

Cranmer Theological House

Academic Catalog

*Diocese of Mid-America
The Reformed Episcopal Church*

Cranmer Theological House

Academic Catalog

President and Dean: The Most Rev. Dr. Ray R. Sutton, Th.M., Th.D., D.D., Ph.D.

Assistant Academic Dean (Dallas): The Very Rev. Canon Charles Camlin, Th.M.

Assistant Academic Dean (Houston): The Rev. Wayland N. Coe, M.Div.

Dean, External Studies: The Very Rev. Dr. Curtis I. Crenshaw, Th.M., Th.D.

Director of Communications, The Rev. Dr. Charles Erlandson, M.A., Ph.D.

Registrar: Dss. Nancy Jones, M.A.R.

Financial Officer: The Very Rev. Jason Grote, M.Div.

Dallas Campus:
Church of the Holy Communion
17405 Muirfield Drive
Dallas, Texas 75287

Houston Campus:
Cathedral of St. Mathias
4142 Dayflower Drive
Katy, Texas 77449

Mailing Address:
3600 FM 1488 Suite 120-232
The Woodlands, Texas 77384
(800) 732-0910
www.CranmerHouse.org

Diocese of Mid-America of the Reformed Episcopal Church

A Cathedral Model Seminary

Holy Scripture and the early writings of the Apostles and Early Church Fathers show us that the Apostles and bishops of the Ancient Church hand trained the next leadership based on Christ's model of disciples traveling with Him. Eventually, theological education became centered around the cathedral under the direction of the bishop with other theologians and scholars assisting him. Scholars were often deacons and priests with parish ministries of their own. The method of training was tutorial—reading through the masters who had gone before and attending to lectures on the various disciplines. Of course, all of this was in conjunction with the daily offices at the cathedral. Spiritual formation was in the context of the rhythm of the worship of the cathedral and local parishes.

Unfortunately, theological education has been separated from the church progressively through history. Universities that were once under the church separated due to corruption in order to preserve Biblical education; then theological education separated from the universities for the same reasons; seminaries became church and independent board sponsored; Bible chairs at American universities became “religion” chairs, which have since been folded into sociology and psychology departments.

It is the Diocese of Mid-America of the Reformed Episcopal Church's intent, and that of Cranmer Theological House, to mindfully return to the cathedral model of seminary, bringing forward to the present the method of theological education, teaching, tutoring, and training founded in the Ancient Church.

TABLE OF CONTENTS

(NOTE: PAGE NUMBERS TO BE UPDATED)

About the Seminary	1
Spiritual Formation	4
Programs at a Glance	6
Programs of Study	8
Master of Divinity	10
Master of Theological Studies	12
Master of Arts in Religion	14
Master of Arts in Religion (Deaconess Studies).....	16
Master of Theology.....	18
Certificate in Anglican Studies	20
Diaconal Certificate.....	21
Deaconess Certificate	22
Seminary First	23
External Studies	24
Lay Institute.....	25
Faculty	26
Admissions, Policies, and Procedures	29
Requirements and Deadlines.....	29
Student Policies.....	30
Tuition and Fees.....	32
Awards and Graduation	32
CTH Life	33
Departments	34
Course Descriptions	35
Department of Biblical Studies	35
Department of Church History.....	38
Department of Dogmatic Theology & Liturgics	39
Department of Pastoral Theology.....	41

About the Seminary

A Brief History

Cranmer Theological House (CTH) is a traditional Anglican school of ministry, under the auspices of the Diocese of Mid-America of the Reformed Episcopal Church (REC). The REC's third official seminary, CTH was founded in September 1994 primarily in response to the REC's rapid expansion west of the Mississippi River. At the same time, CTH Trustees wished to continue the longstanding REC tradition of training quality church leaders from a wide variety of faithful Christian walks. CTH draws on a wealth of experience and spiritual formation in the education of laypersons and those preparing for Holy Orders.

CTH is governed by a board of trustees, chaired by the Bishop of the Diocese, and operated by the Seminary Dean, faculty, and administrative staff. Along with CTH's two sister seminaries—Reformed Episcopal Seminary in Blue Bell, Pennsylvania and Cummins Theological Seminary in Summerville, South Carolina—the REC seminaries continue over a century of quality theological education.

Behind the Name

CTH took for its name the justly revered martyr of the English Reformation: Thomas Cranmer, Archbishop of Canterbury and Tudor Primate of All England. Although faced with what seemed like insurmountable obstacles to restore the Faith for his times, he became the pre-eminent leader of reform of the late Medieval Western Church in England. Primarily known for his liturgical skills that crafted *The Book of Common Prayer* as well as the guiding hand affording substance and weight to the historic *Thirty-Nine Articles of Religion*, more than anything Archbishop Cranmer personified dedication, scholarship, and courage in trying times. Such powerful witness is certainly commended to CTH's faculty and students.

Those who criticize Cranmer today would do well to recall contemporary testimony which said that he "...after long and most grievous straight imprisoning and cruel handling, most constantly and willingly suffered Martyrdom for the true testimony of Christ." Such inspiration precisely stresses the constancy in confession symbolized on CTH's seal by a steady hand thrust into the flames.

The Anglican Tradition

The faith that Anglican missionaries planted in North America was in every sense a household of faith with a traceable ancestry down through the ages to Roman Britain as well as to the primitive Church of Jerusalem. Yet it was also one that was dedicated to the vernacular Scriptures and to the time-honored Book of Common Prayer, both legacies of her 16th century Reformation heritage. Nevertheless, the true vision of the English Reformation was the Faith of the Undivided Church going back to the Gospel, the Holy Scriptures, the early Church Fathers, and the Ancient

Councils. In keeping with this Anglican heritage, CTH was founded to continue to uphold and train leaders for the proclamation of the Gospel.

Nothing is optional about this inheritance, and characteristics such as the dedication, scholarship, and courage demonstrated by Archbishop Cranmer and his fellow bishops, Nicholas Ridley and Hugh Latimer, are prized as fundamentals of a faith firmly founded in Holy Scripture. CTH strives to uphold Christian belief in its fullness and in so doing duly respects the honorable tradition of classical Anglicanism.

Yet ministerial training is far more than mere academic study. It must build up students and assist them to develop life-long rules and an ethos that balances prayer and worship, study, work, and family responsibilities. By itself, knowledge of the divine is inadequate, for the faith once delivered to the saints demands personal commitment to Jesus Christ as Lord and Savior. CTH thus stands for an understanding of ministry experienced in lives dedicated to the service of Christ.

CTH students are taught along traditional lines. Although grounded in the historic demands of pastoral training, they are also prepared to face the challenges of contemporary society. Accordingly, CTH has refitted the traditional theological study regimen to meet the challenges of today's society, exemplified in the unique modular system with weekend and night classes of teaching that involves intensive course-by-course instruction. This allows schedule flexibility for those obliged to find outside employment to support their families.

Standard of Faith

CTH is distinguished by its strong commitment to the historic Anglican formularies: Holy Scripture as the infallible Word of the living God, the historic Thirty-Nine Articles of Religion, and the worship and polity of the traditional Book of Common Prayer. As such, CTH strives to produce Biblically grounded, orthodox graduates who are excellent pastors, exceptional preachers, exemplary deacons and deaconesses, and well-equipped lay people. CTH's Standard of Faith is best articulated by the REC's Mission Statement, which was adopted by General Council on December 3, 1992 (revised October 2, 2003):

Built upon the foundation of the authoritative Word of God, the Reformed Episcopal Church sets her highest priority on Biblical worship, and declares her commitment to the work of evangelism, the bold and unadulterated proclamation of salvation by grace through faith in the Lord Jesus Christ (Acts 8:4). In keeping the faith once delivered to the saints, the Reformed Episcopal Church, however, does not believe evangelism to be the end, but rather the beginning of her divinely given vocation.

In addition to being evangelistic, she is deeply committed to discipleship, the work of training evangelized men and women in Christian living (St. Matthew 28:20). When the Gospel is truly proclaimed and the mercies of God are made known, redeemed men and women must be led to offer their bodies as a living sacrifice, which is their spiritual service (Romans 12:1).

Modular Schedule

CTH utilizes a modular schedule to accommodate the seminary's working students. Both campus and virtual classes are offered on a quarterly basis (Fall, Winter, Spring, Summer) throughout the school year. Campus classes are taught in a one-weekend format, which follows this basic structure: Friday noon-8pm; Saturday 8am-8pm; Sunday noon-4pm. Pre- and post-class assignments, including a final paper, are required.

Additional courses outside of the campus class are offered to accommodate the student's ability to continue through each program of study in a timely manner. These classes may be completed through the External Studies Program as well as directed studies with individual instructors.

