

GUIDE TO

Academic **Advising** 2016-2017

Prepared by Records and Advisement

P.O. Box 370, Collegedale, TN 37315

Telephone: 423.236.2896

Preface

The *Guide to Academic Advising* is designed to provide faculty, students, and prospective students with a current, practical, and easy-to-read advising resource to be used in conjunction with the *Southern Adventist University* catalog and *WebAdvisor*. It includes a sample course schedule for all of the majors offered at Southern Adventist University. However, this *Guide* does not take the place of the major adviser. All students must check with their department or school and their adviser before the beginning of each semester to confirm that the classes they wish to take are indeed the best ones to meet the interests of the student and the graduation requirements.

Table of Contents

Academic Calendar	7, 8
First Year Advising	9
Christian Service Program.....	10
Placement Tests/CLEP Information.....	11, 12
Schedule Planning Form.....	13
ACT/SAT Conversion Chart	14-16
Student Access to Online Resources	17
Dentistry and Medicine Non-Degree Preprofessional Program	18-20

Sample Course Schedules

Allied Health

B.S. Medical Laboratory Science.....	21
A.S. Pre-Dental Hygiene	22
A.S. Pre-Nutrition and Dietetics (Andrews).....	23
A.S. Pre-Nutrition and Dietetics (Loma Linda).....	24
A.S. Pre-Physical Therapy (Andrews)	25
A.S. Pre-Speech Language Pathology & Audiology	26

Biology

B.A. Biology.....	27
B.A. Biology – Teaching Licensure 6-12.....	28
B.S. Biology – Biomedical	29
B.S. Biology – Research.....	30

Business and Management

B.B.A. Accounting.....	31
B.B.A. Computer Information Systems	32
B.B.A. Finance.....	33
B.B.A. Management – Entrepreneurship	34
B.B.A. Management – General Management.....	35
B.B.A. Management – Human Resource Management	36
B.B.A. Management – International Business.....	37
B.B.A. Marketing.....	38
B.S. Business Administration	39
B.S. Business Administration & Public Relations	40
B.S. Long-Term Care Administration.....	41
A.S. Accounting	42
A.S. Business Administration	43
A.S. Personal Selling.....	44

Chemistry

B.A.	Chemistry	45
B.A.	Chemistry – Teaching Licensure 6-12	46
B.S.	Chemistry	47
B.S.	Chemistry – Biochemistry	48

Computing

B.A.	Computer Science	49
B.S.	Computer Science	50
B.S.	Computer Science – Embedded Systems	51
B.S.	Computer Systems Administration	52

Education and Psychology

B.A.	Liberal Arts Education (K-8 SDA; K-5 TN)	53
B.A.	Psychology	54
B.S.	Psychology – Clinical	55
B.S.	Psychology – Family Systems	56
B.S.	Psychology – Industrial/Organizational	57
B.S.	Psychology – Psychobiology	58

English

B.A.	English – Literature	59
B.A.	English – Professional/Writing	60
B.A.	English – Teaching Licensure 6-12	61
B.A.	English – TESOL	62

General Studies

A.A.	General Studies	63
A.S.	General Studies	64

History

B.A.	Global Policy & Service Studies	65
B.A.	History	66
B.A.	History – European Studies	67
B.A.	History – Teaching Licensure 6-12	68

Journalism and Communication

B.A.	Communication Studies	69
B.A.	Communication Studies – Intercultural	69
B.A.	Journalism – Digital/Broadcast	70
B.A.	Journalism – Publishing	71
B.S.	Mass Communication – Advertising	72
B.S.	Mass Communication – Media Production	73
B.S.	Mass Communication – New Media	74
B.S.	Mass Communication – Photography	75
B.S.	Mass Communication – Writing/Editing	76
B.S.	Public Relations	77

B.S.	Public Relations/Business Administration	78
B.S.	Public Relations/Graphic Design	79
A.S.	Media Technology	80

Mathematics

B.A.	Mathematics (Physics Minor)	81
B.A.	Mathematics – Teaching Licensure 6-12	82
B.S.	Mathematics	83

Modern Languages

B.A.	French	84
B.A.	French – Teaching Licensure PreK-12	85
B.A.	International Studies – French	86
B.A.	International Studies – German	87
B.A.	International Studies – Italian	88
B.A.	International Studies – Spanish	89
B.A.	Spanish	90
B.A.	Spanish – Teaching Licensure PreK-12	91

Music

B.S.	Music – General	92
B.S.	Music – Theory & Literature	93
B.S.	Music Performance – Orchestra/Band Instrument	94
B.S.	Music Performance – Organ	95
B.S.	Music Performance – Piano	96
B.S.	Music Performance – Voice	97
B. Mus.	Music Education – Instrumental, Teaching Licensure PreK-12	98
B. Mus.	Music Education – Keyboard, Teaching Licensure PreK-12	99
B. Mus.	Music Education – Voice, Teaching Licensure PreK-12	100

Nursing

B.S.	Nursing	101
A.S.	Nursing	102

PE, Health and Wellness

B.S.	Corporate/Community Wellness Management	103
B.S.	Health, PE, and Recreation – Teaching Licensure PreK-12	104
B.S.	Health Science	105
B.S.	Outdoor Emergency Services	106
B.S.	Outdoor Leadership	107
B.S.	Sports Studies	108
A.S.	Outdoor Leadership	109
A.S.	Vegetarian Culinary Arts	110

Physics

B.A.	Physics	111
B.A.	Physics – Teaching Licensure 6-12	112
B.S.	Biophysics	113
B.S.	Physics	114
A.S.	Engineering Studies	115

Religion

B.A.	Archaeology – Classical Studies	116
B.A.	Archaeology – Near Eastern Studies	117
B.A.	Biblical Studies.....	118
B.A.	Missions	119
B.A.	Pastoral Care	120
B.A.	Religious Education – Teaching Licensure 6-12	121
B.A.	Religious Studies	122
B.A.	Theology	123
A.A.	Religion – Bible Instructor.....	124
A.A.	Religion – Literature Evangelist.....	125
Cert.	Bible Worker Certificate with SALT	126

Social Work

B.S.W.	Social Work	127
B.S.W.	Social Work—Long Term Care Administration	128

Technology

B.T.	Auto Service	129
B.T.	Construction Management	130
A.T.	Auto Service	131
A.T.	Construction Management	132
Cert.	Auto Service Technician.....	133

Visual Art and Design

B.A.	Art	134
B.A.	Art – Museum Studies	135
B.A.	Art – Therapy	136
B.A.	Art Education – Teaching Licensure K-12	137
B.A.	Film Production.....	138
B.A.	Graphic Design.....	139
B.F.A.	Animation – Character Animation	140
B.F.A.	Animation – Effects Animation	141
B.F.A.	Animation – Motion Animation	142
B.F.A.	Film Production.....	143
B.F.A.	Fine Arts.....	144
B.F.A.	Graphic Design.....	145
A.S.	Graphic Design.....	146

Academic Calendar 2016-2017

3rd Summer Session (Smart Start)

July 17	JumpStart Enrollment Services/Early Check-In, 9:00 -12:00 p.m.
July 17	Registration for BIOL 101, CHEM 120
July 18	Classes Begin in BIOL 101, CHEM 120
July 21	ACT Examination 1:00 p.m. Lynn Wood Hall
July 24	SmartStart Enrollment Services, 9:00 a.m. - 4:00 p.m.
July 25	Classes Begin
July 27	Last Day to Add a Course/Fee for Class Change
Aug 5	Last Day to Drop
Aug 11	ACT Examination 1:00 p.m. Lynn Wood Hall
Aug 18	Classes End
Aug 23	All Summer Session Grades Due 5:00 p.m.

1st Semester (Fall)

Aug 5	ACT Examination, 1:00 p.m. Lynn Wood Hall
Aug 8-12	University Colloquium
Aug 17-19	Freshman/Transfer Orientation
Aug 18-21	Online Registration for Non-registered Students
Aug 22	Classes Begin
Aug 25	ACT Examination, 1:00 p.m. Lynn Wood Hall
Aug 30	Fee for Class Change and “W” Show on Transcript
Sep 5	Last Day to Add a Class/Census date
Sep 19-20	View Southern
Oct 11	Senior Class Organization 11:00 a.m. Lynn Wood Hall
Oct 13	Mid-term Ends
Oct 14-16	Mid-semester Break
Oct 21	Deadline to request Dec/May Graduation at Records Office
Oct 27	Last Day to Drop a Class
Oct 27-30	Alumni Homecoming
Oct 31	Southern Scholars Pre-Registration
Nov 1-2	Seniors Pre-Registration>93 hours
Nov 3-4	Juniors Pre-Registration>54 hours
Nov 7-8	Sophomores Pre-Registration>23 hours
Nov 9-11	Freshmen Pre-Registration<24 hours
Nov 14	Online Registration for W17 opens for New/Transfer Students

Academic Calendar

continued

1st Semester (*continued*)

Nov 14	Progress Grades due for Dec Graduates
Nov 14	May Senior Deadline for Correspondence/Incompletes/Home Study
Nov 21-27	Thanksgiving Vacation
Dec 12-15	Semester Exams
Dec 13	All Incomplete Grades for W15/S15 Due
Dec 15	Commencement, 7:00 p.m.
Dec 16-Jan 8	Christmas Vacation
Dec 19	Fall Semester Grades due by 5:00 p.m.
Dec 22-Jan 1	Wright Hall Closed

2nd Semester (Winter)

Jan 8	Enrollment Activities for New Students, 11:00 a.m. - 2:00 p.m. Wright Hall
Jan 9	Classes Begin
Jan 16	Martin Luther King, Jr. Day/No Class/Community Service Day
Jan 17	Fee for Class Change and “W” Show on Transcript
Jan 23	Last Day to Add A Class/Census Date
Mar 2	Mid-term Ends
Mar 3 - 12	Spring Break
Mar 23	Last Day to Drop
Mar 27	Southern Scholar Pre-Registration
Mar 28 - 29	Senior Pre-Registration>93 hours
Mar 30 - 31	Junior Pre-Registration>54 hours
Apr 3 - 4	Sophomores Pre-Registration>23 hours
Apr 5 - 7	Freshmen Pre-Registration<24 hours
Apr 3	May Senior Deadline for Correspondence/Incompletes/Home Study
Apr 3	May Graduates Progress Grades Due
May 1 - 4	Semester Exams
May 7	Commencement/Semester Ends
May 9	Winter Semester Grades Due by 5 p.m.

First Year Advising

The First Year Advising team has knowledgeable and friendly advisers available to assist freshmen and new students who are deciding what classes to take for their first semester.

They also facilitate connecting students with an academic adviser in their chosen area of study to answer questions about degree requirements and other specifics related to their major.

In addition, a FREE informational webinar is hosted on a regular basis to outline the steps to get registered for classes and to provide a wealth of important information.

Both students and parents are encouraged to attend. To access the schedule and/or join as a Guest, please click on the webinar link @ <https://www.southern.edu/fya>

Contact First Year Advising:

1.800.SOUTHERN x3100

advising@southern.edu

<https://www.southern.edu/fya>

Christian Service Program

Following Jesus' example, Southern Adventist University encourages students to integrate their faith in learning. The Christian Service graduation requirement is intended to help students develop the abilities to become contributing members of churches, families, groups, and communities in a global society.

The Christian Service Program gives students the opportunity to serve in two main categories: community service and service-learning. Each service opportunity must be pre-approved and the requirement is as follows:

	Community Service Activities	Service-Learning Experiences	
Summary	Community Service Days Approved Campus Ministries Student Organization Service Events	Service-Learning Classes Student-Initiated Mentored Projects Approved Mission Trip Experiences	
Goal	To expose students to the community and its basic needs.	Option A: Service-Learning Courses (Level 2): To involve students in learning how academic theory and service to the community intersect.	Option B: Student-Initiated Projects (Level 3): To offer students the opportunity to use their leadership skills in developing and/or supporting a service project.
Requirements	Actively participate in three organized and pre-approved service events (3-5 hours each). Transferring sophomores need to complete two activities. Transferring juniors or seniors and associate's graduates need to complete one.	Complete two service-learning experiences. Transferring sophomores need to complete two. Transferring juniors or seniors and associate's graduates need to complete one.	
		The minimum hours required for service-learning credit is 15 regardless of project type. Clearly identified reflection opportunities are required and will be assessed by the instructor.	Students will propose and serve a minimum of 15 hours on a service project that will span an average of one semester with staff (mentor) oversight. This could be an existing project or a new project. Student must demonstrate a clear connection between the service and academic components while proving project meets a community need.
Meeting the Requirements	Examples of pre-approved community service activities include, but are not limited to: Freshmen Service Day, MLK Community Service Day, Global Youth Service Day, Flag Camp, and Westside 4 Jesus. For a complete list of available pre-approved projects visit: www.southern.edu/serve	Service-learning classes (including approved mission trip classes) can be found in the online course schedule by clicking the "General Education Requirement" tab and selecting "SERV2 Christian Service" from the menu. By passing the course, you receive service-learning credit.	<ol style="list-style-type: none"> 1. Submit a proposal to the Service-Learning Department to do one of these projects. There must be mentor/supervisor for the project. 2. Project cannot begin before approval. 3. During the project there will be ongoing reflection (class discussion, journaling, etc.) 4. After the project, the project mentor will evaluate the final reflection paper.

It is the student's responsibility to identify and successfully complete these requirements one semester prior to graduation.

Placement Tests

English Placement

Southern Adventist University requires either the ACT and/or SAT national test scores from new students or transfer students. To be eligible to enroll in ENGL 101, a student must have an ACT English score of 18 or an SAT Writing score of 450. The English Department recommends completing ENGL 100 or an EESL class before retaking the ACT or SAT. However, passing ENGL 100 or an EESL class is not a substitute for a passing score on the examination.

Math Placement

MATH 081 is required of all students whose ACT Mathematics standard score is 15 or below or SAT score is 360 or below. If MATH 081 is required, it must be completed before the student registers for any other mathematics course.

CLEP Form

First Name		M.I.	Last Name		Signature	
Birth Date	Sex <input type="checkbox"/> M <input type="checkbox"/> F	Social Security #	E-mail Address		Telephone	
Street Address			City, State, Zip Code, Country			

Southern Adventist University grants college credit for the following CLEP Subject Examinations passed at the minimum scaled score of 50 (SOCI 125 must be passed with a minimum score of 59).

