A course in theology,(ology=study of; Theos=God)
according to the universal light Church seminary!
(Theology is reasoned discourse about God or the gods, or more generally about religion or spirituality. Theo =Greek for (God))
From beginning to end!
The course is simple and short, but in order to understand it, one must be aware of certain things which no theologian can dispute or claim untrue!

Who do you think taught Abraham, Isaac, Joseph, Moses, Buddha, Yeshua ben Joseph (Jesus) and Muhammad or inspired those that long ago began the third largest religion, Hinduism? It was God/Allah/Brahman.
We will now refer to Yeshua, for he seems to be the easiest to understand. When his followers called him ‘teacher’ he quickly stated, “Do not call me teacher, for there is only one teacher and that is God in Heaven!” So, if you wish to know anything ‘theological’ - ask your Creator! Another point regarding this is found in Psalms 118.8: “It is better to trust in God than to have confidence in man.” When you take a theological course, in order to pass, you must learn the subject according to the understanding of some other human being and there are NONE who KNOW FACTS about the Creator. One cannot prove the existence or non-existence of God to another person. The Creator proves Itself to the individual. People have FAITH not proof!
We believe it is a wise thing, regardless of religious affiliation, that one should read the book of Matthew and become familiar with the teachings of the man known as Yeshua ben Joseph. His teachings seem to simplify the philosophies of all religions known as well as to lay out two very simple suggestions which can lead one to a wonderful life. Those two suggestions are: love your Creator above all else and treat all others as you would want to be treated!
So here is the ‘course’!

First of all we believe one should meditate. During such time one should communicate with what they believe to be the Creator of all that is was and ever will be. That communication should be in form of either questions or thanksgiving. Should you feel the need to request anything, you should always end it by stating, “… but not my will but Thy Will be done in with and through me.” For in truth you have everything you need at all times, (note that we did not say what you ‘want’ but rather what you ‘need’). If you look back over your whole life there has never been a time that you lacked everything you needed! Your Creator promised that to you and has always fulfilled that promise.

The hardest job any human has is to learn to put their faith and trust in the Creator. It takes a great deal of work to get our EGO out of the way.

Last but not least, if you continuously spend time and effort to build your faith and trust in your Creator, be assured, you need no dogmatic affiliation of any kind and your life will turn out as it should.
So Ends the Course!
