

SHARPEN YOUR SWORD

June 2020 - Issue II

the**TORCH**
CENTRAL CHRISTIAN
COLLEGE OF THE BIBLE

THE IMPORTANCE OF BIBLE COLLEGE

David Fincher, Ph.D. (Class of '93)
President

In many ways, 2020 has been a hard year. Extreme weather, the worldwide pandemic, an economic shutdown, and societal unrest have made this year difficult for a lot of people. The call for men and women of faith to boldly uphold the Word of Truth is needed more than ever. It is eternally important to put our hope in God's Word, which helps us maintain our hope.

This was recently highlighted when a well-known Christian musician publicly abandoned his faith. In the midst of his lengthy explanation came this telling statement: *"Once I found that I didn't believe the Bible was the perfect Word of God -- it didn't take long to realize that I was no longer sure he was there at all."* It made me wonder if his spiritual leaders had emphasized this essential truth: *"God's word is living, active, and sharper than any sword"* (Hebrews 4:12). In context, that verse is a response to the danger that believers will fall away from their faith if they are not diligent to maintain it.

For Christian leaders, the diligent study of God's word has never been more important. However, the future of biblical higher education seems to be in jeopardy. Two Christian church colleges closed in the past year, with 170 years of cumulative history educating over 30,000 students. This is a tragedy for many reasons. But one in particular stands out to me.

For many people, **Bible college becomes the place where men and women learn to take their faith seriously and study the Bible in detail.** The photo on the cover shows the Bible I used as a CCCB student from 1989-1993. You can see it is falling apart, with notes written throughout. Looking at certain pages of that Bible still reminds me of specific teachers and classroom experiences.

While 70% of Christians who enter a university abandon their faith by graduation, only 1 of 20 Christian teenagers will attend a Christian college. This can be changed if parents, grandparents, and ministers will realize the importance of attending a Christian college to invest in personal faith, biblical knowledge, and godly relationships.

Students who spend time studying God's word and serving His people will grow in their own faith and awareness of God's plan for their lives. Knowing that God's Word is true can shape a person's entire life. **Central is a place where all students are taught to build their lives upon the truth of Scripture.** As you read the following pages, I hope you will thank God for His Word and places like this where it can be learned.

BIBLE COLLEGE: A “HIDDEN GEM”

When it comes to choosing a college, there are plenty of options: state schools, community colleges, technical institutes, private universities, and more. However, one type of college will consistently provide more mileage for the money: **Bible colleges**. These “hidden gems” exist across the country and provide rich opportunities for you!

On the campus of many Bible colleges, you will find a strong, supportive, and compassionate community unlike anywhere else. This is because a community like Central Christian College of the Bible is made up of people who are the Church, the hands and feet of Jesus. They are seeking to share the teachings of Christ and send out more workers into God’s harvest field. It is a community where you can ask questions, wrestle with ideas, and practice using the gifts God has given you without the judgment or hatred so commonly found in today’s world.

In addition to the Christian community, Bible colleges offer something else that many others don’t: **a solid spiritual foundation**. This Christian worldview will prepare you for all of the storms and fiery attacks of the Enemy that will inevitably come into your life. By attending Bible college, you prepare both for the work of your designated major and the work of the Kingdom through Bible classes, chapel, service learning, small groups, worship services, internships, missions trips, and more!

In my opinion, Bible colleges are often the Church at its best -- teaching, rebuking, correcting, and training up men and women to be equipped for every good work (2 Timothy 3:16-17).

If you’re looking for a place to earn an affordable degree, develop your character, and grow into the person that God has gifted you to be, you ought to look at Central. Visit campus, talk to us at camp, or check out our website at www.CCCB.edu. Let us help you see what Bible college can mean for you.

Jeremiah Ratliff
Director of Admissions

As the new Director of Admissions for Central Christian College of the Bible, I am looking forward to bringing more workers into God’s harvest fields. Students and parents can contact me by email (jeremiahratliff@cccb.edu) or phone (618-731-8817).

