

MISSION MUSLIM

BECAUSE JESUS IS WORTHY

WORLD UNIVERSITY

MMWU.ORG

**A PATHWAY TO AN
ONLINE MASTER'S
DEGREE IN MINISTRY
WITH AN
ISLAMIC STUDIES
CONCENTRATION**

Because Jesus is Worthy

Created by

MINIS*i2*TRIES

ENDORSEMENTS

DR. MICHAEL LICONA - AUTHOR AND NEW TESTAMENT SCHOLAR

"I know of no other training ministry that is even close to equal to that of MMWU. Dr. Joshua Lingel is a leader of leaders and brings a prophetic exhortation and encouragement to train each Christian in our churches young and old to reach Muslims... I can personally affirm his integrity, personal scholarship, and his academic and spiritual mentorship of many."

DR. JOSH MCDOWELL - FOUNDER, JOSH MCDOWELL MINISTRY

"Having personally reviewed the teaching materials, I can see that these resources created are essential to equip and train leaders on and off the field... There is no ministry that provides better training in churches for ministry to Muslims than the i2 Ministries MMWU courses."

DR. WILLIAM LANE CRAIG - PRESIDENT, REASONABLE FAITH

"As the Iron Curtain fell in the twentieth century, so the Islamic curtain shielding the Muslim world from the proclamation of the Gospel is destined to fall in the twenty-first. The courses contained in i2 Ministries' curriculum will help to equip churches and individuals to reach Muslims effectively with the life-changing message of Christ."

DR. DARRELL BOCK - RESEARCH PROFESSOR OF NEW TESTAMENT STUDIES, DALLAS THEOLOGICAL SEMINARY

"The i2 Ministries MMWU video training offers a solid way for the church to be prepared to evangelize Muslims and interact with their objections to the faith. This strategic ministry of i2 Ministries meets a vital need in the church —make use of what it offers."

DR. ROBERT E. COLEMAN - AUTHOR AND SENIOR PROFESSOR OF DISCIPLESHIP AND EVANGELISM, GORDON-CONWELL

"i2 Ministries' MMWU is remarkably qualified to train people to communicate effectively with the Muslim world in a way that very few other groups are taking initiative."

ABOUT MISSION MUSLIM WORLD UNIVERSITY

*The Most Comprehensive Curriculum Available on
Christian Missions to Muslims and Islamic Studies*

Mission Muslim World University is an online graduate-level training school featuring a unique curriculum of professionally produced video lectures, books, and articles from over 30 of the best scholars, practitioners, cross-cultural church planters, and missiologists on a variety of subjects providing the best training globally for Christians to learn to evangelize and disciple Muslims with the Gospel of Jesus Christ.

Joshua Lingel - Christian Apologetics to Islam

Jay Smith - Radical Evangelism to Muslims

Josh McDowell - Christian Apologetics

Sasan Tavassoli - Christian and Islamic
Theological Issues

Carl Ellis - Black Muslims and the Nation of Islam

Rolland Muller - Church planting Among Muslims

Robert Coleman - Master Plan of Evangelism

Mark Durie - Freedom from the Spiritual
Agreements of Islam

JP Moreland - Advanced Apologetics

Mike Shipman - Evangelism and Church Planting

Daniel Brubaker - Textual Criticism of the Qur'an

Beth Grove - Gender Issues in Islam

Tony Weedor - Folk Islam in Africa

David Cook - Jihad, Martyrdom, Shi'ism, and
Muslim Apocalyptic

Elsie Maxwell - Women in Islam

Joel Richardson - The Islamic Anti-Christ: Examining
Islam's Role in the End Times

William Wagner - Islam's Plans to Change the World

James White - Authority of the Bible

David Wood - Prophethood of Muhammad

Richard Bauckham - Christology

Georges Housney - Muslim Evangelism and
Discipleship

Al-Fadi - Polemics Against Islam

Nabeel Qureshi (1983-2017) - Deity of Christ

Darrell Bock - Historical Reliability of the Crucifixion

Daniel Wallace - Textual Reliability of the New
Testament

Tom Doyle - Dreams and Visions, Persecution of the
Church, Practical Missions

Michael Bird - Christology

Michael Brown - Christology and Atonement

MASTER OF ARTS IN MINISTRY WITH AN ISLAMIC STUDIES CONCENTRATION

Pathway

God's Bible School and College (gbs.edu) has partnered with Mission Muslim World University (mmwu.org) offering a pathway to receive a Masters of Arts in Ministry with an Islamic Studies Concentration. This degree is designed for those who have already completed undergraduate theological training and want graduate-level theology and missions training to evangelize and disciple Muslims with the Gospel of Jesus Christ. God's Bible School & College will award an MA degree to students who complete the 18 credit hours of core online-classes through God's Bible School & College and transfer in 18 credit hours of completed online-classes completed through Mission Muslim World University. Apply today to both institutions mmwu.org & gbs.edu/admissions

