

**Steinbach
Bible College**

VIEWBOOK 2022 . 2023

SBCollege.ca

WELCOME TO SBC

Located in the heart of Manitoba's 3rd largest city, Steinbach Bible College is a beautiful green campus just off of Highway 12. Every student is challenged to consider how his or her faith intersects with a broken and hurting world. No matter what we do in life we are always called to be part of God's mission for the world. Whether your future plans involve a career in industry, ministry, business, healthcare, or homemaking, spending time understanding your place in God's mission is something that will last for a lifetime.

Your Mission Starts Here!

As young adults contemplate what to do in life, they often wrestle with God as He calls them to choose a Bible saturated education that will prepare them for a life of service and ministry.

CONTENTS

2	Why SBC?
4	Community
6	Music and Drama
7	Recreation
8	Mission Xposure
12	Bachelor of Arts, Biblical Studies
13	Bachelor of Arts, Ministry Leadership
15	Bachelor of Arts, Marketplace
17	Associate of Arts, Pre-University
18	Bachelor of Arts, Christian Leadership (Online)
21	Pursuit
22	Application Requirements
24	Financial Information
25	Come Visit Us

Steinbach Bible College is an evangelical Anabaptist college empowering servant leaders to follow Jesus, serve the church, and engage the world.

WHY SBC?

CLEAR FOCUS

At SBC, the **Bible is the foundation** for learning. Whether the learning situation is one of direct Bible study, ministry development or arts and sciences courses, biblical teaching is integrated into the material to develop a worldview consistent with God's revelation in His Word. Bible study transforms your understanding of who God is, who you are in Christ, and God's mission in the world. Our goal is to let Christ shape our life values, spirit, relationships, and skills.

CHRIST-CENTRED COMMUNITY

We value time together, building each other up, walking alongside each other in work, play, and ministry. Small class sizes allow for personal attention from our faculty who take the time to build into students lives not just academically, but relationally, emotionally, and spiritually. **Christ-centred community** helps students grow in faith and character through prayer, encouragement, accountability, worship, and spiritual conversations as part of everyday culture at SBC.

MISSION

Young adults living Christ-centered, kingdom-focused lives have the potential to change the world. We want to launch students into careers and vocations that will saturate our communities and churches with hope, mercy, and the peace of Jesus. The world needs servant leaders who can confidently **integrate their faith with the challenges of life in today's world.**

“The best part about community life here at SBC is the daily interactions you get to have with people who are encouraging me to grow in my faith every day.”
- Jeffrey, '19

Affiliations

SBC is affiliated with the following organizations:

The Association for
Biblical Higher Education

SBC maximizes transfer credits from other institutions and discipleship schools.

i

Our accreditation allows you to continue your studies in seminaries or transfer to universities of your choosing with SBC's Bachelor of Arts Degree.

SBC Core Values

The **Bible** is the Foundation for Learning.

Community is the Context for Learning.

Discipleship is the Process of Learning.

Mission is the Purpose of Learning.

All core SBC faculty have served as practitioners in their field and hold a Master's or Doctoral degree.

COMMUNITY

www.SBCollege.ca/what-sbc-is-like

URBAN CAMPUS

Located in Steinbach, Manitoba, SBC is within walking-distance to all services, shopping, churches, and employment. Part-time jobs can be found on and off campus. Visit www.Steinbach.ca.

VIBRANT COMMUNITY

Learning takes place in the context of community. The lifelong relationships formed between students foster an environment that shapes character and increases knowledge. Dorms feature spacious lounges and kitchens with large, bright rooms and super comfy beds. Plus, additional housing is available for married and mature students.

UNWIND

SBC student lounges are a great place to relax, play games, and laugh with friends.

SPIRITUAL KICK-OFF

Every September, staff and students head off to Red Rock Bible Camp, in beautiful Whiteshell Provincial Park, for a weekend retreat. This weekend strengthens the community feel of the college and sets the spiritual tone for the year.

THRIVE TOGETHER

Our care groups provide an opportunity to share, pray, laugh, & serve as you learn to be a disciple of Jesus Christ.

FUN SOCIAL EVENTS

Student life activities are a vital part of the community life and bring necessary balance to the academic study at the college.

MUSIC AND DRAMA

www.SBCollege.ca/what-sbc-is-like

DRAMA PRODUCTION

An annual event put on by students for the local community. Candlewick Productions provides the creative and instructional foundation for the course ensuring a high-quality performance.