Examination	Sem. Hrs. Awarded	SAU Course Equivalent
<input type="checkbox"/> American Government	3	PLSC 254
<input type="checkbox"/> American Literature	3	ELIT 214
<input type="checkbox"/> Calculus	3	MATH 191
<input type="checkbox"/> College Algebra	3	MATH 116
<input type="checkbox"/> English Comp with SAU essay	3	ENG 101
<input type="checkbox"/> Educational Psychology, Introductory	3	EDUC 217
<input type="checkbox"/> English Literature	3	ELIT 215
<input type="checkbox"/> Financial Accounting	3	ACCT 221
<input type="checkbox"/> *History of US I	3	HIST 154
<input type="checkbox"/> *History of US II	3	HIST 155
<input type="checkbox"/> Human Growth and Development	3	PSYC 128
<input type="checkbox"/> Management, Principles of	3	MGNT 334
<input type="checkbox"/> Pre-calculus	5	MATH 120, 121
<input type="checkbox"/> Psychology, Introductory	3	PSYC 122
<input type="checkbox"/> Sociology, Introductory	3	SOCI 125
<input type="checkbox"/> *Western Civilization I	3	HIST 174
<input type="checkbox"/> *Western Civilization II	3	HIST 175

**Southern students must take 3 hours of history in a traditional classroom setting*

Examination Fees & ID Requirements:

- \$80.00 *Examination fee* is paid online when you register for the CLEP exam at: clep.collegeboard.org/register/exam
- Bring your exam ticket, this completed form and the registration fee of \$20.00 (cash or check only) to our office to set up an exam time.
- Bring **two** forms of primary ID the day of the test (driver's license, military ID, passport, state or federal ID, tribal ID, naturalization card or student ID card).

Students must wait 6 months before retaking CLEP tests.

Adviser's Signature _____

Date _____

Schedule Worksheet

Name _____

MWF Schedule	Monday	Tuesday	Wednesday	Thursday	Friday	T TH Schedule
8:00 - 8:50						8:00 – 9:15
9:00 – 9:50						
10:00 – 10:50						9:30 – 10:45
11:00 – 11:50				Convocation		11:00 – 11:50
12:00 – 12:50						12:00 – 12:50
1:00 – 1:50						1:00 – 1:50
2:00 – 2:50						2:00 – 3:15
3:00 – 3:50						
4:00 – 4:50						3:30 – 4:45
5:00 – 5:50						5:00 – 5:50
6:00 – 6:50						6:00 – 6:50
7:00 – 7:50						7:00 – 7:50
8:00 – 8:50					Vespers	8:00 – 8:50

Test Score Conversion Chart

ACT Comp	SAT CR+M+W	SAT CR+M
36	2390	1600
35	2330	1560
34	2250	1510
33	2180	1460
32	2120	1420
31	2060	1380
30	2000	1340
29	1940	1300
28	1880	1260
27	1820	1220
26	1770	1190
25	1710	1150
24	1650	1110
23	1590	1070
22	1530	1030
21	1470	990
20	1410	950
19	1350	910
18	1290	870
17	1230	830
16	1170	780
15	1100	740
14	1020	690
13	950	640
12	870	590
11	780	530

ACT Reading - SAT Critical Reading			
ACT score	ACT percentile	SAT percentile	SAT score
20	48	47	490
18	35	34	450

ACT Math - SAT Math			
ACT score	ACT percentile	SAT percentile	SAT score
22	61	62	550
16	26	26	440

ACT English - SAT Writing			
ACT score	ACT percentile	SAT percentile	SAT score
18	38	37	450

- ACT contains four (4) subtests: Reading, English, Math and Science. The ACT composite score is the average of the four required subtests.
- SAT contains three (3) subtests: Math, Critical Reading, and Writing. The SAT composite score is calculated by adding the subtest scores.
- The equivalencies between each test and subscores are based on the closest percentile ranking.
- The source for these conversions were taken from ACT.org and Collegeboard.org.

Freshman Students

		High School GPA														
ACT	SAT	From 4.00 to 3.75	3.74 3.50	3.49 3.25	3.24 3.00	2.99 2.75	2.74 2.50	2.49 2.25	2.24 2.00	1.99 0.00						
36	2390	Regular Acceptance														
35	2330															
34	2250															
33	2180															
32	2120															
31	2060															
30	2000															
29	1940															
28	1880															
27	1820															
26	1770															
25	1710															
24	1650															
23	1590															
22	1530															
21	1470															
20	1410															
19	1350															
18	1290															
17	1230	Conditional Standing*														
16	1170															
15	1100	Not Accepted														
14	1020															
13	950															
12	870															
11	780															

*Freshman students accepted on conditional standing are required to attend JumpStart starting one week before SmartStart.

Application Deadline: For priority processing and scholarship consideration, applications of incoming freshmen should be submitted by March 1 for the fall semester. There is no priority deadline for the winter or summer semesters. Applications will no longer be accepted for the fall, winter or summer semester upon the first day of classes.

Commitment Deposit Deadline: May 1 for the fall semester and November 1 for winter semester. After the deadline date the deposit becomes non-refundable unless enrolled through the corresponding semester.

Fall Registration Date: Fall registration for freshman and transfer students opens in April after pre-registration for current students.

FAFSA Deadline: March 31 is the priority deadline for the FAFSA Application.

Transfer Students

		College GPA			
ACT	SAT CR+M+W	4.00 - 2.50	2.49 - 2.00	1.99 - 0.00	
36	2390	Regular Acceptance			
35	2330				
34	2250				
33	2180				
32	2120				
31	2060				
30	2000				
29	1940				
28	1880				
27	1820				
26	1770				
25	1710				
24	1650				
23	1590				
22	1530				
21	1470				
20	1410				
19	1350				
18	1290				
17	1230	Conditional Standing*		Not Accepted	
16	1170				
15	1100				
14	1020				
13	950				
12	870				
11	780				

Application Deadline:

For priority processing and scholarship consideration, applications of transfer students should be submitted by June 1 for the fall semester. There is no priority deadline for the winter or summer semesters.

Applications will no longer be accepted for the fall, winter or summer semester upon the first day of classes.

Students with a transfer GPA of 2.50 or above in 12 hours of major subjects may be exempt from the ACT/SAT requirement unless required by an individual department or school.

**Transfer students accepted on conditional standing are limited to 13 credit hours and must register for Academic Power Tools.*

International Students

Application Deadline: International students must apply by June 1 for the fall semester and Oct. 1 for the winter semester. International students must also complete the acceptance process no later than July 1 for the fall semester or Nov. 1 for the winter semester, otherwise an I-20 will not be processed for that semester.

Acceptance: Because of the diverse educational systems used, admission decisions for international students are made on a case-by-case basis. If the secondary education was not taught in English, students must take the TOEFL test. If the score is 79 or higher, their other documents are considered for regular acceptance. The minimum score to enter our intermediate ESL (English as a Second Language) program is 45, plus the GPA requirement. Southern does not offer a beginner ESL program.

Transcript Evaluation*: Academic records must be submitted through one of the following services: Foreign Credits (foreigncredits.com) or World Education Services (wes.org). Preferred method is Course-by-Course evaluation when available.

F1 Visa: There are two steps for international students to obtain a student F1 visa: 1) Academic acceptance; 2) I-20 process. The I-20 is issued after the student is academically accepted and they have submitted the Declaration of Finance, 3-month bank statement history, \$3,000 international deposit**, and copy of passport photo page.

**Institutions located in Canada, Bermuda, and the Bahamas are exempt from the third party evaluation requirement*

***International deposit is waived for Canada, Bahamas, and Bermuda citizens.*

Student Access to Online Resources

Creating my Southern Account:

1. Go to southern.edu and click on **Helpful links for...>Current Students**
2. Under Account Management, click on **Create Account**
3. Follow the instructions to create your Southern email account. You will need to know your campus ID number, birth date and social security number.

Web Registration:

1. After you create your account, return to southern.edu, log in, click on **Current Students, Academics/Register for Courses**. You will see the **Registration Tools**.
2. Follow the instructions for each step of the Registration Tools.
3. Once you register for classes, an email will go to your adviser who will approve your classes.
4. Booklists are available at southern.edu, log in, click on **Academics**, then click on **My Book List**. Print out the book list and take it to the Campus Shop to receive your books.

View Your Grades:

1. Go to southern.edu and click on **My Access** then log in.
2. Click on **Academics**
3. Under Academics click on **My Grades**

View Your Degree Audit:

1. Go to southern.edu and click on **My Access** then log in.
2. Click on **Academics/My Degree Audit**

View Course History:

1. Go to southern.edu and click on **My Access** then log in.
2. Click on **Academics/My Academic Profile/Academic History**

Academic Forms:

1. Go to southern.edu/records, click on **Forms**.
2. Choose **Undergraduate Forms**.
3. Click on the form you need, print it out, fill it out, obtain the appropriate signatures and bring the form to the Records & Advisement Office located on the first floor of Wright Hall.

Catalog, Class Schedule and Exam Schedule:

The Southern catalog, class schedule and exam schedule are also available at southern.edu/records.

Non-Degree Preprofessional Programs

Dentistry

Adviser: Keith Snyder

Most dental schools now require a bachelor's degree as a prerequisite for entering. Students may major in the field of their interest, but those weak in ACT / SAT scores should seriously consider majoring in a science area. Although a thorough background in the biological and physical sciences is essential to the study of dentistry, a broad educational background in the humanities is desirable. Upper division biology courses are recommended to prepare for the Dental Admissions Test and for the first two years of basic science courses in dental school.

Application to dental school should be made one year previous to the one for which admission is desired. Successful applicants should have a minimum GPA of 3.40 in both science and non-science courses as well as satisfactory performance on the Dental Admissions Test. Information regarding the Dental Admission Testing Program may be obtained from the American Dental Association, 211 East Chicago Avenue, Chicago, IL 60611 or on the web at www.ada.org.

The following courses must be included to meet the minimum requirements for admission to Loma Linda University School of Dentistry

- BIOL 151 - General Biology (I-4a) **4 hours**
- BIOL 152 - General Biology (I-4a) **4 hours**
- CHEM 151 - General Chemistry (I-4b) **4 hours**
- CHEM 152 - General Chemistry (I-4b) **4 hours**
- CHEM 311 - Organic Chemistry **4 hours**
- CHEM 312 - Organic Chemistry **4 hours**
- CHEM 361 - Biochemistry I **4 hours** (No lab required)
- ENGL 101 - Critical Think in Ac Rdg & Wrtg I (I-1a) **3 hours**
- ENGL 102 - Critical Think in Ac Rdg & Wrtg II (I-1b) **3 hours**
- MATH 120 - Precalculus Algebra (I-2a) **3 hours** *
- MATH 121 - Precalculus Trigonometry (I-2a) **2 hours** *
- PHYS 211 - General Physics I (I-4d) **3 hours**
- PHYS 212 - General Physics II (I-4d) **3 hours**
- PHYS 213 - General Physics Laboratory I **1 hour**
- PHYS 214 - General Physics Laboratory II **1 hour**

**Waived if equivalent math was taken in high school with minimum grade of B.*

The following courses are strongly recommended:

- BIOL 329 - Microbiology
- BIOL 340 - Immunology
- BIOL 416 - Human Anatomy **3 hours**
- BIOL 417 - Histology
- BIOL 418 - Animal Physiology **3 hours**
- ACCT 221, 222 Principles of Accounting **6 hours**
- MGNT 334 or 372 Small Business Management or Principles of Management **3 hours**

Non-Degree Preprofessional Programs

Medicine

Advisers: Joyce Azevedo, Loren Barnhurst, Ann Foster, Brent Hamstra, Lucinda Hill, Rick Norskov, Rhonda Scott, Keith Snyder, Ben Thornton, Tim Trott

Secondary school students who look forward to a career in medicine are advised to include as many mathematics and science courses during their high school years as possible.

Most applicants complete a Bachelor's Degree prior to entrance into medical school. Applicants for admission to the Loma Linda University School of Medicine should maintain a grade point average of at least 3.50 in both science and non-science courses.

Applicants are also encouraged to obtain experience where they are directly involved in the providing of health care. The Biology Department collaborates with Chattanooga's Erlanger Medical Center in a premedical preceptorship program. This program provides the opportunity for upper division pre-medical students to shadow resident physicians in the hospital.

The applicant is required to have taken the Medical College Admission Test (MCAT) prior to consideration by the admissions committee. For entrance into medical school following graduation, the student should plan on taking the MCAT by September of the senior year. All of the below required science courses should be completed by this time to insure maximum performance on the MCAT exam. To register for specific dates, see the <http://aamc.org/mcat> website.

Once or twice each year, representatives from LLU School of Medicine visit the campus to interview prospective students. Premedical students are encouraged to make appointments to speak with them.

Most medical schools are members of the American Medical College Application Service (AMCAS). Applications must be submitted through this service. The AMCAS application may be obtained from the Counseling and Testing Office, directly from AMCAS, or filled out electronically on the web. Applications are available between May 1 and November 1 for entry into medical school the following year (<http://aamc.org>). Early submission (application) is encouraged.

The following courses must be included in the applicant's academic program. Medical schools generally do not accept CLEP or AP credits for these basic science courses. Please check the specific requirements for individual medical schools.

- BIOL 151 - General Biology (I-4a) **4 hours**
- BIOL 152 - General Biology (I-4a) **4 hours**
- CHEM 151 - General Chemistry (I-4b) **4 hours**
- CHEM 152 - General Chemistry (I-4b) **4 hours**
- CHEM 311 - Organic Chemistry **4 hours**
- CHEM 312 - Organic Chemistry **4 hours**
- CHEM 361 - Biochemistry I **4 hours** (no lab requirement)
- ENGL 101 - Critical Think in Ac Rdg & Wrtg I (I-1a) **3 hours**
- ENGL 102 - Critical Think in Ac Rdg & Wrtg II (I-1b) **3 hours**
- MATH 120 - Precalculus Algebra (I-2a) **3 hours** *
- MATH 121 - Precalculus Trigonometry (I-2a) **2 hours** *
- PHYS 211 - General Physics I (I-4d) **3 hours**

Non-Degree Preprofessional Programs

Medicine, cont.

