

MOODY BIBLE INSTITUTE

UNDERGRADUATE PROGRAM PLANS

2020–2021

TABLE OF CONTENTS

Undergraduate Approved Electives (Chicago)

<u>Bachelor of Arts Electives (Chicago)</u>	3
<u>Bachelor of Arts in Music Electives (Chicago)</u>	4
<u>Bachelor of Music Electives (Chicago)</u>	5

Academic Divisions (Chicago)

Applied Theology and Church Ministries (Chicago)

<u>BA in Biblical Preaching*</u>	6
<u>BA in Children and Family Ministry*</u>	8
<u>BA in Evangelism and Discipleship*</u>	10
<u>BA in Ministry to Victims of Sexual Exploitation</u>	12
<u>BA in Ministry to Women*</u>	13
<u>BA in Missional Leadership – Nonprofit</u>	15
<u>BA in Missional Leadership Interdisciplinary</u>	16
<u>BA in Pastoral Studies*</u>	17
<u>BA in Youth Ministry*</u>	20

Bible and Theology (Chicago)

<u>BA in Biblical Languages</u>	22
<u>BA in Biblical Studies*</u>	23
<u>BA in Biblical Studies—Music Emphasis</u>	25
<u>BA in Theology*</u>	26

Education and Counseling (Chicago)

<u>BA in Elementary Education—with ACSI Certification</u>	28
<u>BA in Human Services</u>	29

Intercultural Studies (Chicago)

<u>BA in Applied Linguistics*</u>	30
<u>BA in Intercultural Studies*</u>	32
<u>BA in Jewish Studies*</u>	34
<u>BA in TESOL*</u>	36
<u>BA in Urban Ministries*</u>	38

All undergraduate programs listed are offered on the Chicago, IL campus, except for the BS in Missionary Aviation Technology (Spokane only).

*Interdisciplinary option

‡Five-year degree program

<i>Music and Media Arts (Chicago)</i>	
<u>BA in Communications</u>	40
<u>BA in Music—Music Ministry</u>	41
<u>BA in Music—Worship and Media Arts</u>	42
<u>BMus in Music and Worship in Music and Worship</u>	43
Academic Division (Spokane)	
<i>Aviation (Spokane)</i>	
<u>BS in Missionary Aviation Technology—Flight (Spokane only)‡</u>	45
<u>BS in Missionary Aviation Technology—Maintenance (Spokane only)‡</u>	47
<u>Academic Discipline Courses (Online)</u>	49
Academic Divisions (Online)	
<i>Applied Theology and Church Ministries (Online)</i>	
<u>Certificate in Ministry Leadership</u>	50
<u>Certificate in Ministry to Women</u>	51
<u>Bachelor of Science in Integrated Ministry Studies</u>	52
<u>Bachelor of Science in Ministry Leadership—</u>	53
<u>Children and Family Ministry, Disability Ministry, Leadership,</u>	
<u>Preaching, or Ministry to Women concentrations</u>	
<i>Bible and Theology (Online)</i>	
<u>Certificate in Biblical Studies</u>	55
<u>Associate in Biblical Studies</u>	56
<u>Bachelor of Science in Biblical Studies</u>	57
<u>Bachelor of Science in Theological Studies—</u>	58
<u>Christian Thought or Spiritual Formation concentrations</u>	
<u>Bachelor of Science in Theology and Cultural Engagement</u>	60

All undergraduate programs listed are offered on the Chicago, IL campus, except for the BS in Missionary Aviation Technology (Spokane only).

*Interdisciplinary option

‡Five-year degree program

BACHELOR OF ARTS APPROVED ELECTIVES (CHICAGO CAMPUS)

The following electives (all 3 credits) may be taken if the course is not already a core requirement for a student's major:

Advanced Communication Electives**†

CM-2230	Oral Interpretation	CM-3344	Public Discourse and Critical Thought
CM-2235	Creative Arts in Ministry	CM-4481	Special Topics in Advanced Communications
CM-2240	Message Preparation for Women	ED-2200	Teaching the Bible Practicum
CM-3305	Advanced Speech	PS-3330	Communication of Biblical Truth

Bible Electives (Old or New Testament)**†

BI-2270	Life in Bible Times	BI-4418	Daniel and Revelation
BI-3353	Introduction to Biblical Archaeology	BI-4462	Topics in Biblical Theology
BI-3342	Biblical Theology of Suffering	TH-3332	Introduction to Biblical Theology
BI-4401	Topics in Biblical Studies		

Bible Electives (Old Testament)**†

BI-3301	Ancient Near Eastern Backgrounds & the OT	BI-3355	Old Testament Biblical Theology
BI-3305	Conquest to Kingdom: Joshua, Judges, Ruth, 1 Sam.	BI-3371/3372	Hebrew Exegesis I/II
BI-3307	Decline & Fall of Davidic Kingdom: 2 Sam., 1-2 Kings	BI-4422	Minor Prophets
BI-3308	Exile to Expectation: 1-2 Chron., Ezra, Neh., Esther	BI-4452	Messianic Prophecy
BI-3311	The Pentateuch	BI-4458	Topics in Old Testament Studies
BI-3312	Genesis	BI-4483/4484	Advanced Hebrew Reading I/II
BI-3313	Psalms	BI-4460	Topics in Old Testament Theology
BI-3316	Major Prophets I		

Bible Electives (New Testament)**†

BI-2210	Gospel of John	BI-3356	New Testament Biblical Theology
BI-2214	Acts	BI-3383/3384	Greek Exegesis I/II
BI-3323	Life of Christ	BI-4459	Topics in New Testament Studies
BI-3325/4427	Pauline Epistles I/II	BI-4485/4486	Advanced Greek Reading I/II
BI-3326	General Epistles	BI-4461	Topics in New Testament Theology
BI-3333	Hebrews		

Language Electives*

BI-2271/2272	Hebrew Grammar I/II	GSU-1159/1160	American Sign Language I/II
BI-2281/2282	Greek Grammar I/II	MI-2241/2242	Introduction to Language and Phonetics/ Second Language Acquisition
GSU-1151/1152	Elementary Spanish I/II		
GSU-1153/1154	Elementary French I/II		

Literature Electives**†

GSU-2200	Special Topics in Literature	GSU-2217	Contemporary Jewish Fiction
GSU-2201	Writing & Reading Children's Literature	GSU-2218	Ethnic Literature
GSU-2211	American Literature	GSU-2223	Forbidden Knowledge & the Monstrous in the Novel
GSU-2212	British Literature	GSU-2224	Listening for God in Fiction
GSU-2214	Violence and Grace in the Novel	GSU-2225	The Fiction of C.S. Lewis
GSU-2216	Images of Christ in the Novel		

Math/Science Electives***†

GSU-2208	Introduction to Probability and Statistics	GSU-4400	Contemporary Issues in Science and Christian Thought
GSU-2231	Quantitative Reasoning		

Social Science Electives**†

ED-2220	Human Development	GSU-2213	Introduction to Sociology
ED-3305	Disability, Society, and the Church	MI-2208	Race, Poverty, and Biblical Justice
ED-3340	Marriage and Family Systems	MI-3311	Intercultural Communication
GSU-2210	Introduction to Psychology		

Theology Electives*

BI-3342	Biblical Theology of Suffering	TH-3362	History of Ecumenism
BI-3355	Old Testament Biblical Theology	TH-3363	The European Reformations
BI-3356	New Testament Biblical Theology	TH-3365	History of American Protestantism
BI-4460	Topics in Old Testament Theology	TH-4411	Global Theology
BI-4461	Topics in New Testament Theology	TH-4471	Topics in Systematic Theology
BI-4462	Topics in Biblical Theology	TH-4472	Topics in Theology and Intercultural Studies
TH-3310/3320	Historical Theology I/II	TH-4481	Topics in Historical Theology
TH-3332	Introduction to Biblical Theology	TH-4491	Topics in Apologetics/Philosophical Theology
TH-3343	Issues in Dispensationalism		

Open Elective†

Any course not required for a degree program. Credits from any academic division will apply as an open elective.

*Refer to major requirements for any variations (or required courses) in the Bachelor of Arts Degree Core Requirements.

**Any three credits of Math/Science courses may be taken to fulfill this requirement.

†This course is not required for BA in Music majors.

BACHELOR OF ARTS IN MUSIC APPROVED ELECTIVES (CHICAGO CAMPUS)

The following electives, which are 3 credits unless otherwise indicated, may be taken if the course is not already a core requirement for a student's major:

Applied Music Lesson or Applied Proficiency Class

MC-1113	Piano Proficiency Class I (1 credit)	MC-1117	Guitar Proficiency Class I (1 credit)
MC-1114	Piano Proficiency Class II (1 credit)	MC-1118	Guitar Proficiency Class II (1 credit)
MC-1115	Voice Proficiency Class I (1 credit)	ML-XXXX	Applied Music Lessons
MC-1116	Voice Proficiency Class II (1 credit)		(Instrumental, Composition, Conducting, Piano, Organ, Voice; see course descriptions for details)

Core Ensembles (1 credit)

ME-1131	Moody Chorale
ME-1151	Moody Worship Collective A
ME-1153	Moody Worship Collective B
ME-1154	Moody Gospel Choir

Choice Ensembles (1 credit)

ME-1130	Small Ensemble	ME-1147	Jazz Band
ME-1138	Chamber Ensemble	ME-1160	Moody Campus Orchestra
ME-1140	Handbell Ensemble		

Language Electives

BI-2271/2272	Hebrew Grammar I/II	GSU-1159/1160	American Sign Language I/II
BI-2281/2282	Greek Grammar I/II	MI-2241/2242	Introduction to Language and Phonetics/ Second Language Acquisition
GSU-1151/1152	Elementary Spanish I/II		
GSU-1153/1154	Elementary French I/II		

Music and Media Arts Electives (12 credits required)

(Applicable only for BA in Music—Worship and Media Arts majors)

CM-XXXX	Communications	ML-XXXX	Applied Music Lesson
MC-XXXX	Proficiency Classes	MU-XXXX	Music
ME-XXXX	Ensembles		

Theology Electives*

BI-3342	Biblical Theology of Suffering	TH-3362	History of Ecumenism
BI-3355	Old Testament Biblical Theology	TH-3363	The European Reformations
BI-3356	New Testament Biblical Theology	TH-3365	History of American Protestantism
BI-4460	Topics in Old Testament Theology	TH-4411	Global Theology
BI-4461	Topics in New Testament Theology	TH-4471	Topics in Systematic Theology
BI-4462	Topics in Biblical Theology	TH-4472	Topics in Theology and Intercultural Studies
TH-3310/3320	Historical Theology I/II	TH-4481	Topics in Historical Theology
TH-3332	Introduction to Biblical Theology	TH-4491	Topics in Apologetics/Philosophical Theology
TH-3343	Issues in Dispensationalism		

BACHELOR OF MUSIC APPROVED ELECTIVES (CHICAGO CAMPUS)

The following electives, which are 3 credits unless otherwise indicated, may be taken if the course is not already a core requirement for a student's major:

Applied Studies I (4 credits)

Take the appropriate course for your area of Applied Studies

Voice: MU-2217, 2218, 2219, 2220 Diction for Singers I-IV
 Piano/Organ: MU-3305, 3306 Piano Service Playing I and II
 Instrumental: MU-3337, 3338 Instrumental Methods I and II
 Composition: MU-3303 Music Theory and MU-4403 Orchestration

Applied Studies II (2 credits)

Take the appropriate course for your area of Applied Studies

Voice: MU-2244 Music Drama Workshop
 Piano/Organ: MU-4426 Collaborative Piano
 Instrumental: ME-1160 Moody Campus Orchestra (2 semesters)
 Composition: Choose one of the above

Applied Pedagogy and Skills (2 credits)

Take the appropriate course for your area of Applied Studies

Voice: MU-4449 Vocal Pedagogy
 Piano/Organ: MU-4430 Piano Pedagogy
 Instrumental: MU-3318 Conducting III and Lab and
 ME-11XX Ensemble
 (1 credit)
 Composition: Choose one of the above

Core Ensembles (1 credit)

ME-1131 Moody Chorale
 ME-1151 Moody Worship Collective A
 ME-1153 Moody Worship Collective B
 ME-1154 Moody Gospel Choir

Choice Ensembles (1 credit)

ME-1130	Small Ensemble	ME-1147	Jazz Band
ME-1138	Chamber Ensemble	ME-1160	Moody Campus Orchestra
ME-1140	Handbell Ensemble		

Performance Literature and Studies (2 credits)

Take the appropriate course for your area of Applied Studies

Voice: MU-4411 Vocal Literature
 Piano/Organ: MU-4422 Piano Performance Literature
 Instrumental: MU-4431 Instrumental Performance Literature
 Composition: MU-3331 Church Music Arranging

Music Electives (10 credits required)

MC-XXXX	Proficiency Classes	ML-XXXX	Applied Music Lesson
ME-XXXX	Ensembles	MU-XXXX	Music

Language Electives

BI-2271/2272	Hebrew Grammar I/II	GSU-1159/1160	American Sign Language I/II
BI-2281/2282	Greek Grammar I/II	MI-2241/2242	Introduction to Language and Phonetics/ Second Language Acquisition
GSU-1151/1152	Elementary Spanish I/II		
GSU-1153/1154	Elementary French I/II		

Theology Electives*

BI-3342	Biblical Theology of Suffering	TH-3362	History of Ecumenism
BI-3355	Old Testament Biblical Theology	TH-3363	The European Reformations
BI-3356	New Testament Biblical Theology	TH-3365	History of American Protestantism
BI-4460	Topics in Old Testament Theology	TH-4411	Global Theology
BI-4461	Topics in New Testament Theology	TH-4471	Topics in Systematic Theology
BI-4462	Topics in Biblical Theology	TH-4472	Topics in Theology and Intercultural Studies
TH-3310/3320	Historical Theology I/II	TH-4481	Topics in Historical Theology
TH-3332	Introduction to Biblical Theology	TH-4491	Topics in Apologetics/Philosophical Theology
TH-3343	Issues in Dispensationalism		

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MU-1130	Exploring Music	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
BI-XXXX	Biblical Language I*†	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
LF-XXXX	Lifetime Fitness Activity	1
XX-XXXX	Math/Science elective	3
		16

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
BI-XXXX	Biblical Language II*†	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
PS-2240	History of Biblical Preaching†	3
		15

Third Year—Fall

BI-XXXX	Biblical Language III*†	3
PS-2232	Exegetical Methods for Preaching†	3
PS-3330	Communication of Biblical Truth Or CM-2240 Message Prep. for Women	3
TH-3330	Systematic Theology I	4
XX-XXXX	Open elective	3
		16

Spring

BI-XXXX	Biblical Language IV*†	3
GSU-XXXX	Literature elective	3
MS-1103	Christian Missions	3
PS-3340	Theology of Biblical Preaching†	3
TH-3340	Systematic Theology II	4
		16

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective (OT)	3
PS-4430	Narrative Messages	3
TH-XXXX	Theology elective	3
XX-XXXX	Social Science elective	3
		15

Spring

BI-XXXX	Bible elective (NT)	3
FE-4400	Ministry Internship	3
LF-4400	Wellness Seminar	1
PS-4440	Structure and Style in Biblical Preaching†	3
PS-4480	Senior Seminar in Biblical Preaching†	3
TH-4451	Apologetics	3
		16

Total Program Credits 124

*Students are required to take a Biblical Language sequence: four semesters of Hebrew (BI-2271, BI-2272, BI-3371, and BI-3372) or four semesters of Greek (BI-2281, BI-2282, BI-3383, and BI-3384).