The following MMWU courses will be eligible to transfer into God's Bible School & College

1. **Islam's Issues, Agendas and the Great Commission**
Dr. Joshua Lingel & Mike Shipman | **2 Credit Hours**
2. **Christian Apologetics to Islam**
Dr. Joshua Lingel & Dr. David Wood | **2 Credit Hours**
3. **Radical Evangelism to Muslims**
Dr. Jay Smith & Al Fadi | **2 Credit Hours**
4. **Advanced Apologetics and Islamic Theological Issues**
Dr. Sasan Tavassoli, Dr. John Gilchrist, Dr. James White,
Dr. JP Moreland and, Dr. Josh McDowell | **2 Credit Hours**
5. **The Role of Women in Islam: Understanding and Responding**
Beth Grove & Dr. Elsie Maxwell | **2 Credit Hours**
6. **A Survey of Missiological Approaches and Church Planting Among Muslims**
Roland Muller, Mike Shipman, Dr. Tony Weedor, and Others | **2 Credit Hours**
7. **Muslim Evangelism, Discipleship, and Freedom from Islam**
Dr. Robert E. Coleman, Georges Houssney & Dr. Mark Durie | **2 Credit Hours**
8. **Islam's Plan Change the World: Dawa, Jihad, Shiism, and Islamic Eschatology**
Dr. David Cook, Dr. William Wagner, & Prof. Joel Richardson | **2 Credit Hours**
9. **Master's Thesis and Final Evaluation**
Dr. Joshua Lingel, Dr. Daniel Brubaker | **2 Credit Hours**

Complete the following GBSC courses to earn the MA Degree:

1. **Biblical Language and Technology | 3 Credit Hours**
2. **Biblical Hermeneutics | 3 Credit Hours**
3. **New or Old Testament Theology | 3 Credit Hours**
4. **Historical Theology Elective | 3 Credit Hours**
5. **Systematic Theology Elective | 3 Credit Hours**
6. **Biblical Theology of Holiness | 3 Credit Hours**

What if I don't have an undergraduate theology degree?

GBSC requires students to have at least 30 hours of undergraduate theological training before being accepted into the MA program. However, There is no academic prerequisite to be accepted into Mission Muslim World University. Anyone can apply and be accepted based on personal character and missional goals. MMWU students will awarded personalized course completion certificates. These certificates don't expire and can transfer into the GBSC MA Program at a later date once a student becomes eligible.

MMWU.ORG SCHOLARSHIPS AND FINANCIAL AID

Each year (since 2020) MMWU has been able to give out over \$1,500,000 in scholarships and financial to students in over 40 countries. This is made possible through the financial donations of our partners.

Standard MMWU Tuition is \$440 USD per credit hour for our graduate-level courses. Each graduate-level course is 2 credit hours making each course \$880. To finish all nine MMWU courses it will cost \$7,920.

Students with less than \$50,000 USD of *annual household income can qualify for financial aid. MMWU will take into consideration students who have multiple children when offering them a financial aid package.

Financial Aid will be given based on a sliding *annual household income scale:

- 1. Full Tuition Price - [50K or more]**
- 2. 15% Discounted Tuition - [49k-40k]**
- 3. 35% Discounted Tuition - [39k-30k]**
- 4. 50% Discounted Tuition - [29k-25k]**
- 5. 70% Discounted Tuition - [24k- 20k]**
- 6. 80% Discounted Tuition - [19k-16k]**
- 7. 90% Discounted Tuition - [less than 15k]**

*MMWU calculates annual household income based on the combine income of a husband and wife. If the potential student is considered a dependent of another family member/guardian then MMWU will consider the income of the individual who can claim the potential student as a dependent.

