Choosing Your Major


Choosing Your Major

- Answer these questions as you choose your major.
- Ministry or marketplace? Which arena do you want to work in?
- In ministry: church or para-church?
- Support raising or paid salary?
- Do people pay a salary for what you want to do?


Choosing Your Major

- Compare and contrast the programs you are choosing between in the academic catalog.
- Read through the class descriptions
- Audit a course with Academic Records.
- Talk with faculty who teach in that discipline.


Changing Your Major

- Visit Moody Central and get the "Request for Change of Major" form.
- Changing majors is campus specific, so get the correct form.
- Read the instructions and fill everything out correctly.
- A change of major has to be done before Junior year or sooner.


Career Services

- No matter what kind of job you want, Career Services helps you prepare.
- Make an appointment with Patrick Friedline, the Associate Dean of Career Services.
- Email <u>patrick.friedline@moody.edu</u> with options for when you can meet.
- Call (312) 329-4414 to make a phone appointment.
- Use Lifesize for a video call.