Biblical Languages

Courses in the Biblical languages of Hebrew and Greek are offered throughout the academic year and meet in a virtual classroom. CTH does not offer Biblical language classes via external study.

An Anglican Welcome

CTH honors all faithful Christian witness. In North America, various ecclesiastical jurisdictions stand in the Anglican tradition. Convinced that it has a genuine responsibility to serve the needs of all who descend from the English Church, CTH duly recognizes the integrity of the distinctive witness of these groups, as well as offering its programs to faithful people from other traditions in Christian love. Whether considering vocation to Holy Orders or work within the lay ministry, all prospective students are welcome at CTH.

Spiritual Formation

Spiritual formation is at the heart of the Christian life and therefore is vital for those who lead the Church. CTH is committed to cultivating the spiritual life of its students through Biblical and historic ways of spiritual formation in the Anglican tradition. The 20th century Anglican theologian, Martin Thornton, articulates this approach to piety in his work *English Spirituality*. Thornton presents what he calls the threefold way of spirituality based on the Scriptural balance of weekly, daily, and private worship as developed most clearly in the ministry of the 5th century monk, St. Benedict. This threefold way is best expressed in the worship of the historic liturgy of the Anglican Church, *The Book of Common Prayer*.

Weekly worship is centered on what is commonly called Holy Communion or the Eucharist. This corporate weekly worship at the Lord's Table is further supported by the daily offices of Morning and Evening Prayer. In addition, the corporate life of worship is undergirded by personal devotion comprised of prayer and Scripture reading, which the Ancient Church called *lectio divina*. The *lectio divina* also includes reflection on other ascetical writings from the great spiritual writers in the history of the Church. CTH's aim is to help its students understand and embrace these three areas of spiritual formation.

Since CTH is a cathedral seminary offering courses in a modular format on weekends, mini-mesters (one or two weeks), and even at a distance, spiritual formation is developed during the offering of courses and through the cathedral or local parish of the student. When students come to CTH to take their courses in residence on a weekend or longer, the course begins with the celebration of the Eucharist and is followed up each day with the offices of Morning and Evening Prayer. Then, on Sunday mornings, whether in Dallas or Houston, the students are invited to worship at one of the Diocese's cathedrals.

Beyond the weekend classes, the students' spiritual formation is under the direction of their local rector. This includes regular participation in receiving the Eucharist on Sundays (as well as Prayer Book feast days), and participating in the Daily Offices (either on site at their local parish if offered or at home, with their family or on their own). The third component of private devotion is nurtured through personal prayer and various programs for reading Scripture, as well as some of the classic works on ascetical theology. For the latter, the student will follow the course of study in ascetical theology outlined in the appendix of Thornton's work, *English Spirituality*. This will include reading at least three of the works that he recommends to "study seriously." For oversight when the student is not in residence taking courses, that student's rector (or pastor) is asked to assist the student in the accountability of maintaining a daily/weekly routine of this spiritual formation. It is CTH's intention that this course of spiritual formation will be spread out over the entire period of enrollment at CTH.

Upon admission to CTH, the student commits to the threefold way, is assigned a spiritual director (usually the student's rector/pastor), who agrees to regular reporting. Reports are submitted at the time of the Ember Days (during the four seasons of the year). Students will complete a form outlining their practice of spiritual formation, which includes a note from their rector attesting to his participation in this formation.

Even though spiritual formation currently occurs on the campus of many modern seminaries, CTH believes that the cathedral model of spiritual formation will aid the future minister to develop a life of structured prayer and devotion. This in turn may well serve to invigorate the local parish where the student is living and serving and is much closer to the life that the student will live once in parish ministry.

This spiritual formation plan is required for those who are pursuing Holy Orders (diaconal or priesthood) at the M.Div. or M.A.R. levels, and includes deaconess training. Students who are already in a spiritual formation process under the guidance of their rector may submit their plan to the Seminary Dean as an alternative.

Programs at a Glance

Master of Divinity (M.Div.)

- Three-year ministerial training program
- Ideal for those seeking ordination to the diaconate with a desire to eventually become a presbyter/priest
- Greek and Hebrew required
- Solid core training in Scripture, Church History, Theology, Homiletics, Liturgics, Pastoral Theology, and Practical Ministry
- Up to 1/3 of courses may be completed through External Studies

Master of Theological Studies (M.T.S.)

- Two-year intensive study program
- M.A.R. (or equivalent) required for acceptance into this program
- Greek and Hebrew required
- Will help to become “M.Div. equivalent” (required by most jurisdictions for those pursuing the presbyterate/priesthood)
- Up to 1/3 of courses may be completed through External Studies

Master of Arts in Religion (M.A.R.)

- Two-year study program
- Ideal for those pursuing lay-ministry, further graduate study, or seeking ordination to the perpetual diaconate (not planning on pursuing the presbyterate/priesthood)
- May be completed on-campus or through External Studies

Master of Arts in Religion (M.A.R.), Deaconess Studies

- Two-year specialized Deaconess track
- Training in the areas covered by the Deaconess Examination as described in the *Handbook for the Order of Deaconesses in the Reformed Episcopal Church and the Anglican Province in America* (<http://recdss.org/applicationinfo.htm>)
- May be completed on-campus or through External Studies

Master of Theology (Th.M.)

- M.Div. (or equivalent) required for acceptance into this program
- One- to two-year intensive study program
- Equivalent of a four-year Th.M. degree offered by some seminaries
- One-year thesis option (CTH graduates only)
- May be completed on-campus or through External Studies

Certificate in Anglican Studies

- Designed for those who do not have a seminary degree and want to know the distinctives of Anglicanism
- Can be completed in one year
- May be completed on-campus or through External Studies

Diaconal Certificate

- Provide training for those men who sense a calling into the diaconate but do not plan on pursuing the priesthood
- Seminary degree not required
- Can be completed in one year
- Case-by-case basis
- May be completed on-campus or through External Studies

Deaconess Certificate

- Provide training for those women who are not able to pursue the M.A. in Deaconess Studies at CTH
- Seminary degree not required
- Can be completed in one year
- Case-by-case basis
- May be completed on-campus or through External Studies

Seminary First

- Designed for those who desire to study at a seminary prior to completing undergraduate work
- May pursue either the M.A.R. or the M.Div. program
- Some courses may be taken through External Studies
- Certificate issued upon successful completion of program
- Diploma granted upon successful completion of undergraduate work and CTH research paper

Programs of Study

PROGRAM PREREQUISITES

Master of Divinity (M.Div., 3 years): Applicants must normally hold a prior earned Bachelor of Arts degree (B.A.) or its equivalent from an accredited or approved college or university. In some cases, students over the age of 30 without a prior bachelor's degree may be awarded "life experience" as the basis for admission. CTH will accept up to 90 credit hours for this degree as transfer credits from other approved institutions, provided that the course work is comparable.

Master of Theological Studies (M.T.S., 2 years): Applicants must already hold a M.A.R., or the nearest equivalent. This program is intended to help the student become M.Div. equivalent (which is required by most jurisdictions for ordination to the presbyterate/priesthood).

Master of Arts in Religion (M.A.R., 2 years): Applicants must normally hold a prior earned Bachelor of Arts degree (B.A.) or its equivalent from an accredited or approved college or university. In some cases, students over the age of 30 without a prior bachelor's degree may be awarded "life experience" as the basis for admission. CTH will accept up to 45 credit hours for this degree as transfer credits from other approved institutions provided that the course work is comparable.

Master of Theology (Th.M., 1-2 years): Applicants must already hold a M.Div. degree or the nearest equivalent. The program assumes a graduate level of proficiency in Biblical languages, though a candidate may be admitted to the program on condition of further language study. Under normal circumstances, no transfer credits shall apply.

Certificate in Anglican Studies (1 year): The Certificate is intended for those who wish to deepen their knowledge of the Anglican ethos without pursuing a Master's degree. Applicants are not required to hold a seminary degree.

Diaconal Certificate (1 year): The purpose of this certificate program is to provide training for those men who sense a calling into the diaconate but do not plan on pursuing the priesthood. Applications are considered on a case-by-case basis.

Deaconess Certificate (1 year): The purpose of this certificate program is to provide training for those women who are not able to pursue the M.A. in Deaconess Studies at CTH. Applicants are not required to hold a seminary degree. Applications are considered on a case-by-case basis.

Seminary First: This track is for those who desire to study at a seminary prior to completing their undergraduate degree. Students may pursue either the M.A.R. or the M.Div. program and may take some courses through External Studies. The student will receive a certificate for successfully completing the program. Upon successful completion of a Bachelor's degree elsewhere, the student may return to CTH and write a research paper, the topic of which will be determined by the Dean, the successful completion of which will result in the issuance of the appropriate diploma (M.A.R. or M.Div.) in place of the certificate.