MMWU students pursuing the Master's Degree must apply and be accepted into gbs.edu by going through the full admissions process. MMWU tuition rates do not apply to GBSC courses. God's Bible School and College is considered the most inexpensive accredited Bible school in the USA and many accepted students qualify for financial aid. Visit <https://www.gbs.edu/masters-program-form/graduate-admissions/> to apply for admissions to GBSC.

WHAT STUDENTS ARE SAYING:

"I am from Hyderabad, India. I have been in ministry for the past 10 years. I minister among young people and especially Muslims. By the motivation of the Spirit, I pursued my MA in theology and apologetics from a Bible College here in Hyderabad (HITHA) and that's how I learned about i2 Ministries. I attended a conference organized by i2 Ministries in India in 2015. God moved so powerfully during that time that I dedicated my life to winning lost souls among Muslims. Ever since then I wanted to get into a formal education in Christian apologetics to Islam to present the gospel more effectively with Muslims but I never have been able to due to financial constraints. I have been praying for God to open up a way for me. Now, after 4 years of waiting, I am actually pursuing the degree I feel called to get and it was all possible by the scholarship MMWU awarded to me. I am loving my studentship at MMWU and enjoying every bit of it. It is one of the best curriculums with a ton of resources, a wealth of information, and above all, world class standards. Thank you i2 Ministries and sponsors. I am forever grateful." -
Vijay (India)

I'm a Brazilian worker who lives in Indonesia. It has been a great honor and blessing to receive this scholarship from MWWU. My first training with i2 Ministries was in 2005-2006 when Joshua Lingel and various professors came to Brazil. Now, being in Indonesia for 7 years and going deeper through these courses I have a new perspective of how to reach Muslims for His glory. In the first course, I became a certified trainer and have been training other Latinos in Indonesia, China, Austria, and Brazil. Besides that, I have been having weekly meetings with an Iranian friend of mine who works among refugees. I am so thankful to everyone who has made this possible for me and our ministry as well to SO MANY OTHERS. God Bless you all.

- Andrew Cross (Indonesia)

I am so grateful for MMWU and for the scholarship that enabled me to take these courses. I live in an area in an undisclosed location in South Asia that has unreached Muslims and is almost completely unengaged by Christian workers. These courses will not only enable me to effectively reach Muslims, but will enable my entire network to mobilize into the north of this country to train and equip many indigenous pastors and leaders. Thank you for your partnership in fulfilling the great commission.

- Jeremy (Missionary in S. Asia)

*I am a Nigerian, serving as a missionary among the Fulani tribe in Nigeria. For the past ten years I have been focused on reaching the unreached in this tribe who are almost all Muslims. The MMWU scholarship has helped me by adding valuable knowledge to my life. My work among the Fulani has improved tremendously both spiritually and intellectually. Being part of MMWU program is actually divine help sent to me at a time like this. I learn new things through every lesson. I am so excited to be part of this training. Thanks MMWU for the scholarship. – **Ojo Adejumo***

*This is excellent, Biblically faithful, theologically acute, spiritually motivating, practical, and academically robust. I am recommending it to all missionaries. – **Caleb (Missionary in MENA)***

*As a former Muslim from Egypt I can testify that this is an amazing intensive course to give people all the tools needed to be ready and trained to confront the Islamic movement and win souls for Jesus Christ! – **Tomas***

IN-DEPTH LEARNING EXPERIENCE

STUDIO
PRODUCED

SEE THE
MANUSCRIPTS
and ARTIFACTS

The MMWU courses are taught by globally recognized professors, studio recorded, professionally produced, bringing students an engaging, content-rich, learning experience. The courses are visually inspiring with on-screen graphics, text, maps, manuscripts and more. The content range is heavy enough to challenge the budding scholar and simple enough for the oral learner. They are peer reviewed by both Christian and former Muslim scholars who have given the highest reviews.

GRADUATE
LEVEL CONTENT

ON-SCREEN GRAPHICS

MAPS, GRAPHS, TEXT

GLOBALLY
RECOGNIZED
PROFESSORS

"My name is Muhammad. I am an ex-Imam Muslim from Iraq. Now I am a missionary to Muslims. My friend from Egypt sent me the MMWU videos to see what I thought since I was a former imam. When I watched Dr. Joshua Lingel teach the oldest Islamic history, I was so happy! It is the truth! It is perfect! It explains it better than I was ever able to. Now I send people to train through these video courses!"

