Student Handbook Edition:

Published by the
Office of Student Services

Christian Leaders College

Greetings from the Dean of Students,

Welcome to Christian Leaders College! We Praise God that you have felt the call of God on your life. That you are seeking to grow in your biblical knowledge and Christian leader skills.

Our passion at Christian Leaders College is to raise up well trained Christian leaders around the globe. We are excited to have you join this family of believers. We pray as you journey through this study that you feel the presence of the Holy Spirit and the God's hand in your life. That you are equipped further for serving our Lord and Savior. That you share the gospel boldly and fulfill the great commission to make disciples of all nations.

We are excited to see what God has in store for you. May the Lord bless you richly in all you do at Christian Leaders College. Welcome aboard!

With love,

Abigail Dominiak

Table of Contents

٦	r			1			. •		
	n	11	'n	А	11	01	t٦	0	n

Institutional Mission/Purpose

Institutional Goals

Brief Institutional History

The CLC Network Relationships

Section One – Students Rights and Responsibilities

Rights

Responsibilities

Section Two - Students' Education

Section Three - Classroom Information

Grading Scale

Introduction

The introduction assists the student in understanding the institution chosen from which to receive education.

Institutional Mission/Purpose

Christian Leaders College and Institute are higher education institutions with the mission to launch leaders worldwide with deep biblical knowledge, vibrant godliness, strong and empowered ministry skills, and a passion for making disciples, expanding God's church, and sparking revival.

Institutional Goals

1. Available Education

Education for persons called by God to grow in their Christian walk and to serve in ministry for the advancement of the gospel, whether personal, volunteer, part-time, or full-time.

2. Faithful Education

The development of the student's knowledge of the Bible and spiritual formation to enable building a worldview and way of life rooted in and centered around Jesus Christ.

3. Diverse

The expansion of students' skills and understanding of their call and gifts for the advancement of effective ministry in diverse cultural contexts.

4. Relational

Understand the meaning and explore the importance of relational ministry utilizing a local mentor who encourages and models holistic improvement for ministry.

5. Credentialed

Adult Education Program, College Degree Program, and Clergy Recognition Program. Education to achieve the necessary credentials and recognition for ministry opportunities worldwide.

6. Leadership

Connect to institutional personnel that model integrity, a culture of improvement, and educational effectiveness.

7. Library

Accessible learning resources of diverse media for the support of teaching and learning.

8. Faculty

Qualified and credentialed practitioners who are trustworthy in teaching and guiding their students in their personal and professional ministry preparation.

Brief Institutional History

Christian Leaders Institute history began on September 11, 2001, after Rev. Henry Reyenga experienced the September 11, 2001, tragedy in person. Shortly after that, Henry started Christian Leaders NFP. The founding mission was to raise up reproducible Christian leaders to spread Christianity everywhere. Henry and his wife Pam committed themselves to this calling and work.

With the use of cutting-edge Internet technologies in 2006 and Christian Leaders Institute (CLI) started to offer free online ministry training classes through the platform of moodle.

Jerry Lorenz came over from the University of Chicago in 2007 as our IT developer. He has been instrumental in developing the Moodle interface into a robust tool for tracking grades and course work.

Dr. David Feddes became the provost in 2008. Dr. Feddes ministers as a senior pastor at Family of Faith Church in Monee, IL.

In 2014, Christian Leaders NFP launched the Christian Leaders Alliance, under the leadership directive of Board President Brian DeCook for the development of our ordination program. This ordination program is where graduates of Christian Leaders Institute are guided to an ordination within their local churches and communities.

January 1st, 2015, brought an entirely new face to CLI with the launch of the Degree Program, in which students can earn their Associate and/or Bachelor of Divinity.

The CLI French program was officially started in 2015. The Chinese program began in 2016. The Spanish Program for CLI was officially launched as well in 2016.

The Vision Partners student donor program was introduced, and students and graduates have been stepping up to invest in this generosity-driven training.

