

School Catalog 2020

P.O. Box 8407 - Ennis, Texas 75120
Campus Address: 1107 South Clay Street
(469) 309-2364

TABLE OF CONTENTS

Introducing MTC	3
Some Facts to Consider	4
MTC is a School of Practical Ministry	6
MTC Courses	7
MTC Degrees.....	10
Grading Policy	11
Accreditation.....	12
Student Entrance Requirements	13
Transfer Requirements	14
Life-Experience Credits	15
MTC Student Requirements	16
Re-entry Requirements	17
Financial Information	18
Questions Often Asked	19
Statement of Faith	21
Directors	22
Here’s What a Few of Our Students	23
Student Application	24
Educational Rights and Privacy	26
A Stroll Down MTC “Memory Lane”	27

INTRODUCING MORE THAN CONQUERORS SCHOOL OF THEOLOGY (MTC)

It has been said, "It is a wretched thing to settle for mediocrity when excellency lies before you." MTC is a ministry of helping students around the world to reach for the excellency that awaits them in Christ.

We believe God has raised up MTC to help students fulfill their past, present and future dreams, hopes and aspirations through the Bible, the Spirit and education!

MTC is training men and women who have the courage to try the unconventional... those who see opportunities where others only see insurmountable obstacles.

MTC is training men and women who understand that the great commission demands that we represent Christ, not only in the jungle villages; but also in the corporate boardrooms, the inner city and everywhere in between.

MTC believes God's plan is accomplished through men and women of action who spend time in preparation. This preparation combines both an in-depth study of Scripture and an understanding of what God is doing in the Church in the twenty-first century.

Since 1993, MTC has been an educational ministry where students are being trained and challenged to become more effective in their calling.

MTC's ultimate goal is not merely surface learning of facts and theories, but the pursuit of excellence, both spiritually and academically.

MTC majors on the personal spiritual development within every student's life. It is the goal of MTC to impart the Word of God with a fresh anointing; so every student will go forth walking, living and ministering in the power of the Holy Spirit. MTC desires to effectively minister to everyone willing to allow the Lord to work His perfect will in his or her life.

MTC is committed to offering a quality education within a relatively short-period of time, coupled with self-study designed to assure academic flexibility and innovation. It is these distinctive features of MTC's study program that makes MTC a strong ministry.

Upon completion of the MTC study program, MTC graduates will be prepared to more effectively fulfill the calling of God for their lives.

Where will tomorrow's Christian leaders learn to engage the spirits of our time in biblically directed and scholarly ways? Here... at MTC!

Where can our future leaders become equipped with vision and insight? Here... at MTC!

What is God speaking to your heart? Is it time for you to broaden your vision? Are you ready to submit to God's potential for your life? If so, why not consider studying at MTC?

SOME FACTS TO CONSIDER

- MTC is affordable.
- MTC students may enroll at anytime.
- MTC students may continue their ministries while furthering their education.
- MTC students who qualify can earn a degree.

The primary goal of MTC is to equip men and women to minister the Word of God with POWER:

- IN THE LOCAL CHURCH
- IN PART-TIME MINISTRY
- IN FULL-TIME MINISTRY

MTC places its major emphasis on helping students develop to their fullest potential in their God-given ministries.

MTC's goals are both spiritual and practical.

MTC's curriculum is built around four major learning streams:

- BIBLE
- CHARACTER
- MINISTRY
- FAITH

In line with MTC's goals and philosophy, we seek academic excellence. Our programs are rich in three areas:

- SPIRITUAL CONTENT
- BIBLICAL STUDY
- MINISTERIAL TRAINING

MTC's curriculum will equip:

- WORKERS
- WARRIORS
- PIONEERS
- SHEPHERDS
- MISSIONARIES

MTC courses are designed to provide our students with biblical truths that will impact their lives in the real world, as well as in eternity!

MTC courses are planned so regardless of what level students may be in their spiritual walk with the Lord, they will benefit from the study of God's Word through MTC.

MTC students understand that God is more interested in working "in" them... than "through" them, understanding that it is better to fall in love with the "giver," and not "the gifts." Our students understand that "knowing" Jesus in a greater

way is far more important than their being “known” in religious circles.