Muhammad (former Imam from Iraq)

LIVE INTERACTIVE CLASSES

Mission Muslim World University students attend monthly live online interactive classes designed to build a global evangelism community.

*Launch
Initiatives*

Pray

*Learn
Effectively*

Fellowship

*Build
Community*

*Encourage
strategize*

Dig Deeper

Q and A

Student Presentations

Practical Workshops

Develop Action Plans

*Discuss
Content*

*Guest Professors
Live Lectures*

*Share Evangelism
Reports*

THE STUDENT EXPERIENCE INCLUDES:

- STUDY THROUGH VIDEO LECTURES
- COMPLETE ASSIGNED READING
- COMPLETE EVANGELISM REPORTS
- DO STUDENT VIDEO PRESENTATIONS
- LEARN THE WISE GLOBAL MINISTRY MANAGEMENT SYSTEM
- CREATE PRACTICAL HANDOUTS
- BECOME A CERTIFIED TRAINER
- PRACTICAL LECTURE AND READING APPLICATIONS
- PARTICIPATE IN DISCUSSION FORUMS
- JOIN LIVE INTERACTIVE LECTURES
- READ AND INDEX THE QUR'AN
- READ AND INDEX THE LIFE OF MUHAMMAD
- READ AND INDEX THE HADITH
- WRITE RESEARCH PAPERS
- CREATE EVANGELISM TRACTS
- LAUNCH A PRAYER INITIATIVE
- WRITE DEBATE MANUSCRIPTS
- STUDY AND APPLY ALL THE COMMANDS OF JESUS
- COMPLETE A MASTER'S THESIS

MMWU STUDENT ASSIGNED READING

MMWU students read through all the earliest primary sources of Islam, as well as hand-picked Christian resources on topics pertaining to Christian Missions to Muslims.

Search by lesson title	
<input checked="" type="checkbox"/> Orientation	12/12
<input checked="" type="checkbox"/> Chapter 1	11/11
<input checked="" type="checkbox"/> The Wise Global Phone App	3/3
<input type="checkbox"/> Chapter 2	0/9
<input type="checkbox"/> Chapter 3	0/11

- ☐ Introduction to Islam Video
VIDEO • 44 MIN
- ☐ Application Questions
MULTIMEDIA
- ☐ Read the Article "Has the New

**COURSE
PROGRESS
57% COMPLETE**

- ☐ Everything You Need to Know About
- ☒ Introduction to Islam
- ☒ Chapter 1
- ☒ Chapter 2
- ☒ Chapter 3
- ☐ Application Questions
MULTIMEDIA
- ☐ Read the article called "Jihad, Martyrdom and the End of the World" by Dr. David Cook

UNIQUE ONLINE LEARNING PLATFORM

The MMWU online learning platform is designed to systematically walk students through the curriculum step-by-step with intuitive easy to follow instructions guiding each student to completion.

COMPLETE AND CONTINUE

START AND COMPLETE COURSES ON YOUR SCHEDULE

Our international students are all in different seasons of life. MMWU has year round open enrollment allowing students to enroll in courses whenever they want after being accepted.

Some students can study 40 hours a week and some can only study 6 hours a week. MMWU courses allow students to work at their own pace with attainable course deadlines. Students receive signed certificates after completing each course.

"I love the self-paced format of the MMWU courses! I was able to finish a robust graduate-level course in less than one month!"
- Clinton

ISLAM'S ISSUES, AGENDAS, AND THE GREAT COMMISSION

ISLAM'S ISSUES, AGENDAS, AND THE GREAT COMMISSION

Joshua Lingel | Mike Shipman

Course One

122 Hours

COURSE OBJECTIVES:

- Learn why we should care about reaching Muslims for Jesus.
- Learn how Muslims are coming to Christ.
- Learn how Islam Is changing the world.
- Learn an Introduction to Islamic theology.
- Learn the roots of radical Islam.
- Learn the difference between the Christian and Muslim Christ.
- Gain insight into biblical missiology.
- Gain Biblical insight into finishing the Great Commission.
- Become a certified trainer with i2 Ministries.