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MU-1130	Exploring Music	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
LF-XXXX	Lifetime Fitness Activity	1
MS-1103	Christian Missions	3
XX-XXXX	Social Science elective	3
		16

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
GSU-XXXX	Literature elective	3
PS-2240	History of Biblical Preaching†	3
XX-XXXX	Math/Science elective	3
		18

Third Year—Fall

PS-2232	Exegetical Methods for Preaching†	3
PS-3330	Communication of Biblical Truth	3
TH-3330	Systematic Theology I	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language I†	3
		16

Spring

BI-XXXX	Bible elective (NT)	3
TH-3340	Systematic Theology II	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language II†	3
XX-XXXX	Open elective	3
		16

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective (OT)	3
PS-4430	Narrative Messages	3
TH-XXXX	Theology elective	3
XX-XXXX	Interdisciplinary elective	3
		15

Spring

FE-4400	Ministry Internship	3
LF-4400	Wellness Seminar	1
PS-4440	Structure and Style in Biblical Preaching†	3
PS-4480	Senior Seminar in Biblical Preaching†	3
TH-4451	Apologetics	3
XX-XXXX	Interdisciplinary elective	3
		16

Total Program Credits 127

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3

15**Spring**

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MS-1103	Christian Missions	3

15**Second Year—Fall**

BI-2280	Hermeneutics/Bible Study Methods	3
ED-2210	Faith and Learning: An Integrative Study	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
MU-1130	Exploring Music	3
XX-XXXX	Math/Science elective	3

18**Spring**

BI-2230	Bible Introduction	3
ED-2200	Teaching the Bible Practicum	3
ED-2220	Human Development	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3

15**Third Year—Fall**

ED-3300	Ministry Planning† Or ED-3360 Issues & Counseling for Youth	3
ED-3303	Foundations for Children and Family Ministry†	3
ED-3340	Marriage and Family Systems	3
LF-XXXX	Lifetime Fitness Activity	1
TH-3330	Systematic Theology I	4
XX-XXXX	Language I†	3

17**Spring**

ED-3342	Teaching and Ministry Skills for Children and Family Ministry†	3
GSU-XXXX	Literature elective	3
TH-3340	Systematic Theology II	4
XX-XXXX	Language II†	3
XX-XXXX	Open elective	3

16**Summer**

ED-4421	Children and Family Ministry Internship	3
---------	---	---

3**Fourth Year—Fall**

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective (OT)	3
ED-4426	Children and Family Ministry Capstone†	2
LF-4400	Wellness Seminar	1
TH-4451	Apologetics	3
XX-XXXX	Social Science elective	3

15**Spring**

BI-XXXX	Bible elective (NT)	3
ED-3322	Special Needs Children and Family Ministry†	3
ED-4436	Senior Seminar: Children and Family Ministry†	3
ED-XXXX	Children and Family Ministry elective	3
TH-XXXX	Theology elective	3

15**Total Program Credits 129**

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

BA IN CHILDREN AND FAMILY MINISTRY INTERDISCIPLINARY— PROGRAM PLAN

2020–2021

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MS-1103	Christian Missions	3
		15

Second Year—Fall

BI-2280	Hermeneutics/Bible Study Methods	3
ED-2210	Faith and Learning: An Integrative Study	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
MU-1130	Exploring Music	3
XX-XXXX	Math/Science elective	3
		18

Spring

BI-2230	Bible Introduction	3
ED-2200	Teaching the Bible Practicum	3
ED-2220	Human Development	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
		15

Third Year—Fall

ED-3303	Foundations for Children and Family Ministry†	3
LF-XXXX	Lifetime Fitness Activity	1
TH-3330	Systematic Theology I	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language I†	3
XX-XXXX	Open elective	3
		17

Spring

ED-3342	Teaching and Ministry Skills for Children and Family Ministry†	3
GSU-XXXX	Literature elective	3
TH-3340	Systematic Theology II	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language II†	3
		16

Summer

ED-4421	Children and Family Ministry Internship	3
		3

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective (OT)	3
ED-4426	Children and Family Ministry Capstone†	2
LF-4400	Wellness Seminar	1
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Social Science elective	3
		15

Spring

BI-XXXX	Bible elective (NT)	3
ED-4436	Senior Seminar: Children and Family Ministry†	3
TH-4451	Apologetics	3
TH-XXXX	Theology elective	3
XX-XXXX	Interdisciplinary elective	3
		15

Total Program Credits 129

†Only offered in the semester listed.
Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date. The 2020-2021 academic year will be the final year that the Evangelism and Discipleship program will be offered.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MS-1103	Christian Missions	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
EV-3301	Evangelism in Contemporary Cultures	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
MU-1130	Exploring Music	3
		15

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
EV-3302	Life-on-Life Disciplemaking	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
MI-3302	Theological Issues in Missiology	3
XX-XXXX	Social Science elective	3
		18

Third Year—Fall

EV-3303	Spiritual Formation and Community Analysis†	3
MI-3310	Church Planting	3
TH-3330	Systematic Theology I	4
XX-XXXX	Advanced Communication elective	3
XX-XXXX	Language I†	3
		16

Spring

EV-3304	Advanced Disciplemaking†	3
LF-XXXX	Lifetime Fitness Activity	1
TH-3340	Systematic Theology II	4
XX-XXXX	Language II†	3
XX-XXXX	Math/Science elective	3
XX-XXXX	Open elective	3
		17

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective (OT)	3
FE-4400	Ministry Internship	3
TH-4451	Apologetics	3
XX-XXXX	Evangelism and Discipleship elective	3
		15

Spring

BI-XXXX	Bible elective (NT)	3
GSU-XXXX	Literature elective	3
LF-4400	Wellness Seminar	1
PS-4415	Missional Leadership Senior Integrative Seminar†	3
PS-4433	Evangelistic Messages†	3
TH-XXXX	Theology elective	3
		16

Total Program Credits 127

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

BA IN EVANGELISM AND DISCIPLESHIP INTERDISCIPLINARY— PROGRAM PLAN

2020–2021

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date. The 2020-2021 academic year will be the final year that the Evangelism and Discipleship Interdisciplinary program will be offered.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MS-1103	Christian Missions	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
EV-3301	Evangelism in Contemporary Cultures†	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
MU-1130	Exploring Music	3
		15

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
EV-3302	Life-on-Life Disciplemaking	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
GSU-XXXX	Literature elective	3
XX-XXXX	Math/Science elective	3
		18

Third Year—Fall

EV-3303	Spiritual Formation and Community Analysis†	3
LF-XXXX	Lifetime Fitness Activity	1
MI-3302	Theological Issues in Missiology	3
TH-3330	Systematic Theology I	4
XX-XXXX	Language I†	3
XX-XXXX	Social Science elective	3
		17

Spring

TH-3340	Systematic Theology II	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language II†	3
XX-XXXX	Open elective	3
		16

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective (OT)	3
FE-4400	Ministry Internship	3
TH-4451	Apologetics	3
XX-XXXX	Interdisciplinary elective	3
		15

Spring

BI-XXXX	Bible elective (NT)	3
LF-4400	Wellness Seminar	1
PS-4415	Missional Leadership Senior Integrative Seminar†	3
TH-XXXX	Theology elective	3
XX-XXXX	Advanced Communication elective	3
XX-XXXX	Interdisciplinary elective	3
		16

Total Program Credits 127

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

BA IN MINISTRY TO VICTIMS OF SEXUAL EXPLOITATION— PROGRAM PLAN

2020–2021

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MU-1130	Exploring Music	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
LF-XXXX	Lifetime Fitness Activity	1
MS-1103	Christian Missions	3
XX-XXXX	Math/Science elective	3
		16

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
PS-3322	Ministry to Women in Pain	3
PS-3383	Introduction to Sexual Exploitation (Offered as 1-week modular in January)†	3
		15

Third Year—Fall

ED-3347	Introduction to Social Work Practices	3
PS-3324	Ministry in the Context of Crisis and Trauma†	3
TH-3330	Systematic Theology I	4
XX-XXXX	Language I†	3
XX-XXXX	Social Science elective	3
		16

Spring

LF-4400	Wellness Seminar	1
MI-2208	Race, Poverty, and Biblical Justice	3
PS-3380	Introduction to Issues of Sexual Abuse (offered as 1-week modular in January)†	3
TH-3340	Systematic Theology II	4
XX-XXXX	Language II†	3
XX-XXXX	Open elective	3
		17

Summer

FE-4400	Ministry Internship	3
XX-XXXX	Advanced Communication elective	3
		6

Fourth Year—Fall

BI-XXXX	Bible elective (OT)	3
BI-XXXX	Bible elective (NT)	3
PS-4486	Ministry Internship II and Practicum†	6
		12

Spring

BI-4410	Romans Or BI-4411 Romans in Greek	3
GSU-XXXX	Literature elective	3
PS-4485	Senior Seminar for Ministry to Victims of Sexual Exploitation†	3
TH-4451	Apologetics	3
TH-XXXX	Theology elective	3
		15

Total Program Credits 127

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MU-1130	Exploring Music	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
LF-XXXX	Lifetime Fitness Activity	1
MS-1103	Christian Missions	3
PS-2253	Theology and Philosophy of Min. to Women†	3
		16

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
PS-2264	Contemporary Strategies for Min. to Women†	3
XX-XXXX	Math/Science elective	3
XX-XXXX	Social Science elective	3
		18

Third Year—Fall

CM-2240	Message Preparation for Women Or PS-3330 Communication of Biblical Truth	3
PS-3321	Discipling and Mentoring Women†	3
PS-3342	Ministry Leadership and Staff Relationships	3
TH-3330	Systematic Theology I	4
XX-XXXX	Language I†	3
		16

Spring

GSU-XXXX	Literature elective	3
PS-3322	Ministry to Women in Pain	3
TH-3340	Systematic Theology II	4
XX-XXXX	Language II†	3
XX-XXXX	Open elective	3
		16

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective (OT)	3
LF-4400	Wellness Seminar	1
TH-4451	Apologetics	3
TH-XXXX	Theology elective	3
XX-XXXX	Women's Ministry elective	3
		16

Spring

BI-XXXX	Bible elective (NT)	3
FE-4400	Ministry Internship	3
PS-4430	Narrative Messages Or PS-4433 Evangelistic Messages	3
PS-4463	Cultural Dynamics of Congregational Ministry†	3
PS-4484	Senior Seminar in Ministry to Women†	3
		15

Total Program Credits 127

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MU-1130	Exploring Music	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
LF-XXXX	Lifetime Fitness Activity	1
MS-1103	Christian Missions	3
PS-2253	Theology and Philosophy of Min. to Women†	3
		16

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
PS-2264	Contemporary Strategies for Min. to Women†	3
XX-XXXX	Math/Science elective	3
XX-XXXX	Social Science elective	3
		18

Third Year—Fall

GSU-XXXX	Literature elective	3
PS-3321	Discipling and Mentoring Women†	3
TH-3330	Systematic Theology I	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language I†	3
		16

Spring

PS-3322	Ministry to Women in Pain	3
TH-3340	Systematic Theology II	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language II†	3
XX-XXXX	Open elective	3
		16

Fourth Year—Fall

BI-4410	Romans	3
	Or BI-4411 Romans in Greek	
CM-2240	Message Preparation for Women	3
	Or PS-3330 Communication of Biblical Truth	
LF-4400	Wellness Seminar	1
TH-4451	Apologetics	3
TH-XXXX	Theology elective	3
XX-XXXX	Interdisciplinary elective	3
		16

Spring

BI-XXXX	Bible elective (OT)	3
BI-XXXX	Bible elective (NT)	3
FE-4400	Ministry Internship	3
PS-4484	Senior Seminar in Ministry to Women†	3
XX-XXXX	Interdisciplinary elective	3
		15

Total Program Credits 127

†Only offered in the semester listed.
Refer to the [Undergraduate Approved Electives](#) list for elective options.

BA IN MISSIONAL LEADERSHIP—NONPROFIT MANAGEMENT— PROGRAM PLAN

2020–2021

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MS-1103	Christian Missions	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
EV-3302	Life-on-Life Disciplemaking	3
MU-1130	Exploring Music	3
		15

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
MI-2208	Race, Poverty, and Biblical Justice	3
PS-2242	Introduction to Nonprofit Management	3
		15

Third Year—Fall

ED-3300	Ministry Planning	3
EV-3303	Spiritual Formation and Community Analysis	3
PS-3325	Nonprofit Fundraising and Financial Management	3
TH-3330	Systematic Theology I	4
XX-XXXX	Language I†	3
		16

Spring

LF-XXXX	Lifetime Fitness Activity	1
PS-3342	Ministry Leadership and Staff Relationships	3
TH-3340	Systematic Theology II	4
XX-XXXX	Language II†	3
XX-XXXX	Math/Science elective	3
XX-XXXX	Social Science elective	3
		17

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective (OT)	3
FE-4400	Ministry Internship (summer)*	3
MI-4402	Social Entrepreneurship	3
TH-4451	Apologetics	3
XX-XXXX	Advanced Communication elective	3
		18

Spring

BI-XXXX	Bible elective (NT)	3
GSU-XXXX	Literature elective	3
LF-4400	Wellness Seminar	1
PS-4415	Missional Leadership Senior Integrative Seminar†	3
TH-XXXX	Theology elective	3
XX-XXXX	Open elective	3
		16

Total Program Credits 127

†Only offered in the semester listed.