At MTC, we are not merely interested in imparting facts, figures and other incidentals to our students. At MTC, we believe that “information” apart from “application” only adds to the intellect.

After MTC students receive “information,” they are ready to follow through with “application.” If what Bible students are learning does not help them build a stronger, more intimate relationship with our Lord, then they are missing God’s best for their lives.

One of the first courses our MTC students study is, “Knowing God’s Voice.” They learn how to recognize God’s voice and how to apply what they learn in their everyday lives. We believe this is such an exciting course that no matter how long they may have been studying God’s Word, every Christian needs this course.

This is just the beginning! Other powerful, life-changing courses will follow. These courses are designed to help MTC students mature in the Lord and in their ministry.

MTC IS A SCHOOL OF PRACTICAL MINISTRY

Is it possible that it's time the Church returns to "practical" everyday Christianity? Are we in need of a Christianity that will work in the home, on the job and when everything around us seems to be going wrong?

We believe we have gathered together some of the best courses in PRACTICAL CHRISTIANITY that can be found anywhere in the world. At MTC, we call this "Practical Theology."

What is "Practical Theology"? The dictionary meaning of the word "practical" is that which can be used; workable; useful and sensible; concerned with the application of knowledge to useful ends, as distinguished from theory; concerned with or dealing realistically and sensibly with everyday activities.

"Theology" is the study of religious faith, practice and experience; especially the study of God and His relationship to man.

By combining the definitions of these two words, "practical" and "theology;" we learn that "Practical Theology" is the study of God's Word and how to put His Word to practical use in our lives and the lives of others.

"Practical Theology" is something that "ordinary folks" can practice on a moment-to-moment, day-to-day basis. This is where Practical Theology really shines.

"Practical Theology" is utilizing the knowledge we acquire to strengthen our faith, and then, to practice what we have learned in our everyday living.

As one educator stated, "The first thing an education should do is to teach us what needs to be done, and then, give us the fortitude to go out and do it." In a nutshell, that is "Practical Theology."

Students who enroll in MTC will not be studying Hebrew, Greek, or even English. Our MTC curriculum is built around the study of the Word of God-the Bible, and how we can apply it to our lives and share with others what we have learned.

A professional Bible student may acquire much "head knowledge," but a student of "Practical Theology" is trained to meet life's everyday challenges "head-on."

"Practical Theology" is for the spiritual newborn, as well as, the spiritually mature person who has walked with the Lord for many years. It is for the layperson and the minister, the laborer and the missionary, the teenager and the elderly. Yes, "Practical Theology" is for everyone.

Today there is a new trend taking place in Bible colleges towards teaching "Practical Theology." At MTC, our focus has always been on "Practical Theology." Long before other Bible colleges began to even consider placing special emphasis on this field of learning, MTC was teaching these timeless truths to students around the world.

MTC COURSES

Each course includes a Student Guide and testing material that must be successfully completed in order to receive credit.

A student earns credits for each course that is satisfactorily completed. The number of credits received for each course has been predetermined by the amount of time that is required to complete it.

L after the course indicates that course has ten lectures.

T after the course indicates the course is only available in a text format.

The number of credits a student receives is indicated in parenthesis after the course.

Upon enrollment, a MTC staff member will write an academic prescription for each student from the courses listed below.

SPIRITUAL DEVELOPMENT

- SD101 Knowing God's Voice L (3)
- SD102 Mighty in Spirit L (3)
- SD103 Leaving Egypt Behind L (3)
- SD104 Fervent Prayer L (3)
- SD105 Spiritual Warfare L (3)
- SD106 Revival 101 L (3)
- SD107 Open Doors - Closed Doors L (3)
- SD108 Overcoming Overall L (3)
- SD109 Journey to Wholeness T (2)
- SD110 New Creation Image T (2)
- SD111 The Nature of God T (2)
- SD112 Forty Days to the Promise Land T (3)
- SD113 Spiritual Disciplines L (3)

