

UPDATE

PCC

Fall 2003
Pensacola Christian College

www.PCCinfo.com

Greek Rush

—Contents—

- Page
- 2 *Greek Rush*
 - 4 *From the President*
 - 4 *Celebrating
Anniversaries*
PCA 50 Yrs./PCC 30 Yrs.
 - 5 *Election and
Free Will*
 - 6 *Convocation 2003*
 - 8 *Rapture—the believer's
blessed hope*
 - 9 *“famous
last words”*
 - 10 *Thinking about
BUSINESS at PCC?*
 - 12 *Boy meets Girl*
—weddings at PCC
 - 14 *interested in
broadcasting?*
 - 15 *WPCG Student
Radio Station*
 - 16 *College Days*
Experience PCC first hand.

Greek Rush

Noise, color, fun, food, and a lot of spirited excitement all rolled into one great scene! Now you've got a picture of *Greek Rush* at PCC.

The climax of *Greek Rush* is the exciting parade along campus Main Drive — complete with music and showers of candy thrown

to the cheering crowds lining the way.

Forty-four Collegians (each with its own name/ Greek letters, colors, and mascot) host *Greek Rush* the first Saturday of each school year to display their Collegian spirit and attract prospective new members.

Preparations that began weeks earlier are evident in imaginative, colorful exhibit booths and parade entries that range from firetrucks to custom-made floats.

New students are always greeted with that special welcome we call *Greek Rush*!

©2003 Pensacola Christian College. Published quarterly and distributed free. For correspondence or change of address, write *PCC Update*, Pensacola Christian College, P.O. Box 18000, Pensacola, FL 32523-9160, U.S.A.

Pensacola Christian College, Truth Alive, A Beka Book and A Beka, "Dedicated to Excellence, Committed to Service," Rejoice Broadcast Network, RBN, Rejoice Radio, and Rejoice in the Lord are registered trademarks of Pensacola Christian College.

PCC does not discriminate on the basis of race, color, or national origin.

PCC is located at 250 Brent Lane, Pensacola, Fla.

From the President

Dr. Arlin Horton
Founder/President

A godly pastor said in the presence of several Christian leaders that the biggest problem for Bible-believing churches in his state was the strong influence of hyper-Calvinism. Of course, it is no secret that hyper-Calvinism has been and still is taught in seminaries, colleges, pulpits, and churches that claim to be fundamental in doctrine.

Dave Hunt's recent book, *What Love Is This?*, reveals how God's people are gradually snared into hyper-Calvinism's error and then become blinded to its contradiction of the love and character of God. Hunt has a gracious manner for those caught up in the error, but he leaves no stone unturned to refute its deceptive lie. He gives an excellent exposure to the many facets of hyper-

2002, Loyal Publications

\$915

includes S/H

Available from
PCC Bookstore
call 1-800-722-3570

pp. 444

Calvinism and its deadening effect on believers and church ministries. He carefully explains the need of such a book, which alone makes the book well worth reading.

What Love Is This? is a must-read for pastors, Christian leaders, and lay persons. As Tim LaHaye says on the cover: "This may well be the most important book written in the 21st century."

Pensacola Christian

Celebrating Anniversaries

PCA

**Pensacola
Christian
Academy**

Pensacola Christian Academy (K4-12), celebrating its 50th year, began in 1954 with 35 students. God has been gracious to give 50 wonderful years in educating Pensacola youth in the Christian way of life with biblical principles and academic excellence. Student enrollment this year is 2,600 with over 175 faculty/staff. PCA classes are linked with *A Beka Academy*, which enrolls more than 33,000 students in 83 countries, who receive the same high quality education, via DVD, that Pensacola Christian Academy students receive.

PCC

**Pensacola
Christian
College**

Pensacola Christian College, celebrating its 30th anniversary, began in 1974 with 100 students. God has remarkably and exceedingly blessed PCC, certainly more than was imagined by those present at its fledgling beginning. This year's enrollment should be above 4,000 students with nearly 250 faculty. To God be the glory! We praise Him for His mercy and kindness to PCC.

Election and Free Will

The following illustration is sometimes used to show that people are “elected” to either heaven or hell. “A passenger ship sails for Europe with all passengers bound for one destination. The passengers cannot get off the ship nor change the ship’s destination, but on board, they have freedom to make many choices. Their freedom is operable in everything except the destination of the ship.”

Of course, the illustration is biblically flawed because scripture teaches both election and free will. But some turn it into a lop-sided, false doctrine, saying that people are elected to either heaven or hell. Thus they negate passages as “*whosoever believeth*”—John 3:16 and “*Believe on the Lord Jesus Christ and thou shalt be saved*”—Acts 16:31. They fail to consider that God designed a method for man’s salvation, which gives man the free will to choose.