*Taken during the summer between junior and senior year.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

BA IN MISSIONAL LEADERSHIP INTERDISCIPLINARY—PROGRAM PLAN 2020–2021

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MS-1103	Christian Missions	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
EV-3302	Life-on-Life Disciplemaking	3
MU-1130	Exploring Music	3
		15

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
MI-2208	Race, Poverty, and Biblical Justice	3
GSU-XXXX	Literature elective	3
		15

Third Year—Fall

EV-3303	Spiritual Formation and Community Analysis	3
LF-XXXX	Lifetime Fitness Activity	1
PS-3342	Ministry Leadership and Staff Relationships	3
TH-3330	Systematic Theology I	4
XX-XXXX	Language I†	3
XX-XXXX	Social Science elective	3
		17

Spring

TH-3340	Systematic Theology II	4
XX-XXXX	Interdisciplinary electives	6
XX-XXXX	Language II†	3
XX-XXXX	Math/Science elective	3
		16

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective (OT)	3
FE-4400	Ministry Internship (summer)*	3
TH-4451	Apologetics	3
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Open elective	3
		18

Spring

BI-XXXX	Bible elective (NT)	3
LF-4400	Wellness Seminar	1
PS-4415	Missional Leadership Senior Integrative Seminar†	3
TH-XXXX	Theology elective	3
XX-XXXX	Advanced Communication elective	3
XX-XXXX	Interdisciplinary elective	3
		16

Total Program Credits 127

†Only offered in the semester listed.

*Taken during the summer between junior and senior year.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

BA IN PASTORAL STUDIES AND OPTIONAL MA [PASTORAL STUDIES]— PROGRAM PLAN

2020–2021

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
MS-1100	Spiritual Life in Community	3
MS-1101	Introduction to Disciplemaking	2
TH-1110	The Church and Its Doctrines	3
		16

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
GSU-1120	Speech Communication	3
LF-1100	Principles of Lifetime Fitness	1
MS-1102	Studying and Teaching the Bible	3
MU-1130	Exploring Music	3
		17

Second Year—Fall

BI-2230	Bible Introduction	3
GSU-2221	Christianity and Western Culture I	3
LF-XXXX	Lifetime Fitness Activity	1
MS-1103	Christian Missions	3
PS-3361	Pastoral Theology	3
PS-3382	Care of the Ministry Leader's Soul	3
		16

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
GSU-XXXX	Literature elective	3
XX-XXXX	Social Science elective	3
		15

Third Year—Fall

BI-XXXX	Biblical Language I*†	3
PS-3323	Pastoral Care of Women	3
PS-3330	Communication of Biblical Truth	3
PS-3342	Ministry Leadership and Staff Relationships	3
TH-3330	Systematic Theology I	4
		16

Spring

BI-XXXX	Biblical Language II*†	3
BI-XXXX	Bible elective**	3
TH-3340	Systematic Theology II	4
TH-XXXX	Theology elective	3
XX-XXXX	Math/Science elective	3
		16

Summer

FE-4400	Ministry Internship	3
		3

Fourth Year—Fall

BI-XXXX	Biblical Language III*†	3
BI-4410	Romans Or BI-4411 Romans in Greek	3
PS-4430	Narrative Messages	3
PS-4453	Pastoral Care and Counseling	3
PS-XXXX	Pastoral Ministry elective	3
TH-4451	Apologetics	3
		18

Spring***

<i>Undergraduate</i>		
LF-4400	Wellness Seminar	1
PS-4463	Cultural Dynamics of Congregational Ministry	3
PS-4482	Senior Seminar in Pastoral Studies	3
XX-XXXX	Open elective	3
		10

Graduate

PS-5513	Theology & Practice of Congreg. Worship††	3
PS-5514	Contemporary Issues in Pastoral Ministry††	3
		6
		16

Bachelor of Arts Credits

127

*Students are required to take a Biblical Language sequence: three semesters of Hebrew (BI-2271, BI-2272, and BI-3371) or three semesters of Greek (BI-2281, BI-2282, and BI-3383).

**Select an Old Testament elective if the Greek sequence was taken or a New Testament elective if the Hebrew sequence was taken.

***Students in their final semester of undergraduate studies must contact the Office of Academic Records (arecords@moody.edu) to be enrolled in their graduate courses. To be eligible to begin taking graduate courses, students cannot have any outstanding undergraduate requirements, including FE-4400 Ministry Internship.

†Only offered in the semester listed.

††Only offered on the Chicago campus.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

BA IN PASTORAL STUDIES AND OPTIONAL MA [PASTORAL STUDIES]— PROGRAM PLAN

2020–2021

Chicago Campus, continued

Fifth Year—Fall

IL-5500	Biblical Spiritual Formation Lab	1
PS-6601	Pastoral Procedures and Practices	3
PS-XXXX	Preaching elective	3
SF-5506	Biblical Spiritual Formation	2
XX-XXXX	Selected elective‡	3
		12

Spring

BT-6603	Biblical Theology of the Old Testament (if Hebrew Grammar was taken) Or BT-6604 Biblical Theology of the New Testament (if Greek Grammar was taken)	3
IS-5500	Theology & Practice of Intercultural Ministry	3
PS-6607	Professional Ethics	3
XX-XXXX	Selected elective‡	3
		12

Master of Arts Credits 30

Total Program Credits 157

‡Students may take OT-5503/5504 Biblical Hebrew I and II (if Greek was already taken) or NT-5503/5504 New Testament Greek I and II (if Hebrew was already taken) for their selected electives. Other elective options must be approved by program head.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MU-1130	Exploring Music	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
LF-XXXX	Lifetime Fitness Activity	1
MS-1103	Christian Missions	3
PS-3361	Pastoral Theology	3
		16

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
GSU-XXXX	Literature elective	3
XX-XXXX	Math/Science elective	3
XX-XXXX	Social Science elective	3
		18

Third Year—Fall

PS-3330	Communication of Biblical Truth	3
PS-3342	Ministry Leadership and Staff Relationships	3
TH-3330	Systematic Theology I	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language I†	3
		16

Spring

BI-XXXX	Bible elective (OT)	3
TH-3340	Systematic Theology II	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language II†	3
XX-XXXX	Open elective	3
		16

Fourth Year—Fall

BI-4410	Romans	3
	Or BI-4411 Romans in Greek	
PS-4430	Narrative Messages	3
PS-4453	Pastoral Care and Counseling	3
TH-XXXX	Theology elective	3
XX-XXXX	Interdisciplinary elective	3
		15

Spring

BI-XXXX	Bible elective (NT)	3
FE-4400	Ministry Internship	3
LF-4400	Wellness Seminar	1
PS-4482	Senior Seminar in Pastoral Studies	3
TH-4451	Apologetics	3
XX-XXXX	Interdisciplinary elective	3
		16

Total Program Credits 127

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3

15**Second Year—Fall**

BI-2280	Hermeneutics/Bible Study Methods	3
ED-2210	Faith and Learning: An Integrative Study	3
ED-2222	Adolescent Psychology† Or ED-2220 Human Development	3
ED-2229	Foundations of Youth Ministry†	3
GSU-2221	Christianity and Western Culture I	3
MU-1130	Exploring Music	3

18**Third Year—Fall**

ED-3300	Ministry Planning†	3
ED-3360	Issues and Counseling for Youth	3
LF-XXXX	Lifetime Fitness Activity	1
MS-1103	Christian Missions	3
TH-3330	Systematic Theology I	4
XX-XXXX	Language I†	3

17**Fourth Year—Fall**

BI-4410	Romans Or BI-4411 Romans in Greek	3
ED-4413	Youth Ministry Internship III	2
ED-XXXX	Youth Ministry elective	3
LF-4400	Wellness Seminar	1
TH-4451	Apologetics	3

12**Spring**

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
GSU-1120	Speech Communication	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3

15**Spring**

BI-2230	Bible Introduction	3
ED-2201	Communicating Biblical Truth to Adolescents	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
XX-XXXX	Math/Science elective	3
XX-XXXX	Social Science elective	3

18**Spring**

ED-3362	Youth Discipleship and Leadership†	3
ED-4411	Youth Ministry Internship I	1
GSU-XXXX	Literature elective	3
TH-3340	Systematic Theology II	4
XX-XXXX	Language II†	3
XX-XXXX	Open elective	3

17**Summer**

ED-4412	Youth Ministry Internship II	3
---------	------------------------------	---

3**Spring**

BI-XXXX	Bible elective (OT)	3
BI-XXXX	Bible elective (NT)	3
ED-4440	Senior Seminar: Youth Ministry	3
ED-XXXX	Youth Ministry elective	3
TH-XXXX	Theology elective	3

15**Total Program Credits 130**

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
GSU-1120	Speech Communication	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
		15

Second Year—Fall

BI-2280	Hermeneutics/Bible Study Methods	3
ED-2210	Faith and Learning: An Integrative Study	3
ED-2229	Foundations of Youth Ministry†	3
GSU-2221	Christianity and Western Culture I	3
MS-1103	Christian Missions	3
MU-1130	Exploring Music	3
		18

Spring

BI-2230	Bible Introduction	3
ED-2201	Communicating Biblical Truth to Adolescents Or PS-3330 Communication of Biblical Truth	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
GSU-XXXX	Literature elective	3
XX-XXXX	Math/Science elective	3
		18

Third Year—Fall

ED-2222	Adolescent Psychology†	3
LF-XXXX	Lifetime Fitness Activity	1
TH-3330	Systematic Theology I	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language I†	3
XX-XXXX	Social Science elective	3
		17

Spring

ED-3362	Youth Discipleship and Leadership†	3
ED-4411	Youth Ministry Internship I	1
TH-3340	Systematic Theology II	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language II†	3
XX-XXXX	Open elective	3
		17

Summer

ED-4412	Youth Ministry Internship II	3
		3

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
ED-4413	Youth Ministry Internship III	2
LF-4400	Wellness Seminar	1
TH-4451	Apologetics	3
XX-XXXX	Interdisciplinary elective	3
		12

Spring

BI-XXXX	Bible elective (OT)	3
BI-XXXX	Bible elective (NT)	3
ED-4440	Senior Seminar: Youth Ministry	3
TH-XXXX	Theology elective	3
XX-XXXX	Interdisciplinary elective	3
		15

Total Program Credits 130

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MU-1130	Exploring Music	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
BI-XXXX	Biblical Language A I*†	3
GSU-2221	Christianity and Western Culture I	3
GSU-2250	Introduction to Philosophy	3
LF-XXXX	Lifetime Fitness Activity	1
MS-1103	Christian Missions	3
		16

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
BI-XXXX	Biblical Language A II*†	3
GSU-1120	Speech Communication	3
GSU-2222	Christianity and Western Culture II	3
XX-XXXX	Math/Science elective	3
XX-XXXX	Social Science elective	3
		18

Third Year—Fall

BI-2270	Life in Bible Times	3
BI-XXXX	Biblical Language A III*†	3
TH-3330	Systematic Theology I	4
XX-XXXX	Bible elective	3
XX-XXXX	Biblical Theology**	3
		16

Spring

BI-XXXX	Bible elective	3
BI-XXXX	Biblical Language A IV*†	3
GSU-XXXX	Literature elective	3
TH-3340	Systematic Theology II	4
XX-XXXX	Biblical Theology**	3
		16

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective	3
BI-XXXX	Biblical Language B I*	3
LF-4400	Wellness Seminar	1
TH-4451	Apologetics	3
XX-XXXX	Advanced Communication elective	3
		16

Spring

BI-4490	Senior Seminar	3
BI-XXXX	Bible elective	3
BI-XXXX	Biblical Language B II*	3
FE-4400	Ministry Internship (summer)	3
TH-XXXX	Theology elective	3
XX-XXXX	Open elective	3
		18

Total Program Credits 130

*Students are required to take a Biblical Language sequence: four semesters of Hebrew and two semesters of Greek (BI-2271, BI-2272, BI-3371, BI-3372, BI-2281, and BI-2282) or four semesters of Greek and two semesters of Hebrew (BI-2281, BI-2282, BI-3383, BI-3384, BI-2271, and BI-2272).

**Select two: BI-3355 Old Testament Biblical Theology, BI-3356 New Testament Biblical Theology, or TH-3332 Introduction to Biblical Theology.

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MU-1130	Exploring Music	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
GSU-2250	Introduction to Philosophy	3
LF-XXXX	Lifetime Fitness Activity	1
MS-1103	Christian Missions	3
		16

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2222	Christianity and Western Culture II	3
GSU-XXXX	Literature elective	3
XX-XXXX	Math/Science elective	3
XX-XXXX	Social Science elective	3
		15

Third Year—Fall

BI-2270	Life in Bible Times	3
TH-3330	Systematic Theology I	4
BI-XXXX	Bible elective	3
XX-XXXX	Biblical Theology*	3
XX-XXXX	Language I†	3
		16

Spring

BI-XXXX	Bible elective	3
TH-3340	Systematic Theology II	4
XX-XXXX	Biblical Theology*	3
XX-XXXX	Language II†	3
XX-XXXX	Advanced Communication elective	3
		16

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective	3
BI-XXXX	Bible elective	3
FE-4400	Ministry Internship (summer)	3
TH-4451	Apologetics	3
TH-XXXX	Theology elective	3
		18

Spring

BI-4490	Senior Seminar	3
BI-XXXX	Bible elective	3
BI-XXXX	Bible elective	3
LF-4400	Wellness Seminar	1
TH-XXXX	Theology elective	3
XX-XXXX	Open elective	3
		16

Total Program Credits 127

*Select one: BI-3355 Old Testament Biblical Theology, BI-3356 New Testament Biblical Theology, or TH-3332 Introduction to Biblical Theology.