MASTER OF DIVINITY (M.Div.)

The three-year Master of Divinity (M.Div.) is the cornerstone of CTH. This program prepares students for Holy Orders with courses of study in four departments: Biblical Studies, Church History, Dogmatic Theology & Liturgics, and Pastoral Theology.

More than a third of the program is concentrated in the area of Holy Scripture. In order for students to carry out their Holy Orders requirements to preach the Word of God, they must know the Scriptures. This is why study of the Scriptures in their original languages is deemed necessary. In addition to introductory courses on history, background, and hermeneutics, students receive training in all of the books of the Old and New Testaments.

Requirements

The M.Div. requires 133 credit hours. The required courses are listed below, and their descriptions are found later in this catalog. Spiritual formation as described on page 4 of this catalog is also required for those pursuing the M.Div.

Master of Divinity Required Courses

DEPARTMENT/DIVISION	COURSE NUMBER	REQUIRED COURSES	CREDITS HOURS
BIBLICAL STUDIES			
Old Testament:	OT 501	OT Introduction	3
	OT 502	Pentateuch	3
	OT 601	Historical Books	3
	OT 602	Prophets	3
	OT 702	Poetic Books	3
	OT 703	Exodus/Leviticus/Hebrews	3
New Testament:	NT 501	NT Introduction	3
	NT 503	The Gospels	4
	NT 603	Acts & Pauline Epistles	3
	NT 701	Catholic Epistles	3
	NT 704	Eschatology & Book of Revelation	3
Biblical Languages:	BL 501 - BL 503	Greek I – III	10
	BL 601 - BL 603	Hebrew I – III	10
Biblical Studies:	BS 502	Scripture and Hermeneutics	3
	BS 601	Biblical Theology I	3
	BS 602	Biblical Theology II	3
	BS 701	Biblical Covenant	3
CHURCH HISTORY			

DEPARTMENT/DIVISION	COURSE NUMBER	REQUIRED COURSES	CREDITS HOURS
General History:	CH 501	Patristic	3
	CH 601	Medieval	3
	CH 701	Reformation and Modern	3
DOGMATIC THEOLOGY AND LITURGICS			
Dogmatic Theology:	DT 501	Doctrine of God, Christ, Atonement	4
	DT 502	Anglicanism	3
	DT 601	Doctrine of Man, Sin, Salvation	4
	DT 602	Thirty-Nine Articles	4
	DT 701	Church and Sacraments	4
Philosophy of Religion:	PR 601	Moral Theology	3
	PR 701	Apologetics	3
Liturgical Studies:	LS 502	Liturgics	3
	LS 501, 601, 701	Liturgical Practicum	3
	LS 505	Liturgical Practice	3
	LS 504	Homiletics	3
	LS 503, 603, 703	Homiletics Practicum	3
	LS 506	Sacred Music	3
PASTORAL THEOLOGY			
General Pastoral:	PT 501	Spirituality	3
	PT 502	Canon Law/Pastoral Administration	3
	PT 603	Marriage and Family	3
	PT 604	Evangelism & Missions	3
	PT 705	Cure of Souls	3

DEPARTMENT	CREDIT HOURS
BIBLICAL STUDIES	66
CHURCH HISTORY	9
DOGMATIC THEOLOGY AND LITURGICS	43
PASTORAL THEOLOGY	15
TOTAL CREDITS:	133

MASTER OF THEOLOGICAL STUDIES (M.T.S.)

The two-year Master of Theological Studies (M.T.S.) is designed for students who already possess a M.A.R. (or its equivalent) but need additional course work to become M.Div. equivalent in order to be ordained as a presbyter/priest. The program presents a focus on doctrine and the Anglican ethos.

Requirements

The M.T.S. requires 63 credit hours. Ten hours of Greek and ten hours of Hebrew are required for the degree. The required courses are listed below, and their descriptions are found later in this catalog. Spiritual formation as described on page 4 of this catalog is also required for those pursuing the M.T.S.

Master of Theological Studies Required Courses

DEPARTMENT/DIVISION	COURSE NUMBER	REQUIRED COURSES	CREDITS HOURS
BIBLICAL STUDIES			
Biblical Studies:	BS 502	Scripture and Hermeneutics	3
	BS 601	Biblical Theology I	3
	BS 602	Biblical Theology II	3
Biblical Languages:	BL 501 - BL 503	Greek I – III	10
	BL 601 - BL 603	Hebrew I – III	10
CHURCH HISTORY			
General History:	CH 501	Patristics	3
DOGMATIC THEOLOGY AND LITURGICS			
Dogmatic Theology:	DT 501	Doctrine of God, Christ, Atonement	4
	DT 502	Anglicanism	3
	DT 601	Doctrine of Man, Sin, Salvation	4
	DT 602	Thirty-Nine Articles	4
	DT 701	Church and Sacraments	4
Liturgical Studies:	LS 502	Liturgics	3
	LS 504	Homiletics	3
PASTORAL THEOLOGY			
General Pastoral:	PT 502	Canon Law/Pastoral Administration	3
	PT 705	Cure of Souls	3

DEPARTMENT	CREDIT HOURS
BIBLICAL STUDIES	26
CHURCH HISTORY	3
DOGMATIC THEOLOGY AND LITURGICS	28
PASTORAL THEOLOGY	6
TOTAL CREDITS:	63

MASTER OF ARTS IN RELIGION (M.A.R.)

The two-year Master of Arts in Religion is designed specifically for the student who seeks lay-ministry in the Church but does not seek to become a presbyter/priest, though the program may satisfy the presbyterate/priesthood requirements of some denominations.

Requirements

The M.A.R. is a two-year degree program requiring 67 credit hours, which includes 12 hours of elective coursework. The required courses are listed below, and their descriptions are found later in this catalog. For those seeking to be set apart as a deaconess, the two-year Master of Arts in Religion (Deaconess Studies) requires an additional 6 credit hours of intensive deaconess courses. Spiritual formation as described on page 4 of this catalog is also required for those pursuing the M.A.R. either to be ordained as a perpetual deacon, to be set apart as a deaconess, or for those who intend to pursue the M.Div. (see Third Year Option).

Third Year Option

Qualifying students who were initially accepted into the two-year M.A.R. program may apply for the M.Div. program at the conclusion of their second full year of study. Acceptance is dependent upon, but not limited to, the student's achievement of a GPA of at least 3.0 or "B" (according to a 4.0 point grading system) at the conclusion of the second year.

Master of Arts in Religion Required Courses

All Concentrations except Deaconess Studies

DEPARTMENT/DIVISION	COURSE NUMBER	REQUIRED COURSES	CREDITS HOURS
BIBLICAL STUDIES			
Old Testament:	OT 501	OT Introduction	3
New Testament:	NT 501	NT Introduction	3
Biblical Studies:	BS 502	Scripture and Hermeneutics	3
	BS 601	Biblical Theology I	3
	BS 602	Biblical Theology II	3
	BS 701	Biblical Covenant	3
CHURCH HISTORY			
General History:	CH 501	Patristics	3
	CH 701	Reformation and Modern	3
DOGMATIC THEOLOGY AND LITURGICS			
Dogmatic Theology:	DT 501	Doctrine of God, Christ, Atonement	4
	DT 502	Anglicanism	3
	DT 601	Doctrine of Man, Sin, Salvation	4

DEPARTMENT/DIVISION	COURSE NUMBER	REQUIRED COURSES	CREDITS HOURS
	DT 602	Thirty-Nine Articles	4
	DT 701	Church and Sacraments	4
Philosophy of Religion:	PR 601	Moral Theology – OR –	3
	PR 701	Apologetics	3
Liturgical Studies:	LS 502	Liturgics	3
PASTORAL THEOLOGY			
General Pastoral:	PT 501	Spirituality	3
	PT 705	Cure of Souls	3

Elective Courses (12 Credits)

(These are negotiable according to course availability and student needs.)