The OT story of God reducing Gideon’s army shows how that can be. God told Gideon that his 10,000 warriors were far too many for the battle and that He would reduce the number of Gideon’s warriors. Gideon was to “*bring them down unto the water, and I will try them . . . there: and it shall be, that of whom I say to thee, This shall go with thee, the same shall go with thee; and of whomsoever I say unto thee, This shall not go with thee, the same shall not go*”—Judges 7:4. Gideon brought his warriors to the water to drink. They each chose (free will) how they drank the water.

God then said to Gideon, “*Every one that lapped of the water . . . set by himself; likewise every one that boweth down upon his knees to drink*.”—Judges 7:5. Gideon divided his army accordingly into the two groups—“*those that lapped the water*” and those that did not. Those “*that lapped . . . were 300 men, but all the rest of the people (9,700) bowed down upon their knees to drink water*”—Judges 7:6.

The Lord then announced to Gideon, “*By the 300 men that lapped will I save you, and deliver the Midianites into thine hand:*” which was God’s method of electing Gideon’s warriors. They were “elect” according to their “free will” to drink water as they chose.

Before the foundation of the world, God **elect**ed the method He would use for man’s salvation—Christ would be sacrificed for man’s sin, rise from the dead declaring victory over sin and the grave, and “*whosoever believeth*” would have eternal life. Thus, each person’s free will determines his eternal destiny. As each of Gideon’s warriors chose how he drank water, each person chooses either to believe God for salvation or reject God’s gift of salvation. Those who choose not to believe God will spend eternity in hell.

Gideon’s army did not know God’s plan for electing the special warriors until after they drank water. Then they knew who was in Gideon’s “elect” army. But our merciful, gracious God wants everyone to know beforehand how to receive eternal life and thus become God’s elect. Therefore, Christ commissioned His followers to spread the good news that “*whosoever believeth in him should not perish but have everlasting life*.”

Those who believe on Christ become God’s elect, bound for heaven. The word “*elect*” appears 14 times in the NT, referring to saved people. Paul told the Thessalonica church they were God’s elect, “*Knowing, brethren beloved, your election of God*”—I Thes. 1:4, and “*God hath from the beginning chosen you to salvation through sanctification of the Spirit and belief of the truth*”—II Thes. 2:13. And Paul called the Colossian believers, “*the elect of God*”—Col. 3:12.

Peter wrote to believers, “**Elect** according to the foreknowledge of God the Father.” Then Peter described the plan of redemption: “*sprinkling of the blood of Jesus Christ . . . his abundant mercy hath begotten us . . . by the resurrection of Jesus Christ from the dead . . . inheritance . . . reserved in heaven for you . . . through faith unto salvation*”—I Pet. 1:2-5. Peter called believers the **elect** and a **chosen** generation—I Pet. 2:6,9. They were “elect” because they chose to believe God.

It is regretful that some twist scripture regarding God’s invitation for all sinners to come to Christ for forgiveness, peace, and an eternal home in heaven. Deceived by Satan, they lead many down a wrong path to eternal damnation. Such teaching deadens evangelistic endeavors and hinders God’s work, which is Satan’s purpose.

God wants all to hear the good news of His wonderful plan for man’s salvation, “*And let him that is athirst come. And whosoever will let him take the water of life freely*”—Rev. 22:17.

CONVOCATION 2003

Eric Chapman President Horton Lloyd Streeter Jerry Kramer

Honorary Doctoral Degrees Awarded

Eric Chapman Doctor of Divinity
President, EurAsian Baptist Missions (Moldova)

Lloyd Streeter Doctor of Divinity
Pastor, First Baptist Church (LaSalle, IL)

Jerry Kramer Doctor of Letters
Administrator, Genesee Christian School (Burton, MI)

872 Receive degrees

Over 8,600 attended the May Convocation ceremonies. The Crowne Centre and lower floor of the Dale Horton Auditorium were filled. PCC and Pensacola Theological Seminary conferred a total of 872 degrees in both the May and July commencements.

Parents celebrate
Grace Evangelista's graduation.

Student Comments at Convocation—

President Arlin Horton presents diplomas, assisted by Vice President Matthew Beemer.

President's Citation of Merit

was awarded to Chris Martin (*GA*) and Amanda Reeck (*Honduras*). It is PCC's highest honor for consistent Christian leadership portraying the ideals and purposes of PCC.