BIBLICAL FOUNDATION STUDIES

- BF201 Life of Christ L (3)
- BF202 Building Blocks of Truth I L (3)
- BF203 Building Blocks of Truth II L (3)
- BF204 Old Testament Survey L (3)
- BF205 New Testament Survey L (3)
- BF206 The Blood Covenant T (1)
- BF207 Bible Doctrines T (2)
- BF208 First Corinthians T (3)
- BF209 Second Corinthians T (3)
- BF210 Book of Acts T (3)
- BF211 Genesis T (3)
- BF212 Joshua/Judges/Ruth T (3)
- BF213 Life of Moses T (3)
- BF214 Book of Daniel T (3)
- BF215 Prison Epistles T (3)

- BF216 Book of Daniel T (3)
- BF217 Understanding End-Times T (3)
- BF218 Kings of Israel T (3)
- BF219 Life of David T (3)

THEOLOGY

- TH301 Introduction to Theology T (3)
- TH302 Ministry of the Holy Spirit L (3)
- TH303 Authority of the Believer T (3)
- TH304 God's Provision for Healing T (3)
- TH305 The Church Triumphant T (3)
- TH306 Battle for the Body I T (3)

COUNSELING

- CS401 Biblical Counseling L (3)

EVANGELISM

- EV501 Evangelism I T (3)
- EV502 Evangelism II T (3)
- EV503 Miracle Evangelism T (3)
- EV504 Strategies for Harvest T (3)
- EV505 Methodology of Multiplication T (2)
- EV506 Developing a Biblical View T (3)

HERMENEUTICS

- HE601 Creative Bible Study I T (3)
- HE602 Creative Bible Study II T (3)
- HE604 Biblical Hermeneutics L (3)
- HE605 Biblical Themes L (3)
- HE606 Skills of the Bible T (3)

ETHICS

- ET701 Christian Stewardship T (3)
- ET702 The Christian Congregation L (3)

HOMILETICS

- HO801 Teaching Tactics I L (3)
- HO802 Teaching Tactics II L (3)
- HO803 Nature of God L (3)

LEADERSHIP

- LS901 Leadership 101 L (3)
- LS902 Managing by Objectives L (3)
- LS903 Ministry Gifts T (3)
- LS904 Pastoral Ministry T (3)
- LS905 The Making of a Leader T (1)

HISTORY

HT1001 History of Christianity in America T (3)

MISSIONS

MS1101 Developing a Biblical World View T (3)

MS1102 Missions I T (3)

MS1103 Mobilize T (2)

MS1104 Discipling the Nations T (1)

RELIGION

RL1201 Cults, Heresies T (3)

ESCHATOLOGY

ES1301 Daniel L (3)

ES1302 Biblical Prophecy T (3)

MINISTRY

MN1401 Foundation for Ministry I T (3)

MN1402 Foundation for Ministry II T (3)

MN1403 Foundation for Ministry III T (3)

FAMILY

FM1501 The Minister's Family T (1)

FM1502 The Christian Home L (3)

FM1503 Foundation for Marriage L (3)

FM1504 Making of a Christian Home L (3)

FM1505 Principles of Family L (3)

MTC reserves the right to substitute, discontinue or change any of its courses. Some of the courses listed are in the process of completion.

MTC DEGREES

When a MTC School of Theology student has successfully completed the required credits, he or she will be awarded the appropriate degree.

Certificate in Practical Theology

30 credits

Associate of Practical Theology

60 credits

Advanced Associate of Practical Theology

90 credits

Bachelor of Bachelor of Practical Theology

120 credits

Master of Practical Theology

150 credits

Doctor of Practical Theology 180 credits

Credits include transferred and Life-Experience credits.

GRADING POLICY

Letter Grade—Numerical Value

A+	100-99
A	98-96
A-	95-94
B+	93-92
B	91-89
B-	88-86
C+	85-84
C	83-80
C-	79-78
D+	77-76
D	75-73
D-	72-70
F	69-0
WP-Withdrew Passing	0
WF-Withdrew	0
Inc-Incomplete	0

ACCREDITATION

More Than Conquerors School of Theology is accredited through Accrediting Commission International (ACI). Credits earned through MTC are transferable to over 300 Bible schools, colleges, universities, and theological seminaries in 39 States and 8 countries. ACI is the world's largest non-governmental accrediting body.