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MU-1130	Exploring Music	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
GSU-2250	Introduction to Philosophy	3
LF-XXXX	Lifetime Fitness Activity	1
MS-1103	Christian Missions	3
		16

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2222	Christianity and Western Culture II	3
GSU-XXXX	Literature elective	3
XX-XXXX	Math/Science elective	3
XX-XXXX	Social Science elective	3
		15

Third Year—Fall

BI-2270	Life in Bible Times	3
TH-3330	Systematic Theology I	4
XX-XXXX	Biblical Theology*	3
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language I†	3
		16

Spring

BI-XXXX	Bible elective	3
TH-3340	Systematic Theology II	4
XX-XXXX	Advanced Communication elective	3
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language II†	3
		16

Fourth Year—Fall

BI-4410	Romans	3
	Or BI-4411 Romans in Greek	
BI-XXXX	Bible elective	3
BI-XXXX	Bible elective	3
FE-4400	Ministry Internship (summer)	3
TH-4451	Apologetics	3
XX-XXXX	Interdisciplinary elective	3
		18

Spring

BI-4490	Senior Seminar	3
BI-XXXX	Bible elective	3
LF-4400	Wellness Seminar	1
TH-XXXX	Theology elective	3
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Open elective	3
		16

Total Program Credits 127

*Select one: BI-3355 Old Testament Biblical Theology, BI-3356 New Testament Biblical Theology, or TH-3332 Introduction to Biblical Theology.

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
ME-11XX	Core Ensemble	1
MS-1100	Spiritual Life in Community	3
MU-1111	Music Theory I and Lab Or MU-1103 Music Fundamentals and Lab	3
TH-1110	The Church and Its Doctrines	3

18**Spring**

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
ME-11XX	Core Ensemble	1
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MU-1112	Music Theory II and Lab	3

16**Second Year—Fall**

BI-2230	Bible Introduction	3
GSU-2221	Christianity and Western Culture I	3
GSU-2250	Introduction to Philosophy	3
LF-1100	Principles of Lifetime Fitness	1
ML-XXXX	Applied Music Lesson Or MC-11XX Applied Proficiency Class	1
MS-1103	Christian Missions	3
MU-1131	Church Music Philosophy	2

16**Spring**

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-1120	Speech Communication	3
GSU-2222	Christianity and Western Culture II	3
ML-XXXX	Applied Music Lesson Or MC-11XX Applied Proficiency Class	1
MU-2206	Conducting I and Lab	1
XX-XXXX	Math/Science elective	3
XX-XXXX	Social Science elective	3

17**Third Year—Fall**

BI-2270	Life in Bible Times	3
GSU-XXXX	Literature elective	3
ML-XXXX	Applied Music Lesson Or MC-11XX Applied Proficiency Class	1
MU-2213	Survey of Music Literature	3
TH-3330	Systematic Theology I	4
XX-XXXX	Language I†	3

17**Spring**

FE-4400	Ministry Internship (summer)	3
ML-XXXX	Applied Music Lesson Or MC-11XX Applied Proficiency Class	1
TH-3340	Systematic Theology II	4
XX-XXXX	Biblical Theology*	3
XX-XXXX	Language II†	3
XX-XXXX	Open elective	3

17**Fourth Year—Fall**

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective (OT)	3
BI-XXXX	Bible elective (OT or NT)	3
LF-XXXX	Lifetime Fitness Activity	1
ME-11XX	Core or Choice Ensemble	1
TH-4451	Apologetics	3

14**Spring**

BI-4490	Senior Seminar	3
BI-XXXX	Bible elective (NT)	3
BI-XXXX	Bible elective (OT or NT)	3
LF-4400	Wellness Seminar	1
XX-XXXX	Advanced Communication elective	3
TH-XXXX	Theology elective	3

16**Total Program Credits 131**

*Select one: BI-3355 Old Testament Biblical Theology, BI-3356 New Testament Biblical Theology, or TH-3332 Introduction to Biblical Theology.

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

BA IN THEOLOGY—PROGRAM PLAN

2020–2021

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3

15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MU-1130	Exploring Music	3

15

Second Year—Fall

BI-2230	Bible Introduction	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
GSU-2250	Introduction to Philosophy	3
LF-XXXX	Lifetime Fitness Activity	1
MS-1103	Christian Missions	3

16

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2222	Christianity and Western Culture II	3
TH-2280	The Theologian's Craft	3
XX-XXXX	Advanced Communication elective	3
XX-XXXX	Math/Science elective	3
XX-XXXX	Social Science elective	3

18

Third Year—Fall

GSU-XXXX	Literature elective	3
TH-3310	Historical Theology I	3
TH-3330	Systematic Theology I	4
XX-XXXX	Biblical Theology*	3
XX-XXXX	Language I†	3

16

Spring

TH-3320	Historical Theology II	3
TH-3340	Systematic Theology II	4
TH-XXXX	Theology elective	3
XX-XXXX	Language II†	3
XX-XXXX	Open elective	3

16

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective (OT)	3
LF-4400	Wellness Seminar	1
TH-4451	Apologetics	3
TH-XXXX	Theology elective	3
TH-XXXX	Theology elective	3

16

Spring

BI-XXXX	Bible elective (NT)	3
FE-4400	Ministry Internship	3
TH-4490	Senior Seminar	3
TH-XXXX	Theology elective	3
TH-XXXX	Theology elective	3

15

Total Program Credits 127

*Select one: BI-3355 Old Testament Biblical Theology, BI-3356 New Testament Biblical Theology, or TH-3332 Introduction to Biblical Theology.

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MU-1130	Exploring Music	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
GSU-2250	Introduction to Philosophy	3
LF-XXXX	Lifetime Fitness Activity	1
MS-1103	Christian Missions	3
		16

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2222	Christianity and Western Culture II	3
TH-2280	The Theologian's Craft	3
XX-XXXX	Advanced Communication elective	3
XX-XXXX	Math/Science elective	3
XX-XXXX	Social Science elective	3
		18

Third Year—Fall

GSU-XXXX	Literature elective	3
TH-3310	Historical Theology I	3
TH-3330	Systematic Theology I	4
XX-XXXX	Biblical Theology*	3
XX-XXXX	Language I†	3
		16

Spring

TH-3320	Historical Theology II	3
TH-3340	Systematic Theology II	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language II†	3
XX-XXXX	Open elective	3
		16

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective (OT)	3
LF-4400	Wellness Seminar	1
TH-4451	Apologetics	3
TH-XXXX	Theology elective	3
XX-XXXX	Interdisciplinary elective	3
		16

Spring

BI-XXXX	Bible elective (NT)	3
FE-4400	Ministry Internship	3
TH-4490	Senior Seminar	3
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Interdisciplinary elective	3
		15

Total Program Credits 127

*Select one: BI-3355 Old Testament Biblical Theology, BI-3356 New Testament Biblical Theology, or TH-3332 Introduction to Biblical Theology.

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

BA IN ELEMENTARY EDUCATION—WITH ASSOCIATION OF CHRISTIAN SCHOOLS

INTERNATIONAL CERTIFICATION—PROGRAM PLAN

2020–2021

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
GSU-1120	Speech Communication	3
MS-1101	Introduction to Disciplemaking	2
MS-1103	Christian Missions	3
TH-1110	The Church and Its Doctrines	3
		19

Spring

BI-1112	New Testament Survey	4
BI-2230	Bible Introduction	3
GSU-1112	Research Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
MS-1102	Studying and Teaching the Bible	3
		17

Second Year—Fall

BI-2280	Hermeneutics/Bible Study Methods	3
ED-2206	Found. of Education for Christian Schools†	3
ED-2220	Human Development	3
GSU-2221	Christianity and Western Culture I	3
GSU-XXXX	Literature elective*	3
XX-XXXX	Math/Science elective***	3
		18

Spring

ED-3318	Exceptional Learners†	2
ED-3320	Learning Theories and Applications†	3
ED-3321	Classroom Methods and Management†	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
LF-4400	Wellness Seminar	1
MU-1130	Exploring Music	3
		18

Third Year—Fall

BI-XXXX	Bible elective (OT)	3
ED-4404	Methods of Teaching Bible†	2
ED-4425	Methods of Teaching Math†	3
TH-3330	Systematic Theology I	4
XX-XXXX	Language I†	3
XX-XXXX	Social Science elective	3
		18

Spring

ED-3323	Junior Practicum†	1
ED-3324	Methods of Teaching Reading†	3
ED-3326	Methods of Teaching Social Studies†	2
LF-XXXX	Lifetime Fitness Activity	1
TH-3340	Systematic Theology II	4
XX-XXXX	Language II†	3
XX-XXXX	Open elective	3
		17

Fourth Year—Fall

BI-4410	Romans	3
	Or BI-4411 Romans in Greek	
BI-XXXX	Bible elective (NT)	3
ED-4423	Methods of Teaching Language Arts†	3
ED-4427	Methods of Teaching Science†	2
ED-4429	Senior Practicum**†	1
TH-4451	Apologetics	3
TH-XXXX	Theology elective	3
		18

Spring

ED-4460	Student Teaching—Education	12
		12

Total Program Credits 137

*GSU-2201 Writing and Reading Children's Literature is strongly recommended.

**Students are expected to complete their first aid and CPR training this semester.

***May be replaced with GSU-2208 Introduction to Probability and Statistics (strongly recommended).

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3

15**Spring**

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MS-1103	Christian Missions	3

15**Second Year—Fall**

BI-2280	Hermeneutics/Bible Study Methods	3
ED-2210	Faith and Learning: An Integrative Study	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
LF-XXXX	Lifetime Fitness Activity	1
MU-1130	Exploring Music	3

16**Spring**

BI-2230	Bible Introduction	3
ED-2220	Human Development	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
GSU-XXXX	Literature elective	3
XX-XXXX	Advanced Communication elective	3

18**Third Year—Fall**

ED-3330	Introduction to Counseling	3
TH-3330	Systematic Theology I	4
XX-XXXX	Language I†	3
XX-XXXX	Math/Science elective*	3
XX-XXXX	Social Science elective	3

16**Spring**

BI-XXXX	Bible elective (OT)	3
ED-3335	Theories of Personality & Counseling Applications	3
TH-3340	Systematic Theology II	4
XX-XXXX	Language II†	3
XX-XXXX	Open elective	3

16**Fourth Year—Fall**

BI-4410	Romans Or BI-4411 Romans in Greek	3
ED-3350	Counseling Skills Training I	3
ED-4434	Human Services Ministry Internship	3
XX-XXXX	Human Services elective	3
LF-4400	Wellness Seminar	1
TH-4451	Apologetics	3

16**Spring**

BI-XXXX	Bible elective (NT)	3
ED-3336	Abnormal Psychology	3
ED-4430	Senior Seminar: Human Services	3
TH-XXXX	Theology elective	3
XX-XXXX	Human Services elective	3

15**Total Program Credits 127**

*May be replaced with GSU-2208 Introduction to Probability and Statistics (strongly recommended).

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3

15**Spring**

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MS-1103	Christian Missions	3

15**Second Year—Fall**

BI-2230	Bible Introduction	3
GSU-2221	Christianity and Western Culture I	3
GSU-2250	Introduction to Philosophy	3
LF-XXXX	Lifetime Fitness Activity	1
MI-2231	Introduction to Linguistics†	3
MU-1130	Exploring Music	3

16**Spring**

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-1120	Speech Communication	3
GSU-2222	Christianity and Western Culture II	3
MI-2232	Phonetics†	3
XX-XXXX	Math/Science elective	3
XX-XXXX	Social Science elective*	3

18**Third Year—Fall**

BI-XXXX	Bible elective (OT)	3
GSU-XXXX	Literature elective	3
MI-3343	Grammatical Analysis†	3
TH-3330	Systematic Theology I	4
XX-XXXX	Advanced Communication elective	3

16**Spring**

BI-XXXX	Bible elective (NT)	3
MI-3302	Theological Issues in Missiology	3
MI-3378	Ministry Internship I**†	1
MI-3344	Phonological Analysis†	3
TH-3340	Systematic Theology II	4
XX-XXXX	Open elective	3

17**Fourth Year—Fall**

BI-4410	Romans Or BI-4411 Romans in Greek	3
LF-4400	Wellness Seminar	1
MI-3379	Ministry Internship II	2
MI-4445	Linguistic Field Methods††	4
TH-4451	Apologetics	3
XX-XXXX	Ministry Skills elective	3

16**Spring**

MI-4412	World Religions†	3
MI-4420	Senior Integrative Seminar	3
MI-4440	Strategic Planning and Research	4
TH-XXXX	Theology elective	3
XX-XXXX	Ministry Skills elective	3

16**Total Program Credits 129**

*MI-3311 Intercultural Communication is strongly recommended.

**MI-3311 Intercultural Communication must be taken to fulfill the Social Science elective or Ministry Skills elective, as it is a prerequisite for MI-3378 Ministry Internship I.

†Only offered in the semester listed.

††This course is always offered in the Fall semester. It may also be offered in the Spring semester depending on the total number of students who need to take it during the academic year.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MS-1103	Christian Missions	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
GSU-2221	Christianity and Western Culture I	3
GSU-2250	Introduction to Philosophy	3
LF-XXXX	Lifetime Fitness Activity	1
MI-2231	Introduction to Linguistics†	3
MU-1130	Exploring Music	3
		16

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-1120	Speech Communication	3
GSU-2222	Christianity and Western Culture II	3
MI-2232	Phonetics†	3
XX-XXXX	Math/Science elective	3
XX-XXXX	Social Science elective*	3
		18

Third Year—Fall

BI-XXXX	Bible elective (OT)	3
GSU-XXXX	Literature elective	3
MI-3343	Grammatical Analysis†	3
TH-3330	Systematic Theology I	4
XX-XXXX	Interdisciplinary elective	3
		16

Spring

MI-3302	Theological Issues in Missiology	3
MI-3378	Ministry Internship I**†	1
MI-3344	Phonological Analysis†	3
TH-3340	Systematic Theology II	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Open elective	3
		17

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
LF-4400	Wellness Seminar	1
MI-3379	Ministry Internship II	2
MI-4445	Linguistic Field Methods††	4
TH-4451	Apologetics	3
XX-XXXX	Interdisciplinary elective	3
		16

Spring

BI-XXXX	Bible elective (NT)	3
MI-4420	Senior Integrative Seminar	3
TH-XXXX	Theology elective	3
XX-XXXX	Advanced Communication elective	3
XX-XXXX	Interdisciplinary elective	3
		15

Total Program Credits 128

*MI-3311 Intercultural Communication is strongly recommended.

**MI-3311 Intercultural Communication must be taken to fulfill the Social Science elective or as an Interdisciplinary elective, as it is a prerequisite for MI-3378 Ministry Internship I.

†Only offered in the semester listed.