- PHYS 212 - General Physics II (I-4d) **3 hours**
- PHYS 213 - General Physics Laboratory I **1 hour**
- PHYS 214 - General Physics Laboratory II **1 hour**

**Waived if equivalent math was taken in high school with minimum grade of B.*

The following courses are strongly recommended:

- BIOL 412 - Cell and Molecular Biology **4 hours**
- BIOL 418 - Animal Physiology **3 hours**
- BIOL 313 - Developmental Biology **3 hours**
- BIOL 417 - Animal Histology **3 hours**
- BIOL 416 - Human Anatomy **3 hours**
- MATH 215 - Statistics (I-2a) **3 hours**
- PSYC 122 - General Psychology **3 hours**

It is recommended that one of the first two courses be taken before taking the MCAT.

B.S. Medical Laboratory Science

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

BIOL 151	General Biology♦	4	BIOL 152	General Biology♦	4
CHEM 151	General Chemistry♦	4	CHEM 152	General Chemistry♦	4
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1		Physical Activity (P-1b)	1
PEAC 125	Fitness for Collegiate Life	1		PSYC 128 or SOCI 125	3
	Historical Perspectives (IN-6)	<u>3</u>		Electives	<u>1</u>
		16			16

SECOND YEAR

CHEM 311	Organic Chemistry	4	CHEM 312	Organic Chemistry	4
COMM 135	Comm. & Public Speaking	3	BIOL 412	Cell & Molecular Biology	4
MATH 120	Precalculus Algebra* (or elective)	3	ALHT 225	Intro to Clinical Lab Science	2
	Physical Activity (P-1b)	1		RELT 138, 225 or 255 (R-2)	3
	RELB 125 or RELT 177 (R-1)	3		Electives**	<u>3</u>
	Elective	<u>1</u>			16
		15			

THIRD YEAR

BIOL 311	Genetics	4	BIOL 340	Immunology	3
MATH 215	Statistics	3		U.D. Religion	3
CPTE 100	Computer Concepts	1		Aesthetic Analysis (IN-10)	3
	U.D. Biology Elective***	3		Electives**	<u>6</u>
	U.D. Electives** (W)	3			15
	Elective	<u>2</u>			
		16			

TOTAL HOURS PRE-MED LAB 94

FOURTH YEAR

The clinical program through Andrews University covers one calendar year.

TOTAL HOURS (min. required to graduate) 124

Note: **Twenty hours** of upper division credit, including **two writing (W)** courses, are required. One (W) course must be in a cognate area and one in a non-cognate area.

♦It is not advisable for a student scoring below an ACT Composite of 26 to take General Biology and General Chemistry concurrently.

*Can be waived if taken in high school with a minimum grade of B. The student must take an elective class to replace the math class.

**Recommended electives: PHYS 211-214, CHEM 315, 321, 361; MGNT 334.

*** Recommended BIOL 315 or 424

A.S. Allied Health Pre-Dental Hygiene

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ALHT 111	Intro to Health Professions	1	BIOL 102	Anatomy & Physiology	4
BIOL 101	Anatomy & Physiology	4	COMM 135	Comm. & Public Speaking	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MATH 120	Precalculus Algebra****	3	RELB 125 or RELT 177 (R-1)		3
NOND 101	Southern Connections	1	Historical Perspectives (IN-6)		<u>3</u>
PEAC 125	Fitness for Collegiate Life	1			16
PSYC 122	General Psychology	<u>3</u>			
		16			

SECOND YEAR

BIOL 225	Basic Microbiology	4	CHEM 114	Survey of Chemistry II Lab	1
CHEM 111	Survey of Chemistry I	3	CHEM 120	Survey of Health Chemistry	3
CHEM 113	Survey of Chemistry I Lab	1	CPTE 100	Computer Concepts	1
HLED 173	Health for Life*	2	SOCI 125	Intro. To Sociology	3
SOCI 150 or	Cultural Anthropology or			Physical Activity (P-1b)	1
SOCI 230	Multicultural Relations	3		RELB***, RELT 138, 225 or 255	3
	Aesthetic Analysis (IN-10)**	2		Aesthetic Analysis (IN-10)**	3
	Elective	<u>1</u>		Elective	<u>1</u>
		16			16

TOTAL HOURS

64

* May be substituted by NRNT 125 Nutrition **or** HLNT 135 Nutrition for Life.

** Must select from 2 areas to total a minimum of 5 hours in IN-10.

***RELB courses: See general education requirements for exceptions.

****A student may petition to take MATH 215 to meet the general education requirement.

Recommended: BIOL 255 Intro to Dentistry.

NOTE: C is the lowest acceptable grade.

A.S. Allied Health Pre-Nutrition & Dietetics (Andrews)

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
ALHT 111	Intro to Health Professions	1	BIOL 102	Anatomy & Physiology	4
BIOL 101	Anatomy & Physiology	4	COMM 135	Comm. & Public Speaking	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	CPTE 100	Computer Concepts	1
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
SOCI 125	Intro to Sociology	3	MATH 215	Statistics	3
PEAC 125	Fitness for Collegiate Life	1		Elective	<u>2</u>
	RELB 125 or RELT 177 (R-1)	<u>3</u>			16
		16			
SECOND YEAR					
CHEM 111	Survey of Chemistry I	3	BIOL 225	Basic Microbiology	4
CHEM 113	Survey of Chemistry I Lab	1	BMKT 326	Principles of Marketing	3
NRNT 125	Nutrition	3	CHEM 114	Survey of Chemistry II Lab	1
PSYC 122	General Psychology	3	CHEM 120	Survey of Health Chemistry	3
	HIST 174 or 175	3		Choose 1: MUHL 115, ELIT 216	
	RELB*, RELT 138, 225 or 255	<u>3</u>		HMNT 205, ARTH 218 (IN-10)	3
		16		Physical Activity (P-1-b)	1
				Electives	<u>1</u>
					16
TOTAL HOURS					64

*RELB courses: See general education requirements for exceptions.
NOTE: C is the lowest acceptable grade accepted by Andrews.

A.S. Allied Health Pre-Nutrition & Dietetics (Loma Linda)

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
ALHT 111	Intro to Health Professions	1	BIOL 102	Anatomy & Physiology	4
BIOL 101	Anatomy & Physiology	4	COMM 135	Comm. & Public Speaking	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	MATH 215	Statistics	3
PEAC 125	Fitness for Collegiate Life	1	SOCI 125	Intro to Sociology	<u>3</u>
	HIST 154, 155, 174 or 175	3			16
	RELB 125 or RELT 177 (R-1)	<u>3</u>			
		16			
SECOND YEAR					
CHEM 151	General Chemistry I	4	BIOL 225	Basic Microbiology	4
NRNT 125	Nutrition	3	CHEM 152	General Chemistry II	4
PSYC 122	General Psychology	3	CPTE 100	Computer Concepts	1
	RELB*, RELT 138, 225 or 255	3		Physical Activity (P-1-b)	1
	Aesthetic Analysis (IN-10)**	<u>3</u>		Soci., Psych. or Political Sci.	3
		16		Aesthetic Analysis (IN-10)**	<u>3</u>
					16
TOTAL HOURS					64

See SAU general education math requirements.

* RELB courses: See general education requirements for exceptions.

** Must select from 2 areas in IN-10.

NOTE: C is the lowest grade accepted by Loma Linda University.

A.S. Allied Health Pre-Physical Therapy (Andrews)

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
ALHT 111	Intro to Health Professions	1	BIOL 102	Anatomy & Physiology	4
BIOL 101	Anatomy & Physiology	4	COMM 135	Comm. & Public Speaking	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1		RELB 125 or RELT 177 (R-1)	3
PEAC 125	Fitness for Collegiate Life	1		BUAD 126, 128, ECON 213, 224 or	
PSYC 122	General Psychology	3		PLSC 224	<u>3</u>
	Historical Perspectives (IN-6)	<u>3</u>			16
		16			
SECOND YEAR					
BIOL 151	Gen Biology I****	4	BIOL 152	General Biology II****	4
CHEM 151	General Chemistry I	4	CHEM 151	General Chemistry II	4
CPTE 100	Computer Concepts	1	MATH 215 or	Statistics or	
PSYC 128	Developmental Psychology	3	NRSG 316	Applied Statistics for Health Prof.	3
	RELB*, RELT 138, 225 or 255	3		Aesthetic Analysis (IN-10)	3
	Physical Activity (P-1b)	<u>1</u>		Elective	<u>1</u>
		16			15
THIRD YEAR					
PHYS 211, 213	General Physics I & Lab	4	PHYS 212, 214	General Physics II & Lab	4
	U.D. Religion*	3	BIOL 416	Human Anatomy or PETH 315****	3-4
	Med Terminology**	1		LD/UD Electives***	<u>7-8</u>
	Physical Activity (P-1b)	1			14-15
	LD/UD Electives***	<u>6</u>			
		15			
TOTAL HOURS					92-94

*RELB courses: See general education requirements for exceptions.

*Refer to general education requirements for acceptable options.

**Medical Terminology- not offered at Southern (See Allied Health adviser for options)

*** To fulfill the total 92 semester hours required, electives should be chosen from service-related courses, business, cultural and diversity courses, arts and humanities, physical activities and nutrition. At least 15 overall upper division credits are required from 3 or more content areas. The number of LD/UD electives will vary depending on what options are chosen for required course work.

****The minimum Biology electives include: Gen. Bio. I and Physiology of Exercise or Hum. Anatomy. The recommended Biology elective is to substitute Exercise Phys. for Gen. Biology I and to also take Human Anatomy.

Important Note: Observation Hours: Students must complete a minimum of 80 observation hours supervised by a licensed physical therapist in at least 3 different settings; at least 20 hours must be in an inpatient acute care or hospital setting. Please note that sub-acute, rehab, skilled nursing home or extended care facilities do not qualify as a hospital or acute care setting. See PTCAS for a copy of an Observation Hour Verification form.

A.S. Allied Health Pre-Speech Language Pathology & Audiology

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
ALHT 111	Intro to Health Professions	1	BIOL 102	Anatomy & Physiology	4
BIOL 101	Anatomy & Physiology	4	COMM 135	Comm. & Public Speaking	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1		HIST 154, 155, 174, or 175	3
PSYC 122	General Psychology	3		Electives	<u>3</u>
PEAC 125	Fitness for Collegiate Life	1			16
	RELB 125 or RELT 177 (R-1)	<u>3</u>			
		16			
SECOND YEAR					
HLED 173	Health for Life*	2	CPTE 100	Computer Concepts	1
MATH 215	Statistics	3	PHYS 127 or	Exploring Physics I*** or	
PSYC 128	Developmental Psychology	3	PHYS 128	Exploring Physics II	3
	SOCI, PSYC or PLSC	3		Math course or Electives*	3
	Aesthetic Analysis (IN-10)**	3		RELB**, RELT 138, 225 or 255	3
	Physical Activity (P-1b)	1		Aesthetic Analysis (IN-10)**	3
	Electives	<u>1</u>		Electives	<u>3</u>
		16			16
TOTAL HOURS					64

* Can take NRNT 125 as substitution.

** Must be from 2 sub-areas in IN-10.

*** If applying to LLU, a Chemistry course can be substituted for Exploring Physics.

Note: LLU requires two years of high school math including Algebra I and II or a minimum of Intermediate Algebra in college without credit or College Algebra or higher for credit. Statistics does not meet LLU's math requirement

Andrews requires Statistics.

♦♦ Except RELB 125.

NOTE: C is the lowest acceptable grade for AU and LLU.

B.A. Biology (Chemistry Minor)

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
BIOL 151	General Biology I	4	BIOL 152	General Biology II	4
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	MATH 215	Statistics	3
COMM 135	Comm. & Public Speaking	3		RELB 125 or RELT 177 (R-1)	3
PEAC 125	Fitness for Collegiate Life	1		Aesthetic Analysis (IN-10)	<u>3</u>
CPTE 100	Computer Concepts	1			16
	Elective	<u>3</u>			
		16			
SECOND YEAR					
BIOL 282	Biological Analysis	3	CHEM 152	General Chemistry II	4
BIOL 311	Genetics	4		Biology Elective*	3
CHEM 151	General Chemistry I	4		RELT 138, 225 or 255 (R-2)	3
	Foreign Lang or elective**	3		Foreign Lang or elective**	3
	Physical Activity (P-1b)	<u>1</u>		Elective	<u>3</u>
		15			16
THIRD YEAR					
CHEM 311	Organic Chemistry I (CHM minor)	4	BIOL 412	Cell & Molecular Biology	4
	Biblical Studies (R-3)	3	CHEM 312	Organic Chemistry II (Chm minor)	4
	PSYC 128 or SOCI 125	3		Historical Perspectives (IN-6)	3
	Elective (sugg. Gen Physics I)	4		Elective (sugg. Gen Physics II)	<u>4</u>
	Physical Activity (P-1b)	<u>1</u>			15
		15			
FOURTH YEAR					
BIOL 317/321	Ecology or Field Ecol. (Summ)	3	PEAC 425	Fit for Hire	1
BIOL 424	Issues in Nat. Sci. & Religion (W)	3		U.D. Biology Elective*	3
	U.D. Biology Elective*	3		U.D. Religion (R-4) (W)	3
	CHEM Elective Minor (sugg. Biochm)	4		Stewardship, Business, & Econ. (IN-5)	3
	U.D. Elective (W)	<u>3</u>		U.D. Elective	<u>5</u>
		16			15
TOTAL HOURS					124

*One course minimum from 3 of the 4 biology elective areas. (9 hours)

**Language waived if 2 years high school language taken with grade of B or better. If not, 6 hours elementary language required for B.A.