PROFESSORS

Dr. Joshua Lingel is the president and visionary leader of i2 Ministries. Currently, he is responsible for leading training in Muslim Ministry and Islamic Studies for a network of over 100,000 churches in Asia, Africa, and South America. He has been involved in Muslim evangelism since 1991. Lingel attended six universities for Islamic studies, including University of Washington, University of London, Harvard, and Talbot School of Theology. Dr. Lingel taught at Biola University and Talbot School of Theology undergrad and graduate students in Christian Apologetics to Islam from 1999-2017.

Mike Shipman aspires to equip others to abide in Christ to fulfill the Great Commission. Having experienced numerous church planting movements, Mike understands where practitioners get hung up and what it takes to break through the barriers that hinder multiplying church planting. His signature book, "Any-3: Anyone, Anywhere, Any Time" has helped countless thousands of Christian workers to proclaim the gospel more effectively.

CHRISTIAN APOLOGETICS TO ISLAM

COURSE TWO

COURSE OBJECTIVES:

- Learn the Islamic worldview.
- Learn about the life and supposed-prophethood of Muhammad.
- Go through an introduction to historical and source criticism of the Qur'an.
- Learn about textual criticism of the Qur'an.
- Learn about Shariah Law.
- Learn biblical Christology.
- Learn the origins and development of Islam and Christianity.
- Learn practical guidelines to being involved in the Great Commission.

PROFESSORS

Dr. Joshua Lingel is the president and visionary leader of i2 Ministries. Currently, he is responsible for leading training in Muslim Ministry and Islamic Studies for a network of over 100,000 churches in Asia, Africa, and South America.

Dr. David Wood is a Christian apologist and polemicist who aggressively confronts Islamic dogma and is the founder of Acts 17 Apologetics Ministry. David was an atheist who came to Christ in prison. He then went on to get his doctorate in philosophy from Fordham University. He is most known for leading the late Nabeel Qureshi to Christ from Islam through apologetic discussions. David has had millions of views on Youtube and has debated some of the most notable Muslim Apologists.

RADICAL EVANGELISM TO MUSLIMS

COURSE OBJECTIVES:

- Be able to contrast the God of the Bible vs. Allah of the Qur'an.
- Learn to answer frequently asked questions by Muslims.
- Articulate the problems with the Qur'an.
- Learn the Five Pillars and Six Articles of faith of Islam.
- Learn how to effectively debate with Muslims.
- Contrast the Khilafa (Islamic State) vs. the Kingdom of God.
- Learn why some Christians convert to Islam.
- Learn various mission methods among Muslims.
- Learn about corrections in early Qur'an manuscripts.
- Learn about the Islamic slave trade.

PROFESSORS

Dr. Jay Smith has been working with Muslims since 1981 and has been a missionary with Brethren In Christ World Missions for over 30 years. He is an international teacher on Christian/Muslim apologetics and polemics and world famous for his fiery evangelism at Speakers' Corner in Hyde Park, London. He has participated in over 90 formal public debates with Muslim polemicists. Jay has two masters' degrees in divinity (Eastern Baptist Theological Seminary) and Islamics (Fuller Seminary), and has a PhD in apologetics and polemics from the Melbourne School of Theology, Australia, under the supervision of Dr. Peter Riddell.

AL Fadi is a former Wahabbi Muslim from Saudi Arabia who grew up being taught radical Islamic ideology. Al memorized the Qur'an and moved to the USA to further his education with the goal to spread Islam. While interacting with Christians he began to doubt Islam and through comparison and personal research he converted to Christianity. Al Fadi founded CIRA International: Center for Islamic Research and Awareness. He is the researcher, editor, writer, and translator for numerous ministries, including "Answering Islam" and runs an outreach ministry designed for non-Muslims and Christians.

ADVANCED APOLOGETICS AND ISLAMIC THEOLOGICAL ISSUES

COURSE FOUR

COURSE OBJECTIVES:

- Give historical and biblical arguments for the essentials of the Christian faith.
- Articulate what constitutes heresy historically and doctrinally.
- Explain canonicity and textual transmission of biblical documents.
- Present moral and philosophical arguments for Jesus' death as atonement as the only way for salvation.
- Articulate the weaknesses in Islamic theology.
- Effectively share the Gospel with a Muslim.
- Effectively use reason and logic against common objections to the Christian faith.

PROFESSORS

Dr. Sasan Tavassoli was born and raised in a Shi'ite Muslim home in Iran, Sasan came to faith in Christ as a result of American missionaries he met in Europe. Dr. Tavassoli graduated from Reformed Theological Seminary (MA), Columbia Theological Seminary (ThM), and earned his PhD in Islamic Studies from the University of Birmingham, UK.