Christian Leaders Institute launched the Enterprise Program in 2017. The Enterprise Program provides students with essential skills to start a successful new venture or to gain employment in the business community.

The Russian and Philosophy program was launched on January 1, 2018. Shortly after the Restorative Justice Program was launched on May 22, 2018.

<u>Christian Leaders College</u> is launched in 2019. An application for the United States Department of Education accreditation was accepted by the Association of Biblical Higher Education Commission in November 2019.

The Life Coaching Minister program was launched in 2019 as well.

In 2020, Christian Leaders Institute becomes part of Christian Leaders College. Christian Leaders Ministries now does business as Christian Leaders College. The College board directs the operations of Christian Leaders College, Institute, and Alliance.

In 2021, Christian Leaders Ministries has now enrolled over 300,000 students with over 30,000 students who have completed various levels of training and are listed in our global directory which recognizes their education achievements. We now have over 100 available courses.

Statement of Faith

This Statement of faith was settled on when Christian Leaders Institute began offering classes in 2006. Since that time this Christian Leaders Institute statement of faith has guided the development of the classes and worldview.

The Bible

The Bible is God's inerrant, infallible, reliant Word, the only final authority for faith and life. (Proverbs 30:5-6; Isaiah 8:20; John 10:35; 2 Timothy 3:16-17; 2 Peter 1:21)

Who is God?

God is Trinity, an eternal, loving unity of three divine Persons: Father, Son, and Holy Spirit. (Deuteronomy 6:4; Matthew 28:19; John 14:26; 2 Corinthians 13:14)

God Created The World

God created the universe ex nihilo, from nothing, and made all things very good.

(Genesis 1-2; Exodus 20:11; Hebrews 11:3)

God Created Humanity

God created humanity to glorify and enjoy God and to be stewards of creation.

(Genesis 1:26-28; Psalm 8; Isaiah 43:7; Revelation 4:11; Psalm 37:4)

The Fall

Humanity and Creation have fallen into sin, and we are totally unable to save ourselves.

(Genesis 3; Romans 3:12, 23; Romans 5:12)

Who is Jesus?

Jesus Christ is fully God and fully man.

(Matthew 1:21-23; John 1:1,14; 20:28; Hebrews 1:1-4, 2:14)

Jesus' Life and Victory

Jesus was born of a virgin, obeyed God perfectly, worked great miracles, died on a cross, rose from the dead, ascended to heaven, and reigns over all things.

(Luke 1:26-35, Hebrews 4:15; John 14:11, Luke 23-24, Ephesians 1:20-23)

Salvation is a Work of God

God's Salvation is merited only by Jesus' perfect obedience and substitutionary atonement.

(Isaiah 53; Hebrews 7:26-27; 2 Corinthians 5:21; Acts 4:12)

Salvation is Not Our Work

Salvation is entirely God's gift, not our achievement, and is received by faith, not works. (John 3:16; Romans 1:16-17; Galatians 2:16-21)

The Holy Spirit was Sent to Earth and Fills us

The Holy Spirit gives new birth, unites us to Christ, equips us with His gifts, and empowers us to be His ambassadors. (John 3:3-8; Romans 8:9-11; Ephesians 3:16-21; 1 Corinthians 12; Acts 1:8)

The Church

The church is the one body of God's people throughout all generations and from all nations. (Romans 12:5; Galatians 3:26-29; Ephesians 1:22-23; Revelation 7:9)

Angels of God

God's holy angels defend and help God's people.

(Psalm 34:7, 91:11; Matthew 18:10; Hebrews 1:14)

Fallen Angels

Satan and other fallen angels are dangerous but doomed. Christ is victor.

(Ephesians 6:10-18; Colossians 2:15; 1 Peter 5:8; Revelation 12:10-12

Christ will Return and the Dead Will Be Raised

Christ will return visibly. The dead will be raised. Christ will rule the world and make all things new. (Matthew 24:30; 1Cor. 15:52, 1 Thessalonians 4:16; Revelation 21:1-5)

New Heaven and New Earth

God's people will rejoice forever in the new heaven and new earth; God's enemies will suffer forever in hell.