B.A. Biology, Teaching Licensure 6-12

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

BIOL 151	General Biology I	4	BIOL 152	General Biology II	4
CHEM 151	General Chemistry I	4	CHEM 152	General Chemistry II	4
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	HLED 173	Health for Life	2
PEAC 125	Fitness for Collegiate Life	1	MATH 215	Statistics	<u>3</u>
RELB 125	Life & Teachings of Jesus (R-1)	<u>3</u>			16
		16			

ANY SUMMER

CPT 100	Computer Concepts	1
MATH 120	Precalculus Algebra	3
RELT 138	Adventist Heritage	3
PSYC 128	Developmental Psych (IN-8)	3
	Physical Activity (P-1b)	<u>1</u>
		11

SECOND YEAR

BIOL 282	Biological Analysis	3	EDUC 319	Technology in Education	3
BIOL 311	Genetics	4	EDUC 338	Foundations of Inclusive Ed.	3
EDUC 138	Intro/Found of Secondary Ed.	3	COMM 135	Comm. & Public Speaking	3
RELT 255	Christian Beliefs (R-2)	3		Historical Perspectives (IN-6)	3
	Aesthetic Analysis (IN-10)	<u>3</u>		Biology Elective*	3
		16		Physical Activity (P-1b)	<u>1</u>
					16

THIRD YEAR

EDUC 341	General Methods & Assess.	3	BIOL 412	Cell & Molecular Biology	4
EDUC 342	Curriculum Content Methods, Grd 6-12	2	EDUC 419	Phil. & Ldrshp. of Christian Ed. (W)	3
EDUC 343	Learn. Theory & Classroom Mgmt.	3	PHYS 128	Exploring Physics II	3
EDUC 434	Read & Writing in the Content Areas	2		U.D. Biology Elective*	3
PHYS 127	Exploring Physics I	3		Foreign Language**	<u>0-3</u>
	Foreign Language**	<u>0-3</u>			13-16
		13-16			

FOURTH YEAR

BIOL 317/321	Ecology or Field Ecology (Summer)	3	EDUC 464	Teaching Seminar	2
BIOL 424	Issues in Nat. Sci. & Religion (W)	3	EDUC 472	Enhanced Student Teaching Sec.	<u>10</u>
PEAC 425	Fit for Hire	1			12
	Stewardship, Business, & Econ. (IN-9)	3			
	U.D. Biblical Studies (R-3) RELB except 125	3			
	U.D. Biology Elective*	<u>3</u>			
		16	TOTAL HOURS		129-135

* Choose one course minimum from three of the four biology elective areas (9 hours).

** Language waived if 2 years high school language taken with minimum grade of B. If not, 6 hours elementary language required for BA.

B.S. Biology-Biomedical

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
BIOL 151	General Biology I	4	BIOL 152	General Biology II	4
CHEM 151	General Chemistry I	4	BIOL 282	Biological Analysis	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	CHEM 152	General Chemistry II	4
COMM 135	Comm. & Public Speaking	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	<u>1</u>	PEAC 125	Fitness for Collegiate Life	<u>1</u>
		15			15
SECOND YEAR					
BIOL 311	Genetics	4	CHEM 312	Organic Chemistry II	4
CHEM 311	Organic Chemistry I	4		Historical Perspectives (IN-6)	3
MATH 215	Statistics	3		RELT 138, 225 or 255 (R-2)	3
	RELB 125 or RELT 177 (R-1)	3		Biology Elective*	3
	Physical Activity (P-1b)	1		Elective**	<u>3</u>
	Elective**	<u>1</u>			16
		16			
THIRD YEAR					
CHEM 361	Biochemistry I	4	BIOL 412	Cell & Molecular Biology	4
CPTE 100	Computer Concepts	1	PHYS 212	General Physics II	3
PHYS 211	General Physics I	3	PHYS 214	General Physics II Lab	1
PHYS 213	General Physics I Lab	1		Physical Activity (P-1b)	1
	Aesthetic Analysis (IN-10)	3		Biology Elective*	3
	Biblical Studies (R-3)	<u>3</u>		U.D. Elective** (W)	<u>4</u>
		15			16
FOURTH YEAR					
BIOL 317/321	Ecology or Field Ecol	3	PEAC 425	Fit for Hire	1
BIOL 424	Issues in Nat. Sci. & Religion (W)	3		PSYC 128 or SOCI 125	3
	Stewardship, Business & Econ. (IN-9)	3		U.D. Biology Elective*	3
	U.D. Biology Elective*	3		U.D. Religion (R-4) (W)	3
	Elective**	<u>3</u>		Electives**	<u>6</u>
		15			16
TOTAL HOURS					124

*One course minimum from three of the four biology areas: Basic Zoology, Botany/Ecology, Clinical Sciences, and Zoology Field.

** Electives to total 124 hours.

B.S. Biology-Research

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
BIOL 151	General Biology I	4	BIOL 152	General Biology II	4
CHEM 151	General Chemistry I	4	BIOL 282	Biological Analysis	3
COMM 135	Comm. & Public Speaking	3	CHEM 152	General Chemistry II	4
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	<u>1</u>	PEAC 125	Fitness for Collegiate Life	<u>1</u>
		15			15
SECOND YEAR					
BIOL 311	Genetics	4	BIOL 297	Research in Biology	2
CHEM 311	Organic Chemistry I	4	BIOL 305	Proposal Writing (W)	1
MATH 215	Statistics	3	CHEM 312	Organic Chemistry II	4
	RELB 125 or RELT 177 (R-1)	3		Historical Perspectives (IN-6)	3
	Physical Activity (P-1b)	<u>1</u>		Biology Elective*	3
		15		Elective**	<u>3</u>
					16
THIRD YEAR					
PHYS 211	General Physics I	3	BIOL 412	Cell & Molecular Biology	4
PHYS 213	General Physics I Lab	1	CPTE 100	Computer Concepts	1
	RELT 138, 225 or 255 (R-2)	3	PHYS 212	General Physics II	3
	Aesthetic Analysis (IN-10)	3	PHYS 214	General Physics II Lab	1
	U.D. Biology Elective*	3		U.D. Religion (R-4) (W)	3
	U.D. Elective**	<u>3</u>		Physical Activity (P-1b)	1
		16		Elective	<u>3</u>
					16
FOURTH YEAR					
BIOL 317/321	Ecology or Field Ecology (Summer)	3	BIOL 496	Senior Thesis (W)	1
BIOL 424	Issues in Nat. Sci. & Religion (W)	3		U.D. Biology Elective*	3
PEAC 425	Fit for Hire	1		PSYC 128 or SOCI 125	3
	Stewardship, Business & Econ. (IN-9)	3		Biblical Studies (R-3)	3
	U.D. Biology Elective*	3		Electives**	<u>5</u>
	Elective**	<u>3</u>			15
		16			
TOTAL HOURS					124

*One course minimum from three of the four biology areas: Basic Zoology, Botany/Ecology, Clinical Sciences, and Zoology. (12 hours total)

** Electives to total 124 hours.

B.B.A. Accounting

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ACCT 221	Principles of Accounting I	3	ACCT 222	Principles of Accounting II	3
BUAD 128	Personal Finance	3	BUAD 217	Bus-Cptr Con & Appl	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	COMM 135	Comm. & Public Speaking	3
MATH 120	Precalculus Algebra	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life (P-1a)	1
	Historical Perspectives (IN-6)	<u>3</u>	RELB 125 or RELT 177 (R-1)		<u>3</u>
		16			16

SECOND YEAR

ACCT 308	Intermediate Accounting I	4	ACCT 309	Intermediate Accounting II	4
CPTE 100	Computer Concepts (IN-5)	1	BMKT 326	Principles of Marketing	3
ECON 224	Principles of Macroeconomics	3	ECON 225	Principles of Microeconomics	3
MGNT 334	Principles of Management	3	MATH 215	Statistics (IN-4)	3
	Physical Activity (P-1b)	1	PSYC 128 or SOCI 125 (IN-8)		<u>3</u>
	RELT 138, 225, or 255 (R-2)	<u>3</u>			16
		15			

THIRD YEAR

ACCT 322	Cost Accounting	3	BUAD 358	Ethical, Social and Legal (W) ⁺	3
ACCT 443	Accounting Systems	3	FNCE 315	Prin of Finance	3
BUAD 312	Professional Comm & Leadership	3		Aesthetic Analysis (IN-10)	3
BUAD 339	Business Law	3		Natural Science (IN-7)	3
BUAD 412	Preparing to Meet the Firms	1		Physical Activity (P-1b)	1
	Biblical Studies except 125 (R-3)	<u>3</u>		U.D. ACCT Elective	<u>3</u>
		16			16

SUMMER

Internship	0
------------	----------

FOURTH YEAR

ACCT 456	Federal Taxation	3	ACCT 452	Auditing +	3
PEAC 425	Fit for Hire	1	BUAD 488	Seminar in Business Administration ⁺	1
	U.D. ACCT Elective	3	MGNT 464	Business Strategies (W)+	3
	U.D. Major Electives*	6		U.D. Religion (R-4) (W)	3
	Elective	<u>3</u>		Electives	<u>4</u>
		16			14

TOTAL HOURS **125**

*Select from ACCT/BMKT/BUAD/ECON/FNCE/MGNT.

⁺Required to take in residence.

NOTE: 9 UD hours in the concentration must be taken in residence. These hours are in addition to those noted. Please consult with your advisor.

B.B.A. Computer Information Systems

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

ENGL 101 Critical Think in Ac Rdg & Wrtg I 3

FALL

WINTER

FIRST YEAR

ACCT 221	Principles of Accounting I	3	ACCT 222	Principles of Accounting II	3
BUAD 217	Bus-Cptr. Con. & Appl.	3	COMM 135	Comm. & Public Speaking	3
CPTE 100	Computer Concepts (IN-5)	1	CPTR 215	Fund. of Software Design	4
CPTR 124	Fund. of Programming	4	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MATH 120	Precalculus Algebra	3	PSYC 128 or SOCI 125 (IN-8)		<u>3</u>
NOND 101	Southern Connections	1			16
PEAC 125	Fitness for Collegiate Life	<u>1</u>			
		16			

SECOND YEAR

CPTE 110	Intro to Web Development	1	BMKT 326	Principles of Marketing	3
CPTR 110	Computational Thinking for the Sci.	3	BUAD 312	Professional Communication & Ldrsp	3
ECON 224	Principles of Macroeconomics (IN-5)	3	CPTE 212	Web Programming	3
MATH 215	Statistics (IN-4)	3	ECON 225	Principles of Microeconomics	3
	RELB 125 or RELT 177 (R-1)	3	MGNT 334	Principles of Management	<u>3</u>
	Physical Activity (P-1b)	<u>1</u>			15
		14			

THIRD YEAR

BUAD 128	Personal Finance	3	BUAD 358	Ethical, Social, & Legal Env. (W)+	3
BUAD 339	Business Law	3	BUAD 412	Preparing to Meet the Firms	1
	Historical Perspectives (IN-6)	3	CPTR 309	Software Engineering	3
	Physical Activity (P-1b)	1	CPTR 319	Database Mgmt. Systems	3
	Natural Science (IN-7)	3	FNCE 315	Principles of Finance	<u>3</u>
	RELT 138, 225, or 255 (R-2)	<u>3</u>			13
		16			

SUMMER

Internship 0

FOURTH YEAR

CPIS 443	Software Evaluation	3	BUAD 488	Seminar in Business Admin.+	1
	U.D. Religion (W) (R-4)	3	CPTR 488	Senior Project	2
	Aesthetic Analysis (IN-10)	3	MGNT 464	Business Strategies (W)+	3
	U.D. Electives	2	PEAC 425	Fit for Hire	1
	Electives	<u>4</u>		Biblical Studies except 125 (R-3)	3
		15		Electives	<u>6</u>
					16

+Required to take in residence.

TOTAL HOURS

124

B.B.A. Finance

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ACCT 221	Principles of Accounting I	3	ACCT 222	Principles of Accounting II	3
BUAD 128	Personal Finance	3	BUAD 217	Bus-Cptr Con & Appl	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	COMM 135	Comm. & Public Speaking	3
MATH 120	Precalculus Algebra	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life (P-1a)	1
	Historical Perspectives (IN-6)	<u>3</u>		RELB 125 or RELT 177 (R-1)	<u>3</u>
		16			16

SECOND YEAR

ACCT 308	Intermediate Accounting I	4	ACCT 309	Intermediate Accounting II	4
ECON 224	Principles of Macroeconomics (IN-9)	3	BMKT 326	Principles of Marketing	3
MGNT 334	Principles of Management	3	CPTC 100	Computer Concepts (IN-5)	1
	PSYC128 or SOCI 125	3	ECON 225	Principles of Microeconomics	3
	RELT 138, 225 or 255 (R-2)	<u>3</u>	MATH 215	Statistics (IN-4)	3
		16		Physical Activity (P-1b)	<u>1</u>
					15

THIRD YEAR

BUAD 312	Professional Comm & Leadership	3	BUAD 358	Ethical, Social and Legal (W)+	3
BUAD 412	Preparing to Meet the Firms	1		U.D. Business Elective*	3
FNCE 315	Principles of Finance	3		Physical Activity (P-1b)	1
	Biblical Studies except 125 (R-3)	3		Elective	6
	Aesthetic Analysis (IN-10)	3		Natural Science (IN-7)	<u>3</u>
	U.D. Business Elective*	<u>3</u>			16
		16			

SUMMER

Internship	0
------------	---

FOURTH YEAR

BUAD 339	Business Law	3	BUAD 488	Seminar in Business Administration+	1
FNCE 452	Markets, Rates & Flows**+	3	FNCE 450	Working Capital Management +	3
FNCE 455	Fundamentals of Investments**+	3	MGNT 464	Business Strategies (W)+	3
	Elective	3	PEAC 425	Fit for Hire	1
	U.D. Religion (R-4) (W)	<u>3</u>		Electives	<u>7</u>
		15			15

TOTAL HOURS 125

*3 of the 6 U. D. Business Elective Requirements must come from ACCT 321, 450, 456. **IMPORTANT NOTE: ACCT 456 Federal Taxation is only taught in the Fall semester and ACCT 450 Advanced Accounting is only taught in the Winter semester.**

**Are for upper division Finance electives.

+Required to take in residence.

B.B.A. Management-Entrepreneurship

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ACCT 221	Principles of Accounting I	3	ACCT 222	Principles of Accounting II	3
BUAD 128	Personal Finance	3	BUAD 217	Bus-Cptr Con & Appl	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	COMM 135	Comm. & Public Speaking	3
MATH 120	Precalculus Algebra	3	CPTE 100	Computer Concepts (IN-5)	1
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
	RELB 125 or RELT 177 (R-1)	<u>3</u>		Aesthetic Analysis (IN-10)	<u>3</u>
		16			16

SECOND YEAR

ECON 224	Principles of Macroeconomics (IN-9)	3	BMKT 326	Principles of Marketing	3
MGNT 334	Principles of Management	3	ECON 225	Principles of Microeconomics	3
	Physical Activity (P-1b)	1	MATH 215	Statistics (IN-4)	3
	PSYC128 or SOCI 125 (IN-8)	3	PEAC 125	Fitness for Collegiate Life (P-1a)	1
	Historical Perspectives (IN-6)	3		RELT 138, 225, or 255 (R-2)	3
	Natural Science (IN-7)	<u>3</u>		Elective	<u>3</u>
		16			16

THIRD YEAR

BUAD 312	Professional Comm & Leadership	3	BUAD 339	Business Law	3
BUAD 358	Ethical, Social, Legal (W)+	3	BUAD 412	Preparing to Meet the Firms	1
MGNT 371	Principles of Entrepreneurship+	3	FNCE 315	Prin of Finance	3
	U.D. Business Elective*	3	MGNT 344	Human Resource Management	3
	Physical Activity (P-1b)	1		Electives	3
	Elective	<u>3</u>		Biblical Studies (R-3)	<u>3</u>
		16			16

SUMMER

Internship	0
------------	----------

FOURTH YEAR

MGNT 420	Organizational Behavior	3	BUAD 488	Seminar in Business Administration+	1
PEAC 425	Fit for Hire	1	MGNT 368	Multicultural Management	3
	U.D. Business Elective+*	3	MGNT 372	Small Business Management+	3
	U.D. Religion (W) (R-4)	3	MGNT 450	Leadership in Organizations	3
	Electives	<u>5</u>	MGNT 464	Business Strategies (W)+	<u>3</u>
		15			13

TOTAL HOURS 124

+Required to take in residence.