Originally from Red Bud, Illinois, Jeremiah attended Lincoln Christian University and received a Bachelor of Arts degree in Spiritual Formation and Ministry. He has been married to his lovely wife, Caitlin, for 4 years. He enjoys reading fantasy/fiction, cooking, playing board games, and podcasting about bad movies on his podcast “The B Movie Podcast.”

Jeremiah has had a beard since he was 14 years old and is planning on growing out his beard until it can be wrapped around his neck like a scarf. He serves as a board member of Hope for the First Nations, a ministry to Native Americans in Minnesota.

EXPANDING OPTIONS FOR

Worship has been a hot-button topic in the church for centuries. There are so many definitions of worship. Are we just talking about music? Corporate worship? Private worship? A “lifestyle” of worship? And there are even more questions regarding content and style and format (traditional, contemporary, full band, acoustic, permissible songwriters, etc).

When I began my first position as the worship minister of a church, my own daughter asked me, “What are you going to do all week? How long does it take to pick out four songs?” There is much more to leading a congregation in worship than merely picking out a few songs. The worship minister needs to put as much theological and spiritual reflection into the biblical text and their portion of the service as the preacher does.

CCCB is a college “of the Bible” and the Bible is all about God’s story of how he reconciled us to himself, revealed his love and his nature to us, and our appropriate response to him of worship. Worship is described in the Scriptures from Genesis to Revelation. We cannot worship God on our own terms; we must approach him on his terms. We can only determine how we are to worship him by turning to the Scriptures.

As a Bible college that prepares servant-leaders for the church, and as a people who desire to worship God with all of our heart, soul, mind, and strength, it is vital that we train up worship ministers who are not just strong musically or technologically, but most important, theologically and spiritually. To help meet those needs, Central has two degree options for worship ministry training.

The **Associate of Worship Arts** degree provides a good start for training volunteer worship leaders or worship team members. The **Bachelor of Science in Worship Ministry**, added in the spring of 2020, is designed for students gifted and called by God to serve the local church through worship ministry, who want to be biblically and theologically grounded in their calling. The program begins by laying a strong foundation of biblical worship theology. We then build upon that foundation by training, equipping, and mentoring students to grow as worship planners and leaders, pastoral ministers, musicians, and A/V technicians. Graduates will be equipped to function as pastoral members of a church staff, valued teachers whose hearts are sensitive to the leading of the Holy Spirit, who function within a cooperative relationship with the senior pastor to plan and create holistic worship gatherings that are spiritually formative. Most importantly, our graduates are passionate worshippers of Jesus themselves who have the opportunity for graduate-level studies if desired.

Worship ministry students will develop their own biblical theology of worship from the Scriptures, and become familiar with the historical worship practices of the church, from

OR WORSHIP MINISTRY

As a Bible college that prepares servant-leaders for the church, and as a people who desire to worship God with all of our heart, soul, mind, and strength, **it is vital that we train up worship ministers who are not just strong musically or technologically, but most important, theologically and spiritually.**

Pentecost to the present day. They will be well-versed in Scripture, skilled in presenting Scripture in the worship gathering, and able to evaluate song lyrics for their scriptural and theological content. Worship ministry graduates will be able to lead God's people to sing and celebrate with hearts of joy, as well as to mourn and lament in times of sorrow, as they lead their teams of volunteers and their congregations with integrity, skill, and a shepherd's heart (Psalm 78:72).

If you know someone whose gifts and interests are in the realm of worship, tell me about them through email (SheriTesar@cccb.edu) or phone (660-372-2534).