DEPARTMENT/DIVISION	COURSE NUMBER	REQUIRED COURSES	CREDITS HOURS
BIBLICAL STUDIES			
Old Testament:	OT 502	Pentateuch	3
	OT 601	Historical Books	3
	OT 602	Prophets	3
	OT 702	Poetic Books	3
	OT 703	Exodus/Leviticus/Hebrews	3
New Testament:	NT 503	The Gospels	4
	NT 603	Acts & Pauline Epistles	3
	NT 701	Catholic Epistles	3
	NT 704	Eschatology & Book of Revelation	3
Biblical Languages:	BL 501 - BL 503	Greek I – III	10
	BL 601 - BL 603	Hebrew I – III	10
CHURCH HISTORY			
General History:	CH 601	Medieval	3
DOGMATIC THEOLOGY AND LITURGICS			
Liturgical Studies:	LS 504	Homiletics	3
	LS 505	Sacred Music	3
PASTORAL THEOLOGY			
General Pastoral:	PT 502	Canon Law/Pastoral Administration	3
	PT 603	Marriage and Family	3
	PT 604	Evangelism & Missions	3

DEPARTMENT	CREDIT HOURS
BIBLICAL STUDIES	18
CHURCH HISTORY	6
DOGMATIC THEOLOGY AND LITURGICS	25
PASTORAL THEOLOGY	6
ELECTIVES	12
TOTAL CREDITS:	67

Master of Arts in Religion (Deaconess Studies) Required Courses

DEPARTMENT/DIVISION	COURSE NUMBER	REQUIRED COURSES	CREDITS HOURS
BIBLICAL STUDIES			
Old Testament:	OT 501	OT Introduction	3
New Testament:	NT 501	NT Introduction	3
Biblical Studies:	BS 502	Scripture and Hermeneutics	3
	BS 601	Biblical Theology I	3
	BS 602	Biblical Theology II	3
	BS 701	Biblical Covenant	3
CHURCH HISTORY			
General History:	CH 501	Patristics	3
	CH 701	Reformation and Modern	3
DOGMATIC THEOLOGY AND LITURGICS			
Dogmatic Theology:	DT 502	Anglicanism	3
	DT 602	Thirty-Nine Articles	4
Philosophy of Religion:	PR 701	Apologetics	3
Liturgical Studies:	LS 502	Liturgics	3
PASTORAL THEOLOGY			
General Pastoral:	PT 501	Spirituality	3
	PT 502	Canon Law/Pastoral Administration	3
	PT 603	Marriage and Family	3
	PT 604	Evangelism & Missions	3
	PT 705	Cure of Souls	3
Deaconess Studies:	DS 622	Office and Work of Deaconess	3
	DS 722	Biblical Womanhood	3

Elective Courses (12 Credits)

(These are negotiable according to course availability and student needs.)

DEPARTMENT/DIVISION	COURSE NUMBER	REQUIRED COURSES	CREDITS HOURS
BIBLICAL STUDIES			
Old Testament:	OT 502	Pentateuch	3
	OT 601	Historical Books	3
	OT 602	Prophets	3
	OT 702	Poetic Books	3
	OT 703	Exodus/Leviticus/Hebrews	3
New Testament:	NT 503	The Gospels	4
	NT 603	Acts & Pauline Epistles	3
	NT 701	Catholic Epistles	3
	NT 704	Eschatology & Book of Revelation	3
Biblical Languages:	BL 501 - BL 503	Greek I – III	10
	BL 601 - BL 603	Hebrew I – III	10
CHURCH HISTORY			
General History:	CH 601	Medieval	3
DOGMATIC THEOLOGY AND LITURGICS			
Dogmatic Theology:	DT 501	Doctrine of God, Christ, Atonement	4
	DT 601	Doctrine of Man, Sin, Salvation	4
	DT 701	Church and Sacraments	4
Liturgical Studies:	LS 505	Sacred Music	3

DEPARTMENT	CREDIT HOURS
BIBLICAL STUDIES	18
CHURCH HISTORY	6
DOGMATIC THEOLOGY AND LITURGICS	16
PASTORAL THEOLOGY	21
ELECTIVES	12
TOTAL CREDITS:	73

More Information: CTH encourages interested parties to visit the following websites for more information on the duties and requirements of a deaconess, as well as the history of deaconesses in the Church:

The Order of Deaconesses (REC): <http://recdss.org/index.html>

Anglican Deaconess Association: <http://www.anglican-deaconess.org/index.html>

MASTER OF THEOLOGY (Th.M.)

The Master of Theology (Th.M.) is a one- to two-year program open only to those who already possess a M.Div. degree or the nearest equivalent. The program assumes a graduate level of proficiency in Biblical languages, though a candidate may be admitted to the program on condition of further language study. The Th.M. is especially recommended for those wishing to pursue an intensive course in Anglican studies subsequent to the completion of ministerial training (usually at a non-Anglican seminary) or in preparation for further academic pursuits.

Requirements

The Th.M. requires 25 credit hours. The student must complete eight courses for the Th.M. (assuming the student has an M.Div.). The required courses are listed below, and their descriptions are found later in this catalog.

Thesis Option

The CTH graduate may enter the Th.M. program immediately upon completion of the M.Div. It is an ideal way to augment regular ministerial training or to prepare for further academic study. In all cases the candidate is required to submit to the Seminary Dean a thesis proposal in writing at least eight months prior to the expected date of graduation. The topic must be approved by the Seminary Dean and the Faculty Supervisor under whom the candidate intends to work and must be in some area of inquiry in which the candidate has not worked before. The Thesis Option involves the research and writing of a faculty-supervised thesis of not less than 25,000 words, and the successful oral defense of that thesis before a board of at least two approved examiners. CTH will retain a copy of the thesis upon its successful submission. No additional course work or residency is required.

Master of Theology Required Courses

DEPARTMENT/DIVISION	COURSE NUMBER	REQUIRED COURSES	CREDITS HOURS
BIBLICAL STUDIES			
Biblical Studies:	BS 502	Scripture and Hermeneutics	3
CHURCH HISTORY			
General History:	CH 501	Patristics	3
DOGMATIC THEOLOGY AND LITURGICS			
Dogmatic Theology:	DT 502	Anglicanism	3
	DT 602	Thirty-Nine Articles	3
	DT 701	Church and Sacraments	4
Liturgical Studies:	LS 502	Liturgics	3

DEPARTMENT/DIVISION	COURSE NUMBER	REQUIRED COURSES	CREDITS HOURS
PASTORAL THEOLOGY			
General Pastoral:	PT 501	Spirituality	3
	PT 705	Cure of Souls	3

DEPARTMENT	CREDIT HOURS
BIBLICAL STUDIES	3
CHURCH HISTORY	3
DOGMATIC THEOLOGY AND LITURGICS	13
PASTORAL THEOLOGY	6
TOTAL CREDITS:	25

CERTIFICATE IN ANGLICAN STUDIES

The Certificate in Anglican Studies is intended for those who wish to deepen their knowledge of the Anglican ethos without pursuing a Master's degree. The Certificate may be completed in one year (two years if necessary). All students must complete the seminary's application process and be accepted as a CTH student. Students who complete the Certificate without a prior M.Div., M.T.S. or Th.M. and who later complete the M.Div. will be allowed to use their Certificate coursework retroactively to pursue the M.T.S. or Th.M. degree if done so within seven years of completing the Certificate.

Requirements

In total, six courses are required for the Certificate in Anglican Studies. The following four courses are mandatory:

- Doctrine of God, Christ, Atonement (DT 501)
- Anglicanism (DT 502)
- Liturgics (LS 502)
- Thirty-Nine Articles (DT 602)

The student may choose any two of the following four courses to complete the Certificate's requirements:

- Spirituality (PT 501)
- Patristic Church History (CH 501)
- Doctrine of Man, Sin, Salvation (DT 601)
- Church and Sacraments (DT 701)

No other courses are offered as electives for the Certificate.

DIACONAL CERTIFICATE

The purpose of this certificate program is to provide training for those men who sense a calling into the diaconate but do not plan to pursue the priesthood. The program includes courses in Biblical Studies, History, Liturgy, Ministry, and Theology.

The Diaconal Certificate may be completed in one year (two years if necessary). All students must complete the seminary's application process and be accepted as a CTH student. Students who complete the Diaconal Certificate without a prior M.Div. and who later seek to complete the M.Div. will be allowed to use their Certificate coursework retroactively to pursue the M.Div. degree if done so within seven years of completing the Certificate.

Requirements

The Diaconal Certificate requires 39 credit hours. The required courses are listed below, and their descriptions are found later in this catalog.

Biblical Studies:

- Biblical Theology I (BS 601)
- Biblical Theology II (BS 602)

History:

- Anglicanism (DT 502)
- Survey of Church History (CH 502)

Liturgy:

- Liturgics (LS 502)

Ministry:

- Spirituality (PT 501)
- Marriage and Family (PT 603)
- Evangelism and Missions (PT 604)
- Cure of Souls (PT 705)

Theology:

- Thirty-Nine Articles (DT 602)
- Church and Sacraments (DT 701)
- Introduction to Moral Theology and Ethics (PR 601)

DEACONESS CERTIFICATE

The purpose of this certificate program is to provide training for those women who are not able to pursue the M.A. R. in Deaconess Studies at CTH. This program is designed to equip the deaconess to serve in the local parish and includes courses in Biblical Studies, History, Ministry, and Theology.

The Deaconess Certificate may be completed in one year (two years if necessary). All students must complete the seminary's application process and be accepted as a CTH student. Students who complete the Deaconess Certificate without a prior M.A.R. and who later seek to complete the M.A.R. will be allowed to use their Certificate coursework retroactively to pursue the M.A.R. degree if done so within seven years of completing the Certificate.