ACI is a non-profit corporation in the State of Arkansas and is primarily a religious school accrediting agency. Due to the views of most schools receiving accreditation through ACI, concerning the separation of church and state, ACI has never applied to the U.S. Department of Education for any affiliation with the government. ACI is an independent accrediting agency that specializes in seminary and Bible colleges that do not fit into the programs of other accrediting agencies. ACI also does accreditation for specialized schools which teach non-religious subjects and offer MBA and MPA programs.

All accreditation is not the same. Accreditation has many purposes. ACI exists to help schools obtain an accreditation that is not government affiliated.

Some schools, state governments, and industries have accepted credits from schools accredited by membership in ACI. ACI makes no guarantee outside our own membership that students will be able to transfer credits outside of ACI.

STUDENT ENTRANCE REQUIREMENTS

The student must exhibit the characteristics in his/her life of Christian love, loyalty, honesty and faithfulness as represented in the Holy Bible.

The student must have a reputation of faithfulness in all commitments, including being responsible in paying his/her bills.

Formal admission is required of all students intending to pursue studies at MTC.

An applicant must have:

- a diploma from an accredited high school
- or a General Educational Development (GED).

In special cases, qualifying students without a high school education may be allowed to enter MTC. However, these students will be on a probationary status until MTC deems the student is capable of completing MTC's course of study.

TRANSFER REQUIREMENTS

Students transferring credits to MTC from another institution of higher learning, must submit the following:

- Transcripts from institutions attended for college credits.

If the subjects being transferred fit into MTC's plan of study, MTC will grant students credit for the completion of these courses.

Student's credits that are accepted by MTC will be recorded on student's MTC record.

MTC requires that all transfer students complete at least 30 credits before any degree is granted (this 30 credit minimum include courses and any required thesis).

LIFE-EXPERIENCE CREDITS

MTC will grant qualifying ministers Life-Experience Credits towards earning their degree.

When requesting Life-Experience Credits, applicant must include documentation of ministry activities, such as letters of recommendation from those under whom the services were performed or other proof of service. If these are not available, a letter from the applicant summarizing his/her ministry activities must be submitted with his/her application.

There is a charge for the awarding of Life-Experience Credits. Contact Dr. Ford for details: mtschool@icloud.com.

MTC STUDENT REQUIREMENTS

MTC's courses are divided into two categories.

When a MTC course has a **(L)** behind it, in order for a student to satisfactorily complete this course, the following requirements must be met.

Students must:

- 1) attend or listen to 10 hours of lectures.
- 2) fill in all the blanks in the Study Guide.
- 3) complete all study exercises.
- 4) take the Final Examination.

If the course has a **(T)** behind it, students do not need to attend any lectures. However, it is necessary for students to satisfactorily complete all of the written materials.

RE-ENTRY REQUIREMENTS

Students ceasing their studies for more than one year, must request readmission and be approved before continuing their studies with MTC.

FINANCIAL INFORMATION

It is the desire of MTC to make a quality Bible school education available to anyone desiring to learn more about God's Word. Therefore, all courses are offered as inexpensively as possible.

EACH MTC COURSE HAS FROM ONE TO THREE CREDITS. The cost of each course is determined by its number of credits.

Students may purchase credits before beginning MTC and then spend these credits for any course(s) they desire to take.

The cost to purchase Undergraduate Credits is: 9+ credits = \$60 per credit.

The cost to purchase Post Graduate Credits is as follows:

The cost for each credit of the Master Program is: 12+ credits = \$150 per credit

The cost for each credit of the Doctorate Program is: 15+ credits = \$200 per credit

Students can download audio lectures and Student Guides (PDF file). There is an additional charge of \$75 per course (includes shipping), if a student desires a printed copy of a Student Guide and CDs of the lectures.

UNDERGRADUATE STUDY:

Bachelor of Theology

In order to receive the degree of Bachelor of Theology, a student needs 120 credits. (This includes MTC earned credits and/or life-experience credits as well as transferred credits.) The minimum charge for a Bachelor of Theology..