Central's worship program trains students who:

- Are passionate, faithful worshipers of God themselves
- Can articulate a philosophy of worship that is consistent with a biblical theology
- Can execute the principles of biblical discipleship within the context of worship ministry
- Can present the Scriptures accurately with an informed biblical foundation for worship leadership
- Can plan and execute a theologically and scripturally sound corporate worship service plan
- Can demonstrate proficient skills in musicianship, technology, and leadership

Sheri Tesar,
Worship
Program
Director

Education:

BS in Worship Arts, Dallas Christian College (2011)
MA in Worship Studies, Lincoln Christian Seminary (2014)
Doctorate in Worship Studies (in progress), Robert E. Webber Institute of Worship Studies (est. 2022)

Teaching Experience:

Dallas Christian College
Central Christian College of the Bible

Ministry Experience:

Minister of Worship & Children (Texas)
Worship Minister (Colorado)

AN ONLINE DEGREE HAS GIVEN ME CONFIDENCE

My name is Amy Martel (Class of '20), and I currently serve at CONNECT Christian Camp and have been developing a Leadership Development Program for this summer that I am excited to share with high school students. My degree has given me the confidence to study on a deeper level and to apply scripture in a way that I was not able to before.

I see myself growing more and sharpening my abilities to serve continually. I have felt called to serve in ministry my whole life and do not see that changing.

Why I Chose to Finish my Degree Online

I have always regretted the fact that I did not finish my degree when I was first enrolled at Central. It has always been a goal of mine to be able to return and finish up the degree that I originally started, but life had gotten in the way so many times that I could never commit. Even this time around, there were many times when I felt as though I couldn't do it because my life was so busy and demanding that it was very difficult to give my studies what they deserved. I could not have done it without the support of my boss, my husband, and my family. They truly pushed me to succeed.

I have had the opportunity to serve in ministry the past 10 years in different ways. I wanted to be able to have the completed degree to use as a foundation for opening opportunities within other ministries where God calls me. I did not want the unfinished work to hold me back for my future.

Why I Would Encourage Others to Pursue Online Education at Central

Central is full of professors with integrity and people who truly care about your success in ministry. I have been prayed for, encouraged, and have made life-long friends through my time at Central. On top of all of that, Central is affordable.

What I Like About Central's Online Program

The incredible professors put a lot of time and effort into connecting the students in an effective way. An online forum has its challenges, one being connecting the students to each other, the material, and to the professor. There are a lot of resources available today to be able to connect more efficiently and effectively and many professors use those well. I truly appreciated their work behind the scenes to make the classes as complete as they did. The layout of the Canvas software is user friendly and easily accessible anywhere. There were many times that I read or listened to my lectures on my cell phone while I waited to pick up my kids. I had to stay on top of things because it was easy to get behind and procrastinate.

How Online Education Fit My Life

Online is the only way that I would have been able to finish my degree. I spent a lot of time early in the morning before my kids were awake to complete schoolwork. The 4 am wake up call was the best time of day for me to balance. And I say balance cautiously because there was very little balance. I struggled to keep up, but the flexibility of online forums allowed me to plan accordingly and to make it work.

2020 HERITAGE DAY FRIDAY, SEPTEMBER 4

Dr. Ron Oakes
Chapel: 10:00 am

*Honoring
our
Cincinnati
Heritage,
Anticipating
our
Collaborative
Future*

Richard Koffarnus
Luncheon: 12:00 pm

Register at [CCCB.edu/Heritage-Day](https://www.cccb.edu/Heritage-Day)

- Presenting Afternoon Workshops by Alumni and Staff
- Honoring Richard Koffarnus for 40 Years of Service
- Welcoming the Class of 2020 as Newest Alumni
- Remembering Our Dedicated Friend, Don Stoll
- Dedicating the Resident Missionary Apartment and Pioneer Room

COMMENCEMENT

CELEBRATING
THE CLASS OF 2020

Watch online at [CCCB.edu/live](https://www.cccb.edu/live)

FRIDAY, SEPTEMBER 4
6:00 PM | FERNEAU CENTER

SPEAKER
DR. JASON POZNICH

Remembering Professor **BILL WALTON**

William Walton, 85, died April 17, 2020, in Lake Havasu City, Arizona. He had retired from teaching in December after 40 years. There is so much that can be said about Mr. Walton, and his students will share their thoughts on the following pages.