Requirements:

The Deaconess Certificate requires 39 credit hours. The required courses are listed below, and their descriptions are found later in this catalog.

Biblical Studies:

- Biblical Theology I (BS 601)
- Biblical Theology II (BS 602)
- Biblical Womanhood (DS 722)

History:

- Anglicanism (DT 502)
- Survey of Church History (CH 502)

Ministry:

- Spirituality (PT 501)
- Marriage and Family (PT 603)
- Evangelism and Missions (PT 604)
- Office and Work of Deaconess (DS 622)
- Cure of Souls (PT 705)
- Altar Guild Practicum

Theology:

- Church and Sacraments (DT 701)
- Introduction to Moral Theology and Ethics (PR 601)

Seminary First

In the history of the Reformed Episcopal Church, a program called *Seminary First* has been made available for mature students without a college degree. The program began in the late 19th century when courses in the Bible were no longer required in the universities and colleges of the land. Parents began to send their young people to the Reformed Episcopal Seminary in Philadelphia to take courses appropriate to them, such as courses in English Bible, Christian doctrine, and Church history. Usually after a year of taking courses at the Seminary, the students would then matriculate into a college or university. Nevertheless, over time, some students wanting to pursue ministry remained in the Seminary to finish a complete program. After graduating and being ordained, some men went back to the university to complete their undergraduate degree.

Today, Cranmer Theological House continues the aforementioned great tradition of making seminary available to exceptional young people in their 20s-30s who prefer attending seminary first. Under the guidance of the administrative office, students are directed to take first those limited courses that could be taught as upper level undergraduate courses; all disciplines have courses like this. As the students demonstrate that they can do seminary level work, they are folded into one of the Master's programs. After completing Seminary First, a certificate (not a diploma) is given. Students of Seminary First may at some point complete a bachelor's program elsewhere, after which the student may request to upgrade the certificate to a Master's degree. A research paper will be required at that point. Upon successfully passing the thesis requirement, the student will then receive the appropriate diploma in place of the certificate.

External Studies

A number of CTH courses are available via distance learning, which can be completed externally from the seminary. CTH is committed to the classroom environment as the primary method of instruction. However, we recognize that, for various reasons, students enrolled in a degree program may need to complete some course work from a distance. The External Studies Program allows students to take some courses without travelling to one of CTH's campuses.

Degree Students: Students who are enrolled in the M.A.R., M.T.S., Diaconal Certificate, Deaconess Certificate, and Anglican Studies Certificate programs or completing the Th.M. may complete all courses via External Studies. **M.Div. Students (only):** *The maximum amount of credit that may be obtained via either directed or external study may not exceed one-third (1/3) of the total number of credits needed to graduate.*

Non-Degree Students: By providing several theological courses as external studies options, CTH has made orthodox theological training available for laypersons on a wider scale. Individuals may also audit campus and external studies courses.

Course Credit: Students taking an external studies course for credit must complete the seminary's application process and be accepted as a CTH student. When a course is ordered, the student will be put in contact with a professor and provided with the direction, requirements, and policies for the course. To be eligible for credit, courses must be completed within 90 days of receipt of the course materials.

Course Audit: Those who audit an external studies course will not have direct access to the course professor but will receive all course materials.

Tuition and Fees: See page 32 of this catalog for further information on tuition and fees.

Available Courses:

Anglicanism (DT 502)	Liturgics (LS 502)
Christian Apologetics (PR 701)	Patristic Church History (CH 501)
Cure of Souls (PT 705)	Pentateuch (OT 502)
Church and Sacraments (DT 701)	Poetic Books (OT 702)
Doctrine of God, Christ, Atonement (DT 501)	Prophets (Isaiah – Malachi) (OT 602)
Doctrine of Man, Sin, Salvation (DT 601)	Scripture and Hermeneutics (BS 502)
Four Gospels (NT 503)	Spirituality (PT 501)
Intro to Moral Theology and Ethics (PR 601)	Thirty-Nine Articles (DT 602)

LAY INSTITUTE

CTH has developed a program for training people who are not seeking Holy Orders but who want to learn more than is generally possible in a church setting. The Lay Institute offers separate, shorter courses specially prepared by our faculty for lay training on the same or similar topics covered in our curriculum. These courses of study are typically one hour to one and one-half hours one evening a week for ten weeks.

The Lay Institute provides students with the following advantages:

- A greater knowledge of God's Word
- Biblical tools for improving family relationships
- Increased effectiveness as a lay leader or Sunday School teacher
- Confidence in presenting the Gospel
- Responses to cultural resistance to Christ
- Answers to liberal arguments against such truths as the Virgin Birth, miracles, and the infallibility of the Scriptures

Lay Institute students attend these special classes, participate in discussions, and may take home handouts, all without having to do the classwork, including final paper, required of students taking a course for credit. There is no requirement regarding grades, attendance, or deadlines. The Lay Institute student can much profit from these special lectures and class interaction. Lay Institute students pay \$150 per course.

Faculty

Core Faculty/Department Heads

The Most Rev. Dr. Ray R. Sutton, B.F.A., Th.M., Th.D., Ph.D., Wycliffe Hall, University of Oxford/Coventry University, England; D.D; *President and Dean; Department Head, Dogmatic Theology and Liturgics*; Bishop Ordinary, Diocese of Mid-America (REC), Presiding Bishop, Reformed Episcopal Church.

The Very Rev. Dr. Curtis I. Crenshaw, B.A., Crichton College; Th.M., Dallas Theological Seminary; Th.D., Whitefield Theological Seminary; *Dean, External Studies; Department Head, Biblical Studies: Old Testament*; Rector Emeritus, St. Francis Anglican Church, Spring, Texas.

The Rev. Dr. Benjamin Bernier, B.A., M.A., University of Puerto Rico; Ph.D., Lancaster University England; *Department Head, Pastoral Theology*; Rector, Providence Reformed Episcopal Church, Corpus Christi, Texas.

The Rev. Dr. Charles Erlandson, B.A., M.A., Texas A&M University; Ph.D., Lancaster University, England; *Director of Communications; Department Head, Church History*; Assistant Rector, Good Shepherd Reformed Episcopal Church, Tyler, Texas.

The Rev. Dr. S. Randal Toms, B.A., Louisiana Tech University; M.Div., New Orleans Baptist Theological Seminary; Ph.D., Louisiana State University; *Department Head, Biblical Studies: New Testament*; Rector, St. Paul's Anglican Church, Baton Rouge, Louisiana.

Lecturers

The Very Rev. Canon Charles Camlin, B.A., Southeastern College at Wake Forest; Th.M., Dallas Theological Seminary; Th.M., Cranmer Theological House; *Assistant Academic Dean, Dallas Campus*; Rector/Dean, Church of the Holy Communion, Dallas, Texas.

The Rev. Canon Wayland N. Coe, B.B.A., University of Texas; M.Div. Trinity School of Ministry (Ambridge); *Assistant Academic Dean, Houston Campus*.

Dss. Annette M. Johnson, A.A., Lee College; B.S., University of Houston Clear Lake; M.A.R., Cranmer Theological House; *Adjunct Professor of Deaconess Studies*.

Dss. Teresa R. Johnson, B.A., M.A, University of Memphis; M.A.R., Cranmer Theological House; *Adjunct Professor of Deaconess Studies*.

Lecturers (cont'd)

The Very Rev. Frank Levi, B.A., Indiana Wesleyan University; M.A., Wheaton College; *Adjunct Professor of Pastoral Theology*.

The Rt. Rev. Daniel R. Morse, M. Div., Reformed Theological Seminary; further study of Hebrew in Jerusalem, D.D., Cranmer Theological House; *Adjunct Professor in Biblical Studies: Old Testament*; Bishop Ordinary, Diocese of the Central States (REC).

The Venerable James T. Payne, A.A., Lon Morris College; B.A., University of Houston; M.A., St. George's School of Theology (El Paso, TX); M.Div., Cummins Theological Seminary; D.D., Theological Commission (REC); *Adjunct Professor of Church History: Medieval History*; Rector, St. Thomas of Canterbury Reformed Episcopal Church, Houston, Texas.

The Rev. Timothy Reimer, B.A., Appalachian Bible College (Bradley, WV); Th.M., Dallas Theological Seminary; *Adjunct Professor of Old Testament and Biblical Languages (Greek, Hebrew)*; Rector, St. Luke's Anglican Church, East Aurora, New York.

The Rev. Jonathan Trebilco, B.A., Trinity College of the Bible and Theological Seminary (Newburgh, IN); M.Div. Cranmer Theological House; Rector, St. Francis Anglican Church, Spring, Texas.