††This course is always offered in the Fall semester. It may also be offered in the Spring semester depending on the total number of students who need to take it during the academic year.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MS-1103	Christian Missions	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
GSU-2221	Christianity and Western Culture I	3
GSU-2250	Introduction to Philosophy	3
LF-XXXX	Lifetime Fitness Activity	1
MU-1130	Exploring Music	3
XX-XXXX	Social Science elective	3
		16

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-1120	Speech Communication	3
GSU-2222	Christianity and Western Culture II	3
GSU-XXXX	Literature elective	3
XX-XXXX	Math/Science elective	3
XX-XXXX	Ministry Skills elective	3
		18

Third Year—Fall

MI-3310	Church Planting	3
MI-3311	Intercultural Communication	3
TH-3330	Systematic Theology I	4
XX-XXXX	Language I† Or MI-2241 Intro. to Language & Phonetics†	3
XX-XXXX	Open elective	3
		16

Spring

BI-XXXX	Bible elective (OT)	3
MI-3302	Theological Issues in Missiology	3
MI-3378	Ministry Internship I†	1
TH-3340	Systematic Theology II	4
XX-XXXX	Advanced Communication elective	3
XX-XXXX	Language II† Or MI-2242 Second Language Acquisition†	3
		17

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
LF-4400	Wellness Seminar	1
MI-3379	Ministry Internship II	2
MI-4401	Life and Missiology of Cross-Bearing	3
TH-4451	Apologetics	3
XX-XXXX	Ministry Skills elective	3
		15

Spring

BI-XXXX	Bible elective (NT)	3
MI-4412	World Religions†	3
MI-4420	Senior Integrative Seminar	3
MI-4440	Strategic Planning and Research	4
TH-XXXX	Theology elective	3
		16

Total Program Credits 128

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

BA IN INTERCULTURAL STUDIES INTERDISCIPLINARY—PROGRAM PLAN 2020–2021

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3

15

Second Year—Fall

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2221	Christianity and Western Culture I	3
GSU-2250	Introduction to Philosophy	3
LF-XXXX	Lifetime Fitness Activity	1
MU-1130	Exploring Music	3
XX-XXXX	Social Science elective	3

16

Third Year—Fall

MI-3310	Church Planting	3
MI-3311	Intercultural Communication	3
TH-3330	Systematic Theology I	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language I† Or MI-2241 Intro. to Language & Phonetics†	3

16

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
LF-4400	Wellness Seminar	1
MI-3379	Ministry Internship II	2
TH-4451	Apologetics	3
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Open elective	3

15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MS-1103	Christian Missions	3

15

Spring

BI-2230	Bible Introduction	3
BI-XXXX	Bible elective (OT)	3
GSU-1120	Speech Communication	3
GSU-2222	Christianity and Western Culture II	3
GSU-XXXX	Literature elective	3
XX-XXXX	Math/Science elective	3

18

Spring

MI-3302	Theological Issues in Missiology	3
MI-3378	Ministry Internship I†	1
TH-3340	Systematic Theology II	4
XX-XXXX	Advanced Communication elective	3
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language II† Or MI-2242 Second Language Acquisition†	3

17

Spring

BI-XXXX	Bible elective (NT)	3
MI-4420	Senior Integrative Seminar	3
MI-4440	Strategic Planning and Research	4
TH-XXXX	Theology elective	3
XX-XXXX	Interdisciplinary elective	3

16

Total Program Credits 128

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3

15**Spring**

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MI-1174	Jewish Culture and Communication	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3

15**Second Year—Fall**

BI-2271	Hebrew Grammar I†	3
BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2221	Christianity and Western Culture I	3
MI-3372	Jewish History	3
MS-1103	Christian Missions	3

15**Spring**

BI-2230	Bible Introduction	3
BI-2272	Hebrew Grammar II†	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
LF-XXXX	Lifetime Fitness Activity	1
XX-XXXX	Math/Science elective	3

16**Third Year—Fall**

GSU-1120	Speech Communication	3
GSU-XXXX	Literature elective	3
MI-3360	The Holocaust: History and the Crisis of Evil	3
MU-1130	Exploring Music	3
TH-3330	Systematic Theology I	4

16**Spring**

FE-4400	Ministry Internship	3
MI-4471	History and Theology of Modern Israel	3
TH-3340	Systematic Theology II	4
XX-XXXX	Open elective	3
XX-XXXX	Social Science elective*	3

16**Fourth Year—Fall**

BI-4452	Messianic Prophecy	3
BI-XXXX	Bible elective (OT)	3
MI-4474	Jewish Religious Thought	3
TH-4451	Apologetics	3
XX-XXXX	Advanced Communication elective	3
GSU-2217	Contemporary Jewish Fiction**	3

18**Spring**

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective (NT)	3
LF-4400	Wellness Seminar	1
MI-4476	Senior Integrative Seminar in Jewish Studies	3
TH-XXXX	Theology elective	3
XX-XXXX	Jewish Studies elective***	3

16**Total Program Credits 127**

*MI-3311 Intercultural Communication is strongly recommended.

**GSU-2217 Contemporary Jewish Fiction may be applied as the required Literature elective. Students choosing this option must take a second Jewish Studies elective; must be approved by the program head.

***Must be approved by the program head.

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3

15**Spring**

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MI-1174	Jewish Culture and Communication	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3

15**Second Year—Fall**

BI-2271	Hebrew Grammar I†	3
GSU-2221	Christianity and Western Culture I	3
LF-XXXX	Lifetime Fitness Activity	1
MS-1103	Christian Missions	3
MU-1130	Exploring Music	3
XX-XXXX	Math/Science elective	3

16**Spring**

BI-2230	Bible Introduction	3
BI-2272	Hebrew Grammar II†	3
BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3

15**Third Year—Fall**

GSU-1120	Speech Communication	3
MI-3360	The Holocaust: History and the Crisis of Evil	3
TH-3330	Systematic Theology I	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Open elective	3

16**Spring**

FE-4400	Ministry Internship	3
MI-4471	History and Theology of Modern Israel	3
TH-3340	Systematic Theology II	4
GSU-XXXX	Literature elective	3
XX-XXXX	Interdisciplinary elective	3

16**Fourth Year—Fall**

MI-4474	Jewish Religious Thought Or GSU-2217 Contemporary Jewish Fiction**	3
TH-4451	Apologetics	3
TH-XXXX	Theology elective	3
XX-XXXX	Advanced Communication elective	3
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Social Science elective*	3

18**Spring**

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective (OT)	3
BI-XXXX	Bible elective (NT)	3
LF-4400	Wellness Seminar	1
MI-4476	Senior Integrative Seminar in Jewish Studies	3
XX-XXXX	Interdisciplinary elective	3

16**Total Program Credits 127**

*MI-3311 Intercultural Communication is strongly recommended.

**If GSU-2217 Contemporary Jewish Fiction is taken as the required Literature elective, students must enroll in MI-4474 Jewish Religious Thought.

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MS-1103	Christian Missions	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
GSU-2221	Christianity and Western Culture I	3
GSU-2250	Introduction to Philosophy	3
LF-XXXX	Lifetime Fitness Activity	1
MI-2220	Introduction to TESOL	3
MI-2241	Introduction to Language and Phonetics†	3
		16

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-1120	Speech Communication	3
GSU-2222	Christianity and Western Culture II	3
MI-2242	Second Language Acquisition†	3
MI-3341	Grammar for English Language Teachers†	3
XX-XXXX	Math/Science elective	3
		18

Third Year—Fall

MI-3345	Teaching the Four Skills†	3
MU-1130	Exploring Music	3
TH-3330	Systematic Theology I	4
XX-XXXX	Open elective	3
XX-XXXX	Social Science elective*	3
		16

Spring

GSU-XXXX	Literature elective	3
MI-3346	Communicative Language Teaching†	3
MI-3378	Ministry Internship I**†	1
TH-3340	Systematic Theology II	4
XX-XXXX	Advanced Communication elective	3
XX-XXXX	Ministry Skills elective	3
		17

Fourth Year—Fall

BI-4410	Romans	3
	Or BI-4411 Romans in Greek	
LF-4400	Wellness Seminar	1
MI-3379	Ministry Internship II	2
MI-4442	Course Design and Materials Development†	3
TH-4451	Apologetics	3
XX-XXXX	TESOL elective	3
		15

Spring

BI-XXXX	Bible elective (OT)	3
BI-XXXX	Bible elective (NT)	3
MI-4412	World Religions†	3
MI-4420	Senior Integrative Seminar	3
TH-XXXX	Theology elective	3
		15

Total Program Credits 127

*MI-3311 Intercultural Communication is strongly recommended.

**MI-3311 Intercultural Communication must be taken to fulfill the Social Science elective or Ministry Skills elective, as it is a prerequisite for MI-3378 Ministry Internship I.

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3

15**Spring**

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MS-1103	Christian Missions	3

15**Second Year—Fall**

BI-2230	Bible Introduction	3
GSU-2221	Christianity and Western Culture I	3
GSU-2250	Introduction to Philosophy	3
LF-XXXX	Lifetime Fitness Activity	1
MI-2220	Introduction to TESOL	3
MI-2241	Introduction to Language and Phonetics†	3

16**Spring**

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-1120	Speech Communication	3
GSU-2222	Christianity and Western Culture II	3
MI-2242	Second Language Acquisition†	3
MI-3341	Grammar for English Language Teachers†	3
XX-XXXX	Math/Science elective	3

18**Third Year—Fall**

GSU-XXXX	Literature elective	3
MI-3345	Teaching the Four Skills†	3
TH-3330	Systematic Theology I	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Social Science elective*	3

16**Spring**

MI-3346	Communicative Language Teaching†	3
MI-3378	Ministry Internship I**†	1
MU-1130	Exploring Music	3
TH-3340	Systematic Theology II	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Open elective	3

17**Fourth Year—Fall**

BI-4410	Romans	3
	Or BI-4411 Romans in Greek	
LF-4400	Wellness Seminar	1
MI-3379	Ministry Internship II	2
MI-4442	Course Design and Materials Development†	3
TH-4451	Apologetics	3
XX-XXXX	Interdisciplinary elective	3

15**Spring**

BI-XXXX	Bible elective (OT)	3
BI-XXXX	Bible elective (NT)	3
TH-XXXX	Theology elective	3
XX-XXXX	Advanced Communication elective	3
XX-XXXX	Interdisciplinary elective	3

15**Total Program Credits 127**

*MI-3311 Intercultural Communication is strongly recommended.

**MI-3311 Intercultural Communication must be taken to fulfill the Social Science elective or as an Interdisciplinary elective, as it is a prerequisite for MI-3378 Ministry Internship I.

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date. The 2020-2021 academic year will be the final year that the Urban Ministries program will be offered.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MS-1103	Christian Missions	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
MI-1101	Understanding the City†	3
MI-2208	Race, Poverty, and Social Justice	3
		15

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
MI-2216	History and Theology of Urban Ministry†	3
MU-1130	Exploring Music	3
		15

Third Year—Fall

MI-3312	Principles and Practices of Urban Ministry†	3
TH-3330	Systematic Theology I	4
GSU-XXXX	Literature elective	3
XX-XXXX	Language I†	3
XX-XXXX	Social Science elective*	3
		16

Spring

MI-3302	Theological Issues in Missiology	3
MI-3378	Ministry Internship I**†	1
TH-3340	Systematic Theology II	4
XX-XXXX	Language II†	3
XX-XXXX	Math/Science elective	3
XX-XXXX	Ministry Skills elective	3
		17

Summer

MI-3379	Ministry Internship II	2
		2

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective (OT)	3
LF-XXXX	Lifetime Fitness Activity	1
MI-4426	Cross-Cultural Leadership Dynamics & Practice‡	3
TH-XXXX	Theology elective	3
XX-XXXX	Advanced Communication elective	3
		16

Spring

BI-XXXX	Bible elective (NT)	3
LF-4400	Wellness Seminar	1
MI-4417	Urban Ministries Senior Integrative Seminar†	3
TH-4451	Apologetics	3
XX-XXXX	Ministry Skills elective	3
XX-XXXX	Open elective	3
		16

Total Program Credits 127

*MI-3311 Intercultural Communication is strongly recommended.

**MI-3311 Intercultural Communication must be taken to fulfill the Social Science elective or Ministry Skills elective, as it is a prerequisite for MI-3378 Ministry Internship I.

†Only offered in the semester listed.

‡Only offered every other year.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date. The 2020-2021 academic year will be the final year that the Urban Ministries Interdisciplinary program will be offered.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
MS-1103	Christian Missions	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
MI-1101	Understanding the City†	3
MI-2208	Race, Poverty, and Social Justice	3
		15

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
MI-2216	History and Theology of Urban Ministry†	3
MU-1130	Exploring Music	3
		15

Third Year—Fall

MI-3312	Principles and Practices of Urban Ministry†	3
TH-3330	Systematic Theology I	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language I†	3
XX-XXXX	Social Science elective*	3
		16

Spring

GSU-XXXX	Literature elective	3
MI-3378	Ministry Internship I**†	1
TH-3340	Systematic Theology II	4
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Language II†	3
XX-XXXX	Math/Science elective	3
		17

Summer

MI-3379	Ministry Internship II	2
		2

Fourth Year—Fall

BI-4410	Romans Or BI-4411 Romans in Greek	3
BI-XXXX	Bible elective (OT)	3
LF-XXXX	Lifetime Fitness Activity	1
TH-XXXX	Theology elective	3
XX-XXXX	Advanced Communication elective	3
XX-XXXX	Interdisciplinary elective	3
		16

Spring

BI-XXXX	Bible elective (NT)	3
LF-4400	Wellness Seminar	1
MI-4417	Urban Ministries Senior Integrative Seminar†	3
TH-4451	Apologetics	3
XX-XXXX	Interdisciplinary elective	3
XX-XXXX	Open elective	3
		16

Total Program Credits 127

*MI-3311 Intercultural Communication is strongly recommended.

**MI-3311 Intercultural Communication must be taken to fulfill the Social Science elective or as an Interdisciplinary elective, as it is a prerequisite for MI-3378 Ministry Internship I.