*Select from ACCT/BMKT/BUAD/ECON/FNCE/MGNT

B.B.A. Management-General Management

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
ACCT 221	Principles of Accounting I	3	ACCT 222	Principles of Accounting II	3
BUAD 128	Personal Finance	3	BUAD 217	Bus-Cptr Con & Appl	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	COMM 135	Comm. & Public Speaking	3
MATH 120	Precalculus Algebra	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life (P-1a)	1
	RELB 125 or RELT 177 (R-1)	<u>3</u>		Aesthetic Analysis (IN-10)	<u>3</u>
		16			16
SECOND YEAR					
ECON 224	Principles of Macroeconomics (IN-9)	3	BMKT 326	Principles of Marketing	3
MGNT 334	Principles of Management	3	CPTE 100	Computer Concepts (IN-5)	1
	Physical Activity (P-1b)	1	ECON 225	Principles of Microeconomics	3
	PSYC128 or SOCI 125 (IN-8)	3	MATH 215	Statistics (IN-4)	3
	Natural Science (IN-7)	3		Historical Perspectives (IN-6)	3
	Elective	<u>3</u>		RELT 138, 225, or 255 (R-2)	<u>3</u>
		16			16
THIRD YEAR					
BUAD 312	Professional Comm & Leadership	3	BUAD 339	Business Law	3
BUAD 358	Ethical, Social, and Legal (W)+	3	BUAD 412	Preparing to Meet the Firms	1
MGNT 368	Multicultural Management	3	FNCE 315	Principles of Finance	3
	U.D. Business Elective*	3	MGNT 344	Human Resources Management	3
	Elective	<u>3</u>		Physical Activity (P-1b)	1
		15		Elective	<u>4</u>
					15
SUMMER					
	Internship	0			
FOURTH YEAR					
MGNT 420	Organizational Behavior	3	BUAD 488	Seminar in Bus. Administration+	1
PEAC 425	Fit for Hire	1	MGNT 372	Small Business Mgt. or MGNT 350	3
	U.D. Business Elective*	3	MGNT 450	Leadership in Organizations +	3
	U.D. Religion (R-4) (W)	3	MGNT 464	Business Strategies (W) +	3
	Electives	<u>6</u>		Biblical Studies except 125 (R-3)	3
		16		Elective	<u>1</u>
					14

+Required to take in residence.

*Select from ACCT/BMKT/BUAD/ECON/FNCE/MGNT.

NOTE: 6 UD hours in the concentration must be taken in residence. Please consult with your advisor.

B.B.A. Management-Human Resource Management

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ACCT 221	Principles of Accounting I	3	ACCT 222	Principles of Accounting II	3
BUAD 128	Personal Finance	3	BUAD 217	Bus-Cptr Con & Appl	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	COMM 135	Comm. & Public Speaking	3
MATH 120	Precalculus Algebra	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life (P-1a)	1
	RELB 125 or RELT 177 (R-1)	<u>3</u>		Aesthetic Analysis (IN-10)	<u>3</u>
		16			16

SECOND YEAR

ECON 224	Principles of Macroeconomics (IN-9)	3	BMKT 326	Principles of Marketing	3
MGNT 334	Principles of Management	3	CPTE 100	Computer Concepts (IN-5)	1
PSYC 224	Social Psychology	3	ECON 225	Principles of Microeconomics	3
	Physical Activity (P-1b)	1	MATH 215	Statistics	3
	Natural Science (IN-7)	3		PSYC128 or SOCI 125 (IN-8)	3
	Historical Perspectives (IN-6)	<u>3</u>		RELT 138, 225, or 255 (R-2)	<u>3</u>
		16			16

THIRD YEAR

BUAD 312	Professional Comm & Leadership	3	BUAD 339	Business Law	3
BUAD 358	Ethical, Social, Legal (W) +	3	BUAD 412	Preparing to Meet the Firms	1
PSYC 357	Psychological Testing	3	FNCE 315	Principles of Finance	3
	U.D. Business Elective*	3	MGNT 344	Human Resource Management	3
	Electives	3	MGNT 368	Multicultural Management +	3
	Physical Activity (P-1b)	<u>1</u>		Biblical Studies except 125 (R-3)	<u>3</u>
		16			16

SUMMER

Internship	0
------------	----------

FOURTH YEAR

MGNT 420	Organizational Behavior	3	BUAD 488	Seminar in Business Administration +	1
PEAC 425	Fit for Hire	1	MGNT 450	Leadership in Organizations	3
	U.D. Religion (R-4) (W)	3	MGNT 460	Compensation & Benefits +	3
	Electives	<u>8</u>	MGNT 464	Business Strategies (W) +	3
		15	PSYC 253	Industrial/Organizational Psych.	<u>3</u>
					13

TOTAL HOURS

124

+Required to take in residence. Plus 3 hours in a psychology course.

*Select from ACCT/BMKT/BUAD/ECON/FNCE/MGNT.

NOTE: 6 UD hours in the concentration must be taken in residence. Please consult with your advisor.

B.B.A. Management-International Business

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
ACCT 221	Principles of Accounting I	3	ACCT 222	Principles of Accounting II	3
BUAD 217	Bus-Cptr Con & Appl	3	COMM 135	Comm. & Public Speaking	3
CPTC 100	Computer Concepts (IN-5)	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	PEAC 125	Fitness for Collegiate Life	1
MATH 120	Precalculus Algebra	3	RELB 125 or RELT 177 (R-1)		3
NOND 101	Southern Connections	<u>1</u>	Natural Science (IN-7)		<u>3</u>
		14			16
SECOND YEAR					
ECON 224	Principles of Macroeconomics (IN-9)	3	BMKT 326	Principles of Marketing	3
MGNT 334	Principles of Management	3	ECON 225	Principles of Microeconomics	3
SOCI 150	Cultural Anthropology	3	GEOG 204	World Geography	3
	RELT 138, 225 or 255 (R-2)	3	MATH 215	Statistics	3
	Physical Activity (P-1b)	1	Beg. Foreign Language		<u>3</u>
	Beg. Foreign Language	<u>3</u>			15
		16			
THIRD YEAR					
BUAD 312	Professional Comm & Leadership	3	BUAD 412	Preparing to Meet the Firms	1
BUAD 358	Ethical, Social, Legal (W) +	3	COMM 330	Intercultural Communication (W)	3
MGNT 364	Int. Business & Economics	3	FNCE 315	Prin of Finance	3
	U.D. Business Elective***	3	MGNT 344	Human Resource Management	3
	Physical Activity (P-1b)	1	RELT 458	World Religions (R-4) (W)	3
	Intermediate Foreign Language	<u>3</u>	Intermediate Foreign Language		<u>3</u>
		16			16
SUMMER					
	Internship **	3			
FOURTH YEAR					
BMKT 375	International Marketing*	3	BUAD 488	Seminar in Business Administration +	1
BUAD 128	Personal Finance	3	MGNT 368	Multicultural Management +	3
BUAD 339	Business Law	3	MGNT 450	Leadership in Organizations*	3
PEAC 425	Fit for Hire	1	MGNT 464	Business Strategies (W) +	3
	PSYC128 or SOCI 125 (IN-8)	3		Biblical Studies except 125 (R-3)	3
	Aesthetic Analysis (IN-10)	<u>3</u>		Historical Perspectives (IN-6)	<u>3</u>
		16			16
			TOTAL HOURS		
			128		

Students must spend a minimum of one semester abroad in an approved program. This must be coordinated with your advisor.

*6 additional hours must be taken in the concentration in residence. Please consult with your advisor.

**Will count toward the 6 hours of upper division major electives.

***Select from ACCT/BMKT/BUAD/ECON/FNCE/MGNT.

+ Required to take in residence.

B.B.A. Marketing

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ACCT 221	Principles of Accounting I	3	ACCT 222	Principles of Accounting II	3
BUAD 128	Personal Finance	3	BUAD 217	Bus-Cptr Con & Appl (I-2)	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	COMM 135	Comm. & Public Speaking	3
MATH 120	Precalculus Algebra	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life	1
	RELB 125 or RELT 177 (R-1)	<u>3</u>		Aesthetic Analysis (IN-10)	<u>3</u>
		16			16

SECOND YEAR

ECON 224	Principles of Macroeconomics (IN-9)	3	BMKT 326	Principles of Marketing	3
MGNT 334	Principles of Management	3	CPTE 100	Computer Concepts (IN-5)	1
	Physical Activity (P-1b)	1	ECON 225	Principles of Microeconomics	3
	PSYC128 or SOCI 125 (IN-8)	3	MATH 215	Statistics	3
	Natural Science (IN-7)	3		RELT 138, 225, or 255 (R-2)	3
	Elective	<u>3</u>		Historical Perspectives (IN-6)	<u>3</u>
		16			16

THIRD YEAR

BMKT 328	Sales Management	3	BUAD 339	Business Law	3
BMKT 410	Service Marketing	3	BUAD 412	Preparing to Meet the Firms	1
BUAD 312	Professional Comm & Leadership	3	FNCE 315	Principles of Finance	3
JOUR 208	Publication Tools & Techniques	3	BMKT 327	Consumer Behavior	3
	Biblical Studies except 125 (R-3)	3	BMKT 423	Prin Integr Mktg Comm (SERV-2)	3
	Physical Activity (P-1b)	<u>1</u>		Elective	<u>1</u>
		16			14

SUMMER

Internship	0
------------	----------

FOURTH YEAR

BMKT 345	E-Marketing	3	BUAD 488	Seminar in Business Administration+	1
BUAD 358	Ethical, Social, Legal (W)+	3	BMKT 424	Marketing Strategy+	3
PEAC 425	Fit for Hire	1	MGNT 464	Business Strategies (W)+	3
	BMKT 229/375/PREL 344 or 455	3	BMKT 497	Marketing Research	3
	U.D. Religion (R-4) (W)	<u>3</u>		Electives	<u>5</u>
		13			15

TOTAL HOURS

124

NOTE: 6 hours in addition to those noted in the concentration must be taken in residence. Please consult with your advisor.

+Required to take in residence.

B.S. Business Administration

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
ACCT 221	Principles of Accounting I	3	ACCT 222	Principles of Accounting II	3
BUAD 128	Personal Finance	3	BUAD 217	Bus-Cptr Con & Appl	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	COMM 135	Comm. & Public Speaking	3
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
	MATH 116 (if MATH ACT is below 18)		PEAC 125	Fitness for Collegiate Life	1
	or Elective	3		Aesthetic Analysis (IN-10)	<u>3</u>
	RELB 125 or RELT 177 (R-1)	<u>3</u>			16
		16			
SECOND YEAR					
CPTE 100	Computer Concepts (IN-5)	1	BMKT 326	Principles of Marketing	3
ECON 224	Principles of Macroeconomics (IN-9)	3	ECON 225	Principles of Microeconomics	3
MATH 215	Statistics	3	MGNT 334	Principles of Management	3
	PSYC128 or SOCI 125 (IN-8)	3		RELT 138, 225, or 255 (R-2)	3
	Historical Perspectives (IN-6)	3		Physical Activity (P-1b)	1
	Natural Science (IN-7)	<u>3</u>		Elective	<u>3</u>
		16			16
THIRD YEAR					
BUAD 312	Professional Comm & Leadership	3	BUAD 339	Business Law	3
BUAD 358	Ethical, Social, Legal (W)+	3	BUAD 412	Preparing to Meet the Firms	1
	Physical Activity (P-1b)	1	FNCE 315	Principles of Finance	3
	U.D. Bus Elective*	0-3		Biblical Studies except 125 (R-3)	3
	Electives	<u>5-8</u>		U.D. Elective	3
		15		Elective	<u>3</u>
					16
FOURTH YEAR					
PEAC 425	Fit for Hire	1	BUAD 488	Seminar in Business Administration	1
	U.D. Religion (R-4) (W)	3	MGNT 464	Business Strategies (W) +	3
	U.D. Electives	10		Electives	<u>10</u>
	Electives	<u>1</u>			14
		15			
TOTAL HOURS					124

+Required to take in residence.

*Select one of the following courses for 0-3 hours: ACCT 491, 492; BMKT 491, 493; BUAD 491, 492; FNCE 491, 492; MGNT 491, 492. (Complete a minimum of 100 hours of supervised work experience).

B.S. Business Administration & Public Relations

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
COMM 103	Intro to Communication	3	BRDC 127	Intro. to Digital Storytelling	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MATH 215	Statistics	3	COMM 135	Comm. & Public Speaking	3
NOND 101	Southern Connections	1	BUAD 217	Bus-Cptr Con & Appl	3
	Natural Science (IN-7)	3	PEAC 125	Fitness for Collegiate Life	1
	Elective	<u>2</u>	RELB 125 or RELT 177 (R-1)		<u>3</u>
		15			16
SECOND YEAR					
ACCT 221	Principles of Accounting I	3	ACCT 222	Principles of Accounting II	3
ECON 224	Principles of Macroeconomics (IN-9)	3	BMKT 326	Principles of Marketing	3
JOUR 105	Writing for the Media	3	CPTE 100	Computer Concepts (IN-5)	1
JOUR 208	Publication Tools & Techniques	3	BUAD 128 or ECON 225		3
	RELT 138, 225, or 255 (R-2)	3	Elective		<u>6</u>
	Physical Activity (P-1b)	<u>1</u>			16
		16			
THIRD YEAR					
BUAD 312	Professional Comm & Leadership	3	BUAD 339	Business Law	3
	BUAD 358 or JOUR 427	3	FNCE 315	Business Finance	3
	Physical Activity (P-1b)	1	PREL 235	Public Relations Prin. & Theory	3
	Aesthetic Analysis (IN-10)	3	PREL 368	Fundraising for Nonprofits	3
	U.D. Religion (R-4) (W)	<u>3</u>	PSYC 128 or SOCI 125		<u>3</u>
		13			15
SUMMER					
PREL 392	Public Relations Internship	3			
FOURTH YEAR					
COMM 397	Communication Research (W)	3	BUAD 412	Prep.to Meet the Firms or COMM 415	1
MGNT 334	Principles of Management	3	BUAD 488	Seminar in Business Admin.+	1
PREL 485	PR Techniques	3	MGNT 464	Business Strategies (W)+	3
	Historical Perspectives (IN-6)	3	PREL 344	Fundamentals of Advertising	3
	Elective	<u>3</u>	PREL 482	PR Campaign	3
		15	PEAC 425	Fit for Hire	1
				Biblical Studies except 125 (R-3)	<u>3</u>
					15
TOTAL HOURS			124		

*Select one of the following courses for 0-3 hours: ACCT 491, 492; BMKT 491, 493; BUAD 491, 492; FNCE 491, 492; MGNT 491, 492. (Complete a minimum of 100 hours of supervised work experience).