William Walton was born and reared in rural Illinois. He started farming in 1955. He also served in the Army in 1955 for two years (20 months in Japan) and another year as an active reservist. After being released from the Army, Mr. Walton attended Lincoln Bible Institute from 1957-1961. He then transferred to St. Louis Christian College, where he earned a Bachelor of Arts with emphases in Christian Ministries and Education. He earned a Master of Divinity from Lincoln Christian Seminary (now Lincoln Christian University) and a Master of Arts in Counseling from Webster University. He also completed all course requirements for a D.Min. from Trinity Evangelical Divinity School.

Mr. Walton began preaching in 1958. He held ministries in Illinois, Arizona, and Missouri. He even chose to hold a weekend ministry throughout his last 30 years at Central. In addition to preaching, Mr. Walton served as Chaplain at John Knox Village of the Ozarks, served on various boards for ministries, and volunteered as a chaplain for various hospitals and the Pulaski County Sheriff's Department.

**PREACH THE
WORD, AND
PREACH IT
BOLDLY!**

William Perry Walton
(April 8, 1935- April 17, 2020)

To honor Mr. Walton's career as a professor encourages his friends and former students assistance for promising ministry students

These scholarship funds will be awarded a contribution to the Walton Memorial Scholarship in the memo. You can stock or other securities towards this school

“He was an amazing storyteller, a man filled with peace, compassion and laughter and made a huge difference in my life.”

“ONE OF THE MOST INFLUENTIAL PEOPLE IN MY LIFE.”

The students at Central had a strong advocate in Mr. Walton. In the fall of 1981, he began serving as Dean of Students (later VP of Student Life) and maintained this role for 25 years. He also served as the Athletic Director many of those years and regularly cheered for Central’s teams, along with his wife, Shirley.

At Central, Mr. Walton trained preachers, mentored them, and helped them find ministries (during and after their time as a student). He encouraged students to supply preach so they could practice what they were learning. Additionally, he taught many Christian counselors through the years. Through those courses, Mr. Walton used real-world situations to prepare students for various counseling circumstances.

8-21-80 "NEW" PROFESSOR
WM. WALTON ENTERING
MEMORIAL BUILDING

First day of class during his first year (above) and 40 years later, his first day of his final semester (below).

or and administrator at Central Christian College of the Bible, the family
ts to support the **Walton Memorial Scholarship**. These donations will provide
s to help pay for their education at CCCB.

s soon as the minimum required endowment of \$20,000 is received. To make
olarship, mail gifts to CCCB, 911 E Urbandale Dr, Moberly, MO 65270 and put
also give online at www.CCCB.edu/give. If you would like to make a gift from
larship, please contact Phil Marley (philmarley@cccb.edu or 660-372-2497).

Bill & Shirley Walton were married for nearly 62 years of life and ministry partnership.

They were blessed to adopt two children, John and Judy, both of whom graduated from CCCB and continue their father's legacy of preaching and counseling. Together, Bill & Shirley enjoyed having three grandsons, two granddaughters, and six great-grandchildren. Two of their grandsons are CCCB graduates Stephen (Class of '10) and Michael (Class of '12) Walton.

Family photo (right) taken at Bill and Shirley's 60th Wedding Anniversary Celebration in 2018. (Photo courtesy of Bethany Applegarth, Class of '15.)

"He would tell you the truth even if you didn't want to hear it. He was humble and gentle, yet firm. He loved his wife and children and grandchildren and was so proud of all of them."

"I took quite a few classes with him, but it was those chats in the hallway and a few visits to his office that meant the most. He was not only a great story teller, but he was a great listener, and he truly cared about his students."

Painting by Twila Farmer (Class of '96)

"Bill Walton loved Jesus, his family, his students, and CCCB sports. Some of my favorite memories with him are when he sat next to Reese at every Central sporting event, and his Intro to Psychology class that I called "Story Time With Papa Walton." He lived such a unique and interesting life that you couldn't help but want to hear more about it. Everyone that knew him knew that he cared for them deeply. The world lost, and heaven gained, a great man."