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

BA IN COMMUNICATIONS—PROGRAM PLAN

2020–2021

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MS-1100	Spiritual Life in Community	3
TH-1110	The Church and Its Doctrines	3
		15

Spring

BI-1112	New Testament Survey	4
CM-2201	Introduction to Communications	3
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
		15

Second Year—Fall

BI-2230	Bible Introduction	3
CM-XXXX	Communications elective	3
GSU-1120	Speech Communication	3
GSU-2221	Christianity and Western Culture I	3
XX-XXXX	Social Science elective	3
		15

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
CM-XXXX	Communications elective	3
GSU-2222	Christianity and Western Culture II	3
GSU-2250	Introduction to Philosophy	3
MS-1103	Christian Missions	3
XX-XXXX	Math/Science elective	3
		18

Third Year—Fall

CM-XXXX	Communications elective	3
GSU-XXXX	Literature elective	3
LF-XXXX	Lifetime Fitness Activity	1
TH-3330	Systematic Theology I	4
XX-XXXX	Advanced Communication elective	3
XX-XXXX	Language I†	3
		17

Spring

CM-3352-3357	Media Practicum	3
MU-1130	Exploring Music	3
TH-3340	Systematic Theology II	4
XX-XXXX	Language II†	3
XX-XXXX	Open elective	3
		16

Fourth Year—Fall

BI-4410	Romans	3
	Or BI-4411 Romans in Greek	
BI-XXXX	Bible elective (OT)	3
CM-XXXX	Communications elective	3
CM-XXXX	Communications elective	3
LF-4400	Wellness Seminar	1
TH-XXXX	Theology elective	3
		16

Spring

BI-XXXX	Bible elective (NT)	3
CM-4410	Senior Seminar	3
CM-XXXX	Communications elective	3
FE-4400	Ministry Internship	3
TH-4451	Apologetics	3
		15

Total Program Credits 127

Refer to the [Undergraduate Approved Electives](#) list for elective options.

BA IN MUSIC—MUSIC MINISTRY—PROGRAM PLAN

2020–2021

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MU-1111	Music Theory I and Lab Or MU-1103 Music Fundamentals and Lab	3
MU-1131	Church Music Philosophy	2
ML-11XX	Applied Music Lesson (1100 Level)	1
ME-11XX	Core Ensemble	1
		16

Second Year—Fall

GSU-2221	Christianity and Western Culture I	3
LF-XXXX	Lifetime Fitness Activity	1
MS-1100	Spiritual Life in Community	3
MS-1102	Studying and Teaching the Bible	3
MU-2211	Music Theory III and Lab	3
ML-22XX	Applied Music Lesson (2200 Level)	1
MC-1113	Piano Proficiency Class I Or ML-XXXX Applied Music Lesson	1
ME-11XX	Core Ensemble	1
		16

Third Year—Fall

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2250	Introduction to Philosophy	3
MU-2213	Survey of Music Literature	3
MU-3317	Conducting II and Lab	1
MU-4441	The Song of the Church	2
ML-33XX	Applied Music Lesson (3300 Level)	1
XX-XXXX	Music electives (MC/ME/ML/MU)	2
ME-11XX	Core Ensemble	1
		16

Fourth Year—Fall

LF-4400	Wellness Seminar	1
TH-3340	Systematic Theology II	4
XX-XXXX	Language I†	3
ML-33XX	Applied Music Lesson (3300 Level)	1
XX-XXXX	Music electives (MC/ME/ML/MU)	2
MU-4460	Music Ministry Internship	3
ME-11XX	Core Ensemble	1
ME-4400	Recital and Concert Attendance*	0
		15

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
MS-1101	Introduction to Disciplemaking	2
TH-1110	The Church and Its Doctrines	3
MU-1112	Music Theory II and Lab	3
ML-11XX	Applied Music Lesson (1100 Level)	1
ME-11XX	Core Ensemble	1
		17

Spring

BI-2230	Bible Introduction	3
GSU-2222	Christianity and Western Culture II	3
MS-1103	Christian Missions	3
MU-2206	Conducting I and Lab	1
MU-2207	Music Entrepreneurship	1
MU-2212	Music Theory IV and Lab	3
ML-22XX	Applied Music Lesson (2200 Level)	1
MC-1114	Piano Proficiency Class II Or ML-XXXX Applied Music Lesson	1
ME-11XX	Core Ensemble	1
		17

Spring

GSU-1120	Speech Communication	3
TH-3330	Systematic Theology I	4
MU-3302	Topics in Music, Worship, and Leadership	2
ML-33XX	Applied Music Lesson (3300 Level)	1
XX-XXXX	Music electives (MC/ME/ML/MU)	6
ME-11XX	Core Ensemble	1
		17

Spring

BI-4410	Romans Or BI-4411 Romans in Greek	3
TH-4451	Apologetics	3
TH-XXXX	Theology elective	3
XX-XXXX	Language II†	3
ML-33XX	Applied Music Lesson (3300 Level)	1
ML-3300	Half-hour Recital‡	0
XX-XXXX	Music electives (MC/ME/ML/MU)	2
ME-11XX	Core Ensemble	1
		16

Total Program Credits 130

*Students must attend eight concerts each semester of attendance.

†Only offered in the semester listed.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

BA IN MUSIC—MUSIC AND MEDIA ARTS—PROGRAM PLAN

2020–2021

Chicago Campus

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MU-1111	Music Theory I and Lab Or MU-1103 Music Fundamentals and Lab	3
MU-1131	Church Music Philosophy	2
ML-11XX	Applied Music Lesson (1100 Level) Or MC-11XX Applied Proficiency Class	1
ME-11XX	Core Ensemble	1

16

Second Year—Fall

CM-2205	Communications Core Tools: Images and Words	3
GSU-2221	Christianity and Western Culture I	3
MS-1101	Introduction to Disciplemaking	2
MS-1102	Studying and Teaching the Bible	3
LF-XXXX	Lifetime Fitness Activity	1
ML-11XX	Applied Music Lesson (1100 Level) Or MC-11XX Applied Proficiency Class	1
ME-11XX	Core Ensemble	1

14

Third Year—Fall

BI-2280	Hermeneutics/Bible Study Methods	3
GSU-2250	Introduction to Philosophy	3
LF-4400	Wellness Seminar	1
MU-2213	Survey of Music Literature	3
ML-XXXX	Applied Music Lesson	1
XX-XXXX	Music and Media Arts electives (CM/MC/ME/ML/MU)	6
ME-11XX	Core or Choice Ensemble	1

18

Fourth Year—Fall

GSU-1120	Speech Communication	3
TH-3340	Systematic Theology II	4
XX-XXXX	Language I†	3
ML-XXXX	Applied Music Lesson	1
MU-4460	Music Ministry Internship	3
ME-11XX	Core or Choice Ensemble	1
ME-4400	Recital and Concert Attendance*	0

15

Spring

BI-1112	New Testament Survey	4
CM-2201	Introduction to Communications	3
GSU-1112	Research Writing	3
TH-1110	The Church and Its Doctrines	3
MU-1112	Music Theory II and Lab	3
ML-11XX	Applied Music Lesson (1100 Level) Or MC-11XX Applied Proficiency Class	1
ME-11XX	Core Ensemble	1

18

Spring

GSU-2222	Christianity and Western Culture II	3
MS-1100	Spiritual Life in Community	3
MS-1103	Christian Missions	3
MU-2206	Conducting I and Lab	1
MU-2207	Music Entrepreneurship	1
MU-2248	Planning Contemporary Worship	2
ML-11XX	Applied Music Lesson (1100 Level) Or MC-11XX Applied Proficiency Class	1
ME-11XX	Core Ensemble	1

15

Spring

BI-2230	Bible Introduction	3
TH-3330	Systematic Theology I	4
MU-3302	Topics in Music, Worship, and Leadership	2
MU-3349	Current Practices in Worship Leading‡	2
ML-XXXX	Applied Music Lesson	1
XX-XXXX	Music and Media Arts electives (CM/MC/ME/ML/MU)	3
ME-11XX	Core or Choice Ensemble	1

16

Spring

BI-4410	Romans Or BI-4411 Romans in Greek	3
TH-4451	Apologetics	3
TH-XXXX	Theology elective	3
XX-XXXX	Language II†	3
ML-XXXX	Applied Music Lesson	1
ML-3300	Half-hour Recital‡	0
XX-XXXX	Music and Media Arts electives (CM/MC/ME/ML/MU)	3
ME-11XX	Core or Choice Ensemble	1

17

Total Program Credits 129

*Students must attend eight concerts each semester of attendance.

†Only offered in the semester listed.

‡Not offered every year.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

BMUS IN MUSIC AND WORSHIP—PROGRAM PLAN

(Applied Studies in Voice, Piano, Composition, Instrumental, and Organ)

Chicago Campus

2020–2021

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1110	College Writing	3
LF-1100	Principles of Lifetime Fitness	1
MU-1111	Music Theory I and Lab Or MU-1103 Music Fundamentals and Lab	3
MU-1131	Church Music Philosophy	2
ML-11XX	Applied Music Lesson (1100 Level)*	2
ME-11XX	Core Ensemble	1

17

Second Year—Fall

GSU-2221	Christianity and Western Culture I	3
MS-1100	Spiritual Life in Community	3
MS-1102	Studying and Teaching the Bible	3
MU-2211	Music Theory III and Lab	3
MC-1113	Piano Proficiency Class I Or MC-1115 Voice Proficiency Class I Or ML-XXXX Applied Music Lesson	1
ML-22XX	Applied Music Lesson	2
ME-11XX	Core Ensemble	1

16

Third Year—Fall

GSU-1120	Speech Communication	3
GSU-2250	Introduction to Philosophy	3
MU-2213	Survey of Music Literature	3
MU-3334	Principles of Music Technology‡	2
MU-XXX	Applied Studies I	2
ML-33XX	Applied Music Lesson*	2
ME-11XX	Core Ensemble	1

16

Fourth Year—Fall

LF-XXXX	Lifetime Fitness Activity	1
TH-3330	Systematic Theology I	4
MU-3304	Jazz and American Popular Music	3
MU-3317	Conducting II and Lab	1
MU-4441	The Song of the Church	2
MU-XXXX	Performance Literature and Studies	2
ML-33XX	Applied Music Lesson*	2
ME-11XX	Core Ensemble	1

16

Spring

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
TH-1110	The Church and Its Doctrines	3
MU-1112	Music Theory II and Lab	3
ML-11XX	Applied Music Lesson (1100 Level)*	2
ME-11XX	Core Ensemble	1

16

Spring

GSU-2222	Christianity and Western Culture II	3
MS-1101	Introduction to Disciplemaking	2
MU-2212	Music Theory IV and Lab	3
MU-2207	Music Entrepreneurship	1
MU-2248	Planning Contemporary Worship	2
MC-1114	Piano Proficiency Class II Or MC-1116 Voice Proficiency Class II Or ML-XXXX Applied Music Lesson	1
ML-22XX	Applied Music Lesson	2
ME-11XX	Core Ensemble	1

15

Spring

BI-2280	Hermeneutics/Bible Study Methods	3
MS-1103	Christian Missions	3
MU-3302	Topics in Music, Worship, and Leadership	2
MU-2238	Introduction to World Music	2
MU-2206	Conducting I and Lab	1
MU-XXXX	Applied Pedagogy and Skills	2
MU-XXXX	Applied Studies I	2
ML-33XX	Applied Music Lesson*	2
ML-3300	Half-hour Recital‡	0
ME-11XX	Core Ensemble	1

18

Spring

BI-2230	Bible Introduction	3
TH-3340	Systematic Theology II	4
MU-XXXX	Applied Studies II	2
XX-XXXX	Music electives (MC/ME/ML/MU)	4
ML-44XX	Applied Music Lesson*	2
ME-11XX	Core Ensemble	1

16

Fifth Year—Fall

XX-XXXX	Language I†	3
LF-4400	Wellness Seminar	1
MU-4401	Form and Analysis	2
XX-XXXX	Music electives (MC/ME/ML/MU)	4
ML-44XX	Applied Music Lesson*	2
MU-4460	Music Ministry Internship	3
ME-4400	Recital and Concert Attendance*	0

15**Spring**

XX-XXXX	Language II†	3
BI-4410	Romans Or BI-4411 Romans in Greek	3
TH-XXXX	Theology elective	3
TH-4451	Apologetics	3
XX-XXXX	Music electives (MC/ME/ML/MU)	2
ML-4400	Hour Recital***	0

14**Total Program Credits 159**

*Students must attend eight concerts each semester of attendance.

**Students who are at an advanced level of piano may substitute with music electives. Substitution must be approved by the music faculty.

***Students must sign up for the following recitals: ML-3300 Half-Hour Recital, in the third or fourth year, and ML-4400 Hour Recital, in the fifth year.

†Only offered in the semester listed.

‡Not offered every year.

Refer to the [Undergraduate Approved Electives](#) list for elective options.

