

MOODY
Bible Institute™

Concerns of which
universities teaches at
MBI got their education
and degrees from.

This is a quick-reference chart for concerns about education history of some MBI faculty. Just because they appear on one of these lists does not mean they are a problem. The only way to assess if they are a problem is to know the person and have been watching for false teaching, secret sins, and intentional devaluing of truth, and right and wrong.

www.RestoreMBI.com/academia-quick-reference.htm

www.RestoreMBI.com/academia-quick-reference.pdf

You can find the list of actual details and links in our other part of this article, here:

www.RestoreMBI.com/concerns-academia.htm

www.RestoreMBI.com/concerns-academia.pdf

Key to Academic Abbreviations:

AA = Associate in Arts

AB = Artium Baccalaureatus= Bachelor of Arts

BA = Bachelor of Arts

BS = Bachelor of Science

MA = Master of Arts

ThM = Masters in Theology

MEd = Masters in Education

MDiv = Masters in Divinity

MST = Masters of Sacred Theology

MSW = Masters in Social Work

MS = Master of Science

MRE = Masters in Research

DMus = Doctorate in Music

DMA = Doctorate in Musical Arts

DMin = Doctorate in Ministry

MPhil= Masters in Philosophy

PsyD = Doctorate in Psychology

DMiss = Doctorate of Missiology

PhD = Doctorate in Philosophy

You will see 8 categories of concerns below:

Category 1 – US Jesuit training

[SJ]

Category 2 - European Jesuit/Freemasonry training

[EU-SJ/FrM]

Category 3 – Rockefeller-funded Jesuit/Freemason training

[Rkf-SJ/FrM]

Category 4 – Satan’s “Family” or “Fellowship” training

[StnFam]

Category 5 – Doctorates

[Doc]

Category 6 – US Freemasonry training

[FrM]

Category 7 – Psychology training

[Psy]

Category 8 – Tenure: length of years on MBI staff – (only with concerning training) [10+yr]

****_***_****

[SJ]

>> Category 1: US Jesuit training <<

“Society of Jesuits” training

For the past 300 years, the Jesuits (SJ = Society of Jesuits) have been the top level of leaders in the religion topics in satan’s ruling of America. There is confusion on who is a Jesuit because 95% to 99% of them hide their allegiance to and oath to the Vatican and the “pope”.

We have covered the discussion of Jesuits and/or Jesuit-training here:

<http://www.restorembi.com/problems-at-Moody-Jesuits.htm>

The biggest problem with allowing Jesuit authorities to infiltrate a Christian ministry or school is that they want to take it over for the pope, give all inside information about how to control it back to the Vatican, teach Jesuit philosophy and tactfully introduce every kind of false doctrine available that their hearers will tolerate, as well as corrupt the morals of anyone working with them who is looking for permission to sin. They especially partner with Free-masons for much of this work when it comes to Protestant organizations, because they can play dual sides and control the whole thing one way or the other. When there seem to be only two options, most people will side with one or the other. When someone within the ministry will not conform or is uncooperative they show their power by intimidating them into silence or throwing stumbling blocks to lead them to sin, discredit them and try to remove them, or else act like them while sowing contention and trying to make them an accomplice in whatever secrets possible, then throw them out as a trouble-maker. In the case of a ministry who refuses to let Jesuits and Masons infiltrate and control, they go into destroy mode while trying to steal as many followers as possible. And they just destroy relationships left and right. In the end, everyone is confused and the ministry is divided without knowing exactly what even happened. Then they kind of have to start over or else everyone gets discouraged and gives up on the efforts to keep the ministry going.

Here are some links to show which universities are Jesuit training grounds:

<https://quantumprophecy.wordpress.com/2013/10/24/the-jesuit/>

<http://www.biblebelievers.org.au/jesuits.htm>

<https://fanaticforjesus.blogspot.com/2012/01/jesuit-infiltration-of-evangelical.html>

www.RestoreMBI.com/problems-at-Moody-Jesuits.htm

[SJ]

Professors who got training at a Jesuit university (US)

Jonathan Armstrong – Fordham University: MPhil, PhD

Randall Dattoli – Loyola University: MEd, PhD

Larry Davidhizar – Loyola University of Chicago: PhD

Dennis Fledderjohann – Loyola University of Chicago: PhD

Jack Lewis – Gonzaga University: PhD

Michael Milco – Loyola University of Chicago: MSW & PhD

Gregg Quiggle – Marquette University: MA

Chris Rappazini – Gonzaga University: PhD (candidate for December 2018)

David Tae-Kyung Rim – Loyola of Chicago: MA in philosophy (unclear if finished or not)

Sushil Shenoy – Gonzaga University: MS

Richard Weber – Marquette University: PhD [*he is proving himself honorable despite his concerning education by exposing the evil and lies that he can see*]

[EU-SJ/FrM]

>> **Category 2: European Jesuit/Freemasonry training** <<

Professors who got European Society of Jesuits & Freemasonry training

This grouping is the list of professors and faculty who got training at a university that is directed by both European Jesuits and Freemasonry, and directly funded by the Rothschild family and team, and their high-level NWO-controlled top colleges for “education”.

Whereas the Jesuits and Free-masons are very secretive and sneaky in America, they are not nearly as established in the few hundred years they have been trying to keep power over America compared to what they have been able to accomplish in Europe. It is really only the last hundred years that they have been able to really get control and run the entire of culture in America. In Europe however, they have strongly established networks throughout everything. They have played control games for centuries with the Vatican throughout Europe and the world from Europe. As far as Jesuits in Europe, they have been so thoroughly discredited, but at the same time, everyone is so used to their thinking that it is natural structure of most things in Europe. But England is somewhat one of the last European targets of Jesuit influence, because England had been so thoroughly opposed to Catholicism, that it became a primary interest to them. In addition to that, Britain doesn't need to have openly Jesuit schools to control the ideology and culture because Free-masons and closet Jesuits in the Church of England (Anglicans and Episcopalians) are doing this for them. Jesuits are able to instead do most of their work secretly under the cover of Free-masons. The British network of Masons and Jesuits have been partnered on dominating and controlling how the Jews get back to their land since the 1800's, on how to lead the Protestants back to Rome's authority since the 1600's (by the Church of England's copying programs and principles from the Vatican), on how to control evangelism and ministry literally all over the world since the 1700's. So when you see people getting their education especially doctorates from England, you can be sure they are getting dual education.