NOTE: Will need to take MATH 116 only if MATH ACT score is below 18.

B.S. Long-Term Care Administration

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ACCT 221	Principles of Accounting I	3	ACCT 222	Principles of Accounting II	3
BUAD 217	Bus-Cptr Con & Appl	3	COMM 135	Comm. & Public Speaking	3
CPTE 100	Computer Concepts (IN-5)	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	PEAC 125	Fitness for Collegiate Life	1
NOND 101	Southern Connections	1		Historical Perspectives (IN-6)	3
	RELB 125 or RELT 175 (R-1)	<u>3</u>		MATH 116 or Elective**	<u>3</u>
		14			16

SECOND YEAR

ECON 224	Principles of Macroeconomics (IN-9)	3	BMKT 326	Principles of Marketing	3
MGNT 334	Principles of Management	3	ECON 225	Principles of Microeconomics	3
MATH 215	Statistics	3	MGNT 350	Managing Bus Networks & Oper	3
	Aesthetic Analysis (IN-10)	3		Natural Science (IN-7)	3
	Elective	<u>3</u>		Physical Activity (P-1b)	1
		15		RELT 138, 225, or 255 (R-2)	<u>3</u>
					16

THIRD YEAR

BUAD 312	Professional Comm & Leadership	3	BUAD 412	Prepare to Meet the Firms	1
BUAD 358	Ethical, Social, Legal (W) +	3	FNCE 315	Prin of Finance +	3
MGNT 344	Human Resource Management	3	PSYC 349	Aging and Society (W)	3
MGNT 420	Organizational Behavior	3	RELT 373	Christian Ethics (R-4) *	3
	U.D. Business Elective	3		PSYC 128 or SOCI 125	3
	Physical Activity (P-1b)	<u>1</u>		Elective	<u>2</u>
		16			15

SUMMER

LTCA 431	Gen Admin LTC +	3
LTCA 432	Gen Adm. LTC Fac II+	3
LTCA 434	Financial Mgnt LTC Facility +	3
LTCA 435	Human Resource Mgnt & Mktg +	<u>3</u>
		12

FOURTH YEAR

LTCA 492	Long-Term Care Internship +	4-8	BUAD 128	Personal Finance*	3
			BUAD 339	Business Law	3
			BUAD 488	Seminar in Business Admin. +	1
			MGNT 464	Business Strategies (W) +	3
			SOCI 249	Death and Dying	2
			PEAC 425	Fit for Hire	1
				Biblical Studies except 125 (R-3)	<u>3</u>
					16

*Recommended.

**MATH 116 only if MATH ACT below 18.

+ Required to take In Residence.

TOTAL HOURS

124-128

A.S. Accounting

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ACCT 221	Principles of Accounting I	3	ACCT 222	Principles of Accounting II	3
BUAD 128	Personal Finance	3	COMM 135	Comm. & Public Speaking	3
BUAD 217	Bus-Cptr Con & Appl	3	CPTE 100	Computer Concepts (IN-5)	1
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	PSYC 128 or SOCI 125		3
	RELB 125 or RELT 177 (R-1)	<u>3</u>		Natural Science (IN-7)	<u>3</u>
		16			16

SECOND YEAR

ACCT 308	Intermediate Accounting I	4	ACCT 309	Intermediate Accounting II	4
ECON 224	Prin of Macroeconomics (IN-9)	3	BUAD 358	Ethical, Social, Legal Env. Bus.	3
PEAC 125	Fitness for Collegiate Life	1		RELB, RELT 138, 225, or 255 (R-2)	3
MATH 215	Statistics	3		U.D. ACCT Elective	3
	U.D. ACCT Elective	3		Historical Perspectives (IN-6)	<u>3</u>
	Physical Activity (P-1b)	1			16
	Elective	<u>1</u>			
		16			

TOTAL HOURS **64**

A.S. Business Administration

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ACCT 221	Principles of Accounting I	3	ACCT 222	Principles of Accounting II	3
BUAD 128	Personal Finance	3	BMKT 326	Principles of Marketing	3
BUAD 217	Bus-Cptr Con & Appl	3	COMM 135	Comm. & Public Speaking	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	MATH 215	Statistics	3
	RELB 125 or RELT 177 (R-1)	<u>3</u>	PEAC 125	Fitness for Collegiate Life	<u>1</u>
		16			16

SECOND YEAR

BUAD 312	Professional Comm & Leadership	3	ECON 225	Principles of Microeconomics	3
CPTE 100	Computer Concepts (IN-5)	1		U.D. Business Elective	3
ECON 224	Principles of Macroeconomics (IN-9)	3		Physical Activity (P-1b)	1
MGNT 334	Principles of Management	3		PSYC 128 or SOCI 125	3
	U.D. Business Elective*	3		RELB, RELT 138, 225, or 255 (R-2)	3
	Natural Science (IN-7)	<u>3</u>		Historical Perspectives (IN-6)	<u>3</u>
		16			16

TOTAL HOURS **64**

*Recommended elective BMKT 328 – Sales Management

A.S. Personal Selling

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

BUAD 128	Personal Finance	3
----------	------------------	---

FALL

WINTER

FIRST YEAR

ACCT 221	Prin. of Accounting or ACCT 103	3	BMKT 229	Personal Selling	3
BUAD 217	Bus-Cptr Con & Appl	3	BMKT 326	Principles of Marketing	3
COMM 135	Comm. & Public Speaking	3	CPTE 100	Computer Concepts (IN-5)	1
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	MATH 111	Survey of Mathematics or MATH 120	3
PEAC 125	Fitness for Collegiate Life	1		Natural Science (IN-7)	<u>3</u>
	RELB 125 or RELT 177 (R-1)	<u>3</u>			16
		17			

SUMMER

BMKT 292	Sales Internship	3
----------	------------------	---

SECOND YEAR

BMKT 327	Consumer Behavior	3	BUAD 288	Seminar in Business Administration	1
BMKT 328	Sales Management	3	BUAD 339	Business Law	3
BUAD 312	Professional Comm & Leadership*	3	MATH 215	Statistics	3
ECON 213	Survey of Economics or ECON 224	3		RELB, RELT 138, 225 or 255 (R-2)	3
MGNT 334	Principles of Management (IN-9)	3		PSYC 128 or SOCI 125	3
	Physical Activity (P-1b)	<u>1</u>		Historical Perspectives (IN-6)	<u>3</u>
		16			16

TOTAL HOURS

71

*Recommend BUAD 312 since it would count as the business major elective of 3 hours.

B.A. Chemistry

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
CHEM 151	General Chemistry	4	CHEM 152	General Chemistry	4
MATH 120	Pre-calculus Algebra*	3	MATH 121	Pre-calculus TrigonometryI	2
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1		RELB 125 or RELT 177 (R-1)	3
PEAC 125	Fitness for Collegiate Life	1		Minor	<u>4</u>
	Minor	<u>4</u>			16
		16			
SECOND YEAR					
CHEM 311	Organic Chemistry	4	CHEM 312	Organic Chemistry	4
MATH 191	Calculus I	4	CHEM 315	Quantitative Analysis	4
COMM 135	Comm. & Public Speaking	3	MATH 192 or	Calculus II or	
CPTE 100	Computer Concepts (IN-5)	1	MATH 215	Statistics** (IN-4)	3-4
	PSYC 128 or SOCI 125 (IN-8)	<u>3</u>		RELT 138, 225, or 255 (R-2)	3
		15		Physical Activity (P-1b)	<u>1</u>
					15-16
THIRD YEAR					
PHYS 211	General Physics I****	3	CHEM 385	Chemistry Seminar	1
PHYS 213	General Physics I Lab****	1	PHYS 212	General Physics II****	3
	Minor	3	PHYS 214	General Physics II Lab****	1
	Foreign Lang. (if required) or Elective	3		Biblical Studies except 125 (R-3)	3
	Physical Activity (P-1b)	1		Foreign Lang. (if required) or Elective	3
	U.D. CHEM Elective***	3		U.D. Minor	<u>4</u>
	Elective	<u>1</u>			15
		15			
FOURTH YEAR					
CHEM 411	Physical Chemistry I (W)	4	PEAC 425	Fit for Hire	1
CHEM 496	Intro. Research (W)	1		Stewardship, Business, & Econ (IN-9)	3
CHEM 498	Research in Chemistry	1		U.D. Religion (R-4) (W)	3
	U.D. Minor	3		Aesthetic Analysis (IN-10)	3
	U.D. Electives	3		Elective	2-3
	Historical Perspectives (IN-6)	<u>3</u>		U.D. Electives	<u>4</u>
		15			16-17
TOTAL HOURS					124

*If you have already taken Precalculus Algebra, Math 191 (Calculus I) may be taken fall semester. Talk to your advisor regarding the math course for winter sem.

**Only MATH 215 counts toward general education requirements in area IN-4. MATH 192 may be taken as an elective.

***CHEM Elective: Check with your adviser to determine which chemistry courses will be offered during your junior and senior years. Physical Chemistry II and Inorganic Chemistry will be offered the same winter semester, while Adv. Organic Chemistry will be offered in the alternate winter semester. If you wish to take Biochemistry or Instrumental Analysis as your elective, it is offered during the fall semester.

****PHYS 221-224 may be substituted.

B.A. Chemistry, Teaching Licensure 6-12⁺

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

MATH 120 Precalculus Alg (Pre-req for MATH 121) 3

FALL

FIRST YEAR

CHEM 151	General Chemistry I	4
BIOL 151	General Biology	4
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3
NOND 101	Southern Connections	1
RELB 125	Life & Teachings of Jesus (R-1)	<u>3</u>
		15

WINTER

CHEM 152	General Chemistry II	4
MATH 121	Precalculus Trig (Pre-req for MATH 191)	2
ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
EDUC 138	Intro to Secondary Education	3
PEAC 125	Fitness for Collegiate Life	1
PSYC 128	Developmental Psychology (IN-8)	<u>3</u>
		16

SECOND YEAR

CHEM 311	Organic Chemistry I	4
MATH 191	Calculus I	4
COMM 135	Comm. & Public Speaking	3
	Historical Perspectives (IN-6)	3
	Physical Activity (P-1b)	<u>1</u>
		15

CHEM 312	Organic Chemistry II	4
CHEM 315	Quantitative Analysis	4
EDUC 338	Foundations of Inclusive Education	3
RELT 138	Adventist Heritage (R-2)	3
CPTE 100	Computer Concepts (IN-5)	<u>1</u>
		15

SUMMER

PHYS 211-214 General Physics I & II (with lab)[^] 8

THIRD YEAR

CHEM 361	Biochemistry I	4
EDUC 341	General Methods & Assessment	3
EDUC 342	Curriculum Content Methods	2
EDUC 343	Learning Theories & Class. Mngt	3
EDUC 434	Read & Writing in Content Areas	2
	Physical Activity (P-1b)	<u>1</u>
		15

CHEM 385	Chemistry Seminar	1
CHEM 363	Biochemistry Laboratory	1
MATH 215	Statistics (IN-4)	3
EDUC 319	Technology In Education	3
EDUC 419	Phil. & Ldrshp in Christ. Ed. (W)	3
RELT 255	Christian Beliefs	3
HLED 173	Health for Life	<u>2</u>
		16

FOURTH YEAR

CHEM 411	Physical Chemistry I (W)	4
CHEM 496	Introduction to Research (W)	1
CHEM 498	Research in Chemistry	1
RELT 317	Issues in Phy. Science (R-4)	3
	Stewardship, Business, & Econ (IN-9)	3
	Aesthetic Analysis (IN-10)	<u>3</u>
		15

PEAC 425	Fit for Hire	1
EDUC 472	Enhanced Student Teaching Sec.	10
EDUC 464	Teaching Seminar	<u>2</u>
		13

TOTAL HOURS 131

⁺Eligible for SDA General Science endorsement with which they can teach all sciences for secondary.

May need 6 hrs. elementary foreign language if not 2 yrs in high school.

[^] PHYS 211-214 **may not** be offered at SAU during this summer session.

B.S. Chemistry

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
CHEM 151	General Chemistry	4	CHEM 152	General Chemistry	4
MATH 191	Calculus I	4	MATH 192	Calculus II	4
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	CPTE 100	Computer Concepts (IN-5)	1
PEAC 125	Fitness for Collegiate Life	1		Historical Perspectives (IN-6)	<u>3</u>
	RELB 125 or RELT 177 (R-1)	<u>3</u>			15
		16			
SECOND YEAR					
CHEM 311	Organic Chemistry	4	CHEM 312	Organic Chemistry	4
PHYS 221	Univ. Physics I	4	CHEM 315	Quantitative Analysis	4
PHYS 223	Univ. Physics Lab	1	PHYS 222	Univ. Physics II	4
COMM 135	Comm. & Public Speaking	3	PHYS 224	Univ. Physics Lab	1
	Physical Activity (P-1b)	1		Aesthetic Analysis (IN-10)	<u>3</u>
	RELT 138, 225, or 255 (R-2)	<u>3</u>			16
		16			
THIRD YEAR					
CHEM 321	Instrumental Analysis	4	CHEM 385	Chemistry Seminar	1
CHEM 361	Biochemistry I	4	MATH 315	Differential Equations	3
MATH 215	Statistics (IN-4)	3		Biblical Studies except 125 (R-3)	3
	Stewardship, Business, & Econ (IN-9)	<u>3</u>		Physical Activity (P-1b)	1
		14		Electives	<u>8</u>
					16
FOURTH YEAR					
CHEM 411	Physical Chemistry I (W)	4	CHEM 415	Physical Chemistry II	3
CHEM 496	Intro to Research (W)	1	CHEM 435	Inorganic Chemistry	4
CHEM 498	Research in Chemistry	1		PSYC 128 or SOCI 125	3
PEAC 425	Fit for Hire	1		Electives	<u>6</u>
	U.D. Religion (R-4) (W)	3			16
	Electives	<u>5</u>			
		15			
TOTAL HOURS					124

NOTE: Some upper division chemistry courses are offered in alternate years; the student should plan accordingly.