BS IN MISSIONARY AVIATION TECHNOLOGY—FLIGHT— PROGRAM PLAN

Spokane Location

2020–2021

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

Term 1

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1102	College Algebra	3
GSU-1110	College Writing	3
MS-1100	Spiritual Life in Community	3
MS-1102	Studying and Teaching the Bible	3
		17

Term 2

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
GSU-1116	Introduction to Geometry	2
GSU-1120	Speech Communication	3
GSU-2250	Introduction to Philosophy	3
MG-1001	Introduction to Aviation I	1
MS-1103	Christian Missions	3
TH-1110	The Church and Its Doctrines	3
		22

Term 3

GSU-1117	Introduction to Physics	1
MA-2210	Airframe Structures and Systems	1
MA-2211	Airframe Welding	2
MA-2212	Airframe Electrical Systems	3
MG-1002	Introduction to Aviation II	1
MG-1111	General Aircraft Records and Regulations	3
MG-1112	General Aircraft Technology	5
MG-1115	General Procedures I	4
MG-1116	General Procedures II	2
MS-1101	Introduction to Disciplemaking	2
		24

Term 4

MA-2213	Airframe Systems I	3
MA-2214	Airframe Structures I	5
MA-2215	Airframe Finishes	2
MA-2216	Airframe Structures II	1
MA-2217	Airframe Systems II	4
MA-2218	Airframe Systems III	1
MA-2219	Airframe Inspection	1
MI-3381	Missionary Aviation Internship I	1
MT-3331	Powerplant Systems I	4
		22

Term 5

MA-2220	Airframe Certification	0
MI-3382	Missionary Aviation Internship II	1
MT-3311	Aircraft Reciprocating Engines	4
MT-3314	Powerplant Ignition and Starting Systems	3
MT-3315	Powerplant Fuel and Fuel Metering Systems	3
MT-3316	Propellers and Governing Systems	2
MT-3317	Aircraft Turbine Engines	4
MT-3318	Powerplant Inspection	1
MT-3332	Powerplant Systems II	3
		21

Term 6

BI-2280	Hermeneutics/Bible Study Methods	3
MF-3101	Primary Ground	2
MF-3201	Primary Flight I	2
MF-3202	Primary Flight II	2
MF-4034	Support Operations I	1
MF-4111	Flight Theory I	1
MF-4121	Aviation Safety I	1
MF-4131	Aviation Law I	1
MF-4141	Aviation Meteorology I	1
MF-4151	Navigation I	1
MM-4001	Shop Procedures	1
MT-3360	Powerplant Certification	0
TH-2270	Church History	3
		19

Term 7

MF-3203	Primary Flight III	1
MF-4035	Support Operations II	1
MF-4101	Transitions Ground	1
MF-4112	Flight Theory II	1
MF-4132	Aviation Law II	1
MF-4142	Aviation Meteorology II	1
MF-4152	Navigation II	1
MF-4201	Cross Country Flight	1
MF-4202	High Performance Aircraft I	1
MF-4203	High Performance Aircraft II	1
MF-4206	Night Flight	1
MM-4101	Shop Experience I	2
MM-4110	Troubleshooting Seminar	1
MM-4111	Introduction to Avionics Seminar	1
TH-3330	Systematic Theology I	4

19**Term 9**

MF-4037	Support Operations IV	1
MF-4123	Aviation Safety III	1
MF-4133	Aviation Law III	1
MF-4143	Aviation Meteorology III	1
MF-4154	Navigation IV	2
MF-4221	Instrument Flight I	2
MF-4222	Instrument Flight II	3
MI-3311	Intercultural Communication	3
MM-4103	Shop Experience III	3

17**Term 8**

MF-4036	Support Operations III	1
MF-4102	Instrument Ground	1
MF-4113	Flight Theory III	1
MF-4122	Aviation Safety II	1
MF-4153	Navigation III	1
MF-4204	Tailwheel Aircraft	1
MF-4211	Advanced Flight I	2
MF-4212	Advanced Flight II	1
MI-3383	Missionary Aviation Internship III	1
MM-4102	Shop Experience II	2
MM-4112	Turbine Familiarization	1
MM-4113	Reciprocating Engines Seminar	1
TH-3340	Systematic Theology II	4

18**Term 10**

BI-4410	Romans	3
BI-4495	Biblical Studies Capstone	3
MF-4038	Support Operations V	1
MF-4103	Commercial Ground	1
MF-4114	Flight Theory IV	1
MF-4124	Aviation Safety IV	1
MF-4134	Aviation Law IV	1
MF-4144	Aviation Meteorology IV	1
MF-4205	Complex Aircraft	1
MF-4231	Commercial Flight	2
MM-4104	Shop Experience IV	3

18**Total Program Credits 197**

BS IN MISSIONARY AVIATION TECHNOLOGY—MAINTENANCE—

PROGRAM PLAN

2020–2021

Spokane Location

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

Term 1

BI-1111	Old Testament Survey	4
FE-1100	Introduction to Ministry	1
GSU-1102	College Algebra	3
GSU-1110	College Writing	3
MS-1100	Spiritual Life in Community	3
MS-1102	Studying and Teaching the Bible	3
		17

Term 2

BI-1112	New Testament Survey	4
GSU-1112	Research Writing	3
GSU-1116	Introduction to Geometry	2
GSU-1120	Speech Communication	3
GSU-2250	Introduction to Philosophy	3
MG-1001	Introduction to Aviation I	1
MS-1103	Christian Missions	3
TH-1110	The Church and Its Doctrines	3
		22

Term 3

GSU-1117	Introduction to Physics	1
MA-2210	Airframe Structures and Systems	1
MA-2211	Airframe Welding	2
MA-2212	Airframe Electrical Systems	3
MG-1002	Introduction to Aviation II	1
MG-1111	General Aircraft Records and Regulations	3
MG-1112	General Aircraft Technology	5
MG-1115	General Procedures I	4
MG-1116	General Procedures II	2
MS-1101	Introduction to Disciplemaking	2
		24

Term 4

MA-2213	Airframe Systems I	3
MA-2214	Airframe Structures I	5
MA-2215	Airframe Finishes	2
MA-2216	Airframe Structures II	1
MA-2217	Airframe Systems II	4
MA-2218	Airframe Systems III	1
MA-2219	Airframe Inspection	1
MI-3381	Missionary Aviation Internship I	1
MT-3331	Powerplant Systems I	4
		22

Term 5

MA-2220	Airframe Certification	0
MI-3382	Missionary Aviation Internship II	1
MT-3311	Aircraft Reciprocating Engines	4
MT-3314	Powerplant Ignition and Starting Systems	3
MT-3315	Powerplant Fuel and Fuel Metering Systems	3
MT-3316	Propellers and Governing Systems	2
MT-3317	Aircraft Turbine Engines	4
MT-3318	Powerplant Inspection	1
MT-3332	Powerplant Systems II	3
		21

Term 6

BI-2280	Hermeneutics/Bible Study Methods	3
MF-3101	Primary Ground	2
MF-3200	Mechanic Flight Orientation	1
MF-4034	Support Operations I	1
MF-4111	Flight Theory I	1
MF-4121	Aviation Safety I	1
MM-4001	Shop Procedures	1
MM-4105	Routine Maintenance Operations I	5
MT-3360	Powerplant Certification	0
TH-2270	Church History	3
		18

Term 7

MM-4110	Troubleshooting Seminar	1
MM-4111	Introduction to Avionics Seminar	1
MM-4131	Airframe Rebuild	5
MM-4132	Aircraft Composites	1
MM-4133	Aerospace Coatings	4
MM-4221	Maintenance Safety I	1
TH-3330	Systematic Theology I	4
		17

Term 8

BI-4410	Romans	3
MM-4106	Routine Maintenance Operations II	5
MM-4112	Turbine Familiarization	1
MM-4113	Reciprocating Engine Seminar	1
MM-4121	Turbine Inspection	1
MM-4134	Reciprocating Engine Overhaul	3
MM-4222	Maintenance Safety II	1
MM-4440	Aviation Management	1
TH-3340	Systematic Theology II	4
		20

Term 9

MI-3311	Intercultural Communication	3
MM-4017	Avionics	2
MM-4020	Inspection Authorization	2
MM-4114	Advanced Machining and Welding	1
MM-4117	Avionics Installation	4
MM-4122	Turbine Hot Section Inspection	2
MM-4123	Turbine Rigging	1
MM-4223	Maintenance Safety III	1

16**Term 10**

BI-4495	Biblical Studies Capstone	3
MI-3383	Missionary Aviation Internship III	1
MM-4141	Production Maintenance Practicum I	4
MM-XXXX	Maintenance Elective*	5

13**Total Program Credits 190**

* This elective course must be selected from the list of required electives in the course requirements section.

APPROVED ACADEMIC DISCIPLINE COURSES (ONLINE)

To determine the number of credits needed in each Academic Discipline, check your Academic Requirements Report. Courses indicated by a degree program superscript are required for that degree program and will not apply in an Academic Discipline.

*Students in a program that requires the Religious Studies and Philosophy Academic Discipline can fulfill this requirement with any Theology, Philosophy, and Religious Studies courses.

Critical Thinking and Math (CRI)					
CRI-2208	Introduction to Statistics	3	CRI-3303	Problem Solving and the Challenges of the Church	3
CRI-2209	Introduction to Economics	3			
CRI-2215	Principles of Accounting	3	GSU-1131	Physical Sciences†	3
			GSU-1132	Life Sciences†	3

Oral and Written Communication (OWC)					
GSU-1120	Speech Communication†	3	PS-3330	Communication of Biblical Truth ^{BSML}	3
CUL-3300	Communicating in a Globalized World ^{BSTCE}	3	PS-3340	Theology of Biblical Preaching ^{BSML-PR}	3
OWC-2206	Communicating Scripture through Audio and Video Technology	3	PS-4430	Narrative Messages ^{BSML-PR}	3
			PS-4433	Evangelistic Messages ^{BSML-PR}	3
OWC-3302	Communicating in Organizations	3			

Social and Behavioral Sciences (SOC)					
CUL-2200	Introduction to Cultural Studies ^{BSTCE}	3	GSU-2213	Introduction to Sociology†	3
CUL-2201	Understanding Worldviews ^{BSTCE}	3	SOC-2204	Media, Culture, and the Church	3
CUL-3301	Analyzing Cultural Challenges: Action Research ^{BSTCE}	3	SOC-3301	Race, Gender and Class in World Systems and the Church	3
ED-3340	Marriage and Family Systems ^{BSML}	3	SOC-4402	Applied Human Development I	3
ED-3366	People Helping Skills ^{BSML-LD}	3	SOC-4403	Applied Human Development II	3
ED-3371	Introduction to Disability & the Church ^{BSML-DM}	3			

Humanities (HUM)					
BI-2211	John	3	HUM-2267	Christian Worship	3
BI-2230	Bible Introduction	3	TH-1102	Survey of Historical Theology ^{BSTS-CT}	3
BI 2260	Historical Geography of Ancient Israel ^{ABS, BSBS}	3	TH-1103	Survey of Contemporary Theology ^{BSTS-CT}	3
BI-2281	Greek Grammar I	3	TH-1110	The Church and Its Doctrines ^{BSBS, BSTS}	3
BI-3301	Ancient Near Eastern Backgrounds and the Old Testament ^{ABS, BSBS}	3	TH-2201	The Theological Task and Bibliology ^{BSTS}	3
			TH-2210	Theology and Culture ^{BSTCE}	3
BI-3302	Second Temple Jewish Backgrounds ^{ABS, BSBS}	3	TH-2211	Theology in a Globalized World ^{BSTCE}	3
BI-3312	Genesis†	3	TH-3302	Method for Biblical Theology ^{BSBS, BSTS, BSTCE}	3
BI-3323	Life of Christ	3	TH-3304	Father, Son, and Holy Spirit ^{BSTS}	3
BI-4402	Teaching the Scriptures ^{BSBS}	4	TH-3305	Theology of Social Justice & Righteousness ^{BSTCE}	3
BI-4404	Applying Scripture in the Contemporary World ^{BSBS, BSTS-CT}	3	TH-4401	Christian Anthropology and Hamartiology ^{BSTS, BSTCE}	3
BI-4405	Interpreting Isaiah for Teaching ^{BSBS}	3	TH-4402	The Church and Salvation ^{BSTS, BSTCE}	3
BI-4406	Interpreting Romans for Teaching ^{BSBS, BSML}	3	TH-4403	Philosophy and Theology ^{BSTS-CT}	4
BI-4495	Biblical Studies Capstone	3	TH-4450	Analyzing and Engaging Worldviews ^{BS-IMS}	3
GSU-2250	Introduction to Philosophy ^{BSTS-CT}	3	TH-4471	Topics in Systematic Theology	3
HUM-1109	Introduction to Literature	3			

Open electives	
Any course not required for a degree program. Additional credits from any Academic Discipline will apply as open electives.	

†Online self-paced only

CERTIFICATE IN MINISTRY LEADERSHIP—PROGRAM PLAN

2020–2021

Online

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

Ses 1	BI-2230	Bible Introduction	3
	ED-3309	Principles of Leadership	3
Ses 2	BI-2201	Interpreting Scripture	3
	ED-4424	Practices of Leadership	3

12

Spring

Ses 1	PS-4410	The Church and the Community	3
	PS-4463	Cultural Dynamics of Congreg. Min.	3
Ses 2	PS-3342	Ministry Ldrshp. & Staff Relationships	3
	TH-1110	The Church and its Doctrines	3

12

Total Program Credits 24

CERTIFICATE IN MINISTRY TO WOMEN—PROGRAM PLAN

2020–2021

Online

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

Ses 1	PS-2253	Theo. & Phil. of Min. to Women†	3
Ses 2	PS-3322	Ministry to Women in Pain†	3
			6

Spring

Ses 1	BI-2201	Interpreting Scripture	3
Ses 2	PS-3321	Discipling and Mentoring Women	3
			6

Second Year—Fall

Ses 1	GSU-1115	The Story and Structure of the Bible	3
Ses 2	BI-4402	Teaching the Scriptures†	4
			7

Spring

Ses 1	PS-2264	Contemp. Strat. of Min. to Women	3
			3

Total Program Credits 22

†Only offered in the session listed.

BS IN INTEGRATED MINISTRY STUDIES—PROGRAM PLAN 2020–2021

Online

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

Ses 1	BI-1103	Reading the Old Testament	4
	TH-2201	The Theological Task and Bibliology	3
Ses 2	BI-1104	Reading the New Testament	4
	BI-2201	Interpreting Scripture	3
			14

Spring

Ses 1	GSU-2203	Self and Social Identity in Christianity	4
	TH-3302	Method for Biblical Theology	3
Ses 2	BI-4406	Interpreting Romans for Teaching	3
	TH-4450	Analyzing and Engaging Worldviews	3
	MS-4401	Integration of Faith, Work, and Economy	3
			16

Open Electives 90

Total Program Credits 120

BS IN MINISTRY LEADERSHIP—PROGRAM PLAN

2020–2021

Online

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

Ses 1	GSU-1107	Foundations of Learning*	3
	BI-1103	Reading the Old Testament	4
Ses 2	GSU-1115	The Story and Structure of the Bible*	3
	GSU-1110	College Writing	3
			13

Spring

Ses 1	GSU-1112	Research Writing	3
	BI-1104	Reading the New Testament	4
Ses 2	GSU-2202	Introduction to Critical Thinking	3
	BI-2201	Interpreting Scripture	3
			13

Second Year—Fall

Ses 1	TH-1105	The Old Testament and Theology	3
	ED-3340	Marriage and Family Systems	3
Ses 2	OWC-XXXX	Oral and Written Communication	3
	GSU-2203	Self & Social Identity in Christianity	4
			13

Spring

Ses 1	TH-1106	The New Testament and Theology	3
	PS-3330	Communication of Biblical Truth	3
Ses 2	PS-3310	The Church and Its Ministries	3
	PS-3342	Min. Leadership & Staff Rel.	3
			12

Third Year—Fall

Ses 1	HUM-XXXX	Humanities	3
	SOC-XXXX	Social and Behavioral Sciences	3
Ses 2	PS-3382	The Care of the Min. Leader's Soul	3
	CRI-XXXX	Critical Thinking and Math	3
			12

Spring

Ses 1	PS-4410	The Church and the Community	3
	SOC-XXXX	Social and Behavioral Sciences	3
Ses 2	BI-4406	Interpreting Romans for Teaching	3
	XX-XXXX	Open Elective	3
			12

Fourth Year—Fall

Ses 1	PS-4463	Cultural Dynamics of Congreg. Min.	3
	XX-XXXX	Open Elective	3
Ses 2	HUM-XXXX	Humanities	3
	XX-XXXX	Open Elective	3
			12

Spring

Ses 1	SOC-XXXX	Social and Behavioral Sciences	3
	XX-XXXX	Open Elective	3
Ses 2	XX-XXXX	Open Elective	3
	XX-XXXX	Open Elective	3
			12

Fifth Year—Fall

Ses 1	ED or PS	Concentration	3
	XX-XXXX	Open Elective	3
Ses 2	ED or PS	Concentration	3
	XX-XXXX	Open Elective	3
			12

Spring

Ses 1	ED or PS	Concentration	3
	XX-XXXX	Open Elective	3
Ses 2	ED or PS	Concentration	3
			9

Total Program Credits 120

*Must be completed first semester (available fall and spring).