Here are some starting points of links to show the joint work of Jesuits and Free-masons at the Universities of Oxford, Cambridge, Manchester, etc:

<http://www.campion.ox.ac.uk/> (this is the Jesuit Hall on Oxford University campus)

https://en.wikipedia.org/wiki/Apollo_University_Lodge (several masonic lodges based between Oxford and Cambridge campuses)

<https://news.holycross.edu/blog/2017/01/25/holy-cross-history-professor-rev-thomas-w-worcester-s-j-named-president-of-regis-college/> (this professor is an authority on Jesuits writing/editing their Encyclopedia and History/Guide on teaching for Cambridge University – he is now an educator at another college for Jesuits)

<http://www.muscc.org/> <https://www.jesuit.org.uk/tags/manchester-university-chaplaincy>

<http://www.library.manchester.ac.uk/search-resources/special-collections/guide-to-special-collections/atoz/manchester-masonic-research-collection/>

<https://www.pglel.co.uk/what-is-freemasonry/> (membership of students from Manchester Universities)

[EU-SJ/FrM]

Professors with European Society of Jesuits & Freemasonry training

Gina Behrens - University of Detroit: MALS

John Goodrich – University of Durham: PhD (UK) - PhD

Mark Hudson – Oxford University: PhD (UK)
 Keith Krell – Trinity College of Bristol: PhD (UK) - PhD
 Gerald Peterman – King’s College of London (UK) - PhD
 Chris Rappazini – University of Edinburgh (Scotland) – ThM
 Ronald Sauer – University of Manchester, England/UK – PhD
 Brian Tucker – University of Wales, Lampeter – PhD
 Alin Vrancila – Oxford University, Center for Mission Studies, UK – PhD (candidate)
 Benjamin Wilson – University of Cambridge, UK - PhD

[Rkf-SJ/FrM]

**>> Category 3: Rockefeller-funded Jesuits + Freemasonry training (US) <<
 Direct NWO Rockefeller-funded, built on satanic deceptive “education” from both the Society of Jesuits
 and Freemasonry**

This category is the same as in Europe but are primarily involved in education systems in America. It was a way of letting Christians gain some distance from the Vatican so they feel freedom, while in reality their authorities and experts are all partnered with Jesuits and Free-masons. This program can seem docile for a long time, but it steadily drifts back toward its real directors’ objectives unnoticed for as long as possible. Then it becomes more aggressive in society and media and education when they decide that the people are disagreeing too much. They try to create as many distractions along the way to keep everyone from noticing what is happening while they gain power. But when their swift mode takes over, they start to become less friendly. Jesuits primarily focus on arts, culture, entertainment, education, banking, legal, and executive authorities. Free-masons primarily focus on religious, education, business/commerce, financial, and social networks. There are many places where their roles overlap, but mostly where one gets caught, the other one steps in to cover for them.

That is exactly what is happening at Moody Bible Institute and Moody Church right now. Since the Jesuit network is being noticed a little bit too much right now, all of the Free-mason educated authorities are helping create an atmosphere of supposed “unity” with the Jesuits and trying to make sure to cover over or distract from all questions with lies and give their undivided approval to the current leadership. They are acting as a Public Relations network to hide the truth. When someone is not directly involved in certain decisions, it is easier for them to make up answers and give the official story repeatedly until the questions die out. That is the current phase at Moody Bible Institute primarily powered by the Trinity Evangelical network.

The largest hub of this satanic unity is found in Rockefeller funded programs where the ideology was also directed by the Rockefellers and associates. Back in the late 1800’s, the Rockefeller family made a partnership with the illuminati families of Europe and they together started to build business empires that would rake in money (to control all resources in the world) and then use that money to build a one-world society by force, and then also build a cooperative of all religions through Freemasonry directed by the Vatican’s international agendas. Essentially, the system of the Vatican and anti-christ combining. Starting in the 1800’s until now (and especially from the 1910’s to 1950’s) the Rockefeller family has been ruthlessly making changes to religious teaching institutions in the U.S., requiring them to make changes to conform or else be shut down. The large outlets of these directives and money include the Rockefeller Brothers Fund (and their Fund for Theological Education), the Carnegie Fund, the Eli “Lilly Endowment”, and the Rockefeller partnered Association of Theological Schools. These are all directly funded by Rockefellers to control American Christianity and religious organizations and their education puts their trainees a lot closer to being

helpful for their one-world religion movements. The other method of control is through collective networks like the National Association of Evangelicals, the World Council of Churches, the World Evangelical Fellowship, the International Bible Society, and similar groups. They are training and controlling a lot of fake religious leaders who sound "Christian" but whose life and secret sins prove to these networks that they can be trusted to help promote these agendas because many of them are apostates or satanists. You can find out more of who the Rockefeller family funds such training at these links:

Here are links that show Jesuit and Freemason involvement in Trinity Evangelical Divinity School, and Gordon-Conwell Theological Seminary:

<https://divinity.tiu.edu/academics/accessible-options/> (shows Trinity Evangelical/Trinity International partnerships with an Episcopal College, two Catholic Universities, and a Unitarian Universalist Theological School for Trinity's Master Program students)

Book: "***Fighting the Good Fight: A Life in Defense of the Faith***"

By John Warwick Montgomery

Trinity's Simon Greenleaf School of Law has awarded honorary doctorates to people like Erwin Lutzer (Jesuit), Bishop (first Anglican) and Monsignor (then appointed by John Paul II as a Monsignor) Graham Leonard, Lord Chancellor Hailsham of Saint Marybone (Anglican life-long mentor of Jesuits from Farm Street and became the highest ranking legal luminary in the U.K.), Josh McDowell (who partnered with Father Columba Stewart in antiquities discussions at least one of his conferences and may have acquired a scroll from him that was found in Syria because Stewart recovers scrolls from ISIS territories which McDowell claims to have acquired by an unknown source – Stewart is a Benedictine monk and is a member of the International Joint Commission for Theological Dialogue between the Catholic Church and Oriental Orthodox Churches)

<http://normangeisler.com/about/> (shows Norman Geisler's Ph.D. in Philosophy from Loyola University and two degrees from University of Detroit – both are prominent Jesuit schools – immediately after Geisler obtained his Ph.D. in Jesuit philosophy from Loyola, he became Chairman of Philosophy of Religion at Trinity Evangelical Divinity School for the following nine years from 1970-1979 – he was followed by William Lane Craig who taught Philosophy of Religion at Trinity from 1980-1986 and then went to study at the Catholic University of Louvain for the next seven years <https://www.biola.edu/directory/people/william-craig>)

<http://www.gordonconwell.edu/news/Co-founder-Trustee-Emeritus-World-Renowned-Evangelist-and-Faithful-Disciple-of-Jesus-Christ-Rev-William-Billy-Franklin-Graham-Jr-Passes-Away.cfm> (includes Billy Graham's assistance as the key contact in acquiring 118 acres from the Roman Catholic Church to build what became Gordon-Conwell Theological Seminary)

<http://www.gordonconwell.edu/degree-programs/MA-Spiritual-Formation.cfm> (includes partnership two departments of openly Jesuit Boston College as well as with Saint John's Seminary)

<http://www.scotthahn.com/about-dr-hahn/> (shows Scott Hahn graduated summa cum laude with a Masters of Divinity from Gordon-Conwell along with his degrees from Marquette University which is Jesuit and that he has been a visiting professor at University of St. Mary of the Lake which is a member of the Northside Chicago Theological Institute alongside Trinity Evangelical Divinity School - Scott Hahn is one of the most prominent experts in converting Protestants to return to the Catholic Church)