Graduate honors: **Master's Prize**
for Scholastic Excellence/Christian Leadership
Mories Samson (*India*), Leah Velarde (*FL*), Deana Willems (*FL*)

Faculty Academic Awards

l-r Anna Proctor (*FL*), Elizabeth Diehl (*PA*), David Hall (*MI*), Rachel Stanley (*PA*), Sarah Carlyle (*OR*), Tamara Duvalian (*AR*)

- It was fascinating to learn basic sciences, and absolutely refreshing to learn from a Biblical perspective.
- In drawing, acting, or writing classes, teachers never failed to align material with God's Word.
- My dream was to teach like the *A Beka* video teachers. I learned that teaching children about Christ is more important than riches.
- English professors inspired and challenged me to learn their contagious excitement for their subject.
- State-of-the-art equipment gave me opportunity to learn on the best.
- God's will for my life is to be better equipped to rightly divide the Word of Truth through Pensacola Theological Seminary.
- I attended a state university before PCC and could not learn in those conditions; God brought me here.
- I've felt like part of a great family.
- Dad, you and mom have been right behind me, sacrificing, supporting me.
- I learned to interact on a professional level, meet needs, solve problems, be efficient, and go the extra mile.
- Music program prepared me to serve God and country; I'll be playing in one of the Marine Corps Field Bands.
- The strong academic background developed my character; I gained a depth of knowledge and experience beyond pure academia.
- Little by little, sermon by sermon, Bible class after Bible class, I know my God and His doctrines better.
- I was taught to think critically, dividing right from wrong, and take a stand for the Lord.
- To PCC faculty, work is more than a job—it's a ministry.

Rapture

—the believer's blessed hope

The Rapture will mystify the world—millions of believers disappear without a trace, with disastrous consequences for those left behind.

Jesus will bring with Him in the clouds the souls of all the saved who have died. Their decayed bodies will be resurrected at the same time that the saved, who are living, hear the sound of a trumpet and are instantly “caught up” to meet the Lord in the air. Jesus’ feet do not touch the earth, and earth’s citizens do not see anything happen. He secretly takes believers to heaven with Him.

“For the Lord himself shall descend from heaven with a shout, with the voice of the archangel, and with the trump of God: and the dead in Christ shall rise first: Then we which are alive and remain shall be caught up [raptured] together with them in the clouds, to meet the Lord in the air: and so shall we ever be with the Lord”—I Thess. 4:16–17.

This all happens in the twinkling of an eye: *“...we shall all be changed, in a moment, in the twinkling of an eye, at the last trump: for the trumpet shall sound, and the dead shall be raised incorruptible, and we shall be changed”—I Cor. 15:51–52.*

The dead bodies of those raptured will not be left on earth, even as Enoch and Elijah’s bodies were searched for but were never found.

Those raptured will receive glorified, resurrected bodies similar to what Jesus had after His resurrection. He was not visible to earth dwellers unless He chose to be; gravity and walls were no barrier to His appearing in rooms with locked doors and later vanishing. He ate fish, bread,

and honey; the disciples touched His hands and saw the scars in His hands and feet.

Of course, believers will not have scars in their resurrected bodies, but Jesus will—to remind us that He paid, with His own blood, the price for our ticket to heaven.

The fact that thousands are missing will leave quite an impact on earth’s citizens. Imagine a believer being raptured as he drives a car, and the car is left going down the road without a driver. Passengers and pilots from planes are suddenly missing. Wrecks, tragedies, and accidents will inevitably follow, causing deaths, mystery, and hysteria.

How will those left on earth explain the peculiar happening of thousands missing? It will, no doubt, mystify earth’s citizens. Rumors and speculations will circulate; the news media will be in a frenzy searching for an answer. Perhaps those who have heard scripture about future things will realize what happened, but their explanation will sound foolish to others.

The world will have its own explanation, for Satan will invent the perfect lie to deceive the world about the disappearance of thousands of people. Satan’s lie will be very believable to earth’s citizens. *“God shall send them strong delusion,*

that they should believe a lie: that they all might be damned who believed not the truth, but had pleasure in unrighteousness”—II Thess. 2:11, 12.

The following Sunday, some churches will be almost empty. Others will not have anyone missing—the minister, choir, and congregation will all be in place as usual. With all believers gone from earth, Satan will have a heyday with lies, deception, and wickedness. Evil will immediately increase on earth.

Nothing is waiting to be fulfilled before Christ returns in the Rapture, which could occur at any moment, for His coming is imminent!

It behooves each believer to be ready for Christ’s coming in the air. After that, there will be seven years of Tribulation such as the world has never known. At the end of the seven-year Tribulation, Christ will return triumphantly to earth to reign for 1,000 years.

from Revelation,
A Beka Book, pp. 191–192

Available from
PCC Bookstore;
call 1-800-722-3570

famous last words

Napoleon Bonaparte, famous French military strategist, while waiting death, said:

“I die before my time, and my body will be given back to the earth. Such is the fate of him who has been called the great Napoleon. What an abyss between my deep misery and the eternal kingdom of Christ!”

Voltaire, the noted French infidel, said to his doctor:

“I am abandoned by God and man! I will give you half of what I am worth if you will give me six months’ life. Then I shall go to hell, and you will go with me. O Christ, O Jesus Christ!”