†Only offered in the session listed.

Refer to the [Academic Discipline Courses](#) list for elective options.

Concentration Courses

Leadership Concentration

Fall

Ses 1	ED-3309	Principles of Leadership†	3
Ses 2	ED-4424	Practices of Leadership†	3

Ministry to Women Concentration

Fall

Ses 1	PS-2253	Theo. & Phil. of Ministry to Women†	3
Ses 2	PS-3322	Ministry to Women in Pain†	3

Preaching Concentration

Fall

Ses 1	PS-3340	Theology of Biblical Preaching†	3
Ses 2	PS-4430	Narrative Messages†	3

Children and Family Ministry Concentration

Fall

Ses 1	ED-3303	Found. for Children & Family Min.†	3
Ses 2	ED-3322	Special Needs Children & Family Min.†	3

Disability Ministry Concentration

Fall

Ses 1	ED-3371	Intro. to Disability & the Church†	3
Ses 2	ED-3322	Special Needs Child. & Fam. Min†	3

Spring

Ses 1	ED-3366	People Helping Skills†	3
Ses 2	ED-3314	Principles of Administration†	3

Spring

Ses 1	PS-2264	Contemp. Strategies of Min. to Women	3
Ses 2	PS-3321	Discipling and Mentoring Women†	3

Spring

Ses 1	PS-4433	Evangelistic Messages†	3
Ses 2	PS-4440	Structure & Style in Biblical Preaching†	3

Spring

Ses 1	ED-3342	Teach./Min. Skills Child. & Fam. Min.†	3
Ses 2	ED-4405	Parenting and Family Programming†	3

Spring

Ses 1	ED-3372	Engaging Disability in the Church†	3
Ses 2	ED-3373	Supp. Families Impacted by Disability†	3

†Only offered in the session listed.

CERTIFICATE IN BIBLICAL STUDIES—PROGRAM PLAN

2020–2021

Online

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

Ses 1	BI-1103	Reading the Old Testament	4
	BI-1104	Reading the New Testament	4
Ses 2	TH-1105	The Old Testament and Theology	3
	TH-1106	The New Testament and Theology	3
			14

Spring

Ses 1	BI-2201	Interpreting Scripture	3
	BI-4405	Interpreting Isaiah for Teaching	3
Ses 2	BI-4406	Interpreting Romans for Teaching	3
	BI or TH	Bible or Theology elective	3
			12

Total Program Credits 26

ASSOCIATE IN BIBLICAL STUDIES—PROGRAM PLAN

2020–2021

Online

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

Ses 1	GSU-1107	Foundations of Learning*	3
	BI-1103	Reading the Old Testament	4
Ses 2	GSU-1115	The Story and Structure of the Bible*	3
	GSU-1110	College Writing	3
			13

Spring

Ses 1	GSU-1112	Research Writing	3
	BI-1104	Reading the New Testament	4
Ses 2	SOC-XXXX	Social and Behavioral Sciences	3
	BI-2201	Interpreting Scripture	3
			13

Second Year—Fall

Ses 1	TH-1105	The Old Testament and Theology	3
	GSU-2203	Self and Social Identity in Christianity	4
Ses 2	OWC-XXXX	Oral and Written Communication	3
	GSU-2202	Introduction to Critical Thinking	3
			13

Spring

Ses 1	TH-1106	The New Testament and Theology	3
	BI-2260	Historical Geog. of Ancient Israel	3
Ses 2	CRI-XXXX	Critical Thinking and Math	3
	BI-3301	Ancient Near Eastern Backgrounds	3
			12

Third Year—Fall

Ses 1	HUM-XXXX	Humanities	3
	XX-XXXX	Open Elective	3
Ses 2	BI-3302	Second Temple Jewish Backgrounds	3
			9

Total Program Credits 60

*Must be completed first semester (available fall and spring).
Refer to the [Academic Discipline Courses](#) list for elective options.

Online

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

Ses 1	GSU-1107	Foundations of Learning*	3
	BI-1103	Reading the Old Testament	4
Ses 2	GSU-1115	The Story and Structure of the Bible*	3
	GSU-1110	College Writing	3
			13

Spring

Ses 1	GSU-1112	Research Writing	3
	BI-1104	Reading the New Testament	4
Ses 2	TH-1110	The Church and Its Doctrines	3
	BI-2201	Interpreting Scripture	3
			13

Second Year—Fall

Ses 1	TH-1105	The Old Testament and Theology	3
	GSU-2203	Self & Social Identity in Christianity	4
Ses 2	OWC-XXXX	Oral and Written Communication	3
	GSU-2202	Introduction to Critical Thinking	3
			13

Spring

Ses 1	TH-1106	The New Testament and Theology	3
	BI-2260	Historical Geog. of Ancient Israel	3
Ses 2	CRI-XXXX	Critical Thinking and Math	3
	BI-3301	Ancient Near Eastern Backgrounds	3
			12

Third Year—Fall

Ses 1	TH-3302	Method for Biblical Theology	3
	SOC-XXXX	Social and Behavioral Sciences	3
Ses 2	BI-4402	Teaching the Scriptures†	4
	BI-3302	Second Temple Jewish Backgr.	3
			13

Spring

Ses 1	BI-4405	Interpreting Isaiah for Teaching	3
	SOC-XXXX	Social and Behavioral Sciences	3
Ses 2	BI-4406	Interpreting Romans for Teaching	3
	HUM-XXXX	Humanities	3
			12

Fourth Year—Fall

Ses 1	HUM-XXXX	Humanities	3
	XX-XXXX	Open Elective	3
Ses 2	XX-XXXX	Open Elective	3
	HUM-XXXX	Humanities	3
			12

Spring

Ses 1	HUM-XXXX	Humanities	3
	XX-XXXX	Open Elective	3
Ses 2	SOC-XXXX	Social and Behavioral Sciences	3
	XX-XXXX	Open Elective	3
			12

Fifth Year—Fall

Ses 1	XX-XXXX	Open Elective	3
	XX-XXXX	Open Elective	3
Ses 2	XX-XXXX	Open Elective	3
	XX-XXXX	Open Elective	3
			12

Spring

Ses 1	BI-4404	App. Scripture in Contemp. World†	3
	CRI-XXXX	Critical Thinking and Math	3
Ses 2	XX-XXXX	Open Elective	3
			9

Total Program Credits 121

*Must be completed first semester (available fall and spring).

†Only offered in the session listed.

Refer to the [Academic Discipline Courses](#) list for elective options.

BS IN THEOLOGICAL STUDIES—PROGRAM PLAN

2020–2021

Online

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

Ses 1	GSU-1107	Foundations of Learning*	3
	BI-1103	Reading the Old Testament	4
Ses 2	GSU-1115	The Story and Structure of the Bible*	3
	GSU-1110	College Writing	3
			13

Spring

Ses 1	GSU-1112	Research Writing	3
	BI-1104	Reading the New Testament	4
Ses 2	TH-1110	The Church and Its Doctrines	3
	BI-2201	Interpreting Scripture	3
			13

Second Year—Fall

Ses 1	TH-1105	The Old Testament and Theology	3
	GSU-2203	Self & Social Identity in Christianity	4
Ses 2	GSU-2202	Introduction to Critical Thinking	3
	OWC-XXXX	Oral and Written Communication	3
			13

Spring

Ses 1	TH-1106	The New Testament and Theology	3
	TH-2201	The Theological Task and Bibliology	3
Ses 2	SOC-XXXX	Social and Behavioral Sciences	3
	HUM-XXXX	Humanities	3
			12

Third Year—Fall

Ses 1	CRI-XXXX	Critical Thinking and Math	3
	HUM-XXXX	Humanities	3
Ses 2	TH-3302	Method for Biblical Theology	3
	XX-XXXX	Open Elective	3
			12

Spring

Ses 1	XX-XXXX	Open Elective	3
	OWC-XXXX	Oral and Written Communication	3
Ses 2	TH-3304	Father, Son, and Holy Spirit†	3
	XX-XXXX	Open Elective	3
			12

Fourth Year—Fall

Ses 1	TH-4401	Christian Anthro. and Hamartiology†	3
	XX-XXXX	Open Elective	3
Ses 2	TH-4402	The Church and Salvation†	3
	XX-XXXX	Open Elective	3
			12

Spring

Ses 1	SOC-XXXX	Social and Behavioral Sciences	3
	CRI-XXXX	Critical Thinking and Math	3
Ses 2	XX-XXXX	Open Elective	3
	XX-XXXX	Open Elective	3
			12

Fifth Year—Fall

Ses 1	XX-XXXX	Concentration	3
	XX-XXXX	Concentration	3
Ses 2	XX-XXXX	Concentration	3
	XX-XXXX	Concentration	3
			12

Spring

Ses 1	XX-XXXX	Concentration	3
Ses 2	XX-XXXX	Concentration	3
	XX-XXXX	Concentration	3
			9**

Total Program Credits 120

*Must be completed first semester (available fall and spring).

†Only offered in the session listed.

**The Christian Thought concentration will end with two concentration courses.

Refer to the [Academic Discipline Courses](#) list for elective options.

Concentration Courses

Christian Thought Concentration

Fall

Ses 1	TH-1102	Survey of Historical Theology	3
	TH-4403	Philosophy and Theology†	4
Ses 2	GSU-2250	Introduction to Philosophy	3
	TH-4404	Theological Thought†	4

Spiritual Formation Concentration

Fall

Ses 1	SF-3301	Theology and Practice in the Early Church through the Reformation†	3
	SF-3302	Theology and Practice in the Modern World†	3
Ses 2	SF-4401	Christ and the Spirit†	3
	SF-4402	Communities and Spiritual Formation†	3

Spring

Ses 1	TH-4405	Doing Theology in the Church†	4
Ses 2	TH-1103	Survey of Contemporary Theology	3

Spring

Ses 1	SF-4403	Theological Ethics and the Christian Life†	3
	SF-4404	Reflection and Practice in Spiritual Formation†	3
Ses 2	SF-4405	Discipline in Spiritual Formation†	3

†Only offered in the session listed.

BS IN THEOLOGY AND CULTURAL ENGAGEMENT— PROGRAM PLAN

2020–2021

Online

This program plan is a suggested sequence of courses for students who changed their program or were admitted during the 2020–2021 academic year. Adjustments may be made as needed based on course availability, prerequisite courses, and transfer credits. Students are responsible to satisfy all program requirements by their expected graduation date.

First Year—Fall

Ses 1	GSU-1107	Foundations of Learning*	3
	CUL-2200	Introduction to Cultural Studies	3
Ses 2	GSU-1110	College Writing	3
	GSU-1115	The Story and Structure of the Bible*	3

12

Spring

Ses 1	GSU-2202	Introduction to Critical Thinking	3
	GSU-1112	Research Writing	3
Ses 2	BI-2201	Interpreting Scripture	3
	CRI-XXXX	Critical Thinking and Math	3

12

Second Year—Fall

Ses 1	GSU-2203	Self & Social Identity in Christianity	4
	XX-XXXX	Open Elective	3
Ses 2	CUL-2201	Understanding Worldviews	3
	TH-3302	Method for Biblical Theology	3

13

Spring

Ses 1	TH-2210	Theology and Culture	3
	HUM-XXXX	Humanities	3
Ses 2	TH-2211	Theology in a Globalized World	3
	HUM-XXXX	Humanities	3

12

Third Year—Fall

Ses 1	TH-3305	Theo. Social Just. & Righteousness†	3
	OWC-XXXX	Oral and Written Communication	3
Ses 2	CUL-3300	Comm. in a Globalized World†	3
	SOC-XXXX	Social and Behavioral Sciences	3

12

Spring

Ses 1	CUL-3301	Analyzing Cultural Challenges†	3
	CUL-4400	Discourse and Globalization†	3
Ses 2	TH-4406	The Trinity and the Christian Life†	3
	XX-XXXX	Open Elective	3

12

Fourth Year—Fall

Ses 1	TH-4401	Christian Anthro. and Hamartiology†	3
	CRI-XXXX	Critical Thinking and Math	3
Ses 2	XX-XXXX	Open Elective	3
	XX-XXXX	Open Elective	3

12

Spring

Ses 1	TH-4407	Thinking Theo. About World Sys.†	3
	SOC-XXXX	Social and Behavioral Sciences	3
Ses 2	TH-4409	God and Politics†	3
	XX-XXXX	Open Elective	3

12

Fifth Year—Fall

Ses 1	CUL-4401	Leading Cultural Change†	3
	MN-4400	Planning New Ministry Ventures†	3
Ses 2	CUL-4402	Innovation and Cultural Challenges†	3
	XX-XXXX	Open Elective	3

12

Spring

Ses 1	CUL-4403	Cultural Studies Project Research†	3
	MN-4401	Executing Strategy†	3
Ses 2	CUL-4404	Cultural Studies Major Project†	3
	XX-XXXX	Open Elective	3

12

Total Program Credits 121

*Must be completed first semester (available fall and spring).

†Only offered in the session listed.

Refer to the [Academic Discipline Courses](#) list for elective options.