Links to study for more info:

<https://news.tiu.edu/2014/01/29/teds-receives-lilly-endowment-grant/>

<http://watch.pairsite.com/toc-ats.html> []

<http://watch.pairsite.com/toc-ats2.html>

<https://lillyendowment.org/news-and-insights/recent-grants/>

<http://transmissionsmedia.com/skeletons-in-the-closet-rockefeller-history/>

[Rkf-SJ/FrM]**>> Category 3: Rockefeller-funded Jesuits + Freemasonry training <<**

Jonathan Armstrong – Trinity Evangelical Divinity School: MA
 Kirk Baker – Gordon-Conwell Theological Seminary: DMin
 Brad Baurain - Wheaton College: BA
 Michael Boyle – Gordon-Conwell Theological Seminary: DMin
 Stephen Clark – Wheaton College: BA
 Mary Cloutier – Trinity Evangelical Divinity School: PhD
 Randall Dattoli – Wheaton College, also Wheaton Graduate School: AB, MA
 Rosalie deRosset – Trinity Evangelical Divinity School: MDiv
 Craig Ferderer – Gordon-Conwell Theological Seminary: DMin
 David Fetzer – Trinity International University: DMin
 David Finkbeiner - Trinity International University: PhD
 Dennis Fledderjohann – Trinity Evangelical Divinity School: MA
 David Gauger II – Wheaton College: BMus
 Ernest Gray Jr. – Wheaton College: MA
 Daniel Green – Trinity Evangelical Divinity School: DMin
 Robert Gustafson – Trinity International University: BA
 Marcus Johnson – Trinity Evangelical Divinity School: MA
 Brian Kammerzelt – Trinity International University: MA
 Michael Kibbe – Wheaton College: PhD
 John Koessler – Trinity International University: DMin
 Brian Lee – Wheaton College: BMus
 Pamela MacRae – Trinity International University: BA
 Robert MacRae – Trinity Evangelical Divinity School: MDiv
 Michael McDuffee – Wheaton Graduate School: MA
 Michael Milco – Wheaton College Graduate School: MA
 Michael Milco – Trinity International University: BA
 Michael Milco – Trinity Evangelical Divinity School: MDiv
 Winfred Neely – Trinity Evangelical Divinity School: DMin
 Winfred Neely – Wheaton College Graduate School: MA
 Laurie Norris – Wheaton College: PhD
 Kyeong-Sook Park – Wheaton College Graduate School: MA
 Kyeong-Sook Park – Trinity Evangelical Divinity School/Trinity International University: PhD
 Jean Penfound – Wheaton College: BS
 Gerald Peterman – Trinity Evangelical Divinity School: MA & MDiv
 A. Pflederer – Trinity Evangelical Divinity School: PhD
 Gregg Quiggle – Wheaton College: BA & MA
 Chris Rappazini – Gordon-Conwell Theological Seminary: MDiv
 David Tae Kyung Rim – Trinity Evangelical Divinity School: PhD
 Kerwin Rodriguez – Trinity Evangelical Divinity School: MDiv
 Michael Rydelnik – Trinity Evangelical Divinity School: DMiss
 Andrew Schmutzer – Trinity International University: PhD
 Tim Sigler – Trinity International University: PhD
 Elizabeth Smith – Trinity International University: MA
 James Spencer – Wheaton College: MA
 James Spencer – Trinity Evangelical Divinity School: PhD
 Michael Vanlaningham – Trinity Evangelical Divinity School: PhD

Gerald Vreeland – Trinity International University: PhD
 Richard Weber – Trinity International University: MA
 Richard Weber – Trinity Evangelical Divinity School: PhD
 Michael Wechsler – Trinity International University: MA
 Valencia Wiggins – Wheaton College & Wheaton Graduate School: BA, MA
 Richard Wilkinson – Trinity Evangelical Divinity School: MDiv
 David Woodall – Trinity Evangelical Divinity School: PhD
 Kelli Worrall – Trinity Evangelical Divinity School: MRE
 Kevin Zuber – Trinity Evangelical Divinity School: DMin & PhD

[StnFam]

>> **Category 4: Satan's "Family" or "Fellowship" training** <<
 - **satan's "Family" or "Fellowship"**

Professors who got training at a university (US) run by the satanic "Fellowship" (also called the "Family") in Washington DC, that runs the "Religious Right" (also called the "Moral Majority")

This is one that we do not expect to be a familiar subject to most Christians. It involves the secret leadership and motives of the Council for National Policy, National Prayer initiatives, Moral Majority, Religious Right, and various political leaders who seemed to be mostly politically-minded. Because of the politics, most Christians ignore their spiritual influence as though they are separate departments. In reality, these secret elites of one-world religion programs have been shaping the world's media about what American Christianity is like by trying to redesign the politics of evangelical Christianity for all the world to see, which in effect is to slowly die-out conservative Christianity while recognizing ignorant and liberal Christianity to negotiate in the world arena. The truth of it is that these leaders do not actually represent us, but rather are using world power to get money and popularity for their version of faith which is really just a satanic mimic of what we believe with the powerful ability to discredit genuine Christians in so many ways. These universities are led by a prominent member of this network such as Pat Robertson and Jerry Falwell. You can get a good starting education on the ideology of these groups by looking up the Council for National Policy or reading Jeff Sharlett's *The Family: the Secret Fundamentalism at the Heart of American Power*.

Here are also a few starting links to show their ecumenical connections as a university:

["RICK WARREN ENDORSING CATHOLICS COME HOME"](#) (article)

<http://apprising.org/2014/05/09/rick-warren-endorsing-catholics-come-home/>

https://pilotonline.com/news/article_b43b73c1-ea4a-5361-9e3c-643498229b29.html (a conference arranged and sponsored by Regent Divinity School with the National Council of Churches and the Virginia Council of Churches)

<https://www.theatlantic.com/magazine/archive/1995/11/the-warring-visions-of-the-religious-right/376472/>

(shows Robertson's intent to copy Jesuit training methods)

You can find more info on this topic here:

<http://apprising.org/?s=regent+university&submit=go>

And here: <https://www.youtube.com/watch?v=okV7Wg4A5mQ>

_

Liberty University (Virginia, US)

> "Trump, Pence Attend Prayer Service Featuring Muslim, Buddhist & Sikh Invocations, Liberty Univ. Praise" (article)

<https://christiannews.net/2017/01/21/trump-pence-attend-prayer-service-featuring-muslim-buddhist-sikh-invocations-liberty-univ-praise/>

You can find more info here: <https://christiannews.net/?s=liberty+university&x=11&y=4>
 And here: <http://apprising.org/?s=liberty+university&submit=go>

Links to study for more info:

> https://www.amazon.com/Family-Secret-Fundamentalism-Heart-American/dp/0060560053/ref=sr_1_fkmr1_1?ie=UTF8&qid=1526558909&sr=8-1-fkmr1&keywords=the+family+fellowship+secret+fundamentalism

[StnFam]

**>> Category 4: Satan's "Family" or "Fellowship" training <<
 - satan's "Family" or "Fellowship"**

Colette Blakely – Regent University: PhD
 Brian Tucker – Liberty University: MA

****_***_****

[Doc]

**>> Category 5: Doctorate training <<
 = Doctorate in a specific subject**

Professors who got training to have a doctorate in one subject or another (that is to allow them to be the leaders in the Jesuit/Masonry networks), the people with the doctorates are the ones leading the rest – good or bad. Professors who got a Doctorate - that means they spent at least 8 years training under men to obtain the honor of those men for being among the top knowledgeable teacher on a given subject

Links to study for more info:

<http://www.restorembi.com/what-is-a-doctorate.pdf>

When someone gets a doctorate in a subject, it gives them recognition among expert authorities in a country. However, the power they have over education and over ministry is so much worse – here's how that works. First of all, they have spent that many years agreeing with the influential mentors from the Jesuits, Free-masons, and scoffers who run most education. Secondly, they bow to the authority of those experts before them who have built the corrupt system they are helping to carry on in whatever subject they get approved in. Then they use that expert authority to control education and other aspects of culture. People with doctorates have the most influence over a school and can change entire courses or delete entire programs by their directions. They have the knowledge of the accreditation systems to help keep their programs in line with secular beliefs and culture, even if secretly through slow changes. We are definitely hearing about a number of these kinds of power plays at Moody Bible Institute. They have even, somewhere along the way, deleted the inexpensive evangelism/missions programs that D. L. Moody wanted to be a staple at MBI for training the poor and minorities for evangelism and missions.

(<https://www.moody.edu/about/our-bold-legacy/d-l-moody/>
<https://www.christianitytoday.com/history/people/evangelistsandapologists/dwight-l-moody.html>)

They did this under the guise of saving money, but have failed Chicago and disciples of Jesus in the process. Whereas Moody ranks 21st in the top most affordable seminaries, that just means they have joined the status quo. That does not accommodate gospel education courses for the poor and minorities of Chicago as D. L. Moody specifically wanted them to do.

Now these experts with their doctorates are in process of destroying multiple more programs of education

(music, Jewish studies, Spokane campus, California extension studies) at Moody, and are slowly bringing in course materials and classes that disagree with Jesus' example of doing ministry. But there is an even worse problem than all of that. It is the fact that people with doctorates wield their power of "expertise" over pastors and ministries in Chicago and around the world, trying to exert their pressure to change how ministry is done or else deciding who is fit for ministry and who is not. They were influential in establishing staff in the admissions department at Moody Bible for a few decades who purposely reject true ministers of the gospel that Christ has called for His ministry. And instead welcomes students who do not show as much heart to do ministry as they do to follow agendas and make a career. And their staff has also been slowly bringing in lots of scoffers to corrupt thoroughly the atmosphere and fellowship of truth at Moody campus. That affects ministries around the world in a very serious way.

[Doc]

>> Category 5: Doctorate training <<

- *Timothy Arens – Azusa Pacific University, Doctorate in Education (EdD)
- *Jonathan Armstrong – Fordham University (Jesuit), Doctorate in Philosophy (PhD)
- *Kirk Baker – Gordon-Conwell Theological Seminary, Doctorate in Ministry (DMin)
- *Brad Baurain – University of Nebraska, Doctorate in Philosophy (PhD)
- *Gina Behrens – DePaul University, Doctorate in Education (EdD)
- *David Beine – Washington State University, Doctorate in Philosophy (PhD)
- *Colette Blakely – Regent University, Doctorate in Philosophy (PhD)
- *Michael Boyle – Gordon-Conwell Theological Seminary, Doctorate in Ministry (DMin)
- *Marc Canner – University of South Carolina, Doctorate in Philosophy (PhD)
- *John Clark – University of Toronto, Doctorate in Philosophy (PhD)
- *Mary Cloutier – Trinity Evangelical Divinity School, Doctorate in Philosophy (PhD)
- *James Coakley – Covenant Theological Seminary, Doctorate in Ministry (DMin)
- *Ryan Cook – Asbury Theological Seminary, Doctorate in Philosophy (PhD)
- *Randall Dattoli – Loyola University (Jesuit), Doctorate in Philosophy (PhD)
- *Larry Davidhizar – Loyola University of Chicago (Jesuit), Doctorate in Philosophy (PhD)
- *Rosalie DeRosset – University of Illinois at Chicago, Doctorate in Philosophy (PhD)
- *Craig Ferderer – Gordon-Conwell Theological Seminary, Doctorate in Ministry (DMin)
- *David Fetzer – Trinity International University, Doctorate in Ministry (DMin)
- *David Finkbeiner – Trinity International University, Doctorate in Philosophy (PhD)
- *Dennis Fledderjohann – Loyola University of Chicago, Doctorate of Philosophy (PhD)
- *John Fuder – Biola University, Doctorate in Philosophy (PhD)
- *David Gauger II – Northwest University, Doctorate in Musical Arts (DMA)
- *John Goodrich – University of Durham UK, Doctorate in Philosophy (PhD)
- *Deborah Gorton – Fuller Theological Seminary, Doctorate in Philosophy – Psychology, (PhD)
- *Daniel Green – Trinity Evangelical Divinity School, Doctorate in Philosophy (PhD)
- *Desiree Hassler – University of Illinois, Doctorate in Musical Arts (DMA)
- *Craig Hendrickson – Fuller Theological Seminary, Doctorate in Philosophy (PhD)
- *Dominick Hernandez – Bar-Ilan University, Doctorate of Philosophy (PhD)
- *Xiangtang Hong – University of Illinois at Urbana Champaign, Doctorate in Musical Arts (DMA)
- *Mark Hudson – Master's International School of Divinity, Doctorate in Ministry (DMin)
- *Mark Hudson – Oxford Graduate School (UK), Doctorate in Philosophy (PhD)
- *Jae Hyeok Jang – Boston University, Doctorate in Musical Arts (DMA)
- *John Jelinek – Grace Theological Seminary, Doctorate in Theology (ThD)
- *Jori Jennings – University of Illinois at Urbana Champaign, Doctorate in Musical Arts (DMA)
- *Marcus Johnson – Trinity College / University of Toronto, Doctorate in Philosophy (PhD)