B.S. Chemistry-Biochemistry

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
BIOL 151	General Biology I	4	BIOL 152	General Biology II	4
CHEM 151	General Chemistry I	4	CHEM 152	General Chemistry II	4
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	CPTE 100	Computer Concepts (IN-5)	1
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
PEAC 125	Fitness for Collegiate Life	1	MATH 191	Calculus I	<u>4</u>
	RELB 125 or RELT 177 (R-1)	<u>3</u>			16
		16			
SECOND YEAR					
CHEM 311	Organic Chemistry I	4	CHEM 312	Organic Chemistry II	4
COMM 135	Comm. & Public Speaking	3	CHEM 315	Quantitative Analysis	4
PHYS 211	General Physics I****	3	PHYS 212	General Physics II****	3
PHYS 213	General Physics Lab I****	1	PHYS 214	General Physics II Lab****	1
	Historical Perspectives (IN-6)	<u>3</u>		Physical Activity (P-1b)	1
		14		RELT 138, 255 or 255 (R-2)	<u>3</u>
					16
THIRD YEAR					
CHEM 361	Biochemistry I	4	CHEM 362	Biochemistry II	3
BIOL 311	Genetics	4	CHEM 363	Biochemistry Lab	1
MATH 215	Statistics (IN-4)	3	CHEM 385	Chemistry Seminar	1
	Physical Activity (P-1b)	1	CHEM 425	Adv. Organic Chemistry**	3
	PSYC 128 or SOCI 125	<u>3</u>		Biblical Studies except 125 (R-3)	3
		15		Aesthetic Analysis (IN-10)	3
				Electives	<u>2</u>
					16
FOURTH YEAR					
CHEM 411	Physical Chemistry I (W)	4	MATH 192	Calculus II****	4
CHEM 496	Intro. Research (W)	1	PEAC 425	Fit for Hire	1
CHEM 498	Research in Chemistry	1		U.D. Religion (R-4) (W)	3
	BIOL 340, 412, or 418*	3-4		Electives	<u>8</u>
	Stewardship, Business, & Econ (IN-9)	3			16
	Electives	<u>3</u>			
		15-16			
TOTAL HOURS					124-125

*One or more of these classes may be taught during winter semester; check with your adviser

**CHEM 425 would count as your chemistry elective; this may be replaced with a different course offered during your junior or senior year such as CHEM 321, 415, or 435

***To meet the recommendations of the American Society for Biochemistry and Molecular Biology and the American Chemical Society, MATH 192 Calculus II must be taken. However, MATH 215: Statistics is sufficient to fulfill the requirements for the degree.

****PHYS 221-224 may be substituted.

B.A. Computer Science

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

CPTR 110	Comp. Thinking for the Sci.	3	CPTR 215	Fundamentals of Software Design	4
CPTR 124	Fund. of Programming	4	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	MATH 215	Statistics	3
MATH 120	Precalculus Algebra	3		RELB 125 or RELT 177 (R-1)	3
NOND 101	Southern Connections	1		Minor	<u>3</u>
PEAC 125	Fitness for Collegiate Life	<u>1</u>			16
		15			

SECOND YEAR

CPHE 200	Digital Logic and Design	4	COMM 135	Comm. & Public Speaking	3
	PSYC 128 or SOCI 125	3	CPHE 222	Organ, Arch & Assembly Language	4
	Natural Science (IN-7)	3	CPTR 318	Data Structures & Algorithms	3
	Minor	3		Historical Perspectives (IN-6)	3
	RELT 138, 225, or 255 (R-2)	<u>3</u>		Physical Activity (P-1b)	<u>1</u>
		16			14

THIRD YEAR

CPTR 328	Principles of Networking	3	CPTR 319	Database Management Systems	3
MATH 280	Discrete Math Structures	3		Physical Activity (P-1b)	1
	Minor	3		Aesthetic Analysis (IN-10)	3
	U.D. Religion (R-4) (W)	3		U.D. Minor	3
	U.D. Electives	<u>4</u>		U.D. Electives	<u>6</u>
		16			16

FOURTH YEAR

CPTR 365	Operating Systems	3	CPTR 486	Senior Seminar (W)	2
CPTR 488	Senior Project	2		Biblical Studies (R-3) (W)	3
PEAC 425	Fit for Hire	1		Stewardship, Business & Econ (IN-9)	3
	U.D. Electives	4		U.D. Minor	3
	Elective	3		Elective*	<u>4</u>
	Minor	<u>3</u>			15
		16			

TOTAL HOURS

124

Need 6 hours of elementary foreign language if student does not have 2 years of same foreign language in high school.

* Recommended electives of MATH 191 or CPTR 209

B.S. Computer Science

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
CPTR 110	Comp. Thinking for the Sci.	3	CPTR 215	Fundamentals of Software Design	4
CPTR 124	Fund. of Programming	4	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	MATH 192	Calculus II	4
MATH 191	Calculus I	4	PEAC 125	Fitness for Collegiate Life (P-1a)	1
NOND 101	Southern Connections	<u>1</u>	RELB 125 or RELT 177 (R-1)		<u>3</u>
		15			15
SECOND YEAR					
COMM 135	Comm. & Public Speaking	3	CPHE 222	Organ, Arch & Assembly Lang.	4
CPHE 200	Digital Logic and Design	4	CPTR 309	Software Engineering	4
MATH 280	Discrete Math Structures	3	CPTR 318	Data Structures & Algorithms	3
	PSYC 128 or SOCI 125	3		Natural Sci./Math Elective*	3
	Elective	<u>3</u>		Physical Activity (P-1b)	<u>1</u>
		16			15
THIRD YEAR					
CPTR 365	Operating Systems	3	CPTR 319	Database Management Systems	3
MATH 215	Statistics	3	MATH 200	Elementary Linear Algebra	2
	U.D. CPTR/CPHE Elective****	3		U.D. CPTR/CPHE Elective	4
	Natural Sci. w/Lab** (IN-7)	4		Natural Sci. w/Lab**	4
	RELT 138, 225 or 255 (R-2)	<u>3</u>		Physical Activity (P-1b)	1
		16		U.D. Elective	1
				Elective	<u>1</u>
					16
FOURTH YEAR					
CPTR 486	Senior Seminar (W)	2	CPTR 405	Organization of Progr. Lang.***	3
	Natural Sci./Math Elective*	3	CPTR 488	Senior Project	2
	U.D. Historical Perspectives (IN-6) (W)	3	PEAC 425	Fit for Hire	1
	Stewardship, Business, & Econ (IN-9)	3		Aesthetic Analysis (IN-10)	3
	U.D. Biblical Studies (R-3)	3		Elective	3
	U.D. Elective	<u>2</u>		U.D. Religion Elective (R-4) (W)	<u>3</u>
		16			15
TOTAL HOURS					124

*MATH 218 or any upper division MATH or BIOL 151, 152 or any upper division BIOL except BIOL 421; CHEM 151, 152 or any upper division CHEM COURSE; PHYS 211-214, 221-224 or any upper division PHYS course except PHYS 317.

**BIOL 151, 152; CHEM 151, 152; PHYS 211-214, 221-224.

*** CPTR 405 is taught every other year. Some students will need to take CPTR 405 in the 3rd year and CPTR 319 in the 4th year.

****CPTR 328 Principles of Networking recommended.

B.S. Computer Science-Embedded Systems

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
CPTR 110	Comp. Thinking for the Sci.	3	CPTR 215	Fundamentals of Software Design	4
CPTR 124	Fund. of Programming	4	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	MATH 192	Calculus II	4
MATH 191	Calculus I	4	PEAC 125	Fitness for Collegiate Life	1
NOND 101	Southern Connections	<u>1</u>		RELB 125 or RELT 177 (R-1)	<u>3</u>
		15			15
SECOND YEAR					
COMM 135	Comm. & Public Speaking	3	CPHE 222	Organ, Arch & Assembly Lang.	4
CPHE 200	Digital Logic and Design	4	CPTR 318	Data Structures & Algorithms	3
BIOL 151 or	General Biology or		MATH 315	Differential Equations	3
CHEM 151	General Chemistry	4		PSYC 128 or SOCI 125	3
MATH 280	Discrete Math Structures	3		Physical Activity (P-1b)	1
	Elective	<u>2</u>		Elective	<u>2</u>
		16			16
THIRD YEAR					
CPHE 310	Intro to Signal Processing**	4	CPHE 320	Circuit Analysis**	4
CPTR 365	Operating Systems	3	MATH 200	Elementary Linear Algebra	2
PHYS 211/213	Gen. Physics I w/Lab***	4	MATH 215	Statistics	3
	U.D. Biblical Studies (R-3) (W)	3	PHYS 212/214	Gen. Physics II w/Lab***	4
	Physical Activity (P-1b)	<u>1</u>		U.D. CPTR/CPHE Elective	<u>3</u>
		15			16
FOURTH YEAR					
CPHE 380	Microcontroller Design*	4	PEAC 425	Fit for Hire	1
CPTR 486	Senior Seminar (W)	2	CPHE 410	Computer Interfacing*	4
	RELT 138, 225 or 255 (R-2)	3	CPTR 488	Senior Project	2
	Historical Perspectives (IN-6)	3		U.D. Religion Elective (R-4) (W)	3
	U.D. Electives	<u>4</u>		U.D. Aesthetic Analysis (IN-10)	3
		16		Stewardship, Business & Econ (IN-9)	<u>3</u>
					16
TOTAL HOURS					124

* CPHE 380 & CPHE 410 will need to be taken in 4th year for Odd Start Year

** CPHE 310 & CPHE 320 will need to be taken in 3rd year for Odd Start Year

*** May take 8 hours of PHYS 211-214 **or** 10 hours of PHYS 221-224

B.S. Computer Systems Administration

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
CPTR 110	Comp. Thinking for the Sci.	3	COMM 135	Comm. & Public Speaking	3
CPTR 124	Fund. of Programming	4	CPTE 212	Web Programming	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MATH 120	Pre-calculus Algebra	3	JOUR 242	Intro to Web Design	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life (P-1a)	1
	Electives	<u>1</u>		RELB 125 or RELT 177 (R-1)	<u>3</u>
		15			16
SECOND YEAR					
BUAD 126	Intro to Business (IN-9)	3	CPTE 254	UNIX Systems Administration	3
CPTE 230	Windows Administration	3	CPTE 316	Application Software Support*	3
	Historical Perspectives (IN-6)	3	MATH 215	Statistics	3
	Natural Science (IN-7)	3		Physical Activity (P-1b)	1
	RELT 138, 225 or 255 (R-2)	<u>3</u>		Elective	<u>4</u>
		15			14
THIRD YEAR					
CPIS 443	Software Evaluation	3	CPTR 319	Database Management Systems	3
CPTR 328	Principles of Networking	3	CPTE 433	Network Administration	3
CPTR 432	Managing & Program. Mobile Apps.*	3		U.D. Religion (R-4) (W)	3
PSYC 128	Developmental Psychology (IN-8)	3		Aesthetic Analysis (IN-10)	3
	Physical Activity (P-1b)	1		Elective	<u>3</u>
	Elective	<u>1</u>			15
		14			
FOURTH YEAR					
CPTE 440	Programming & Scripting for Admin.***	3	CPTR 427	Network Security**	3
CPTR 486	Senior Seminar (W)	2	CPTR 488	Senior Project	2
PEAC 425	Fit for Hire	1	CPTR 492	Computing Internship (Elective)	2
	Biblical Studies (R-3)	3		U.D. Computer Elective	3
	Electives	<u>6</u>		U.D. Elective (W)	3
		15		Elective	<u>3</u>
					16
TOTAL HOURS					124

*CPTR 316 and CPTR 432 will need to be taken in 3rd year for Odd Start Year.

**CPTR 427 will need to be taken in 4th year for Odd Start Year.

***CPTE 440 will need to be taken in 3rd year for Odd Start Year.

B.A. Liberal Arts Educ., Teaching Licensure K-8 SDA; K-5 TN

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

RELB 125	Life & Teachings of Jesus (R-1)	3
----------	---------------------------------	---

FALL

WINTER

FIRST YEAR

EDUC 129	Intro/Found. Elementary Education	3	BIOL 103	Principles of Biology (IN-4)	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	COMM 135	Comm. & Public Speaking	3
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
PEAC 125	Fitness for Collegiate Life	1	MATH 111	Survey of Math	3
PHYS/ERSC	Physics or Earth Science (IN-7)	3	PSYC 128	Developmental Psychology	3
	Historical Perspectives (IN-6)*	<u>3</u>		Physical Activity (P-1b)	<u>1</u>
		14			16

SUMMER

World Lang. **	0-6
----------------	-----

SECOND YEAR

EDUC 233	Children's Literature	3	EDUC 238	K-8 Bible Methods	3
RELT 138	Adventist Heritage (R-4)	3	EDUC 242	Elem Numeracy Concepts	2
	Chemistry (IN-7)	3	GEOG 204	World Geography	3
	BUAD 128/ECON 213 or 224 (IN-9)	3	HLED 173	Health for Life	2
	Emphasis Elective	<u>3</u>	MATH 116	College Algebra	3
		15	RELT 255	Christian Beliefs (R-2)	<u>3</u>
					16

Apply for admission to the Teacher Education Program in the 4th semester.