PRIVATE MUSIC LESSONS

Continue or take up musical studies with lessons in piano, guitar, voice, or violin with **Signature Music Studio** right on campus.

NEW CREATION

A small team focused on ministering in churches and youth groups through drama.

IGNITE!

A touring vocal ensemble ministering in churches throughout Canada.

FREE SERVANT

A worship band leading worship on campus and at youth events.

CHAPEL BAND

A worship band focused on campus worship during chapel.

RECREATION

www.SBCollege.ca/what-sbc-is-like

SPORTS TEAMS

- Women's/Men's Volleyball
- Women's/Men's Futsal

All our teams participate in local community leagues, allowing for a longer season and competitive play.

INTRAMURALS

A floor hockey tournament, dodge ball tournaments, soccer, ultimate Frisbee and more: All organized by our Student Council Recreation Committee!

FITNESS CENTRE

SBC's fitness centre houses a variety of exercise equipment. Keep a healthy body and mind. Memberships are available per semester or per year.

MISSION XPOSURE

www.SBCollege.ca/missionx

Being exposed to the needs of this world and to the opportunities to live out the Gospel are necessary to extending the learning beyond the classroom and into the world.

- **First-Year Students** – Inner-City Winnipeg
- **Second-Year Students** – Northern Manitoba
- **Third-Year Students** – International Ministry

MISSION X

MX 1: Intro to Ministry exposes students to the needs of this world and to the opportunities to live out the Gospel with a five-day service trip to **Inner City Winnipeg**.

MX 2: Intercultural Ministry seeks to help students become more culturally self-aware and prepared to cross cultural boundaries to build trusting relationships. A focus is on understanding the Canadian Indigenous culture with one week of cross-cultural ministry in **Northern Manitoba**.

MX 3: International Ministry is a 3-week **international mission trip** where students discover new ways of making disciples of Christ by learning from and working with other cultures. Students work in partnership with ministries and connect with Christians around the world.

"I now recognize on a deeper level that there needs to be less of me so that there can be more of Jesus; for it is not I who can change the lives of people, but it is God, who has created all and is in all."

- Jessica, MX2 Northern Manitoba

BIBLICAL STUDIES

3-YEAR BACHELOR OF ARTS

The courses together with the residence experience combine to create an atmosphere that will strengthen your faith and help you develop the habits necessary for life.

BIBLICAL STUDIES PATHWAYS:

ENGAGE: Certificate of Biblical Studies (1 year)

ESTABLISH: Associate of Arts Biblical Studies (2 years)

EQUIP: Bachelor of Arts Biblical Studies (3 years)*

* Our most popular program for building a core, biblical foundation.

FOCUS AREAS:

(12 Credit Hours)

Bible Teaching
Children's Ministry
Counselling Ministry
Intercultural Studies
Pastoral
Youth
Worship

Service Learning is a weekly ministry, required of each of our students, no matter what year. Students can serve in a wide variety of positions such as youth drop-ins, language buddy for newcomers to Canada, various church placements, and much more!

"I dream of pursuing a career in medicine or other sciences! I chose SBC because I heard so many good things about it and decided it would be an awesome place to develop a solid biblical foundation for my future."

– Mitch, Certificate of Biblical Studies '20

MINISTRY LEADERSHIP

4-YEAR BACHELOR OF ARTS

The **Ministry Leadership major** is designed for those who seek to explore the next steps in leadership. The 600-hour internship provides a foundational stepping stone into ministry. Students have the flexibility within this program to incorporate any of the minors offered.

MINISTRY LEADERSHIP PATHWAY:

EMPOWER: Bachelor of Arts Ministry Leadership (4 years)

The **Internship** component is an intensive supervised ministry experience, reading, and written reflection in the student's major field of study. Internships may be one semester full-time or as much as two years part-time.

MINORS:

(21 Credit Hours)

Bible Teaching
Children's Ministry
Counselling Ministry
Intercultural Studies
Pastoral
Youth
Worship

"SBC accommodated my desire to learn more about and from God's Word and challenged me to grow a hunger to not only learn, but apply God's truths in my personal walk with Jesus as well as to help those around me find rich life in Christ."