Visiting Lecturers

CTH will frequently call upon other gifted lecturers and scholars to augment its program throughout the year, or during the course of a three-year cycle. Among these are the following:

The Rt. Rev. Keith Ackerman, B.S., Marymount College; M.Div., Nashotah House; D.D., Nashotah House; Bishop (ret'd), Episcopal Diocese of Quincy; Vicar, St. Timothy's, Fort Worth, Texas; Bishop Vicar, Diocese of Quincy (ACNA).

The Rev. Dr. Nevada L. DeLapp, B.A., Dordt College; M.Div., Calvin Theological Seminary; Ph.D., Texas Christian University (Brite Divinity School); Pastor, Calvin Christian Reformed Church, LeMars, Iowa (CRCNA).

The Rt. Rev. John Fenwick, Ph.D., Bishop Primus, Northern Diocese, Free Church of England.

The Rev. Dr. Arnold W. Klukas, B.A. Wittenberg University; Diploma in Theology, Oxford University; M.Div., Yale University Divinity School; Ph.D., University of Pittsburgh.

The Rt. Rev. Leonard W. Riches, A.B., M.Div., D.D., Former Presiding Bishop, Reformed Episcopal Church.

Dr. Allen P. Ross, B.A., Bob Jones; Th.M., Th.D., Dallas Theological Seminary; Ph.D., University of Cambridge, Professor of Old Testament and Hebrew, Beeson Divinity School, Stamford University, Birmingham, Alabama.

The Rev. Dr. Rodney A. Whitacre, B.A., M.T.S., Ph.D., D.D., Professor of Biblical Studies, Trinity Episcopal School of Ministry.

Faculty Oath

Each year the faculty at CTH are required to take an oath in a public ceremony that they will not teach anything contrary to the Creeds, the Book of Common Prayer, the Thirty-Nine Articles, and the Holy Scriptures. Each member must then affix his or her signature in a book as a permanent reminder of this solemn promise.

Admissions, Policies, and Procedures

Requirements and Deadlines

Application Requirements:

Each completed application requires: (1) official complete transcripts from all colleges and/or post-secondary schools attended; (2) three letters of reference: (a) one pastoral, (b) one professional, and (c) one personal (non-relative); (3) a 1,000 word (double-spaced, typed) personal faith autobiography; (4) a writing sample (see details below); and (5) a non-refundable application fee of \$50. A personal interview may also be required.

Students may apply at any time throughout the year, and matriculate at the beginning of any course. However, early application and matriculation is strongly encouraged. A student applying for September must complete the application process by June 1 if possible.

Materials submitted by an applicant for admission purposes are not returnable to the applicant, regardless of the admission decision. Further, CTH will not release copies of such materials to a third party without the prior written consent of the applicant.

The Family Educational Rights and Privacy Act of 1974, as amended, gives enrolled students access to information contained in their student file for which they did not waive access. Applicants may waive the right to see reference letters and thereby assure complete confidentiality to the writers of their letters. This waiver is voluntary, and the recommendation form gives students the opportunity to state their choice.

Writing Sample:

In order to have an assessment of written communication skills, an essay of 1,000 words (double-spaced, typed) on one of the topics below must be submitted with the application packet. CTH looks for clarity of expression, organization, the ability to sustain a discussion, and to present clear support of the topic. Choose one:

- What is the significance of the crucifixion of Jesus Christ for the Christian faith?
- What is the significance of the resurrection of Jesus Christ for the Christian faith?

Audit Policy:

It has been CTH's policy to offer one free course to any new student interested in auditing CTH courses. This policy is handled on a case-by-case basis and at the discretion of the Seminary Dean.

Spouses of currently enrolled for-credit students may audit any course free of charge. If credit is desired, the spouse must complete the seminary's application process and be accepted as a CTH student. In such circumstances, tuition for the spouse of a currently enrolled for-credit student shall be at the Audit Tuition rate then in effect, so long as both spouses are enrolled for credit.

Credit Transfer:

Students transferring from other approved institutions of higher learning may be given appropriate credit for completed work, as determined by the Seminary Dean. Transfer credit may be accepted for comparable course work taken at an approved theological seminary or related graduate program in which the student has earned a grade of “C” or better. A written request for transfer credit should accompany the admission packet. Such credit is decided on a case-by-case basis. All questions concerning the transferability of credit should be referred to the Seminary Dean.

Denominational Affiliation:

There is no denominational “test” for admission to CTH. Students from any faithful Christian fellowship are welcome. A variety of denominational affiliations enrich CTH’s institutional family, and each is respected.

Non-discrimination Policy:

CTH admits students to all the rights, privileges, programs, and activities of the school regardless of sex, race, color, national or ethnic origin. CTH does not discriminate on the basis of race, color, national or ethnic origin in administration of its educational policies, admission policies, or other programs.

Student Policies

Directed Study:

Students may from time to time be required to fulfill part of their normal course requirements by means of directed study, especially in the case of scheduling difficulties. In such instances, a request is made to the appropriate instructor and approved by the Seminary Dean. No directed study may commence prior to such approval. Directed study of elective credits is also available to students who wish to pursue in-depth studies of certain topics, but these must first be approved by the Seminary Dean.

Leave of Absence and Re-Admittance:

A student who takes a leave of absence may resume studies without reapplying, provided the leave is no longer than three years. After three years, a student must reapply. Any coursework successfully completed prior to such leave of absence shall be retained.

Length of Study:

The length of study for any degree candidate is ordinarily not to exceed seven years without special permission from the Seminary Dean.

Minimum Residency Requirement:

The maximum number of credit hours that may be obtained via directed or external study may not exceed one-third (1/3) of the total number of credit hours needed to graduate.

Department and Dress Code:

Students and faculty are expected to conduct themselves in a responsible manner. While there is no set attire, students are expected to dress neatly when on campus. Students serving in chapel are expected to wear the appropriate attire as determined by the officiating minister. As a general rule, only clergy (deacons, priests, and bishops) are permitted to wear full clerical attire, including clerical collar and pectoral cross. However, postulants for Holy Orders who provide clear evidence of permission from their respective ecclesiastical jurisdictions are encouraged to wear a “seminarian’s collar,” *i.e.*, a regular clerical shirt or rabat along with a standard white collar that has been clearly marked with a thin vertical black line beneath the larynx. Evidence of such permission should be given to the Seminary Dean prior to wearing the attire.

Accreditation:

CTH is not accredited by any secular accrediting organization, governmental agency, or theological accrediting association. CTH is licensed by the REC Theological Commission, relying on the integrity of the REC and her origination in 1873 for legitimacy. CTH does not directly offer or confer civil academic degrees on the authority of the State of Texas. Successful CTH graduates are awarded the appropriate titles and licensure of their qualifications directly by the Diocese of Mid-America (REC) under the direction of the REC Theological Commission. CTH’s credits are widely accepted by national and international institutions and denominations for ordination purposes, but there is no guarantee of such.

Tuition and Fees

Tuition costs are subject to change by the beginning of each academic year (September). All tuition costs and fees must be paid before a student can graduate.

Standard Tuition:

Students enrolled for credit (other than Th.M. thesis candidates) pay \$550 per course. This price includes all regular course work, language courses, and any additional directed or external studies courses.

Audit Tuition:

Students enrolled for audit pay \$250 per course, whether attending on-campus or through the External Studies Program.

Th.M. Thesis Fee:

M.Div. graduates pursuing the Thesis Option shall pay \$1,000 at the beginning of their work, and an additional \$1,000 at the time their thesis is submitted (\$2,000 total). A continuance fee of \$250 shall be paid after 18 months, and on each calendar year thereafter until the program is completed.

Other Fees:

- (1) Master of Theology Oral Exam Fee (*viva voce*): \$100.00.
- (2) Graduation Fee: \$50.00 plus the cost of an academic hood and stole. Graduating students will be notified of the cost prior to graduation.

Refund Policy:

Refunds will be considered on a case-by-case basis.

Awards and Graduation

Successful CTH graduates are awarded the appropriate titles and degrees of their qualifications directly by the Diocese of Mid-America (REC), depending upon the program of study completed (Certificate, M.A.R., M.Div., Th.M., M.T.S.). Graduation exercises are normally held during the Diocese's annual Synod but may be held at different times during the year at the discretion of the Chancellor and President.

CTH Life

Worship/Spiritual Formation:

Worship and spiritual formation are high priorities at CTH. Students and faculty value a worshipful and reverent atmosphere. While excellent academic performance is expected, CTH does not believe its students are successful unless they also exhibit spiritual growth. CTH's goal is to produce students who are fervent worshipers, adept worship leaders, and articulate teachers of the importance of worship and spiritual formation. The seminary's highest priority is to establish every student as a growing disciple of Christ. Every opportunity is taken to foster a life of worship. *The Book of Common Prayer* is the core of CTH's Biblical worship of God.