- *Michael Kibbe – Wheaton College, Doctorate in Philosophy (PhD)
- *John Koessler – Trinity International University, Doctorate in Ministry (DMin)
- *Keith Krell – Trinity College in Bristol UK, Doctorate in Philosophy (PhD)
- *Brian Lee – The Juilliard College, Doctorate in Musical Arts (DMA)
- *Jack Lewis – Gonzaga University, Doctorate in Philosophy (PhD)
- *Bryan Litfin – University of Virginia, Doctorate in Philosophy (PhD)
- *Betty-Ann Lynerd – Trinity Theological Seminary, Doctorandus (DRS)
- *Pamela MacRae – Bethel Seminary, Doctorate of Ministry (DMin)
- *Robert MacRae – Bethel Theological Seminary, Doctorate of Ministry (DMin)
- *Mary Martin – Judson University, Doctorate of Education (EdD)
- *Eugene Mayhew – Grace Theological Seminary, Doctorate of Theology (ThD)
- *Michael McDuffee – Brandeis University, Doctorate of Philosophy (PhD)
- *John McMath – Western Baptist, Doctorate of Ministry (DMin)
- *Sanjay Merchant – Claremont Graduate University, Doctorate of Philosophy (PhD)
- *Michael Milco – Loyola University of Chicago, Doctorate of Philosophy (PhD)
- *Jennifer Mills – Baylor University, Doctorate of Philosophy (PhD)
- *Maria Mocuta – University of Chicago, Doctorate of Philosophy (PhD)
- *Eric W. Moore – Western Seminary, Doctorate of Ministry (DMin)
- *Samuel Naaman – Asbury Theological Seminary, Doctorate of Missiology (DMiss)
- *Elizabeth Naegele – Northwestern University, Doctorate of Music (DMus)
- *Winfred Neely – Trinity Evangelical Divinity School, Doctorate of Ministry (DMin)
- *Laurie Norris – Wheaton College, Doctorate of Philosophy (PhD)
- *Bryan O’Neal – Purdue University, Doctorate of Philosophy (PhD)
- *Michael Orr – University of Missouri, Doctorate of Philosophy (PhD)
- *Kyeong-Sook Park – Trinity Evangelical Divinity School / Trinity International University, Doctorate of Philosophy (PhD)
- *Gerald Peterman – King’s College in London UK, Doctorate in Philosophy (PhD)
- *A. Pfloderer – Trinity Evangelical Divinity School, Doctorate in Philosophy (PhD)
- *Gregg Quiggle – Open University, Doctorate in Philosophy (PhD)
- *Chris Rappazini – Gonzaga University (Jesuit), candidate for Doctorate in Philosophy (PhD)
- *Eric Redmond – Capital Seminary and Graduate School, candidate for Doctorate in Philosophy (PhD)
- *John M. Restum – George Fox University, Doctorate in Psychology (PsyD)
- *David Tae-Kyung Rim – Trinity Evangelical Divinity School, Doctorate of Philosophy (PhD)
- *Michael Rydelnik – Trinity Evangelical Divinity School, Doctorate of Missiology (DMiss)
- *Steven Sanchez – Dallas Theological Seminary, Doctorate in Philosophy (PhD)
- *Ronald Sauer – University of Manchester in England, Doctorate of Philosophy (PhD)
- *Andrew Schmutzer – Trinity International University, Doctorate in Philosophy (PhD)
- *Tim Sigler – Trinity International University, Doctorate in Philosophy (PhD)
- *H.E. Singley III – Southwestern Baptist Theological Seminary, Doctorate in Musical Arts (DMA)
- *Timothy Sisk – Fuller Theological Seminary, Doctorate in Ministry (DMin)
- *James Spencer – Trinity Evangelical Divinity School, Doctorate in Philosophy – Theological Studies – Old Testament (PhD)
- *Terry Strandt – Eastman School of Music, Doctorate of Musical Arts (DMA)
- *William Thrasher – Dallas Theological Seminary, Doctorate in Theology (ThD)
- *John Trent – North Central Texas Federation of Colleges and Universities, Doctorate in Marriage and Family Counseling (DMFC)
- *B. Kay Tronsen – Washington State University, Doctorate in Philosophy (PhD)
- *Brian Tucker – University of Wales Lampeter, Doctorate of Philosophy (PhD)

- *Michael Vanlaningham – Trinity Evangelical Divinity School, Doctorate in Philosophy – New Testament/Pauline Studies (PhD)
- *Alin Vrancila – Oxford Center for Mission Studies, candidate for Doctorate in Philosophy (PhD)
- *Gerald Vreeland – Trinity International University, Doctorate in Philosophy (PhD)
- *Richard Weber – Marquette University (Jesuit), Doctorate of Philosophy (PhD)
- *Michael Wechsler – University of Chicago, Doctorate of Philosophy (PhD)
- *Un-Young Wang – Teacher’s College / Columbia University, Doctorate of Education (EdD)
- *Valencia Wiggins – Walden University, Doctorate of Philosophy (PhD)
- *Benjamin Wilson – University of Cambridge (UK), Doctorate of Philosophy (PhD)
- *Paul E. Wilson – Michigan Theological Seminary, Doctorate in Ministry (DMin)
- *James M. Wood – University of Detroit, Doctorate of Philosophy (PhD)
- *David Woodall – Trinity Evangelical Divinity School, Doctorate in Philosophy (PhD)
- *Kevin Zuber – Trinity Evangelical Divinity School, Doctorate in Philosophy (PhD)
- *Kevin Zuber – Trinity Evangelical Divinity School, Doctorate in Ministry (DMin)

[FrM]

>> Category 6 – Freemasonry training <<

Professors who got training at “top conservative” university (US) run by Freemasonry

Freemasonry is satanism repackaged. I know that fact will be shocking to many because less than 50%-75% of freemasonry members know this, and very few are in on or even realize that there is a bigger plot to the network. Freemasonry is presented as a business club, and the majority of masons stop at the 1st 3 levels - called the "blue lodge". But, when you see someone has the title of "Master Mason" or higher, they have advanced into the mythology of theosophy of the freemasonry religion. But, Freemasonry says that they aren't a religion, right? Ah, yes, that is what they say publicly. But when you read their top apologists and researchers, including Albert Pike and Albert Mackey, you find out that they worship Lucifer at the top (openly and boldly) and that the top leaders make evil partnerships and lie to all lower masons. What all masonic members can see that they know is wrong is to make an oath to masonry above marriage (wedding ring is removed) and above anyone outside masonry, including to keep the secrets (including secret sins, even murder, rape, theft, extortion, etc) a "secret" of the lodge - to be kept only between the "masonic brethren".

Freemasonry is mostly a men's only club, but they do also have a few groups for ladies. The message of Freemasonry - public and secret, is the supposed incessant search for "light" and "truth" until they have completely reject the God of the Bible and replaced Him with an "anything goes" false gospel, just like satanism. At each degree of advancement, blood-oaths or injury oaths are taken along with the increase in honor - which should alarm any mason, because if they ever have to say "no I can't cover your crime" they have already agreed to being murdered or harmed in grotesque manners. Freemasonry is broken into two branches - Scottish Rite and York Rite. Scottish Rite has 32 actual degrees (or steps) to climb, and the York Rite has 13 actual degrees to climb, though both have "honorary" degrees as well. European freemasonry is more satanic and secretive than US masonry, only because of how it's packaged. But, the masons in the US and Europe (and abroad) all submit to the secret commands that come down from the Jesuit networks, which is a carefully secret. What might surprise many - masons and public alike is to know that all of the major cities in the US are run mostly by masonry leaders, under the ultra secret Jesuit leaders.