(Daniel 12:2-3; Matthew 25:31-46; Revelation 22:1-5; 2 Thessalonians 1:9)

God Relates to Families

God's covenant addresses not only individuals but also their families.

(Genesis 17:7; 18:19; Deuteronomy 7:9; Joshua 24;15; Psalm 103:17; Acts 11:14; 16:15,31)

We Are Able to Walk with God

As individuals, as couples, and as families, we need a daily conversation with God through Bible reading and prayer. (Psalm 1; Daniel 6:10; Deuteronomy 6:4-9; Ephesians 6:18; 1 Thessalonians 5:17)

We Love Because He Loved Us

We are called to a life of love, as depicted in the Ten Commandments.

(Exodus 20:1-17; Mark 12:30-31; John 14:15; Romans 13:8-10; 1 Corinthians 13)

We Share the Good News

We are called to spread the gospel to people who don't yet follow Christ.

(Psalm 96:3; Matthew 5:14; 28:18-20; 1 Peter 3:15)We Share the Good News

The CLC Network Relationships

Christian Leaders College and Institute have network relationships with various college partners as well as academic content providers. Also, many churches partner with CLC in giving donations and using the trainer for their leaders.

College partners allow graduates of CLC to be considered for transferring their degree into their master degree programs.

These college partners include Calvin Theological Seminary, Ohio Christian University, Western Theological Seminary, All Nations Seminary, and Northern Seminary.

Our academic providers allow us to use for our courses their content in various forms either books, video lectures or articles. These content providers include Back to God Hour, Focus on the Family, Peacefire, Foundation for Economic Education, Dove International, Mission French Africa, Khan Academy, Wiki Books, Multiplication Network, Christian History Institute, Biblical E-learning, Compassionate Christian Counseling and Follow the Rabbi.

Student Life Purpose

To enrich our students lives spiritually, physically, emotionally, intellectually, and socially.

Student Life Goals

- 1. [Spiritual] For our students to grow in their relationship with Christ and biblical knowledge. We work to advance each of our students' spiritual formation.
- 2. [Physical] For our students to increase their personal health, family health and help them develop good habits as they serve the Lord.
- 3. [Intelligence] For our students to further develop their intellectual knowledge and skills both in ministry and general Christian life and skills.
- 4. [Emotional] For our students' emotional well-being to thrive as they study at CLC and to also support and advise them in their educational journey.
- 5. [Social] For our students to be connected to a global Christian community and to socially develop a deep, rich community of Christian encouragement and growth.

Student Contact Information

Phone: (616) 777-0305

Email: helpdesk@christianleaders.net

Website: www.christianleaderscollege.org

Facebook: https://www.facebook.com/christianleaderscollege/

Christian Leaders College 2620 Cove Cay Drive, #305 Clearwater, Florida 33760

Christian Leaders Institute 17771 West Spring Lake Road, Spring Lake, MI 49456 The office is open from 8:00 am to 3:00pm EST, Monday through Friday. Calls after hours are routed to voicemail, which are answered on the next business day. Emails are answered within 2-3 business days.

Section One Students Rights and Responsibilities

Student Rights

Fair Grading

The student has the right to receive equal grading as all other students in both quizzes, exams and written assignments.

Grievance Policy

Christian Leaders College does everything within its power to assure that the student's experience in CLC is fruitful and satisfying. However, if there is a complaint or grievance, the following policy applies.

If you have a grievance with anyone on staff please email the staff member that you have the grievance against to resolve the issue. If you are unable to resolve the matter, Contact the Dean of Students Office and email vpadvocate@christianleaders.net to request a Grievance Form to fill out.

No student will be penalized or singled out based on anything but a violation of established rules.