Dr. James White is the director of Alpha and Omega Ministries, a Christian apologetics organization based in Phoenix, Arizona, and an elder of Apologia Church in Arizona. He is the author of more than twenty books, a professor, and an accomplished debater.

Dr. Josh McDowell - Well known as an articulate speaker, Josh has addressed more than 10 million young people, giving over 24,000 talks in 118 countries. In addition to many other awards, Josh has been nominated 36 times for the Gold Medallion Award and has received that award on four occasions.

Dr. John Gilchrist speaks from over 30 years of personal outreach to Muslims in South Africa and is a well-known international writer, teacher, and debater. He has always believed that the most effective way of reaching Muslims with the Gospel is to base our witness on the Word of God.

Dr. J. P. Moreland is one of the leading evangelical thinkers of our day. He is distinguished professor of philosophy at Talbot School of Theology and director of Eidos Christian Center. He has authored or coauthored many books, including *Philosophical Foundations for a Christian Worldview*; *Christianity and the Nature of Science*; *Scaling the Secular City*; *Does God Exist?*; *The Lost Virtue of Happiness*; and *Body and Soul*.

THE ROLE OF WOMEN IN ISLAM: UNDERSTANDING AND RESPONDING

COURSE OBJECTIVES:

- Articulate why Islam does not ennoble women based on the primary sources of Islam.
- Compare and contrast Christian family and marriage values vs. classical Islamic views.
- Begin to understand the shame and honor worldview and its impact upon women in Islam.
- Share the hope of Jesus with Muslim men and women as a result of the brokenness in the family.
- Effectively share the gospel with a Muslim using apologetics and polemics in a discussion about sin, salvation, and Jesus.
- Develop a deep understanding of Islamic practice by reading the Hadith.
- Undermine the moral values presented in the Hadith to help Muslims understand how oppressive Islam is.

Prof. Beth Grove was born and raised on the mission field. Beth has lived among Muslim immigrant communities in London for 17 years, enjoying friendship and dialogue with close Muslim friends from many nations. After traveling through Muslim countries, she obtained a master's degree in Islamics and is one of the co-founders of the Pfander Centre for Apologetics, which is a research think-tank and teaching ministry to equip Christians worldwide to engage Islam with a confident Christianity.

Dr. Elsie Maxwell has extensive experience in the world of Islam. She has been with Arab World Ministries since 1958 and has worked for 27 years in Algeria, Tunisia, and Morocco. Since 1984 she has been working amongst Arabs in London while teaching Islamic courses at the London Bible College. Elsie meets and shares her faith with Arabic-speaking Muslim women and disciples young believers. A major part of her ministry is teaching, writing and training others for Muslim ministries.

A SURVEY OF MISSIOLOGICAL APPROACHES AND CHURCH PLANTING AMONG MUSLIMS

COURSE SIX

COURSE OBJECTIVES:

- Survey and understand the current missiological trends the church is using among Muslims.
- Compare and contrast the strengths and weaknesses of various missiological approaches.
- Gain a comprehensive overview of the whats, whys, and hows of global church planting.
- Critique various movements with a biblical framework of the Church and the Great Commission.
- Effectively share the Gospel with Muslims using various approaches.
- Develop personal strategy points for church planting among Muslims.

Roland Muller is a cross-cultural church planter with WEC International. Over the last thirty years his ministry has taken him into most Middle Eastern countries and has allowed him to minister to a wide variety of people—from the palaces of wealthy oil sheiks to humble Bedouin tents, from bustling cities to rural villages. He is the author of a dozen books including *Tools for Muslim Evangelism*, *Honor and Shame: Unlocking the Door*, and *The Messenger, The Message, and the Community*. He currently teaches cross-cultural ministry skills in Canada and has a worldwide speaking and mentoring ministry.

Mike Shipman aspires to equip others to abide in Christ to fulfill the Great Commission. Having experienced numerous church planting movements, Mike understands where practitioners get hung up and what it takes to break through the barriers that hinder multiplying church planting. His signature book, *"Any-3: Anyone, Anywhere, Any Time"* has helped countless thousands of Christian workers to proclaim the gospel more effectively.