As we have already noted, Freemasonry is a religious system that okays members of all religions, as well as being a "step-up" type system where a member has to learn "secret knowledge" and pass-codes and hand-

shakes, etc to "level up" or get "promoted" to the next level. What comes with each promotion is also additional agreements or teachings he must accept if he wants to keep making more money in their business networks. By the time a man gets to the highest levels of masonry, he is keeping a lot of secrets of crimes and evils and sins, but has made so many agreements and taken so many oaths, that he's become okay with those evils. By the time he's gotten high enough to see the total evil of freemasonry, he has become so dark spiritually that he can't remember God's truth that he learned earlier in his life. It's very hard for high-level masons to turn on their friends, favorite sins, and business agreements and come clean and back into the Light of God's Word, holiness, and walking with a clear conscience - and few want to or try to.

The masonic control grid includes many of the training centers for leadership positions (government, religious, economic, etc), as well as the chambers of commerce and unions, as well as the public lodges themselves, and their underling organizations - Rotary, Elks/Moose/Eagle Lodge, Fraternal Order of Police/Military, DeMolay, etc. If you happen to see or meet a Shriner, they have completed all of the steps of freemasonry (and are very clever at covering up truth with skilled double-wording, and are very satanic) and at the top of the Shriner system, you find out that they say to each other, that "Allah is God and Mohammad is his prophet". Yep, just like the Vatican-owned/run "religion" of Islam, so, masonry too preaches another Jesus and another gospel. Freemasons may seem low level in that system, but they are by no means worth ignoring - watch them closely, for when push comes to shove, they will betray all except their brotherhood (even lying under oath). If you happen to meet any mason in the Knights Templar/Knights of Malta or a Knights of Columbus (Catholic) member, that is the satanic crossover for the control-system - that's where Jesuits meet Freemasons and pass down commands. You can find more information on the inner-workings of Freemasonry (in the past called "OddFellows" or "Deists") in the information below. And if you need more info, please ask - we need honest followers of Christ to know how satan controls things around us.

Links to study for more info: <http://www.RestoreMBI.com/new-mason-tract.jpg>
<http://www.RestoreMBI.com/new-masonry-tract.pdf>
<http://www.cuttingedge.org/free004.html>
<http://www.ephesians5-11.org/>
<https://www.christianministriesintl.org/article/should-christians-join-the-masonic-lodge/>
<http://www.newswithviews.com/Devvy/kidd448.htm>
http://www.devvy.com/pdf/2006_July/freemasonry_questions.pdf
<http://freemasonrywatch.org/prominent.us.freemasons.euology.billy.graham.html>

Books:

"Morgan's Freemasonry Exposed and Explained" by William Morgan (murdered for exposing masonry)
"Should a Christian Become a Mason" by E.M. Storms
"The Deadly Deception" by James Shaw
"Fast Facts on False Teachings" by Ron Carlson and Ed Decker
"Masonic and Occult Symbols Illustrated" by Cathy Burns

[FrM]

Professors who got US Freemasonry training

Michael Boyle – Dallas Theological Seminary: ThM

John Clark – Dallas Theological Seminary: ThM

Larry Davidhizar – Dallas Theological Seminary: ThM
 David Fetzer – Dallas Theological Seminary: ThM
 Deborah Gorton – Fuller Theological Seminary: MA, PhD
 Daniel Green – Dallas Theological Seminary: ThM
 John Goodrich – Talbot School of Theology @ Biola University: MDiv, ThM
 Desiree Hassler – The Master’s College: BA
 Craig Hendrickson – Fuller Theological Seminary: ThM, PhD
 John Jelinek – Dallas Theological: ThM
 Michael Kibbe – Fuller Theological Seminary: MA
 Keith Krell – Talbot School of Theology @ Biola University: Dmin
 Jack Lewis – Dallas Theological Seminary: ThM
 Bryan Litfin – Dallas Theological Seminary: ThM
 Joshua Malone – Dallas Theological Seminary: ThM
 Eugene J. Mayhew – Dallas Theological Seminary: ThM
 John McMath – Dallas Theological Seminary: STM
 Eric W. Moore – Dallas Theological Seminary: MA
 Laurie Norris – Dallas Theological Seminary: ThM
 A. Pflederer – Dallas Theological Seminary: ThM
 Eric Redmond – Dallas Theological Seminary: ThM
 John M. Restum – Dallas Theological Seminary: ThM
 David Tae-Kyung Rim – Dallas Theological Seminary: ThM
 Michael Rydelnik – Dallas Theological Seminary: ThM
 Steven Sanchez – Dallas Theological Seminary: ThM & PhD
 Ronald Sauer – Dallas Theological Seminary: ThM
 Andrew Schmutzer – Dallas Theological Seminary: ThM
 Norman Schwab – Dallas Theological Seminary: BS & ThM
 H. E. Singley III – Southern Baptist Theological Seminary [SBTS]: DMA
 Timothy Sisk – Fuller Theological Seminary: Dmin
 Timothy Sisk – Dallas Theological Seminary: ThM
 William Thrasher – Dallas Theological Seminary: ThM & ThD
 John Trent – Dallas Theological Seminary: ThM
 Michael Vanlaningham – Talbot School of Theology @ Biola University: MDiv
 Benjamin Wilson – Talbot School of Theology @ Biola University: ThM & MDiv

[Psy]

>> Category 7: the pagan world's psychology training <<
Psychology, or the “Christian” version of the same thing: “counseling”
Professors who got training to be a professional “psychologist” or worker with “mental health”

This category is one of the most serious ones, because of how subtle and hidden their effect is. Psychologists and counselors affect the personal decision-making processes of so many students for the purpose of excusing sin as normal thought processes. Their method is analyzing human behavior from a godless (scientific supposedly) point of view and attempt to teach everyone how to get what they want while not having to call it as sin, and they ignore or outright avoid and rewrite sin’s consequences and God’s conviction on people’s consciences. A conscience can be taught what to focus on and is not a firm guide like

the Holy Spirit is. So psychologists prey on this in order to help rewrite their conscience to accept and tolerate sin both in themselves and in others. Psychologists can change the entire culture in a very short time, just by enforcing strict manners and questioning the mindset of various individuals or ideologies. This is a power (to understand how the mind thinks) that is either held closely in check by Scriptures or it becomes very dangerous and hurtful to everyone very quickly. Even worse, is the fact that the entire basis of psychology is from secular humanism – the attempt to create moral beings without the work of the Holy Spirit.