Thomas Hobbes, a skeptic who corrupted some of England’s great men, sighed:

“If I had the whole world, I would give it to live one day. I shall be glad to find a hole to creep out of the world at. About to take a leap into the dark!”

M. F. Rich, an atheist, cried,

“I would rather lie on a stove and broil for a million years than go into eternity with the eternal horrors that hang over my soul! I have given my immortality for gold, and its weight sinks me into an endless, hopeless, helpless hell.”

Sir Thomas Scott, on his deathbed, said,

“Until this moment I thought there was neither a God nor a hell. Now I know and feel that there are both, and I am doomed to perdition by the just judgment of the Almighty.”

Contrast these “last words”

Dwight L. Moody, the great evangelist, exclaimed,

“I see earth receding; heaven is opening, God is calling!”

John Wesley, English preacher and leader, said,

“The best of all is, God is with us!”

Catherine Booth, wife of Salvation Army General, said joyfully,

“The waters are rising, but so am I. I am not going under, but over. Do not be concerned about dying; go on living well. The dying will be right.”

Ann Judson, missionary to Burma and wife of Adoniram Judson, faced death with these words:

“Oh, the happy day will soon come when we shall meet all our friends who are now scattered—meet to part no more in our heavenly Father’s house.”

Samuel Rutherford met death with this attitude:

“I am in the happiest pass to which man ever came. Christ is mine and I am His; and there is nothing now between me and resurrection, except—Paradise.”

What a difference in the above “last words”!

Do You Know Why?

The Bible has the answer. *“He that believeth on the Son [Jesus Christ] hath everlasting life: and he that believeth not the Son shall not see life; but the wrath of God abideth on him”*—John 3:36.

Some say, “It doesn’t matter what you believe so long as you’re sincere. The important thing is to believe something!”

But this doesn’t work in real life, nor

in real death. Napoleon, Voltaire, Hobbes, Rich and Scott all believed in something—but it didn’t help them! The other five believed in Someone—Jesus Christ, and this belief brought personal peace, even in their hour of death.

The soul who can claim, *“The Lord is my shepherd,”* is the only one who can truthfully conclude, *“Yea, though I walk*

through the valley of the shadow of death, I will fear no evil: for thou [God] art with me”—Psalm 23.

There is nothing you can do to be converted from your sins, except *“Believe on the Lord Jesus Christ, and thou shalt be saved”*—Acts 16:31.

—Nathanael Olson American Tract Society

Thinking about BUSINESS at PCC?

Business careers are exciting—especially when today's world is constantly changing to meet the demands of high-tech, fast-paced industry. PCC offers numerous degrees to prepare students effectively for the demands of a challenging business world.

Programs in Division of Business

Accounting prepares students to become a business accountant or a professional public accountant. General accounting classes are supplemented with business law, macroeconomics, and government courses for placement in career or graduate study.

Management is ideal for students to operate their own business or enter management, marketing, finance fields, or enter graduate school. Many management graduates earn real estate, insurance, or investment licensure. This major effectively prepares tomorrow's Christian business leaders.

Computer information systems prepare students to develop and maintain computer hardware and software—vital skills in today's computer-oriented society. The program equips students with necessary programming skills using current technology. Study includes database design, computer networking, and software development in numerous programming languages on both personal computers and larger systems.

Computer science and software engineering is one of the fastest growing job fields and the choice of many business majors. The program couples a strong foundation in practical computer science skill with challenging technical skills needed for large-scale software design, development, and maintenance.

Students gain experience working on all phases of software development projects both individually and in groups.

Marketing is the lifeblood of business. This major prepares students for professional sales, marketing research, and management careers in advertising, retail, or import/export. Public relations, e-business systems, and corporate finance courses introduce many aspects of a business career. Sound academics and Christian principles prepare marketing students to interact in job situations.

Food management prepares managers for food service operations in schools, hotels, hospitals, nursing homes, and restaurants. This concentration highlights administrative procedures and food preparation techniques, equipping students for successful careers in food service.

Office administration programs are available for comprehensive training in keyboarding, machine transcription, application software, and office administration. Both **Medical** and **Legal** areas are also offered in office administration programs. Loyalty, courtesy, dependability, ethics, and accuracy are qualities that are stressed and refined.

Medical, legal, and office systems are two-year specialist programs that offer associates degrees.

Bachelor of Science Degrees

Accounting

Management

Computer Information Systems

Computer Science and Software Engineering

Marketing

Food Management

Office Administration

Medical Office Administration

Legal Office Administration

Associate of Science Degrees (2 yrs.)

Office Systems

Medical Office Systems

Legal Office Systems

Dr. Raylene Cochran in advanced keyboarding class

Eight computer labs

Public relations class plans for upcoming Thanksgiving Turkey Bowl activities.