“The thing that taught me the most was not Mr. Walton’s great preaching (and he was a great preacher), or his wonderful wisdom filled classes. It was the tenor of his life, as Mr. Reese would say. Mr. Walton lived the things he taught and preached. He was not perfect, but I saw a man who loved God and people deeply. I saw a man who was faithful and consistent to the end.”

The Walton Student Center opened in October 2011. The building is named after Bill and Shirley and is a great place for students and faculty to spend intentional time together.

“I loved seeing Mr. and Mrs. Walton at all our home games.”
 “He and Shirley never missed a single home basketball game in my four years.”

NEWS FROM CINCINNATI

Where will you find future leaders for your church? Every Christian church leader should be asking this important question. But many aren't.

Let me introduce myself. **My name is Shawn McMullen, and I have been involved in the Christian Church Leadership Foundation (CCLF) since its beginning.** After Cincinnati Christian University (my alma mater) announced it would be closing, Central Christian College of the Bible stepped in to continue the legacy of ministry education in the Cincinnati area. From the moment I heard the vision for this foundation, I was excited about its potential to provide a new model of ministry education for the 21st Century. That's why I agreed to serve as one of the founding trustees when the organization was incorporated in December 2019.

After my time as editor of *The Lookout* magazine ended, I resigned as a Trustee on March 31 and began a new role with CCLF as Vice President of Partner Relations. I'm grateful for the opportunity and honored to serve in this capacity. It was been my privilege to serve this promising ministry in its earliest stage. Now, I want to do my part to continue this good work. To produce the next generation of ministers and strengthen the identity and effectiveness of Christian churches, CCLF is operating some important ministry enterprises to benefit the church: the **Russell School of Ministry** (www.RSMinistry.org), the **CCLNetwork** (www.CCL.network), and a library to provide resources needed for leadership training.

After temporarily operating on the campus of CCU, we have found a facility. Starting in July, we will lease space to train Christian church leaders in the Greater Cincinnati area at what will be known as the Christian Church Leadership (CCL) Center. This former branch campus of a national university, located in Florence, Kentucky, features over 14,000 square feet of space. **The CCL Center will be a regional and national resource where multiple ministries that strengthen churches and leaders can engage with their friends and constituents.**

Though this location is very affordable compared to other options, moving forward with the CCL Center is still a step of faith. But I believe that those who hear about this opportunity will want to support this vital work and make it possible. Providentially, most of the necessary furniture and technology is already in place to operate. And most of the facility is already configured properly. Only a few specific things are still needed to meet the unique needs of training church leaders.

Even with the closure of a college that provided ministry education for the past 95 years, there is an opportunity to move forward. You and I can be part of something that will train future church leaders to be grounded in the Word, committed to holiness and integrity, and faithful to the Restoration Plea. **That's why I hope you will pray for and support the work of the CCL Center in the Greater Cincinnati Area.**

Shawn McMullen has a great passion for continuing the legacy of ministry education in Cincinnati. He brings varied experiences, vast relationships, and an outstanding reputation to his work with the CCLF. As VP of Partner Relations, Shawn McMullen serves as our local site director and will also teach a course.

In the coming weeks, Shawn will be contacting ministers and churches to share the vision of CCLF, report on its progress, and explore ministry partnerships. Feel free to contact Shawn by email (shawn.mcmullen@ccleadership.org) or phone (513-273-1099) to ask questions and learn how you can partner with the Christian Church Leadership Foundation in the Greater Cincinnati area.

You can give by check or credit card. You can also avoid capital gains and save tax costs by giving stocks. Instructions are provided on page 15 of this newsletter.

CCL NETWORK OPPORTUNITIES

The Christian Church Leadership Network believes in advancing the health, vitality, and growth of the church and its leaders by providing biblical training, coaching, and consulting. As part of their service to church leaders, the CCL Network has several services for you to use.

Your church can become a member of the network for free. Simply go online to www.CCL.network and choose the free membership. You will have access to a Church Health Assessment, Safety Net for your minister, the Christian Church Directory, a Job Board, the Ministerial Emergency Fund, Online Generosity Resources, and Ministry Roundtables. There's no annual cost to be a network member.