Psychology is not an effort to understand the mind as it would seem. It is actually an attempt to explain decisions without an moral reference. They only see chemicals and neuronal patterns and feelings and damage. They have no reference to sin in this structure at all. The “Christian” form of this is counseling, which really is just lower level thought-police who enforce only some parts of the major system of psychology while trying to make it seem compatible with the Scriptures. When you don’t deal with sin of the heart, you will have every kind of evil thought available. But psychologists and counselors have to do their best to pretend to be neutral – as in, not knowing who is right or wrong on any given subject – so as to allow the “patient” the ability to express themselves. The end result is excusing sin as “understandable” and a blurry inconclusive list of suggestions, while keeping records against the person. That records-keeping part going into the hands of the more powerful psychologists who are trying to control Christians to keep us from influencing the people under their power. They are literally willing to label Christians with multiple “diseases” and “disorders” – anything to keep us from preaching the gospel, preaching against sin, correcting the problems of society, or setting a strong example of righteousness in a visible way.

Links to study for more info: > <http://www.restorembi.com/psychology-concerns.html>

> <http://www.parkingspace23.com/28-things-you-didnt-know-about-christian-psychology/#.Wv40jIAvyUI>

> <https://bereanresearch.org/please-dont-say-broken-when-we-mean-sin>

[Psy]

>> Category 7: the pagan world's psychology training <<

Colette Blakely – North Carolina A&T State University, BS

Deborah Gorton – Fuller Theological Seminary – MA and PhD

Pamela MacRae – Trinity International University, BA

John M. Restum – George Fox University, PsyD

Andrew Schmutzer – Trinity International University, PhD

John Trent – minor in psychology from Texas somewhere

--- (quote: “North Central Texas Federation of Colleges and Universities”)

Jill White – Wheaton College, BA in psychology

Valencia Wiggins – trained in counseling, teachings counseling and psychology

James Wood – University of Detroit, PsyS + PhD

[10+yrs]

>> Category 8: Long-time staff members with concerning training <<

10yrs or more working at MBI

This category points out specifically the length of time a faculty person has had to see trends and changes at Moody Bible Institute. This is very important because many of those who have been here the longest should be held most accountable for not speaking up when they saw these strong tides of change pouring in.

Obviously, sometimes there are people who just don’t know what the solution is and they just keep their head down and try to do ministry as long as possible under the newer and slightly more hostile conditions.

But eventually, you have to wonder if they are complicit, if they keep going along with the changes or worse if they are helping approve and keep all of the new changes.

****_***_****

[10+yrs]

These professors and faculty have been at MBI for 10 years or more

Kirk Baker – September 1999 [**19yrs**]
 Michael Boyle – July 2007 [**11yrs**]
 Stephen Clark – July 1999 [**19yrs**]
 Randal Dattoli – Not listed [**10+yrs**]
 Larry Davidhizar – 1984 [**33yrs**]
 David Fetzer – August 1982 [**35yrs**]
 David Finkbeiner – August 1998 [**20yrs**]
 Dennis Fledderjohann – August 2000 [**18yrs**]
 David Gauger II – August 1994 [**24yrs**]
 Ernest Gray Jr – July 2007 [**19yrs**]
 Daniel Green – 1998 [**20yrs**]
 Marcus Johnson – July 2008 [**10yrs**]
 Brian Kammerzelt – August 2008 [**10yrs**]
 John Koessler – August 1994 [**24yrs**]
 Brian Lee – August 2004 [**14yrs**]
 Jack Lewis – Not listed [**10+yrs**]
 Bryan Litfin – August 2002 [**16yrs**]
 Pamela MacRae – July 2005 [**13yrs**]
 Robert MacRae – August 1995 [**23yrs**]
 Eugene J. Mayhew – Fall 1994 [**24yrs**]
 Michael McDuffee – 1994 [**24yrs**]
 John McMath – July 2006 [**12yrs**]
 Michael Milco – July 2005 [**13yrs**]
 Eric W. Moore – Fall 2004 [**14yrs**]
 Winfred Neely – August 2001 [**17yrs**]
 Kyeong-Sook Park – August 1997 [**21yrs**]
 Jean Penfound – August 1983 [**34yrs**]
 Gerald Peterman – July 2002 [**16yrs**]
 A. Pflederer – May 2009 [**9yrs**]
 Gregg Quiggle – January 1987 [**31yrs**]
 John M. Restum – Fall 1994 [**24yrs**]
 David Tae-Kyung Rim – 2001 or before [**17yrs**]
 Rosalie de Rosset – June 1969 [**49yrs**]
 Michael Rydelnik – January 1994 [**24yrs**]
 Ronald Sauer – August 1987 [**31yrs**]
 Andrew Schmutzer – August 1998 [**20yrs**]
 H .E. Singley III – August 1996 [**22yrs**]
 Timothy Sisk - August 2004 [**14yrs**]
 Elizabeth Smith – January 2004 [**14yrs**]
 James Spencer – 2007 [**11yrs**]
 William Thrasher – 1980 [**38yrs**]

John Trent – Not listed [10+yrs]
 Brian Tucker – 2005 [13yrs]
 Michael Vanlaningham – 1999 [19yrs]
 Richard Weber – July 2002 [16yrs]
 Michael Wechsler – August 2001 [17yrs]
 Jill White – July 2007 [11yrs]
 Paul E. Wilson – January 2010 [18yrs]
 Richard Wilkinson – July 2002 [16yrs]
 David Woodall – Not listed [10+yrs]
 Kelli Worrall – August 1998 [20yrs]
 Kevin Zuber – July 2001 [17yrs]

Conclusions: each of the names on this list, in alphabetical order, with the concerning education abbreviations after their names. Notice the ones with the most categories, and you will find some of the secret evil-doers at MBI right now.

>> **First** – Two commendable people, because they are actively exposing evil, actively calling for correction and accountability on leaders who are doing evil secretly, and they are getting harassed for doing so. We have heard that others on the MBI faculty are doing the same, but we don't know their names. We have seen these two actively trying to help Restore MBI, so we commend them.

-- Rich Weber
 -- Elizabeth Naegele

Again clarifying, just because you see people's names on this final list (or any of the lists above), that doesn't mean they are evil – it just means that some of their credentials, education and connections concern us. Time and their actions will show whether they stand with God or with the Jesuit and Freemasonry network.