PCC student sells advertising to local eatery manager.

Students in computer hardware maintenance learn to solve technical problems.

Students appreciate the practical experience that goes hand-in-hand with classroom instruction. For example, students in professional selling contact local businesses—restaurants, florists, dry cleaners, etc.—to sell advertisements for PCC's Activities Calendar. The public relations class orchestrates the annual Turkey Bowl soccer championship for thousands of spectators; they do everything from ordering refreshments to writing commercials. Organizing one of the largest events of the school year gives business students an enjoyable, practical learning experience.

The *College Commerce Association* invites a guest speaker to address

the business division, sharing experiences that better prepare students for an ever-changing business world. Many of these entrepreneurs are Christians who encourage students to develop personal standards and convictions even as they learn effective business principles.

Strong biblical character forms the core of PCC's business department. The teaching of dedicated faculty, practical classes, and hands-on experience successfully equip PCC business students as corporate leaders for tomorrow.

Student receives instruction in Web page design.

Boy meets Girl at PCC

"Whoso findeth a wife findeth a good thing" Prov. 18:22.

Possibilities are great for students to find a mate at PCC. "Couples" meet their future husband/wife as students mingle together in a variety of ways—at small lunch tables, big sporting events, classes, church, Sports Center activities, etc. Some are looking for that special one!

After the couple makes the decision to marry, their thoughts turn to that special wedding day, which most often immediately follows graduation. In the bride's home church, the pastor or a relative usually performs the ceremony. On

A recent July 4th
wedding reception in
Rawson Fellowship Hall

Crawford Chapel ceremony

campus, Dr. Jim Schettler performs several weddings each year.

PCC has three chapels that are used for weddings. The 300-seat *Rawson Chapel* has been popular for weddings since it opened in 1993. Its large stained glass window of "Jesus, the Good Shepherd" makes the chapel a beautiful setting to exchange wedding vows. Its adjacent Fellowship Hall is ideal for the rehearsal dinner and wedding reception, and it invites creativity, as the wedding party is responsible for all the decorating.

At a Christmas wedding, a couple transformed both the Chapel and Fellowship Hall into a winter wonderland. A summer wedding had an old-fashioned social, complete with ice cream sundaes and Coke served in glass bottles. The past four years, forty couples have said their wedding vows in the Rawson Chapel.

The *Allen Chapel* and *Crawford Chapel*, located in the new Crowne Centre, are also used for weddings. Their predominant features are the tall stained glass at the front of each Chapel. The furnishings create a place where any wedding color is magnificent. Here, traditional

Rawson Chapel ceremony

decorative pieces are provided, so the wedding party can enjoy the luxury of an elegant event with few concerns.

Each Chapel seats 180 guests comfortably, and each has adjoining reception rooms, which are catered by PCC's special events department.

International students often use a college Chapel for family convenience. At these weddings, the guests are mainly college friends. Wedding music is sung in the language of the bride and groom's homeland, and unique food choices are often served at the reception. During a recent Crawford Chapel wedding, an Indonesian couple served hot buffet food at the reception, keeping the tradition of Asian-style weddings.

Besides student use, the faculty/staff, alumni, and church members use the Campus chapels for weddings and special events.

The College's interior department, directed by Mrs. Glenda Mullenix, handles all wedding information.

—by Sherri Lefmann

Enroll Now for Second Semester

Call 1-800-PCC-INFO
(1-800-722-4636) or write

Director of Admissions, Pensacola
Christian College, P.O. Box 18000,
Pensacola, FL 32523-9160, U.S.A.

Honor Recognition

John Cirone, dean of
the Division of Business,
received a DBA from Nova
Southeastern University.

Charles Brown, PCC
Bible faculty, earned a
Ph.D. in Biblical Studies
from Pensacola Christian
College.

Raylene Cochran, PCC
business faculty, earned
a Ph.D. in Computer
Technology in Education
from Nova Southeastern
University.

Upcoming Events—

Teachers Clinic

Oct. 6-7, 20-21 (850) 478-8496, ext. 2828

Ladies Celebration

Oct. 23-25 (850) 478-8496, ext. 2828

College Days

Nov. 26-28, '03,
Apr. 1-2, and 5-16, '04
1-800-PCC-INFO (1-800-722-4636)

Bible Conference

Mar. 10-12, '04 (850) 478-8496, ext. 2777

NEW releases

PCC Recordings

Enjoy two beautiful, heartwarming
recordings. Both offer a delightful
variety of music by the *Rejoice*
Singers/Orchestra.

New release *God Said It* —a top winner!

- *God Said It*
- *Had It Not Been*
- *Holy Spirit, Thou Art Welcome*
- *Bloodwashed Band*
- *I Asked the Lord*
- *Don't Cover It Up*
- *I Can't Even Walk*
- *The Joy of Heaven*
- *You Better Mind*
- *Who Can Do Anything?*

Favorites from Our Past

PCC's 30th anniversary recording
features top winning selections
from '93 to '97 PCC recordings.