– Mawande, BA Ministry Leadership '20
Now serving with Frontiers Canada

(pictured) Lindsey, BA Marketplace '19

MARKETPLACE

1+1-YEAR ASSOCIATE OF ARTS . 2+1-YEAR BACHELOR OF ARTS

The B.A. **Marketplace** program is intended for students following God's call to engage the world vocationally. The program equips servant leaders with biblical foundations, vocational training, faith-work integration, and practical work-ministry experience.

MARKETPLACE PATHWAYS:

ESTABLISH: Associate of Arts Marketplace (1 year at SBC + 1 year vocational training)

EQUIP: Bachelor of Arts Marketplace (2 years at SBC + 1 year vocational training)

MARKETPLACE TRANSFER OPTIONS:

- Athabasca University (AU)
- Herzing College
- Red River College
- Robertson College
- Manitoba Institute of Trades and Technology (MITT)
- University College of the North (UCN)
- And more outside of Manitoba!

SBC believes you can't separate your faith from your career. Develop a solid biblical foundation for all areas of life.

"As I continue my studies at Red River College and beyond, I will always remember my experience at SBC. I experienced growth, joy, and community. I have been challenged to keep seeking God in everything I do."

– Morgan, BA Marketplace '19

PRE-UNIVERSITY

1 - 2 YEARS

Pre-University pathways provide biblical foundations and worldview formation for university directed students. Graduates continue in university studies, vocational training, and/or serve in their communities and churches in diverse ways.

PRE-UNIVERSITY PATHWAYS:

ENGAGE: Certificate of Pre-University (1 year)

ESTABLISH: Associate of Arts Pre-University (2 year)

UNIVERSITY OPTIONS:

- Booth University College
- Canadian Mennonite University (CMU)
- Providence University College (PUC)
- University of Manitoba (U of M)
- University of Winnipeg (U of W)
- And more!

Pursuing a future in Education, the Sciences, Business, or Social Work? The Pre-University pathway is designed for you.

Students can complete 15 of the 30 required credit hours of a ProvidenceUC TESOL Certificate here at SBC.

“SBC gave me the foundation to enter into genuine relationships with my TESOL students of various cultures, and to engage their faiths with confidence, biblical discretion and wisdom.”

– Gillian, BA Christian Studies (Missions) '17
Went on to complete a Masters in TESOL

CHRISTIAN LEADERSHIP

1 - 3 YEARS

The **Christian Leadership** program is designed to extend the reach of mature students desiring biblical and ministry foundations for life. This flexible pathway of education allows adult and distant students to retain ministry placements and jobs or complete unfinished programs.

CHRISTIAN LEADERSHIP PATHWAYS:

ENGAGE: Certificate of Christian Leadership (1 year)

ESTABLISH: Associate of Arts Christian Leadership (2 years)

EQUIP: Bachelor of Arts Christian Leadership (3 years)

Complete all Christian Leadership program requirements **entirely online, on-campus, or in a combination of formats.**

ONLINE LEARNING

Personal. Flexible. Convenient.

Enroll in online courses anytime!*

- Semester 1: September - December
- Semester 2: January - April
- Summer Semester: May - June

** Study can begin at the start of each semester*

SBCollege.ca/Online

Pursuit graduates earn up to 12 academic credit hours and 1 Service Learning unit that can be transferred towards future studies at SBC.

=PURSUIT→

www.SBCollege.ca/pursuit

Pursuit is a 4-month DTS (September - December or January - April): a practical hands-on gap-year program. Pursue God through travel, discipleship, leadership experiences, worship, and mission in community.

EXPERIENTIAL LEADERSHIP:

- Mission Xposure
 - Inner-city Winnipeg
- Outreach service projects
- Weekly urban Service Learning
- Fall session Canadian pacific coast service
 - 2021 destination: Camp Qwanoes, BC
- Winter session International mission
 - 2022 destination: Brazil

COST (2021-2022)

Tuition, Room, & Board (either sessions)	\$7,500
Fall Session Canadian Mission Trips*	\$2,000
Winter Session International Mission Trips*	\$3,700

* Students may fundraise the cost of the mission trips

“I’m thankful for the things I got to do that I haven’t done before, like traveling, trying new things, learning new things. It forced me to not rely on my own strength but to rely on Jesus’ strength. I’ve always felt so loved and welcomed wherever I went.”