Employment:

Students are encouraged to seek outside employment if necessary to meet their personal and family financial needs. However, the scheduling of classes and other school activities cannot be contingent on individual work schedules. Also matters and agreements relating to outside employment are made between the student and his employer and do not directly involve the seminary.

Facilities:

The Dallas Campus meets at the Anglican Pro Cathedral, Church of the Holy Communion. The Houston Campus meets at the Cathedral of St. Mathias in Katy and at other Anglican parish locations around the greater Houston metropolitan area as needed.

Library Privileges:

In Dallas, CTH students have access to the excellent library resources of Dallas Theological Seminary (DTS), as do the CTH students in Houston at DTS's Houston campus. Texas residents may also obtain access to Southern Methodist University's Bridwell Library with a valid TexShare Card. In Houston, CTH students have access to several excellent theological collections, including the Doherty Library of St. Thomas University and the Cardinal Beran Library of St. Mary's Seminary. Also in Houston is the Lanier Theological Library, a Christian research library located on a 30-acre campus.

Departments

Department of Biblical Studies: This department concentrates on providing instruction in the canonical Scriptures of the Old and New Testaments. Each section of the Bible in both testaments is introduced. The books of the sections of Scripture (*e.g.*, Pentateuch, historical books, Gospels, Epistles, and so forth) are presented with special emphasis on historical context, cultural background, and sound hermeneutical principles such as authorial intent, exegesis of key passages, and the historical interpretations of the Church. In addition, particular attention is given to the interpretation of Scripture with a view to preaching through the lectionary readings.

Department of Church History: This consists of three general history courses (Patristic, Medieval, Reformation and Modern) designed to provide a proper historical foundation for interpreting the Scriptures and for understanding the history of Christianity from the first century to the present.

Department of Dogmatic Theology & Liturgics: This department focuses on all of the major doctrines of Christianity as outlined in the historic creeds, the doctrine of Scripture and the science of interpretation, apologetics, moral theology, and liturgics. There is an emphasis on the doctrine of God (Holy Trinity) and the person of Christ. Each course is taught on the authority of Scripture as understood within the framework of the Thirty-Nine Articles, the traditional Book of Common Prayer, and the early Church in order to provide an orthodox doctrinal foundation in the life of the student.

Department of Pastoral Theology: This department is a truly unique feature at CTH. Unlike other seminaries today, which have done away with a “pastoral care” program in lieu of a “corporate CEO” model, courses taken through this department teach the approach to the discipline of pastoral care and is taught from a Scriptural and sacramental perspective. Students are introduced to the historical and theological rationale for the classical versions of *The Book of Common Prayer*, as well as the pastoral, liturgical, and practical dimensions of parish administration. The deaconess studies program falls under this department.

Course Descriptions

DEPARTMENT OF BIBLICAL STUDIES

Department Head – Old Testament:
The Very Rev. Dr. Curtis I. Crenshaw

OLD TESTAMENT DIVISION

OT 501 Old Testament Introduction: General survey of the 39 canonical books of the Old Testament, with an overview and critique of the major critical theories in Old Testament studies. Special attention is paid to the historical reliability of the biblical texts and to the New Testament fulfillment.

OT 502 Pentateuch (Genesis – Deuteronomy): Study of and introduction to the first five books of the Bible, tracing the Biblical theology of God's covenant of grace as it unfolds in the lives of the Patriarchs and in these five books. Special attention is given to the Genesis accounts of the creation and the fall and to the Biblical covenants with Abraham and Moses.

OT 601 Historical Books (Joshua – Esther): Study of and introduction to the later historical books of the Old Testament. Special consideration is given to the nature and purpose of the Old Testament histories, the message of each book, and how each book contributes to the Old Testament development of the coming of Messiah and His kingdom.

OT 602 Prophets (Isaiah – Malachi): Study of and introduction to the prophets in the Old Testament. Special consideration is given to the examination of the texts of the major and minor prophetic books in light of their historical and sociological settings. Theological issues and principles of prophetic interpretation are also considered along with the application of these books to the Church and society of today.

OT 702 Poetic Books (Job – Song of Solomon): Study of and introduction to the unique style and role of poetry in the Hebrew canon, especially these five books. Special consideration is given to the theological, devotional, and didactic significance of these books.

OT 703 Exodus, Leviticus, and Hebrews: This course brings together the Old and New Testaments with an emphasis on the Tabernacle, offerings, sacrifices, sufficiency of the death of Christ, priesthood, and the one people of God. It also provides an interpretive model for the unity of the Bible.

**Department Head – New Testament:
The Rev. Dr. S. Randal Toms**

NEW TESTAMENT DIVISION

NT 501 New Testament Introduction: Introduction to the 27 canonical books of the New Testament along with a survey of the cultural background of the New Testament. Special consideration is given to the study of the development and definition of the New Testament canon. Recent studies and New Testament criticism in modern times are also considered along with the message of each book.

NT 503 The Gospels (Matthew, Mark, Luke, John): Study of and introduction to the Gospels of the New Testament with reference to the Greek texts. Special consideration is given to the origin of the Gospels, noting both early Church tradition and modern theories (the “Synoptic Problem”), their styles and structure, and how they fit into the Bible as a whole.

NT 603 Acts and the Pauline Epistles (Acts – Philemon): Study of and introduction to the corpus of St. Paul’s epistles alongside their historical contexts as set forth in the Book of Acts. Special consideration is given to St. Paul’s use of the epistolary style, as well as the historical occasion, context, and culture of behind each epistle. The largest amount of time will be spent on the Book of Romans as a summary of Pauline thought and its historic importance in the Western Church.

NT 701 Catholic Epistles (James – Jude): Study of and introduction to those New Testament epistles addressed to the whole (or Catholic) Church in distinction from those sent to particular churches. The background, contents, structure, and theology of each epistle are introduced. Special consideration is given to the theological importance of 1 John through 3 John, the social setting and teaching of James, and the relationship between 1 Peter and 2 Peter to each other and to the Epistle of Jude.

NT 704 Eschatology and the Book of Revelation: This presents the concerns of general eschatology, including the immortality of the soul, the intermediate state, the resurrection of the body, the second advent of Christ, eternal punishment, and the glory and rewards of heaven. The course also covers the popular approaches to “end time prophecy” and presents a balance between those who set dates for His Second Coming and those who pay little attention to it. Thus, various millennial views will be presented.

BIBLICAL LANGUAGES DIVISION

BL 501, 502 Greek I, II: Introduction to the essentials of Greek vocabulary, grammar, and syntax. The goal is to bring each student to an elementary reading ability in simple Greek as well as a proficiency to use the tools available to the parish minister.

BL 503 Greek III: Advanced Greek: Practical introduction to the exegesis of the Greek New Testament with special attention to methodology and bibliography. Prerequisite: Greek I & II.

BL 601, 602 Hebrew I, II: Introduction to the essentials of Hebrew orthography, grammar, vocabulary, and syntax. The goal is to provide the student with the grammatical and lexical skills necessary to read the simpler sections of the Hebrew Scriptures along with a proficiency in the use of the essential tools.

BL 603 Hebrew III: Advanced Hebrew: Practical introduction to the exegesis of the Hebrew Old Testament with special attention to methodology and bibliography. Prerequisite: Hebrew I & II.

BIBLICAL STUDIES DIVISION

BS 502 Scripture and Hermeneutics: Introduction to the doctrine of Holy Scripture as the inspired, infallible Word of God with special attention to the general rules and principles of interpretation. The history of interpretation is also considered.

BS 601 Biblical Theology I: Old Testament (formerly English Bible Survey I): The Biblical Theology courses intend to help the student to read the whole Bible as Christian Scripture. This course traces the redemptive historical themes through the entire Old Testament, specifically demonstrating how they find their fulfillment in the Person and Work of Jesus Christ in the New Testament. Special attention is given to the major stories within the Old Testament and how they fit into the central message of Scripture.

BS 602 Biblical Theology II: New Testament (formerly English Bible Survey): The Biblical Theology courses intend to help the student to read the whole Bible as Christian Scripture. This course traces the redemptive historical themes that are introduced in the Old Testament through the Gospel accounts and the Book of Acts, also taking into consideration the articulation of the same themes in the Epistles and the Book of Revelation. Special attention is given to the New Testament's use of the Old Testament.

BS 701 Biblical Covenant: This course will examine the history, exegesis, and Biblical theology, as well as the implications, of a thoroughly Biblical, catholic, and reformed understanding of this central Scriptural theme.