Dr. Anthony Weedor was born in the West African state of Liberia, a small country founded by freed slaves from America in July of 1847. He became a Christian in the early 80s through the ministries of Serving In Mission (SIM). He worked in Bomi Hills as an evangelist and church planter. He graduated from the African Bible College with a BA in Biblical Studies, with an emphasis in Radio Broadcasting. In August of 1988 he was appointed director of Muslim ministries for west africa with SIM.

Also, **twelve different professors** give lectures and their critiques of certain assumptions and tactics of the Insider Movement. These lectures discuss this radical form of contextualization and its implications.

MUSLIM EVANGELISM, DISCIPLESHIP, AND FREEDOM FROM ISLAM

MUSLIM EVANGELISM, DISCIPLESHIP, AND FREEDOM FROM ISLAM

Robert Coleman | Mark Durie | Georges Housney

Course Seven

151 Hours

COURSE OBJECTIVES:

- Understand Jesus' method for making disciples and seek to follow His example among Muslims.
- Disciple new believers in a systematic way to obey all that Jesus commanded (Matt. 28:20).
- Help new Christians from a Muslim background overcome stumbling blocks in maturing as disciples.
- Effectively teach other Christians basic principles on making disciples among Muslims.
- Effectively share the Gospel with Muslims based on the testimony of experienced practitioners.
- Teach other Christians about dhimmitude, spiritual warfare, and freedom from the spiritual agreements of Islam.
- Lead a Muslim through deliverance prayers to renounce the Islamic covenants to break the binding spiritual power of Islam.

Dr. Robert Coleman has taught at Gordon-Conwell South Hamilton since 2001, after directing the School of World Mission and Evangelism at Trinity Evangelical Divinity School for 18 years. He is a popular preacher, speaker, and teacher around the world.

Prof. Georges Housney was raised in the predominantly Muslim city of Tripoli, Lebanon. He came to faith in Jesus Christ as a teenager. Soon God grew a deep love for Muslims in his heart, and he began to sense God's call for full-time service among them. Well-known for his work supervising the translation and publication of the Bible into clear modern Arabic, Georges and his family moved from the Middle East to the United States in 1982 to minister to international students.

Dr. Mark Durie is a theologian, human rights activist, Anglican pastor, a Shillman-Ginsburg Writing Fellow at the Middle East Forum, and Adjunct Research Fellow of the Centre for the Study of Islam and Other Faiths at Melbourne School of Theology. He has published many articles and books on the language and culture of the Acehnese, Christian-Muslim relations, and religious freedom.

ISLAM'S PLAN TO CHANGE THE WORLD, DAWA, JIHAD, SHIISM, AND MUSLIM ESCHATOLOGY

COURSE EIGHT

COURSE OBJECTIVES:

- Articulate the origins of Jihad theory throughout classical Islam and into the modern era.
- Understand and explain the early expansion of Islam from the earliest historical sources.
- Understand the theological motivation of radical Muslims.
- Effectively debate Muslims in Jihad theory from the earliest primary sources.
- Compare and contrast Islamic and Christian eschatology.
- Effectively share the Gospel with Muslims while asking them well developed questions about jihad, dawa, sharia, and eschatology.

Dr. William Wagner (ThD, University of South Africa; DMiss, Fuller Theological Seminary) is professor of missions at the Golden Gate Baptist Theological Seminary and vice president of the Southern Baptist Convention. For more than thirty years he served as a missionary with SBC's International Mission Board. During that time, he was chairman of the Muslim Awareness Committee of the European Baptist Federation.

Prof. Joel Richardson is a New York Times bestselling author, film maker, and internationally recognized teacher. Joel lives in the United States with his wife and five children. Joel's heart is thoroughly missional, with a special love for all the peoples of the Middle East. Joel travels globally teaching on the Gospel, living with Biblical hope, the return of Jesus, and preparing the Church to face the great challenges of our time.

Dr. David Cook is associate professor of religion at Rice University specializing in Islam. He did his undergraduate degrees at the Hebrew University in Jerusalem and received his PhD from the University of Chicago in 2002. His areas of specialization include early Islamic history and development, Muslim apocalyptic literature and movements (classical and contemporary), radical Islam, and Judeo-Arabic literature.