POSTGRADUATE STUDY:

Master of Theology

In order to receive the degree of Master of Theology, a student needs 150 credits. (This includes MTC earned credits and/or life-experience credits as well as transferred credits.) Students must have an earned Bachelor of Theology in order to be eligible for the Master Program.

Doctor of Theology

In order to receive the degree of Doctor of Theology, a student needs 180 credits. (This includes MTC earned credits and/or life-experience credits as well as transferred credits.) Students must have earned both a Bachelor and Master of Theology in order to be eligible for the Doctorate Program.

Financing from MTC is available for the above programs.

Before enrolling in MTC's online program, Dr. Ford will gladly assist you in working out your academic prescription for the Bachelor, Master and/or Doctorate level.

QUESTIONS OFTEN ASKED

1. Why should I attend a Bible school? In 2 Timothy 2:15, we read, “Study to show thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth.” A Christian leader needs to be able to respond with, “thus saith the Lord,” to those who are tired of man’s philosophy.

2. Who should go to Bible school? All Christians: especially pastors, evangelists, church leaders, youth ministers and leaders, Sunday school teachers, bus ministry workers, children’s church workers, spouses of those in ministry and lay persons.

3. What advantage is there in studying the Bible through MTC, as opposed to studying independently? Our courses have been tried, tested and proven to be effective. They are designed to give an organized and consistent plan of study. This will result in a more complete biblical understanding and application.

4. Does MTC discriminate, in any way, towards any person applying for enrollment? No, MTC does not discriminate concerning race, color, creed, sex or religion. However, MTC does require all applicants to embrace the Word of God as stated in the Bible and to conduct themselves by the guidelines of MTC’s Statement of Faith.

5. If I already have a degree from a college, university, or Bible school; may I begin at the next level of study above my earned degree? Not necessarily, your placement depends on several factors, including the courses you studied or degrees earned. Each student is evaluated individually.

6. Is MTC Bible School of Theology accredited? Yes and no. MTC has received accreditation through affiliation with Accrediting Commission International (ACI). ACI is the world’s largest nongovernmental school accrediting association. MTC meets all of the standards set forth by this accrediting agency. Credits received through MTC are fully transferable to over 310 Bible schools and colleges in 8 nations who also have accreditation with ACI.

However, credits received as a result of our affiliation with ACI are not recognized by the U.S. Department of Education.

Since we believe in the constitutional right of separation of church and state, and due to our convictions and Christian perspectives, we have not applied for accreditation to the U.S. Department of Education or any other state or federal agency.

7. Is a degree earned through MTC equivalent to a degree earned in a state supported college or university? No, our degrees are limited to only the field of Bible study. MTC is not seeking secular accreditation as we do not offer traditional academic courses such as mathematics, history, literature, science etc.

Anyone seeking to meet the necessary qualifications for a specific secular position or occupation, should attend a state college or university offering the required curriculum. MTC’s curriculum is designed for the study of the eternal Word of God... the Holy Bible and not for secular pursuits.

MTC does not guarantee that any institutions will accept the credits earned at MTC (other than ACI affiliated schools - although there are other institutions that have received MTC credits).

8. Will all colleges recognize work completed at MTC? No, although we have seen various accredited colleges recognize credits earned at MTC, each college or Bible school has the right (as does MTC) to accept or reject some or all credits from another college.

Normally, secularly (or regionally) accredited colleges do not accept credits earned from Bible schools that have not received full accreditation by the state. Under the constitution of the U.S.A. all degrees are equal, but many times colleges and people discriminate.

If your sole purpose in seeking to expand your education is to better serve the Lord and to prepare for one of the numerous Christian related ministries, secular accreditation is not necessary or required. You should benefit greatly by acquiring and furthering your Christian education through MTC.

9. Does MTC give refunds? Yes, a student can receive a refund, if for any reason, he or she is disappointed with the course materials. However, all MTC course materials must be returned in “like new” condition.

The procedure to receiving a refund is:

- 1) Send a written request for withdrawal during the first ten days after receiving the first course.
- 2) Return the course materials you received to MTC. The Student Guide must be resalable. It can not be marked in.
- 3) A check will then be sent to you for that course as well as any additional paid courses.