These CDs make great gifts!

Special

CDs \$15 each | Tapes \$10 each
or 3 for \$35 | or 3 for \$25

S/H Included

To order

Call PCC Bookstore 1-800-722-3570

Estate Planning

It is often difficult to make a large gift during one's
lifetime, yet many of our friends and alumni would like to make a significant
gift to PCC. After planning for those around you, you might want to consider
a bequest to Pensacola Christian College. It is fully deductible for federal tax
purposes and is exempt from inheritance tax in most states.

For more information, write Office of Institutional Advancement, Pensacola
Christian College, P.O. Box 18000, Pensacola, FL 32523-9160, U.S.A.

Campus House

The 89 guest rooms (nonsmoking), adjacent
to campus, include continental breakfast.
Reasonable rates and varied accommoda-
tions available. Children under 18 and PCC
students stay free when sharing a room with
parents.

For reservations, call 1-800-443-7742

interested in broadcasting?

LIVE AND ON AIR

"Isn't a broadcasting major only talking on a mike and focusing a camera?" Not at all! PCC's broadcasting major is demanding and exciting! Students learn to use radio and TV equipment plus operate different cameras, edit tapes, set lights, and direct productions. They also learn to write for broadcast purposes, speak with clarity and vibrancy, and make an image look and sound compelling.

Elaine Poer (IN)

At PCC, they have access to some of the finest equipment available. Elaine Poer (IN) says, "Using state-of-the-art equipment gives us an opportunity to learn on the best and do our best for God's glory!" Students receive practical experience from class projects, camera assignments, creating video/multimedia projects, constructing a radio station, writing scripts, taping on-campus

Students videotape
Campus Church services.

events, producing demo tapes for prospective employers, and interning at WPCC (student-operated) radio.

The weekly national Campus Church telecast, *Rejoice in the Lord*, provides opportunities for students to observe and participate in many aspects of the production.

During winter and summer breaks, students may intern at off-campus radio or television stations. They practice their skills and accumulate invaluable hours of experience for their future employers.

Television and radio programming has long been entertaining and informative, bringing news from around the world as quickly as it happens. But Christians can go beyond that to have an eternal impact. PCC established a broadcasting major to train students to have an impact for Christ.

NEW

Master of Arts degree in Media Communications

Advanced study is offered in radio performance, video/multimedia productions, media management, missions communications, and communications education. Graduate

Students work on
state-of-the-art equipment.

students can customize the degree to fit their interest.

Specialized courses, in-depth study, practical experience, and theory all blend to broaden the knowledge and refine skills for pursuing leadership or pioneering roles in media communications.

Call 1-800-PCC-INFO for info.

Nathanael Lund (PA)
videotaping campus shots.

**Student
Radio Station**

WPCC

AM 680

**10 Years
on Air**

**“By the
students,
for the
students”**

WPCC,
AM 680

celebrates 10 years (1993) of broadcasting. Broadcasting majors gain hands-on experience operating their own campus radio station that airs Mon.–Sat. mornings. Special evening broadcasts include live *Eagles* basketball games coverage and four automated broadcasts during “white glove,” when students deep clean their residence rooms.

WPCC’s varied format—music, news, and advertising—informs students not only about world events but also about the day’s weather and winners of the previous night’s Collegian games. Music ranges from sacred to traditional favorites.

In 1993, WPCC operated from the studios of WPCS-fm (89.5), the flagship station of Pensacola Christian’s *Rejoice Broadcast Network*. And in 1999, WPCC moved into its own facilities, complete with main control studio, production studio, and work area with computers and equipment for students’ use on broadcasting projects.

Students in 1993 once typed news stories, from local and national newspapers, on electric typewriters. Today, with modern digital technology, students use computers and Internet to prepare news broadcasts.

During their two-semester WPCC internship, students arrive at 6:00 a.m. to prepare the play list of music, set volume levels on microphones, and compile the morning news from an online computer service. At 7:00, the station powers up and begins transmitting to the residence halls.

Kevin Brown (sc) interns in the new studio at student WPCC radio.

Responsibilities change every four weeks so that each student works in different areas.

Though several announcers admit to “getting the jitters” before they go on air, they soon relax and enjoy their experience. WPCC has given them added enthusiasm about their major—and their future careers.

Ten years ago, 1993, students Catenya McHenry (LA) and Andy Pace (Peru) greeted the campus over the airwaves of WPCC.