MASTER'S THESIS AND FINAL EVALUATION

MASTER'S THESIS AND FINAL

Daniel Brubaker | Joshua Lingel

Course Nine

COURSE OBJECTIVES:

- Identify different styles and qualities of writing, critically evaluate written work, including your own, and improve your own writing.
- Outline the steps of the research process, state key research obligations and pitfalls, and design a credible, meaningful research project for yourself.
- State and demonstrate the competencies that are required to prepare a Master's Thesis manuscript.
- Complete your Master's Thesis.
- Build a comprehensive bibliography in an area of research.
- Begin to evaluate a desired long-term calling in Christian Missions to Muslims.

PROFESSORS

Dr. Joshua Lingel is the president and visionary leader of i2 Ministries. Currently, he is responsible for leading training in Muslim Ministry and Islamic Studies for a network of over 20,000 churches in Asia, Africa, and South America. He has been involved in Muslim evangelism since 1991. Lingel attended six universities for Islamic studies, including University of Washington, University of London, Harvard, and Talbot School of Theology. Dr. Lingel taught at Biola University and Talbot School of Theology undergrad and graduate students in Christian Apologetics to Islam from 1999-2017.

Dr. Daniel Brubaker is a scholar and textual critic of Qur'an manuscripts of the 7th-10th centuries A.D., the earliest period of the existence of this collection of writing (Arabic kitāb). He defended his doctoral dissertation titled "Intentional Changes in Qur'an Manuscripts" at Rice University in Houston in 2014. Since then, he has continued his work researching corrections in early Qur'ans. To date, he has analyzed approximately 10,000 early Qur'an manuscript folios, most in person, in institutions and libraries in Paris, St. Petersburg, Oxford, Cambridge, London, Dublin, Doha, Manchester, Manama, Kuwait, Tashkent, and elsewhere.

Every Muslim For Christ Initiatives

National conferences to launch the initiative

Mass participation and mobilization of national churches.

Every church receives the video training in their heart language.

Goal is for every Christian to do regular evangelism among Muslims.

Churches set a schedule to evangelize every Muslim local to each church.

Mission Muslim World University students are not only trained through one of the best academic programs globally but they are also trained to launch 'Every Muslim for Christ' national Initiatives with the goal of evangelizing the total populous of Muslims in a country.

Graduating students will have the opportunity to join i2 Ministries as missionaries to work long-term mobilizing national church movements to evangelize and disciple Muslims with the gospel. i2 Ministries provides its missionaries with logistical infrastructure, technology, and team collaboration to effectively train national leaders to see every church praying, training, and evangelizing Muslims.

The WISE Global Ministry Management System manages the initiative.

Because Jesus Is Worthy

PARTNER WITH US

Robert Roebuck,
Chair of Strategic Resources Group
(SRG) funding ministries in the
Middle East and North Africa, says,

"I've seen and done ministry in over 100 countries and what i2 Ministries through MMWU is doing training, coaching, and mobilizing national leaders is cumulatively more strategic than anything I have seen in all my years of ministry. If you want to be strategic this is the ministry you should be funding."

Join the global initiative
and start giving today.
i2ministries.org/donate

WHAT WILL YOUR DONATIONS GO TOWARDS?

- The scholarship fund for international students
- Building the MMWU program into other languages
- Technology costs of the online platform and phone application
- School Infrastructure.
- Marketing and social media.
- Instructor stipends
- National Every Muslim for Christ projects run by MMWU students

JOIN THE GLOBAL INITIATIVE

Muslims who came to Christ through MMWU Students

Do you have a large network you would like to mobilize to reach the unreached? MMWU can provide scholarships to train your top leaders how to launch the 'Every Muslim for Christ Initiative' in your country. For more information email mmwu@i2ministries.org

MMWU.ORG

mmwu@i2ministries.org
mmwu.org
i2ministries.org

Mission Muslim World University is a ministry of i2 Ministries Inc. which is registered with both state and federal authorities as a tax-exempt 501(c)(3) non-profit corporation.

PO Box 3403, La Habra, CA 90632 USA

MMWU

ADMINISTRATIVE TEAM

Joshua Lingel
MMWU President

Sara Lingel
MMWU Vice President

Tom Doyle
MMWU Pastoral Staff

David Talley
MMWU Pastoral Staff

Ryan James
Head of Operations

Robert Roebuck
Executive Coach

Dave Ringoen
Technology Development

Bill Bradford
Business Development

Course Grading Assistants