To become a **Network+** member, you pay an annual or monthly fee, based on the size of the congregation. That includes free attendance at events, online toolboxes with personalized coaching, and discounted specialized services from nationally-recognized coaches. Select the plan that is right for your church and help your church survive and thrive!

CCCB EXTENSION SITE UPDATE

Central was approved by the Association of Biblical Higher Education (ABHE) to open an extension site in the Cincinnati area. To begin operating, necessary paperwork must be approved by the states of Kentucky and Missouri. After receiving those approvals, classroom courses that apply to an associate, bachelor's, or master's degree will be offered by CCCB.

Bible classes will be offered by Central at the Christian Church Leadership Center, in conjunction with the other ministries that will be operating there. Students in the Cincinnati area will participate in partnership experiences with a variety of ministries and schools to help with their ministry preparation.

Much of the content will be delivered through online education. Please pray for the work of gaining approval to operate, recruiting students to enroll, and teaching God's word to future ministry leaders in the Cincinnati area.

MEMORIAL & HONORARY GIFTS

These people have been remembered from February-May 2020 with a **Memorial Gift** to CCCB.

Warren Bartison

Kendall & Heather Noe

Mr. & Mrs. Alfred Beeson

David & Leannette Beeson
Kyle & Cindy Palmer

JA & Katherine Blessing

Henry & Barbara Blessing

Arza Boswell

Don & Ruth Adwell

Joan Brown

Allen & Sandra Johnston

James Busick

Charlotte Busick

Margaret Camp

Janet Kearns, Carol Schofield

Charles Crocker

Janice Crocker

David Crutcher

Craig & Brenda Vance

Harry M Dillion Jr.

Family of Harry M Dillon Jr.,
Clifford & Margaret Jones,
Wildwood Christian Church

Charles Embree

Joyce Embree

Henry Franklin

Ronald & Teresa Franklin

Bob & Hazel Fry

Ronald & Barbara Camp

Mary Ann Gadberry

Juna Wilt

Fred Green

Jan Green

Charles Harman

Ray Harman

Foster & Lois Harman

Ray Harman

Shirley Harshman

James Harshman

Lola Hayes

David & Jill Huskey

Cindy Herbst

John & Beverly Herbst

Kenneth & Marion Hoschouer

Jim & Connie Gilmore

Carmelita Kaser

Janet Farmer

George & Mary Keith

Dan & Pat Keith

Don Kelly

Ruth Kelly

Dale V. Knowles

Victor & Evelyn Knowles

Mary Kropf

James Hawk

John Leinbaugh

Sandy Leinbaugh

Jim Lincoln

Marilyn Lincoln

D.W. Lowry

Esther Lowry

Leroy Lunsford

Ed Lunsford

Myrna Lyda

Cheryl Dye

George & Helen Lyle

Steve & Linda Lyle

Ray Lyne

David & Libby Duncan

Ray McCully

Lorraine McCully

Roberta McDaniel

Jerry & Donna Myers

Wayne McKinney

Frieda McKinney

Glen Mitchell

Harriett Mitchell

Ross Nichols

Michael & Pamela Nichols

Bill Petet

Mary Petet

Brandon Pickett

Dell & Mary Lusby

Alice Pittman

Charlie Pittman

Greg Pitts

Paul & Cheryl Barbour,
William & Gwenlyn Brown,
Michael & Carol Cherven,
Marvin & Janet Dargitz,
LD & Cynthia Esterline,
Richard & Diane Fleming, Charles
& Virginia Fox, Dennis & Lucia
Goodwin, Barry Johnson, Michael
& Denise Kent, Michael & Kathy
Lewellyn, Richard & Jeanne Perry,
Darcy & Hope Pitts, Christine
Pitts, Jeffrey & Lynn Schwarck,
Marilyn Smitha,
Deborah VanBuskirk