Quality Education

All students have the right to receive quality education from Christian Leaders College, Institute and Alliance. If you have a question or believe you are not receiving quality education email our Registrar at registrar@christianleaders.net.

Student Conduct

Students are expected to behave in a Christian manner. They are expected to be living by biblical principles. They are expected to be communicated with and to communicate godly.

Timely Communication

Students have the right to receive a response in a timely manner and of a professional nature of 24 to 48 hours from our Helpdesk Office. Other offices may take up to 5 business days for a response.

Contact Phone Number: (616) 777-0305

Contact Email: helpdesk@christianleaders.net

Student Responsibilities

Church Engagement

The student is expected to be engaging with a church and a church body. Ideally in their local area where they grow in their faith, find Christian leadership support and be prioritizing their relationship with Christ and fellow believers.

Ministry Formation

The student is responsible for being involved and engaged in their courses of CLC to develop critical thinking, problem solving, ministry skills and religious identity formation and spiritual maturity.

Education Integrity

All students are expected to adhere to high standards of integrity at all times. CLC's primary focus is to develop strong Christian revival leaders. Therefore, some types of behavior are not allowed, such as cheating, plagiarizing, falsifying information, etc. Any student found to be in violation of this policy would be subject to discipline, which may range from lowering a grade to expulsion, depending on the circumstances of the case.

Spiritual Formation

The student is expected to pursue a relationship with Christ daily by reading His word and talking in prayer to God! As well as studying and growing their biblical knowledge.

Section Two

Students' Education

Academic Probation

Students failing to meet the 2.3 TGPA (Term Grade Point Average) shall be placed on warning the first term and on probation the second term. A student on probation may not exceed more than nine credits a term until the student's TGPA reaches at least a 2.3 GPA. At that time, the student shall be restored to full-time class load a term. A student may repeat a previously failed course during a term on probation and it will not count against the maximum of nine semester hours.

Academic Suspension

Students with a CGPA (Cumulative Grade Point Average) less than 2.3 shall result in a suspension for one term. Upon returning to classes, the student builds the schedule of courses each term beginning with one three-hour course and adding three hours each term (2nd term 6 hours, 3rd term 9 hours, etc.). Any term where the TGPA is less than 2.3, the student falls under the Academic Probation policy above.

Graduation Requirements

- 1. Completion of Degree Requirements. All requirements assigned to the declared degree must be completed with a cumulative grade point average of at least a 2.3 (C).
- 2. Minimum Hours at CLC. Bachelors degree is at least 120 semester hours; Associates degree is at least 60 semester hours.
- 3. Christian Character. The College defines students with Christian Character as persons who are disciples of Jesus Christ and have demonstrated that behavior by displaying an attitude of obedience to school policy and Christ-like relationships.
- 4. Addressed Financial Obligations. Addressing financial obligations includes paying the administrative fee and college admissions fee.

Program Advisor

As you study through any of the programs it is highly recommended you find a local mentor to advise you. We also have dedicated staff to advise you. You can request advisement anytime from helpdesk@chrstianleaders.net

<u>Satisfactory Academic Progress [needs to be revised after discussions]</u>

Satisfactory Academic Progress (SAP) at CLC relates to a student's academic status. A student with a cumulative grade point average (GPA) of 2.3 or higher is considered to be meeting SAP requirements.

A student is expected to maintain a GPA of 2.3 or higher while studying at CLC.

In the case that a student does not maintain a 2.3 GPA or higher, he or she is considered to be on academic probation. He or she is then instructed to contact Help Desk at helpdesk@christianleaders.net to discuss study habits and receive additional resources to help him or her achieve success.

If a student is unable to show improvement in his/her grades, he/she may be asked to resume studies at a time when they may be more successful.

Qualitative - Grade

To be receiving an average GPA of 2.3

Quantitative – Percentage of course passed each semester 75-80%

Term Registration

Course Enrollment Period

A student enrolling in a course will have 180 days to complete the coursework and receive a passing grade. If they do not complete the course in the allotted time frame, they will then be automatically unenrolled from the course. At this point all their work in that course will

be removed from the system. If they were unable to complete the course, they will need to start over. Since CLC's courses are all offered online, students are able to access the courses 365 days a year at any time.