**PENSACOLA
CHRISTIAN
COLLEGE®**

Academic Programs

Accounting
Advertising/Public Relations

Bible

Biology

Broadcasting

Chemistry

Commercial Art

Commercial Writing

Computer Information Science

Computer Science and

Software Engineering

Criminal Justice

Education

Early Childhood

Elementary

Secondary

Biology

Business

Chemistry

English

History

Speech Communications

Mathematics

Music

Physical Education

Science

Spanish

Electrical Engineering

English

Evangelism

Food Management

Graphic Design

History

Home Economics

Humanities

Legal Office Administration

Management

Marketing

Mathematics

Mechanical Engineering

Medical Office Administration

Missions

Music

Music Ministries

Nursing

Office Administration

Pastoral Ministries

Prelaw

Premed

Sacred Music

Speech Communications

Youth Ministries

Bold—also Master’s degree

Master of Fine Arts—Art
(terminal degree)

**Education programs on
doctoral level**

**Pensacola
Theological
Seminary**

- Doctor of Ministry
- Master of Divinity
- Master of Arts in Bible Exposition
- Master of Ministry
- Master of Church Music

PCC's production of
Gilbert and Sullivan's
HMS Pinafore

A trip to Florida . . . and your future!

Everyone dreams of a Florida vacation—sandy beaches, palm trees, warm weather. Now imagine that plus a few days at Pensacola Christian College. That's what hundreds of high school students get each year when they come to PCC for College Days—the opportunity to find out what college life is really like.

November 26–28 College Days offer many special activities: Thanksgiving Praise service, exciting Turkey Bowl soccer championship, and the delightful Gilbert and Sullivan musical *HMS Pinafore*, performed by students and faculty. **April 1–2 and 15–16** College Days are equally exciting.

College Days guests explore PCC facilities, meet new roommates and friends, and visit with enrollment advisors.

Eagles basketball game in Sports Center arena

A highlight is the Sports Center Spectacular and the fall *Eagles'* basketball game. Joy and Praise ensembles sing and host the *Catch the Spirit* presentation.

Everyone can enjoy swimming in the Swim Center's Olympic-size pool (weather permitting) and ice skating, bowling, and raquetball in the Sports Center.

High school sophomores, juniors, and seniors stay overnight with students in residence halls. This provides a terrific opportunity to make friends, talk one-on-one about college life, and experience a home-away-from-home.

The morning begins with a full breakfast buffet, followed by student-hosted tours of campus, visiting college classes, and attending chapel—important parts of daily life at PCC.

Free time in the afternoon allows for visiting classes, speaking with faculty, relaxing on campus, or touring Pensacola's beaches and National Museum of Naval Aviation. Guests may also view PCC's planetarium presentations, *The Heavens Declare* and *Celestial Stained Glass*.

After dinner, there's Fun Night in the Dale Horton Auditorium!

Over 5,000 spectators at the
Turkey Bowl
soccer championship

We can't tell you all about that. You'll have to come and experience it yourself.

Ensemble members and enrollment advisors are on-hand to answer questions. Guests who apply while on campus **save \$95** on college enrollment fees!

Any time is great to visit, but College Days is extra special. Individuals and groups are always welcome.

For only **\$10**, PCC's **College Days** may be the most affordable, edifying, and exciting Florida vacation ever!

COLLEGE DAYS

Select from 3 dates:

• Nov. 26–28, 2003

• April 1–2, 15–16, 2004

1-800-PCC-INFO, ext. 4 • www.PCCinfo.com

Fax: 1-800-722-3355

E-mail: info@PCCinfo.com

If you can't come, be sure to request your free copy of the *Catch the Spirit* Video Viewbook.

Teachers Clinic

**October
6-7 and 20-21
2003**

Teachers Clinic equips N-12th grade teachers with practical classroom helps. Delegates observe classes in session and glean from Pensacola Christian Academy's 50 years of teaching experience. An Office Management track is also available.

**Over 1,300
attended in 2002.**

For more information,
Call: (850) 478-8496, ext. 2828
e-mail: reservations@PCCinfo.com
Fax: (850) 479-6576

Observe classes at Pensacola Christian Academy.

"After seeing firsthand how Pensacola Christian worked, I changed my entire philosophy of ministry." —Texas

"Attending Teachers Clinic was a defining moment in my career. It has changed my perspective as a teacher, and I am already looking forward to next year." —Florida

Ladies Celebration

October 23-25, 2003

Join us for a refreshing, spiritually invigorating conference. Scriptural insights and music will challenge you and warm your heart.

Speakers

Mina Oglesby

Linda Dennis

Vicki Taylor

Marilee Schettler

"Every part from the opening song to the closing prayer blessed my heart and filled my soul."
—Georgia

For more information,
Call: (850) 478-8496, ext. 2828
e-mail: reservations@PCCinfo.com
Fax: (850) 479-6576

ENRICHMENT CONFERENCE March 2-5, 2004

Separate tracks for
**pastors, youth pastors,
music directors, and wives**

Dr. Steve Roberson

Dr. Dave Teis

Dr. James Dennis

Dr. Jim Schettler

Dave Thompson
Music

Join us for PCC's Enrichment Conference, March 2-5. Powerful preaching and practical workshops will challenge you to greater effectiveness in ministry. Dynamic music and times of relaxation will refresh your walk with the Lord. Good fellowship at Camp o' the Pines cookout is always a conference highlight.