* Timothy Arens -	Doc = EdD
* Jonathan Armstrong -	SJ Rkf-SJ/FrM Doc = PhD
* Kirk Baker -	Rkf-SJ/FrM Doc = Dmin
* Brad Baurain -	Doc = PhD
* Gina Behrens -	Doc = EdD
* David Beine -	Doc = PhD
* Colette Blakely -	StnFly Doc = PhD Psy
* Michael Boyle -	Rkf-SJ/FrM Doc = DMin FrM 11yrs @ MBI
* Marc Canner -	Doc = PhD
* John Clark -	Doc = PhD FrM
* Mary Cloutier -	Rkf-SJ/FrM Doc = PhD
* James Coakley -	Doc = DMin
* Ryan Cook -	Doc = PhD
* Randall Dattoli -	SJ Rkf-SJ/FrM Doc = PhD 16yrs @ MBI
* Larry Davidhizar -	SJ Doc = PhD FrM 33yrs @ MBI
* Rosalie de Rosset -	Rkf-SJ/FrM Doc = PhD 49yrs @ MBI
* Craig Ferderer -	Rkf-SJ/FrM Doc = DMin
* David Fetzer -	Rkf-SJ/FrM Doc = DMin FrM 35yrs @ MBI
* David Finkbeiner -	Rkf-SJ/FrM Doc = PhD,
* Dennis Fledderjohann -	SJ Rkf-SJ/FrM Doc = PhD 18yrs @ MBI
* John Fuder -	Doc = PhD

*David Gauger II –	Rkf-SJ/FrM Doc = DMA 24yrs @ MBI
*John Goodrich –	EU-SJ/FrM FrM Doc = PhD
*Deborah Gorton –	Rkf-SJ/FrM Doc = PhD –Psy Psy
*Daniel Green –	Rkf-SJ/FrM Doc = PhD FrM 20yrs @ MBI
*Robert Gustafson –	Rkf-SJ/FrM
*Desiree Hassler –	Doc = DMA FrM
*Craig Hendrickson –	Rkf-SJ/FrM Doc = PhD
*Dominick Hernandez –	Doc = PhD
*Xiangtang Hong –	Doc = DMA
*Mark Hudson –	EU – SJ/FrM Doc (2X)= DMin & PhD
*Jae Hyeok Jang –	Doc = DMA
*John Jelinek –	Doc = ThD FrM
*Jori Jennings –	Doc = DMA
*Marcus Johnson –	Rkf-SJ/FrM Doc = PhD 10yrs @ MBI
*Michael Kibbe –	Rkf-SJ/FrM Doc = PhD FrM 11yrs @ MBI
*John Koessler –	Rkf-SJ/FrM Doc = DMin 24 yrs @ MBI
*Keith Krell –	EU-SJ/FrM FrM Doc = PhD
*Brian Lee –	Rkf-SJ/FrM Doc = DMA 14yrs @ MBI
*Jack Lewis –	SJ Doc = PhD FrM 10+yrs @ MBI
*Bryan Litfin –	Doc = PhD FrM 16yrs @ MBI
*Betty-Ann Lynerd –	Doc = DRS (Doctorandus)
*Pamela MacRae –	Rkf-SJ/FrM Doc = DMin Psy 13yrs @ MBI
*Robert MacRae –	Rkf-SJ/FrM Doc = DMin 23yrs @ MBI
*Mary Martin –	Doc = EdD
*Eugene Mayhew –	Doc = ThD FrM 24yrs @ MBI
*Michael McDuffee –	Rkf-SJ/FrM Doc = PhD 24yrs @ MBI
*John McMATH –	Doc = DMin FrM 12yrs @ MBI
*Sanjay Merchant –	Doc = PhD
*Michael Milco –	SJ Rkf-SJ/FrM Doc = PhD FrM 13 yrs @ MBI
*Jennifer Mills –	Doc = PhD
*Maria Mocuta –	Doc = PhD
*Eric W. Moore –	Doc = DMin FrM 14yrs @ MBI
*Samuel Naaman –	Doc = DMiss
*Elizabeth Naegele –	Doc = DMus
*Winfred Neely –	Rkf-SJ/FrM Doc = DMin FrM 17yrs @ MBI
*Laurie Norris –	Doc = PhD FrM
*Bryan O’Neal –	Doc = PhD
*Michael Orr –	Doc = PhD
*Kyeong-Sook Park –	Doc = PhD 21yrs @ MBI
*Gerald Peterman –	EU-SJ/FrM Doc = PhD 16yrs @ MBI
*A. Pflederer –	Rkf-SJ/FrM Doc = PhD FrM 9yrs @ MBI
*Gregg Quiggle –	SJ Rkf-SJ/FrM Doc = PhD 31yrs @ MBI
*Chris Rappazini –	SJ EU-SJ/FrM Rkf-SJ/FrM Doc = PhD
*Eric Redmond –	Doc = PhD FrM
*John M. Restum –	Doc = PsyD FrM Psy 24yrs @ MBI
*David Tae-Kyung Rim –	Rkf-SJ/FrM Doc = PhD 17+yrs @ MBI
*Michael Rydelnik –	Rkf-SJ/FrM Doc = DMiss FrM 24yrs @ MBI
*Steven Sanchez –	Doc = PhD FrM

***Ronald Sauer** – EU-SJ/FrM | Doc =PhD | FrM
 ***Andrew Schmutzer** – Rkf-SJ/FrM | Doc = PhD | FrM | Psy 20yrs @ MBI
 ***Sushil Shenoy** – SJ
 ***Tim Sigler** – Rkf-SJ/FrM | Doc = PhD
 ***H.E. Singley III** – Doc = DMA | FrM | 22yrs @ MBI
 ***Timothy Sisk** – Rkf-SJ/FrM | Doc = DMin | FrM | 14yrs @ MBI
 ***Elizabeth Smith** – Rkf-SJ/FrM | 14yrs @ MBI
 ***James Spencer** – FrM | Rkf-SJ/FrM | Doc = PhD in Theology/OT | 11yrs @MBI
 ***Terry Strandt** – Doc = DMA
 ***William Thrasher** – Doc = ThD | FrM | 38yrs @ MBI
 ***John Trent** – Doc = DMFC | FrM | Psy | 10+yrs @ MBI
 ***B. Kay Tronsen** – Doc = PhD
 ***Brian Tucker** – EU-SJ/FrM | StnFly | Doc = PhD | 13yrs @ MBI
 ***Michael Vanlaningham** – Rkf-SJ/FrM | Doc = PhD, NT, Pauline Studies | FrM | 19yrs @ MBI
 ***Alin Vrancila** – EU-SJ/FrM | Doc = PhD
 ***Gerald Vreeland** – Rkf-SJ/FrM | Doc = PhD
 ***Richard Weber** – SJ | Rkf-SJ/FrM | Doc = PhD | 16yrs @ MBI
 ***Michael Wechsler** – Rkf-SJ/FrM | Doc = PhD | 17yrs @ MBI
 ***Un-Young Wang** – Doc = EdD
 ***Valencia Wiggins** – Rkf-SJ/FrM | Doc = PhD | Psy
 ***Richard Wilkinson** – Rkf-SJ/FrM | 16yrs @ MBI
 ***Benjamin Wilson** – Doc = PhD | FrM
 ***Paul E. Wilson** – Doc = DMin | 18yrs @ MBI
 ***James M. Wood** – Doc = PhD-Psy | Psy
 ***David Woodall** – Rkf-SJ/FrM | Doc = PhD | 10+yrs @ MBI
 ***Kelli Worrall** – Rkf-SJ/FrM | 20yrs @ MBI
 ***Kevin Zuber** – Rkf-SJ/FrM | Doc (2X) = PhD & DMin | 17yrs @ MBI