Course Enrollment Limit Policy

A student may only be self-enrolled in no more than 18 credit hours a term. A student cannot enroll in additional courses until they have completed a current course with a passing grade or until they are unenrolled at the end of the enrollment period.

Section Three Online Classroom Information

Online Classroom information is designed to inform the student of the course rules and guidelines that all students and faculty must know and understand.

Absence Policy (Student)

We allow our students to study at their own pace. If a student isn't able to finish a course in the 180 days allotted. We will give a 2 week extension of grace period but if more time needed they need to repeat the course.

Institutional Form and Style

Formal papers are assigned throughout the student's experiences at the College. Formal papers require students use form and style. Information regarding the form and style is available from the Registrar's Office.

Late Submissions

Read above Absence Policy (Student)

Absence Policy (Faculty)

Read above Absence Policy (Student)

Grading Scale

A 95-100% A- 90-94% B+ 87-89% B 83-86% B- 80-82% C+ 77-79% C 73-76% C- 70-72% D+ 67-69% D 63-66% D- 60-62% F 0-59%

Learning Resource Support

We have a student library where students can find all the resources within a course. There is additional learning video and articles in some of the courses. We also have various books students can purchase from our store.

Previewing a course

A CLC student may review a course's content, the course overview, the course's goals, and assignments without being enrolled in the course.

Course languages

All courses are available in English. Check with CLC about the availability of the courses in other languages.

Transfer of credits to CLC

Christian Leaders College does offer core class credits, but if a student has taken any of these core credits at another college, they can have the official transcript sent to Christian Leaders College for review. Christian Leaders College will accept traditional or non-traditional accreditation courses if our registrar can verify that the college is a provider of quality higher education. Courses must have a grade of C- or higher to be eligible for transfer. CLC will potentially accept up to 60 credit hours toward the requirements of a bachelor degree. Students should follow the steps for the degree program with regards to transcript review:

- 1. Complete the College Admissions class;
- 2. Complete the degree program orientation;
- 3. Make payment toward a degree (monthly or in full); 4) Wait for acceptance into the degree program; 5) Request that other institutions send your official transcript in a sealed envelope to:

Christian Leaders College Attn: Registrar 17771 West Spring Lake Road Spring Lake, MI 49456 United States of America OR the educational institution can email the official transcript directly to registrar@christianleaders.net.

The fee for reviewing official transcripts is included in the degree programs' administration fees. It costs \$150.00 to transfer credits to the Bachelor Degree program for students with a previously earned associate or bachelor degree who will transfer into a Bachelor Degree at CLC. Any applicable classes and credits will be reviewed and transferred into the student's record by our official registrar.

Transfer of credits from CLC to other institutions

The receiving institution determines the transfer of academic credits to any institution. The student who plans to transfer CLC credits is advised to check with the receiving institution.

In order to request an official transcript, students must pay a \$10.00 processing fee and fill out a Transcript Release Form. Once the student has completed paying the processing fee and filling out the Transcript Release Form, CLC will process and release the student's official transcript.

Validating Credits Earned Unaccredited Institutions

In order for CLC to properly validate credits earned by students at unaccredited institutions, the following three verification steps will need to be fulfilled:

- 1. Institution must demonstrate that achievements were earned by means of comprehensive examinations.
- Institution will need to provide syllabi, faculty credentials, grading standards, and other relevant learning resources for review to CLC.
- 3. Student must demonstrate successful completion of at least 15 credits of study at CLC.

Test and Exams

Evaluation is built into each step of the CLC curriculum. Course objectives listed at the beginning of each course help guide the student to the desired learning outcomes. The audiovisual and reading materials present content and directives for the student related to the course's scope. Courses are generally divided into sections/weeks. Quizzes at the end of each section's lessons test the student's mastery of the content. The quizzes are based on the lessons' content.