Plan now to attend and bring your entire staff!

Ladies' Speakers:

Mina Oglesby
Linda Dennis
Vicki Taylor
Marilee Schettler

For more information,

Call: (850) 478-8496, ext. 2828
e-mail: reservations@PCCinfo.com
Fax: (850) 479-6576

Three hours of graduate credit may be earned toward a D.Min., M.Min., or M.C.M. at Pensacola Theological Seminary by attending the Enrichment Conference. For information, call toll free 1-877-PTS-GRAD.

NEW Sunday School Program *Joyful Life*®

For thirty years, *A Beka Book* has served Christian schools around the world by providing quality textbooks and teaching materials with a sound, Biblical philosophy.

Now *A Beka Book's* **proven methods** of teaching the Bible are **available for churches** to use in Sunday school and Bible study programs through the *Joyful Life* Sunday school program! To learn more about the beautiful materials that *Joyful Life* offers your church Sunday school, call today for free information.

Materials available for
**Toddler, 2s and 3s, Beginner,
Primary, Middler, and Junior**
(Primary & Junior materials can be
used alone if no Middler class.)

Call for **FREE INFORMATION**

1-877-3-JOYFUL

(1-877-356-9385 toll free)

JoyfulLife.abeka.com

Flash-a-Card
Sets

Memory
Verse Visuals

Music
CDs

Graduate School

**2004 Summer session
begins June 13**

Dr. Phyllis Rand
Dean of Education

► Summer Programs in Education (Also offered year round)

Master of Science

- Ed. Administration
- English Ed.
- Mathematics Ed.
- Elementary Ed.
- History Ed.
- Science Ed.
- Secondary Ed.

Doctor of Education

- Ed. Administration
- Elementary Ed.
- Curriculum and Instruction with specializations
in English, History, or Science

► Year-Round Programs (Two-year residency required)

Master's degrees

- Music/Music Ed.
- Media Communications
- Commercial Art
- Interpretive Speech/Speech Ed.

Master of Fine Arts in Art (M.F.A. terminal)

For more information,

Call: 1-877-PTS-GRAD (toll free)

Visit: www.PCCinfo.com

e-mail: info@PCCinfo.com

Fax: (850) 479-6548

Write: Graduate-Seminary Studies Office
Pensacola Christian College
P.O. Box 18000
Pensacola, FL 32523-9160

Pensacola Theological Seminary

- Doctor of Ministry (D.Min.)
- M.A. in Bible Exposition
- Master of Divinity (M.Div.)
- Master of Ministry (M.Min.)
- Master of Church Music (M.C.M.)

Attend
FREE
Module

Qualified candidates can attend one module tuition **FREE** through May 2004 to earn credit toward a doctor of ministry or master of ministry degree. Take advantage of this opportunity to see exactly what Pensacola Theological Seminary can offer you and your ministry.

2004 D.Min./M.Min. Modules

Jan. 12-16, 2004

• Mike Davis

History of
Fundamentalism and
New Evangelicalism

Mar. 2-5, 2004

• See p. 18 for Speakers

Enrichment Conference

May 17-21, 2004

• Dr. Joel Mullenix

Preaching through the
Book of Revelation

Distance-Learning Option Available

For information,

Call: 1-877-PTS-GRAD 1-877-787-4723

e-mail: PTSinfo@pcc.edu Fax: (850) 479-6548

Write: Pensacola Christian College, P.O. Box 18000
Pensacola, FL 32523-9160, U.S.A.

Christ-centered atmosphere • Outstanding academics • Friendly campus

You and

PCC

It all adds up

Tuition,
Room & Board

only **\$5,328**
yearly

FREE

Catch the Spirit

Video Viewbook
on DVD or VHS Video

NEW

Call 1-800-PCC-INFO
includes PCC Preview Videos
Art • Bible • Music • Nursing

Over 60 programs available

PENSACOLA CHRISTIAN COLLEGE
P.O. BOX 18000, PENSACOLA, FL 32523-9160, U.S.A.

ADDRESS SERVICE REQUESTED

NONPROFIT ORG
US POSTAGE
PAID
PENSACOLA FL
PERMIT NO. 34

Visit us at
PCCinfo.com
Apply Online

Come see PCC for yourself!

1-800-PCC-INFO • www.PCCinfo.com • Fax: 1-800-722-3355 • e-mail: info@PCCinfo.com
(1-800-722-4636)

87033001 8/03