10. Is there a minimum charge for receiving a degree? Yes, the minimum charge for receiving a bachelors is \$2,500, a masters is \$3,500 and a doctorate is \$4,000.

10. Does MTC have a finance program?

Yes, if students take a full-course load (30 credits yearly) and are working towards an undergraduate degree, students may pay \$180 each month (total of 10 online courses per year). Students are eligible for this program after they pay the initial \$35 enrollment fee and \$180 for the first month (add \$20 per month if students desires course material to be shipped to them, rather than taking courses online). Full-time students will receive two courses every three months plus one additional course each semester.

Students who are working towards a Master or Doctorate degree may also take advantage of MTC’s financial program. After students pay the initial \$35 enrollment fee, they may then pay \$250 each month until their degree is paid-in-full (this adds \$250 to degree). MTC’s Financial Program works out well whether they are taking courses or working on their thesis. No degree will be issued until it is paid-in-full.

1933 STATEMENT OF FAITH

We believe in the inspiration of the Scriptures as originally given. The Scriptures are infallible, inerrant, and the sole and final authority for all matters of faith and conduct (II Timothy 3:16; I Corinthians 2:13).

We believe in the Eternal Godhead who has revealed Himself as One God, distinguishable as Father, Son and Holy Spirit, and yet indivisible (Matthew 28:19; II Corinthians 13:14; Colossians 1:19, 2:9).

We believe in the creation, test, and the fall of man as recorded in Genesis; his total spiritual depravity and inability to attain to Divine righteousness (Romans 5:12,18).

We believe in the Lord Jesus Christ, the Saviour of men, conceived of the Holy Spirit, born of the Virgin Mary, very God and very Man (Luke 1:26-35; John 1:14-18; Isaiah 7:14, 9:6).

We believe Christ died for our sins, was buried and rose again the third day, and personally appeared unto His disciples (I Corinthians 15:1-4; Romans 4:25).

We believe in the bodily ascension of Jesus to heaven, His exaltation, and personal, literal and bodily coming again the second time for His Church to be forever with the Lord (John 14:2, 3; I Thessalonians 4:13-18).

We believe in the salvation of sinners by grace, through repentance and faith in the perfect and sufficient work of the cross of Calvary by which we obtain remission of sins (Ephesians 2:8, 9; Hebrews 9:12, 22; Romans 5:11).

We believe in water baptism by immersion in order to fulfill the command of the Lord Jesus Christ (Matthew 28:19; Acts 2:34-38, 19:1-6).

We believe in being filled and refilled with the Holy Spirit. (Ephesians 5:8, Galatians 3:14).

We believe in the Gifts of the Spirit as enumerated in the Holy Scriptures.

We believe a life of separation from the world and perfecting of holiness in the fear of God as expressing the true Christian faith (Ephesians 5:18; II Corinthians 6:14, 7:1).

We believe in the healing of the body by Divine power, or Divine healing in its varied aspects as practiced in the Early Church (Acts 4:30; Romans 8:11; I Corinthians 12:9; James 5:14).

We believe in the table of the Lord, commonly called the Communion or the Lord's Supper, for believers (I Corinthians 11:28-32; Matthew 26:26-28).

We believe in the reality and personality of the Devil and eternal judgment in the Lake of Fire for the Devil and his angels (Matthew 25:41, Revelation 20:10-15).

We believe in eternal life for believers (John 5:24, 3:16), and eternal punishment for the unbelievers (Mark 9:43-48; II Thessalonians 1:9; Revelation 20:10-15).

We believe that there is one true universal Church, made up of genuine believers, but this one universal Church is also composed of many local Churches in various localities. These Churches are under the sovereign Headship of the Lord Jesus Christ, exercising autonomous government under Him, administering all its local affairs and ministry, as well as the propagation of the Gospel (Acts 15:22 with Matthew 16:18, 18:15-20).

DIRECTORS OF MTC

Dr. J. David Ford
Founder/President,
Curriculum Development
Professor

Dr. Ford began ministering on radio and in revivals at the early age of five. He has spent most of his life as a student and teacher of the Word.