Reexaminations

With the Getting Started: Christian Leaders Connections course, students are able to retake the quizzes. However, once past the Getting Started: Christian Leaders Connections course, students are only able to attempt a timed quiz one time. Christian Leaders College allows students to drop their lowest quiz grade in each course. This allows students to receive grace - in line with our mission - if students have any technological or personal issues during their classes. Students are only able to see the correct answers to a quiz if they score 80% or better on the quiz.

In the case that a student experiences technology issues, the student must provide CLC with evidence of this event. CLC will then review each case individually and make a decision. A student will only be allowed one quiz reset per class due to technology issues when deemed appropriate after a thorough review by a Christian Leaders NFP staff member.

CLC Policy for Retaking a Failed Class

- 1. A student will be allowed to retake one failed class. After that, a retake will be permitted only as a rare exception and with special permission from the registrar and. Item 2 also applies.
- 2. A student who fails any class must wait at least six months after the date of enrollment in that course ends to re-enroll in the course he or she wishes to retake. The date you may re-enroll is shown along with your grades. You may re-enroll only once in the course you wish to re-take.
- 3. Grading for a retaken class will be based on subtracting a full letter grade from the grade the student gets the second time. For

- example, A on the retake would result in B on the transcript. Bon the retake would result in C- on the transcript.
- 4. A student will continue to have an F in the course until the failed class has been completed. The student then must contact the registrar to have his or her grade updated. To request an update to the grade in a retaken course, the registrar must be contacted at the following email: registrar@christianleaders.net.

Right to Appeal

Appeal regarding credit transfers: Christian Leaders College will evaluate credits taken at other seminaries or Bible schools to be transferred into Christian Leaders College. The decision of our registrar can be appealed once by emailing: appeals@christianleaders.net.

Appeal regarding expulsion: If a student believes charges of cheating or plagiarism are not accurate, he or she may appeal to the Registrar. After consideration of his/her case and any further information he/she provides, the Registrar will make a final decision on whether the student will remain a student at CLC or be expelled.

Appeal regarding a Failing Grade Due to Plagiarism. If the student wishes to appeal the failed grade for plagiarism, the student may contact the Registrar. If the Registrar determines that the plagiarism is unintentional and on a small scale, the student may be allowed to redo the assignment for a grade. See below for more information on plagiarism.

Appeal Questions or complaints on course work should be submitted to the helpdesk@christianleaders.net. The issue is examined and an explanation of the point in question is communicated to the student.

Appeals involving enrollments or grades are referred to the Registrar's office registrar@christianleaders.net. Most issues are resolved with an email by the Registrar.

Granting Credentials

A student must complete all assignments before the final deadline or they will be automatically unenrolled, and all course work will be removed.

In order to gain credit for a course, a student's average grade for all assignments in a class must be at least 60%. Otherwise, the student will fail the class and not receive credit for the course.

Time Extensions for Study

If a student has a valid reason for the need for a time extension of a course, the student should contact Help Desk at helpdesk@christianleaders.net or (616) 777-0305. Help Desk will review the student's provided information and determine whether a time extension is allowable. Time extensions will not exceed two weeks except in very rare exceptions that must be approved by the registrar.

Withdrawal Policy

If a student did not receive a grade in at least one CLI course, their account will not be saved in CLC's database.

If a student has an account with CLC and wishes to be removed from the database, they will need to request removal from CLC's database by emailing Help Desk at helpdesk@christianleaders.net or calling the office at (616) 777-0305.

Expulsion Policy

CLC reserves the right to expel a student for the following reasons: evidence of violation of the terms and conditions or violation of the cheating, plagiarism, or course failure policy. The administration will investigate the allegation and interview the student. If the accusations are proven to be true, the student will be expelled from CLC. The student will be notified of his/her expulsion.

Cheating, Plagiarism, and Failure Policy

Cheating Policy:

What is cheating?

