
- Biblical Meditation