Since entering the ministry full-time in 1970, Brother Ford has ministered as an evangelist, pastor, Christian school principal, Bible college professor and missionary. His ministry background also includes directing a rehabilitation ministry for drug addicts and alcoholics, and a radio and street ministry.

Brother Ford's ministry has taken him into all 50 states. After taking his first mission trip in 1976, he has been very active in world evangelization. He has continued to travel to a host of nations on a regular basis.

Brother Ford received his Bachelor of Theology from Christian Bible College and his Master and Doctorate in Theology from Andersonville Baptist Seminary.

His experiences from 40+ years of ministry and personally training thousands of pastors around the world, enables Brother Ford to teach the Word of God in a very unique way. Because of his manner of teaching, students are able to better understand and apply God's Word to their lives.

Brother Ford has been president of Evangelistic Messengers' Association since 1987 (www.emai.org). He is also Founder and Executive Director of New Hope Children's Foundation in Nicaragua (www.newhopechildrensfoundation.org). Brother Ford is the pastor of Evangelistic Messengers Association Church.

Dr. David Poana
Academic Dean
Professor

Dr. David Poana's educational background is quite extensive; A.Enr. Penn State University 1987, D.Theol. European Theological Seminary 1991, D.Theol. European Theological Seminary 1991, B.A. Lee University 1993, M.Th. MTC 2003, D.Th. MTC 2006, M.Div. Christian Leadership Seminary 2009, and D.Div. Master's International Divinity Sch. 2010. Dr. Poana has been ministering God's Word here in the U.S. and across Europe for over 25 years.

MTC has a host of professors both in the U.S. and working with MTC around the world.

Here's what a few of our students had to say . . .

I would like to thank you for the opportunity you have provided for my study at More Than Conquerors School of Theology. I am finding the lessons to be clearly outlined, documented and very well organized. The first course, Overcoming Overall is most inspiring and truly informative. Study at MTC is providing me with a foundation in the spiritual lessons of Christ's teachings— an understanding of how to proceed with Christ from the heart first, not the mind. I feel my journey with the Lord is continuing to expand daily through my study with MTC. Ransom Foreman

It is so wonderful to be able to study at MTC. The first course, "Knowing God's Voice" has greatly enlightened my life and made me more knowledgeable of God's Word. I compliment our first course very much. "Knowing God's Voice" has caused a burning desire in me to know more and more about God's Word. Already, my spiritual life has been changed. I have determined that I will be like a seed which fell into good soil and produces much fruit. Maseboka Morojele

I'm amazed at how the Word has opened up. The Lord is really good! My spirit has been fed and I am hungry for more. I most definitely recommend MTC. I am truly blessed and I don't think I realize yet, just how much. Joyce Burns

This course opened up to me how little I knew about the character of God. We can't begin to change without God's grace and knowing what our goal is to work toward. God gave the ability but I have to carry it out. I thank Jesus for this class. I liked the instructors with their different anointing. I would recommend the college highly and have. Edna Shepherd

"Knowing God's Voice" is a class that all pastors & lay persons, who desire to be in ministry, must take part in. But it's more than a class. It truly is an experience where Scripture is tied together; where the Bible connects with us as we study theology that matters. This material is wonderful for everyone: new believers, new pastors, veteran pastors, and anyone in between. Some of the lessons focus on learning to know God's voice, learning about God's will, teachings of the occult, and more. I can't wait to begin the next class because I feel that I have grown tremendously just from taking this first course. If you are serious about being in ministry then this course is for you. Pastor Jason Buckley

It has been a great pleasure for me to understand the genuine way of how God speaks to his people through the holy Bible. I am thrilled and filled with joy because now I have become somehow addicted to the Bible. I do believe everything that is written in it. My life is wholly transformed. I am touched by the way God Almighty reveals Himself to His people through the Bible. The course "Knowing God's Voice" has done big things in my life and it is still continuing to show the miracles of God even today. Studying this course has brought a mighty transformation in my life. Mary Maputsoe

It's a privilege to sit at the feet of the Lord and learn some new insights to God's Word even though I have been a pastor for five years. My life has been changed! Pastor Larry Bradford