– Zoey, Pursuit ‘20

APPLICATION REQUIREMENTS

www.SBCollege.ca/apply

APPLICATION PROCESS

Complete your entire application online. After you have submitted your application, we will process it in a timely manner. You will receive your acceptance via email/mail. Course registration details are sent out in June and we will walk you through the rest of the process!

You will need to submit to us:

- Application Fee – \$50
- High School Transcript
- Residence Application
- Community Guidelines Agreement
- Medical Form
- Faith Story and Church Information
- Two References (Pastoral/Other Non-Family)
- International Students: visit our website for details

ADMISSIONS POLICY

SBC's mission is to empower servant leaders to follow Jesus, serve the Church, and engage the world. Applicants for admission to SBC should be professing Christians, willing to grow in discipleship in line with SBC's mission.

Applicants are required to commit to and comply with SBC's Community Covenant.

The basic requirement for admission is Manitoba senior high school certificate, or equivalent. Current high school students may be granted conditional admission pending the completion of high school.

Mature Student: A limited number of mature students, (21 and older) who have not completed high school may be accepted. The college reserves the right to stipulate what preliminary entrance tests are required.

Home School Student: Evaluation is made on a case-by-base basis.

TRANSFER CREDITS

SBC is prepared to grant credit for work done at other institutions. Transfer credits are evaluated on the basis of academic level of instruction and similarity to SBC courses and program requirements.

SBC accepts transfers from many other colleges, universities, and discipleship schools.

SBC courses are given credit at various other post-secondary institutions.

RESIDENCE

All reference forms and medical forms must be submitted prior to the students acceptance to live in residence.

Campus students enjoy home cooked meals prepared by our personable and qualified food services staff. Special accommodations can be made for dietary needs and restrictions.

ACADEMIC YEAR

One year of academic study spans eight months from September-April. Full-time status for undergraduate students is 4-6 courses per semester or 24-32 credit hours per year. For further breakdown of costs, please contact the Enrollment Office at info@sbcollege.ca.

YOU BENEFIT

As a student, you'll benefit from a full-service urban campus with access to parking, residence services, WiFi, a fitness centre, library, printer, and other features.

“In attending class I realized that there is always more to learn! SBC provides students a positive learning environment, lots of support, as well as opportunities to apply what is learned in class to our world today.”

– Grace, second year student

FINANCIAL INFORMATION

www.SBCollege.ca/finance

FULL-TIME STUDIES (2021-2022)

	Semester	Year
Tuition (\$279/credit hour at 16 cr/hrs per semester)	\$4,464	\$8,928
Service Learning Tuition (\$139.50/unit)	139.50	279
Books*	300	600
Dorm Info		
Double Occupancy (Single Occupancy Available)	\$1,300	\$2,600
Meal Plan	2,091	4,182
* Approximate cost		

PART-TIME STUDIES

Tuition – Credit \$279/credit hour
Tuition – Audit \$139.50/credit hour

DEPOSITS

Commuter Deposit \$1,000
Dorm Student Deposit \$2,000
(Deadline August 1)

BURSARIES & SCHOLARSHIPS

Academic Entrance Scholarship: Amount awarded to incoming students is based on High School grades (deadline August 1).

Entrance Bursary: Awarded to incoming students who demonstrate a financial need. Application for Provincial/Canada Student Aid required (deadline August 1).

More information on payment and other user fees can be found online.
Prices subject to change.

COME VISIT US

www.SBCollege.ca/Events

CAMPUS VISIT

We would love to see you visit us on campus.
Campus Visits are free!

All visits include:

Meeting professors and students

Tour of our college campus

Question & Answer period

And more!

For all upcoming Campus Visit dates, visit
SBCollege.ca/Visit.

VIRTUAL CAMPUS VISIT

Can't make it to our campus? Join us for a free
Virtual Campus Visit. Visit **SBCollege.ca/Visit** for all
dates and to register.

PERSONAL VISIT

Are you visiting from out of town or can't make any
Campus Visits? Arrange a personal campus tour
with one of our Admissions staff! Come tour the
campus and ask your questions about studying at
SBC in a personal one-on-one conversation.

Kaylene Buhler

Admissions Counsellor

Dalen Kroeker

Director of Enrollment

Get in touch with us at **info@sbccollege.ca** or call
1-204-326-6451 (1-800-230-8478 toll free) to set up
a time!

CONNECT WITH US:

 /SBCCanada

 @SBCCanada

 @SBCCanada

Steinbach Bible College