DEPARTMENT OF CHURCH HISTORY

Department Head:
The Rev. Dr. Charles Erlandson

GENERAL HISTORY DIVISION

CH 501 Patristic Church History: Survey and analysis of the development of the early Christian Church covering the patristic era from the sub-apostolic age through the Ante-Nicene and Post-Nicene fathers.

CH 601 Medieval Church History: Survey of the continuing development of the Church from the patristic period into the Middle Ages. Philosophical and theological controversies will also be examined, along with early reform movements in the years leading up to the Reformation.

CH 701 Reformation and Modern Church History: Particular focus is placed on the life and work of Luther, Zwingli, Calvin, and Cranmer, as well as events leading up to the Reformation. The Modern section focuses on the period from the Reformation to today, covering contemporary theology and its tendencies toward heresy.

CH 502 Survey of Church History: This class is a survey of Church history from its beginning in the New Testament until the present day. Special emphasis is placed on understanding the development of the Church throughout history and what we can learn from God's providence in Church history. This survey course is intended for deaconess and certificate students only.

DEPARTMENT OF DOGMATIC THEOLOGY & LITURGICS

Department Head:

The Most Rev. Dr. Ray R. Sutton

DOGMATIC THEOLOGY DIVISION

DT 501 Doctrine of God, Christ, Atonement: Examination of the Scriptural, creedal, historical, theological, and pastoral issues of the doctrine of God, Christ and the atonement. Special consideration is given to the Holy Trinity and the fundamental Christological definitions of the ecumenical councils, in view of developing an apologetic against the various heresies of the past (*e.g.*, Docetism, Arianism, Nestorianism) along with their modern counterparts (Keroticism, etc.).

DT 502 Anglicanism: An in-depth examination of the origins and development of Christianity in Britain. Special attention is given to the early British saints, Roman subjugation of the British Church, the English Reformers, the Elizabethan Settlement, Puritanism, the Caroline Divines, the Non-Jurors, Tractarianism, and modern controversies in the Anglican Communion.

DT 601 Doctrine of Man, Sin, Salvation: Scriptural, creedal, historical, theological, and pastoral examination of the doctrines of man, sin, and salvation. Mankind as the image of God, the extent and meaning of the fall, vocation, predestination, atonement, faith, regeneration, justification, and glorification are the primary subjects of this course.

DT 602 Thirty-Nine Articles: An overview of the historic doctrinal formulary of the Church of England and its importance to the greater Anglican tradition, with primary emphasis on the interpretation of the Thirty-Nine Articles. The course also compares and contrasts the Articles with other Reformation confessions.

DT 701 Church and Sacraments: An examination of the Biblical language, imagery, and theology of the Church (*i.e.*, Ecclesiology), laying the foundation for a consideration of what has been described as the great “notes” or marks of the Church: One, Holy, Catholic and Apostolic. This course also examines the two dominical sacraments of the Church, with primary emphasis on their meaning, number, and recipients, as well as the history and use of the so-called “lesser sacraments” in the Anglican tradition.

PHILOSOPHY OF RELIGION DIVISION

PR 601 Introduction to Moral Theology and Ethics: Introduction to the subject of moral theology and ethics – *i.e.*, the Biblical, philosophical, and historical approaches to ethics and morality in the Church. Special consideration is given to an examination of the Ten Commandments.

PR 701 Christian Apologetics: Introduction to the history of and methodologies used in the defense of the Christian faith as practiced from the earliest days of Christianity to the present. Special consideration is given to various Christian approaches such as Thomism, natural theology, presuppositionalism and so forth, as contrasted with rationalism, existentialism, empiricism, and logical positivism, etc. The goal of this course is to familiarize the student with the tools of logic to produce a balanced, rational apology for the Christian hope.

LITURGICAL STUDIES DIVISION

LS 501, 601, 701 Liturgical Practicum: Mentored training and actual liturgical practice in conjunction with regular chapel services. This course is carried out at the student's home parish under the guidance and direction of the student's rector. Special emphasis is given to learning and practicing lay reading and serving. Occasional special seminars may be scheduled. This course is graded on a "pass/fail" basis.

LS 502 Liturgics: Introduction to the nature and elements of Divine worship from a Biblical, theological, and historical perspective. Special consideration is given to the general principles of Divine worship drawn from the Scriptures, along with a survey of liturgical theology and history up to *The Book of Common Prayer*.

LS 503, 603, 703 Homiletics Practicum: Mentored training and actual preaching in conjunction with regular chapel service. This course is carried out at the student's home parish under the guidance and direction of the student's rector. Additional preaching may be scheduled in other local parishes under the direction of the student's rector. This course is graded on a "pass/fail" basis.

LS 504 Homiletics: Introduction to the history, science, and art of preaching. Consideration is given to sermon preparation, structure, and delivery. Special attention is devoted to preaching from the lectionary of *The Book of Common Prayer*.

LS 505 Liturgical Practice: The purpose of this course is to help the students to implement what they learn in Liturgics (LS 502) in the parish setting. The course has to do with the "how to" side of the Divine Liturgy. The course will explore the breadth of liturgical services and rites being used in the Reformed Episcopal Church and the ACNA. It will cover everything from how to perform a baptism, wedding, and funeral, to more specific functions such as preparing the altar/table for the Holy Communion and doing the consecration. The course will also cover high and low church approaches to doing the liturgy, including the differences between the two. Primary emphasis is given to the services which are found in *The Book of Common Prayer*.

LS 506 Sacred Music: This course is designed to provide the student with the theoretical knowledge and practical tools necessary to supervise an Anglican music ministry in a parish. The course will survey Biblical and theological rationales for church music, cultivate practical skills for planning and leading sung congregational worship in the Anglican tradition, and familiarize the student with a variety of musical resources (particularly the hymnal).

DEPARTMENT OF PASTORAL THEOLOGY

Department Head:
The Rev. Dr. Benjamin Bernier

GENERAL PASTORAL DIVISION

PT 501 Spirituality: Survey of and introduction to various classical Christian works from the past with a focus on the spiritual life and well-being of pastors and other church leaders in the present. Special consideration is given to seeking a balance between the place of the intellect, experience, this world, and the world to come with the goal to introduce the student to an approach to ministry as spiritual director and not simply as program manager.

PT 502 Canon Law/Pastoral Administration: Introduction to the principles of Canon Law and Pastoral Administration, the Constitution and Canons of the Reformed Episcopal Church, and the doctrinal foundations of these governing documents. The application of canon law in the governance of parishes is discussed in the context of pastoral administration, including parish by-laws, vestry oversight, pastoral ethics, parish budgets, and policies to reduce parish liability in legal matters.

PT 603 Marriage and Family: Exploration of the Biblical, liturgical, and pastoral aspects of Holy Matrimony and the Christian family. Special consideration is given to the examination of the whole range of relational dynamics, including engagement and pre-marital relationship, the service of Holy Matrimony, having and rearing children, the ethics of birth control, and spousal and parent/child relationships.

PT 604 Evangelism & Missions: Introduction to the Biblical and theological basis for parochial outreach, evangelism, and worldwide missions. Special consideration is given to the essential elements of evangelization and Christian initiation, involving not only the accurate proclamation of the Word, but also the acceptance of the Gospel claims entailing conversion, profession of faith, sacramental incorporation (Baptism, Confirmation), and admission to Eucharistic communion.

PT 705 Cure of Souls: Introduction to the content, skills, and responsibilities involved in a call to assume Holy Orders building upon the foundation of the “classical” sacramental economy. Other models of ministry will be considered and contrasted with the classical approach in light of Scripture, theology, and history to show the unique role of the pastor in the care and nurturing of souls. This is the “how-to-pastor” course.

DEACONESS STUDIES DIVISION

DS 622 Office and Work of Deaconess: A study of the Biblical and historical foundations for the Office of Deaconess and of the duties of an Anglican Deaconess. Of particular focus will be the qualifications and requirements for becoming a deaconess along with a review of the REC

Canons and Deaconess Handbook. This course also includes an overview of the practical ministries to which a deaconess may be called.

DS 722 Biblical Womanhood: Introduction to the Biblical teaching on womanhood, including woman's creation in the image of God, the effects of the Fall and its reversal through the work of Christ, and the implications of the Church as the Bride of Christ. This course will provide an overview of key women in the Scriptures and will lay the foundation for the Biblical response to feminism.

In Memorium

The Most Rev. Royal U. Grote, Jr.
August 16, 1946 – November 24, 2016

The Most Rev. Royal U. Grote Jr., Diploma, Reformed Episcopal Seminary; Th.B., International Seminary; D. Litt., Central School of Religion; D.D., Reformed Episcopal Seminary; D.D., Cummins Theological Seminary; *Chancellor; Professor of Pastoral Theology*; Bishop Ordinary, Diocese of Mid-America (REC); Presiding Bishop, Reformed Episcopal Church.

NOTES