Rodney & Lelah Randall

Janet Denton

Tim & Georgia Randall

William "Bill" Reisman

Larry & Barbara Smith

Jack Richardson

Keith Holzkopf

Bob Schofield

David & Joyce Graves

Shirley Schreiner

Michael & Janene Mathis

Dr. Joe Carson Smith

Paul & Juanita Hall

Goldie Spurling

Don & Judy Hampton

Don Stoll

Melody Mitchell

Gale Stowers

Sharon Stowers

Stephanie Sumption

Dallas & Garnett Savage
Jack & Rebecca Sumption

Kay Utt

Maurice & Phyllis Smith

Raven Vaughn

Curtis Farr

William Walton

Elwood & Patty Agee, Ben
Chandler, Janet Farmer, Charles
& Sharon Fincher, William &
Beverly Henry, Carol Houston,
Isadora Church of Christ, Clifford
& Margaret Jones, Michael & Lisa
Juelfs, Maryanna Mackey, Michael
Perry, Schofield Family, Larry &
Barbara Smith, David & Brenda
Sowers, Rick & Kim Walker,
Shirley Walton,
Ron & Diane Yearns

Roy Weece

Woody & Rose Wilkinson

Luke Wells

Margaret Thomas

John Wilson

Gordon & Rebecca Souder

Seth Wilson

Gordon & Rebecca Souder

These people have been honored from February-May 2020 with an **Honorary Gift** to CCCB.

Gareth & Kathleen Reese

Tony & Joyce Killen

Kramer Smith

Tamera Shriver

Bob & Kay Marler

David & Joyce Graves

Carl Snelling

Jim & Barbara Eakins

Sandy Wagner

Paul Wagner

Bill Walton

David & Brenda Sowers

MY DONATION TO MINISTRY EDUCATION

Your gracious gift helps us recruit more students, teach Biblical truth, and serve local churches.

Please include this form in the supplied envelope.

You can make your check payable to **CCCB** (for Moberly work) or **CCLF** (for Cincinnati work).

You may also give securely online at CCCB.edu/give or www.CCLeadership.org.

Name	<input type="text"/>
Address	<input type="text"/>
City/State/Zip	<input type="text"/>
Phone	<input type="text"/>
E-mail	<input type="text"/>

Use my gift:

- To serve students in Moberly
 To serve students in Cincinnati

Other:

- Help me save taxes by a gift of stock.
 Keep my gift anonymous.
 I would like to help endow the
Walton Memorial Scholarship.

If you would like to make an honorary or memorial gift, it will be indicated to the honoree (or family) and recognized in the next issue of *theTORCH*.

My gift is in (circle one)
Memory / Honor of this honoree:

Please send an acknowledgment to:

Name

Address

City/State/Zip

“Living Beloved”

Schedule:

2:00-6:00 pm Workshops & Reception
6:30 pm Meal & Worship
Message by Erin Hawley

Tickets:

Adults - \$20 Teens - \$10
Reserved Table for 8: \$200

Visit www.CCCB.edu/Shine for more information and to pre-register.

Email questions to publicrelations@cccb.edu or call 660-372-2512.

Rescheduled for
**Thursday,
October 1**

Erin Hawley

www.erinmhawley.com

Dr. Karen Estep

Tanya Rhine

CENTRAL CHRISTIAN COLLEGE OF THE BIBLE

911 East Urbandale Drive
Moberly, Missouri 65270
660-263-3900 • www.CCCB.edu

NATIONAL DAY OF VOLUNTEER YOUTH MINISTRY TRAINING

Hosted by Central Christian College of the Bible
Saturday, September 19, 2020
8:30 am - 1:00 pm
\$129 registration per church

This training event is for adults who want to better care for the students entrusted to their ministry. Because the event is targeted for youth ministry volunteers, the terminology will be teenager-specific, BUT the application will be universal.

For more information and to register, go to www.trainmyvolunteers.com.

Saints Visit Days

- October 23, 2020
- December 4, 2020
- February 12, 2021
- April 16, 2021

Make your reservation to attend at CCCB.edu/visit.

Central Christian College of the Bible does not unlawfully discriminate on the basis of race, color, sex, age, disability, national or ethnic origin in employment, admissions, financial aid, and participation in College programs.