Cheating is finding out the content of quizzes before taking the quiz. Cheating is prohibited at Christian Leaders College. DO NOT discuss quiz questions and answers with other students. DO

NOT use a different CLC account to see quiz questions or answers in advance. That is cheating.

May family members or study groups learn together?

Yes, students may discuss videos and articles together, but a student should not take quizzes together or share any information about quizzes with one another. Each student must earn his or her own grade on a quiz, not get quiz help from someone else.

How is cheating detected?

CLC computer servers track student activity. This information is analyzed for evidence of cheating. Any suspicious patterns are reported to the Registrar and the necessary action(s) are taken.

What is the penalty for cheating on quizzes?

Any student found guilty of cheating will fail the class and will be expelled from Christian Leaders College. All certificates, awards, and diplomas will be revoked. Someone who cheats is not honest or trustworthy enough to be a leader in the church of Jesus Christ.

Can I appeal a decision to expel me?

If a student believes the charges of cheating are not accurate, they may appeal to the Registrar. After consideration of the case and any further information the student provides, the Registrar will make a final decision on whether he/she will remain a student at CLC or be expelled.

Plagiarism:

What is plagiarism?

Plagiarism is using someone else's words or ideas without identifying the source, leaving the impression that the words or ideas are your own.

What are some examples of plagiarism?

- 1. Submitting a paper written by someone else, but identifying yourself as the author.
- 2. Copying and pasting material from the Internet into your paper, presenting it as your own wording and not saying where the material came from.

- 3. Copying sentences or paragraphs from a book or article without quotation marks and without giving credit to the author.
- 4. Summarizing or paraphrasing blocks of material from a source but not crediting the source in your paper.

What's wrong with plagiarism?

Plagiarism is a form of stealing and lying. It violates Christian moral standards, is contrary to accepted academic guidelines, and is illegal under government law.

How does Christian Leaders College respond to plagiarism?

- 1. Any assignment found to involve plagiarism will automatically receive a failing grade.
- 2. If the student wishes to appeal the failed grade, the student may contact the Registrar. If the Registrar determines that the plagiarism is unintentional and on a small scale, the student may be allowed to redo the assignment for a grade.
- 3. However, if the Registrar determines that the plagiarism is intentional and involves a substantial amount of material, the student will fail the course as well as the particular assignment that involved plagiarism. At the Registrar's discretion, the student's scholarship may be revoked.
- 4. If a student commits a second offense of serious plagiarism, the usual penalty will be loss of all scholarships and removal from Christian Leaders College. In exceptional circumstances, the Registrar may lessen this penalty. However, plagiarism is such a serious breach of Christian conduct and academic integrity that those found guilty of it repeatedly are not mature, trustworthy Christians who qualify to be trained for leadership in God's church.
- 5. If a student completes a class or earns a certificate, diploma, and/or degree from Christian Leaders College but is later found to have committed plagiarism, course credit may be withdrawn and the credentials may be revoked.

Copyright and Usage of CLC Materials

CLC owns or has permission to use all of its class materials. They may not be duplicated without the expressed consent of CLC. CLC does not require the purchase of any additional text material. All required readings for the courses are available online.

Student Transcripts

All graduates may request a transcript be sent with their certificate or diploma or may download an unofficial one from their online Dashboard.

Graduation Requirements

To receive an award, certificate, diploma, or degree from Christian Leaders College, the student must receive a passing grade in all required courses (see Grading Scale). In order to receive an official degree from Christian Leaders College, the student must receive a passing grade in all courses (see Grading Scale) and pay all fees, as well as complete the accompanying Capstone course. Certificates, diplomas, and degrees are granted throughout the year as students complete their credentials. All graduates are listed on the Christian Leaders College website.

ADA Announcement

Here at CLI we want to support you and provide the very best support in your studies.

If you believe you have a disability as defined under the Americans with Disabilities Act, you may request reasonable accommodations by emailing vpadvocate@christianleaders.net