My husband and I thoroughly enjoyed the foundation set forth in truth and righteousness. It exhibits and sets forth a desired challenge to continue to hunger and thirst after righteousness of God in the area of grace. It is our deepest hope, that what we have heard through the anointed men of God, becomes a living reality in our lives. Mr. and Mrs. Wayne Hamby

"The course lessons in 'Knowing God's Voice' are outstanding and extraordinarily practical. I wish that I had access to this comprehensive study before I began pastoral ministry 33 years ago! It is certainly foundational material that every Christian needs to have in their quest to determine God's individual will for their personal life. I have been profoundly impacted by this material and I encourage other congregations to consider partnering with More Than Conquerors School of Theology to become extension campuses in order to make a difference in their local communities. Thanks, MTC, for a job well done!" Pastor Mel Menker

-MORE THAN CONQUERORS
STUDENT APPLICATION-

(Please contact us for "online" application: at: J.DavidFord@icloud.com)

NAME _____
 Last First Middle

ADDRESS _____

CITY _____ STATE _____ ZIP _____

TELEPHONE () _____ - _____

EMAIL _____

PLACE of EMPLOYMENT _____

CHURCH YOU ATTEND _____ PASTOR'S NAME _____

PASTOR'S TELEPHONE NUMBER () _____ - _____ EMAIL _____

IF YOU HAVE BEEN OR ARE ACTIVE IN CHRISTIAN WORK, PLEASE LIST IN WHAT CAPACITY.

PREVIOUS EDUCATION

HIGH SCHOOL _____ Grade completed _____ Date _____

COLLEGE _____

Grade completed _____ Date _____

OTHER COLLEGES OR TRAINING

LIST the NAMES, ADDRESSES, and TELEPHONE NUMBERS of THREE REFERENCES (preferably people in spiritual leadership positions).

All applicants must include:

- 1) A completed application.
- 2) \$35 application fee.

Please place the \$35 on my credit card. Card # _____ Expires / /
___ MC ___ Visa.

Signature _____

or, ___ I have enclosed a check for \$35.

After you are accepted by MTC, you may order your first course(s). MTC will make a form available to you at that time, either online or by mail.

If you have any questions, please call; (469) 309-2364 or email MTC at: mtcschool@icloud.com. Additional information is available at: www.morethanconquerors.org.

I understand that all course material is copyrighted, and upon signing this agreement, I am agreeing to never allow any of MTC's audio/MP3 files and/or written course materials to be duplicated for any reason.

Today's date

Student's signature

EDUCATIONAL RIGHTS AND PRIVACY

MTC abides by the requirements of the BUCKLEY Amendment, which are:

- All information pertaining to a student is confidential.
- Complete academic records are maintained in the Office of the Registrar.
- Grades are issued at the end of each course.
- Cumulative records are issued only upon written request of the student.
- Transcripts of credits will be issued by the Office of the Registrar only upon the written request of the student.
- The fee for each transcript is \$15.
- The fee for each diploma earned at MTC is \$25.

A stroll down "MTC Memory Lane."

1992

FIRST MTC FACILITIES IN
CLEVELAND, TENNESSEE

Dr. Ford
back
then...

1992

First International School - Amasri, Nigeria

1994

Uzgorod, Ukraine

1999

Romania

2001

Lesotho, South Africa

2001

Brother Ford in Bucharest, Romania laying plans for starting additional Bible schools. At that time, MTC had approximately 35 Romanian Bible schools with 1,750 MTC students.

Brother Ford printing MTC courses on the printer he took to Romania in 2001.

2002

Nicaragua

2002

Port Harcourt, Nigeria

2003

Costa Rica

2003

Nicaragua

2003

Honduras

2003

Nicaragua

2004

Valparaiso, Indiana

2010

Harvey, Louisiana

2012

Ennis, Texas

Thanks for enrolling in MTC...

When you become a student of MTC in the United States, you become a part of a worldwide family who is studying God's Word together. Through the ministry of MTC, God is truly raising up "reapers" to bring in this last day's harvest! We are thankful and blessed to be a small part of God's "Master-plan" for world-evangelization.