THIRD YEAR

EDUC 319	Technology in Education	3	EDUC 326	Elem Reading Methods	3
EDUC 324	K-6 Language Arts Methods	3	EDUC 327	Elem Math Methods	3
EDUC 421	Behavior Management	2	EDUC 454	Elem Sci/Health Methods	2
EDUC 442 or	Assessing/Remediating Read. Diff. or		EDUC 457	Elem Social Studies Methods	2
EDUC 320	Emergent Literacy	2	EDUC 331	Ed. Theory & Assessment	3
HIST 356	Natives & Strangers (W)	3	EDUC 338	Fnds of Inclusive Education	<u>3</u>
	Emphasis Elective	<u>3</u>			16
		16			

FOURTH YEAR

EDUC 302	ESL: Strategies & Methods	3	EDUC 464	Teaching Seminar	2
EDUC 303	Professional Seminar	1	EDUC 471	Enhanced Student Teaching Elem	10
EDUC 322	Educational Research & Stats (W)	3	PEAC 425	Fit for Hire (online)	<u>1</u>
EDUC 419	Phil & Leadership Chr. Ed (W)	3			13
EDUC 440	Assessing/Remediating Math Diff	2			
PEAC 325	Physical Activity in El Sch (P-1b)	1			
	U.D. Biblical Studies (R-3)	<u>3</u>			
		16	TOTAL HOURS		125-131

Students must consult the catalog they are under and their degree audits to ensure that they have completed degree requirements.

Elementary education majors must follow sequence carefully to complete program in allotted time frame

*HIST 154, 155, 174, 175 or PLSC 254

** Student should verify that foreign language requirements are met. Elementary language sequence (2 years) in high school is equivalent to 2 sequential semesters of foreign language in college.

B.A. Psychology

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
COMM 135	Comm. & Public Speaking	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
CPTE 100	Computer Concepts	1	PSYC 100	Careers in Psychology (SERV-2)^	1
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	PSYC 128	Developmental Psychology	3
NOND 101	Southern Connections	1		Stewardship, Business & Econ (IN-9)	3
PEAC 125	Fitness for Collegiate Life	1		RELB 125 or RELT 177 (R-1)	3
PSYC 122	General Psychology	3		Elective	<u>3</u>
	Minor	<u>3</u>			16
		15			
SECOND YEAR					
PSYC 224	Social Psychology	3	CHEM 111	Survey of Chem I (IN-7)	3
PSYC 227	Cognitive Psychology**	3	CHEM 113	Survey of Chem I Lab (IN-7)	1
	Aesthetic Analysis (IN-10)	3	MATH 215	Statistics	3
	Physical Activity (P-1b)	1		RELT 138, 225, or 255 (R-2)	3
	Minor	3		Minor	3
	Elective	<u>3</u>		Elective (i.e. PSYC 201)	<u>3</u>
		16			16
THIRD YEAR					
PSYC 297	Research Design & Statistics I	3	PSYC 315	Abnormal Psychology ^	3
PSYC 490	Psychology Seminar *	1	PSYC 491	Psychology Practicum *	2
RELT 373	Christian Ethics (R-4)	3	PSYC 498	Research Design & Statistics II (W) ^	4
	Historical Perspectives (IN-6)	3		Physical Activity (P-1b)	1
	Minor	3		U.D. Minor	3
	U.D. Elective	<u>3</u>		U.D. Elective	2
		16		Elective	<u>1</u>
					16
FOURTH YEAR					
BIOL 421	Issues in Science & Society (W)	3	PSYC 346	Intro to Personality Theories	3
PSYC 357	Psychological Testing**	3	PSYC 416	History & Systems of Psychology (W)	3
	Biblical Studies (R-3)	3	PEAC 425	Fit for Hire	1
	U.D. Minor	3		Electives	<u>7</u>
	U.D. Electives	<u>3</u>			14
		15			

*Start Junior Year

**Only taught in Fall ^Only taught in Winter

This is one sequence to degree fulfillment and does not replace student responsibility to read the appropriate catalog and receive academic advising.

Note: Student should verify that foreign language requirements are met: Elementary language sequence requires 2 years in high school or 2 sequential semesters.

B.S. Psychology-Clinical

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

RELB 125 **or** RELT 177 (R-1) 3

FALL

WINTER

FIRST YEAR

COMM 135	Comm. & Public Speaking	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
CPTE 100	Computer Concepts	1	MATH 215	Statistics	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	PSYC 100	Careers in Psychology (SERV-2)	1
NOND 101	Southern Connections	1	PSYC 128	Developmental Psychology	3
PEAC 125	Fitness for Collegiate Life	1		Stewardship, Business & Econ (IN-9)	3
PSYC 122	General Psychology	3		Historical Perspectives (IN-6)	<u>3</u>
	Elective	<u>3</u>			16
		15			

SECOND YEAR

PSYC 224	Social Psychology	3	CHEM 111	Survey of Chemistry I (IN-7)	3
PSYC 227	Cognitive Psychology	3	CHEM 113	Survey of Chemistry I Lab	1
PSYC 231	Multicultural Relations	3	PSYC 346	Intro to Personality Theories	3
	Physical Activity (P-1b)	1	RELT 373	Christian Ethics (R-4)	3
	Aesthetic Analysis (IN-10)	3		Psych Elective	3
	Elective	<u>3</u>		Elective (i.e. PSYC 201)	<u>3</u>
		16			16

THIRD YEAR

PSYC 297	Research Design & Stats I	3	PSYC 315	Abnormal Psychology	3
PSYC 377	Fundamentals of Counseling	3	PSYC 390	Health Psychology	3
PSYC 422/455	Iss in Adolescence or Emerging Adult	3	PSYC 491	Psychology Practicum *	2
PSYC 479	Family Counseling	3	PSYC 498	Research Design & Stats II (W)	4
PSYC 490	Psychology Seminar **	1		RELT 138, 225, or 255 (R-2)	3
	Elective	<u>3</u>		Physical Activity (P-1b)	<u>1</u>
		16			16

FOURTH YEAR

BIOL 421	Issues in Science & Society (W)	3	PSYC 233 or	Human Sexuality or	
PEAC 425	Fit for Hire	1	PSYC 349	Aging and Society (W)	3
PSYC 357	Psychological Testing	3	PSYC 416	History & Systems of Psyc (W)	3
	Biblical Studies (R-3)	3	PSYC 460	Group Processes	3
	Elective	<u>3</u>		Elective	<u>4</u>
		13			13

TOTAL HOURS	124
--------------------	------------

* Start Junior Year

**PSYC 490 is only taught in Fall.

This is one sequence to degree fulfillment and does not replace student responsibility to read the appropriate catalog and receive academic advising.

Students may consider taking a graduate class in each of the 2 final semesters, but must meet a minimum of 124 hours in their undergraduate program.

B.S. Psychology-Family Systems

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

COMM 135	Comm. & Public Speaking	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
CPTE 100	Computer Concepts	1	PSYC 100	Careers in Psychology (SERV-2)^^	2
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	PSYC 128	Developmental Psychology	3
MATH 215	Statistics	3	PSYC 233	Human Sexuality ^^	3
NOND 101	Southern Connections	1		Electives	<u>4</u>
PEAC 125	Fitness for Collegiate Life	1			15
PSYC 122	General Psychology	<u>3</u>			
		15			

SECOND YEAR

CHEM 111/113	Survey of Chemistry I and Lab**	4	PSYC 201	Parenting	3
PSYC 223	Marriage and Family^	3	PSYC 315	Abnormal Psychology	3
PSYC 224	Social Psychology	3		PSYC 227, 231 or 346	3
PSYC 250	Death and Dying	3		RELB 125 or RELT 177 (R-1)	3
	Historical Perspectives (IN-6)	<u>3</u>		Physical Activity (P-1b)	1
		16		Psychology Elective	<u>3</u>
					16

THIRD YEAR

PSYC 297	Research Design & Stats I^	3	PSYC 349	Aging and Society (W)	3
PSYC 455	Emerging Adulthood	3	PSYC 498	Research Design & Stats II (W)^^	4
PSYC 490	Psychology Seminar ^	1		RELT 138, 225, or 255 (R-2)	3
PSYC 491	Psychology Practicum *	2		Aesthetic Analysis (IN-10)	3
RELT 373	Christian Ethics (R-4)	3		U.D. Elective	<u>3</u>
	Stewardship, Business & Econ (IN-9)	3			16
	Physical Activity (P-1b)	<u>1</u>			
		16			

FOURTH YEAR

BIOL 421	Iss. in Science & Society (W)	3	PEAC 425	Fit for Hire (P-1c)	1
PSYC 357	Psychological Testing	3	PSYC 405	Sex Abuse Awareness & Prev.^^	3
PSYC 422	Issues in Adolescence	3	PSYC 416	History and Systems (W) ^^	3
PSYC 479	Family Counseling	3		Biblical Studies (R-3)	3
	Electives	<u>3</u>		Elective	<u>6</u>
		15			16

* Start Junior year

** Science course with lab (3-4 hours)

^Only taught in Fall

^^Only taught in Winter

This is one sequence to degree fulfillment and does not replace student responsibility to read the appropriate catalog and receive academic advising.

TOTAL HOURS

124

B.S. Psychology-Industrial/Organizational

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
COMM 135	Comm. & Public Speaking	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
CPTE 100	Computer Concepts	1	MATH 215	Statistics	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	PSYC 100	Careers in Psychology (SERV-2)	1
NOND 101	Southern Connections	1	PSYC 128	Developmental Psychology	3
PEAC 125	Fitness for Collegiate Life	1		Aesthetic Analysis (IN-10)	3
PSYC 122	General Psychology	3		Historical Perspectives (IN-6)	<u>3</u>
	RELT 125 or RELT 177 (R-1)	<u>3</u>			16
		15			
SECOND YEAR					
ECON 213	Survey of Economics (IN-9)	3	BMKT 327	Consumer Behavior*	3
PSYC 224	Social Psychology	3	MGNT 334	Principles of Management	3
PSYC 227	Cognitive Psychology	3	PSYC 315	Abnormal Psychology	3
PSYC 253	Industrial/Organizational Psyc.	3	PSYC 346	Intro to Personality Theories	3
	Physical Activity (P-1b)	1	RELT 373	Christian Ethics (R-4)	<u>3</u>
	Elective	<u>3</u>			15
		16			
THIRD YEAR					
BUAD 358	Ethical, Social & Legal Env/Bus	3	MGMT 344	HR Management	3
MGNT 420	Organizational Behavior	3	PSYC 231	Multicultural Relations	3
PSYC 297	Research Design & Statistics I	3	PSYC 498	Research Design & Stat II (W)	4
PSYC 490	Psychology Seminar	1		Foreign Language II	3
	Foreign Language I	3		Physical Activity (P-1b)	<u>1</u>
	RELT 138, 225, or 255 (R-2)	<u>3</u>			14
		16			
FOURTH YEAR					
BIOL 421	Issues in Sci & Society (W)	3	PEAC 425	Fit for Hire	1
PSYC 357	Psychological Testing	3	PSYC 416	History & Systems of Psychology (W)	3
PSYC 491	Psychology Practicum	2	PSYC 460	Group Processes (Winter, odd)	3
	Science with Lab (IN-7)	4		Biblical Studies (R-3)	3
	Electives	<u>4</u>		Electives	<u>6</u>
		16			16
TOTAL HOURS					124

*BMKT 326 Principles of Marketing is a prerequisite for BMKT 327 Consumer Behavior, required in major.

B.S. Psychology-Psychobiology

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
BIOL 101	Anatomy & Physiology w Lab ^	4	BIOL 102	Anatomy & Physiology w/Lab ^	4
COMM 135	Comm. & Public Speaking	3	CPTE 100	Computer Concepts	1
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	MATH 215	Statistics	3
PEAC 125	Fitness for Collegiate Life	1	PSYC 100	Careers in Psychology (SERV-2)	1
PSYC 122	General Psychology	<u>3</u>	PSYC 128	Developmental Psychology (IN-8)	<u>3</u>
		15			15
SECOND YEAR					
BIOL 151	General Biology w/ Lab	4	BIOL 152	General Biology w/ Lab	4
PSYC 227	Cognitive Psychology	3	PSYC 315	Abnormal Psychology*	3
PSYC 357	Psychological Testing (Elective)	3	PSYC 390	Health Psychology (Winter, odd)	3
	Stewardship, Business & Econ (IN-9)	3		RELB 125 or RELB 177 (R-1)	3
	Physical Activity (P-1b)	1		Aesthetic Analysis (IN-10)	<u>3</u>
	Elective	<u>2</u>			16
		16			
THIRD YEAR					
HMNT 211	Intro to Philosophy	3	BIOL 313	Developmental Biology**	3-4
PSYC 297	Research Design & Statistics I	3	PSYC 326	Physiological Psychology	3
PSYC 384	Experimental Psychology (Fall, odd)	3	PSYC 387	Comparative Psychology	3
PSYC 490	Psychology Seminar	1	PSYC 498	Research Design & Statistics II (W)	4
	Biblical Studies (R-3)	3		U. D. Elective	<u>2-3</u>
	Psych Elective	<u>3</u>			16
		16			
FOURTH YEAR					
BIOL 311	Genetics	4	CHEM 152	General Chemistry II w/Lab	4
CHEM 151	Chemistry I w/lab	4	PSYC 416	History & Systems (W)	3
RELT 421	Issues in Science & Society (W) (R-4)	3	PEAC 425	Fit for Hire	1
	Physical Activity (P-1b)	1		RELT 138, 225, or 255 (R-2)	3
	Historical Perspectives (IN-6)	<u>3</u>		Elective	<u>4</u>
		15			15

Scheduling for this concentration requires frequent contact with your advisor. It is crucial to see your advisor prior to registering for each semester.

*Select 3 hours from PSYC 224, 315 **or** 346

Select 3 hours from BIOL 313, 340, 412 **or 417

^ Take BIOL 101 and 102 **or** BIOL 416 and 418

B.A. English-Literature

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ENGL101	Critical Think in Ac Rdg & Wrtg I	3	ELIT 216	Approaches to Literature	3
PEAC 125	Fitness for Collegiate Life	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
COMM 135	Comm. & Public Speaking	3	ENGL 150	English Major Qualification	0
NOND 101	Southern Connections	1		RELT 138, 225, or 255 (R-2)	3
CPTE 100	Computer Concepts	1		Natural Science (IN-7)	3
MATH 215	Statistics	3		Elem. or Interm. Foreign Lang.	<u>3</u>
	Elem. or Interm. Foreign Lang.	<u>3</u>			15
		15			

SECOND YEAR

ELIT 215	Survey of English Literature	3	ELIT 214	Survey of American Literature	3
	RELB 125 or RELT 177 (R-1)	3	ENGL 202	Grammar	3
	Interm. Foreign Lang. or Minor	3	HMNT 205	Arts & Ideas (IN-10)	3
	Stewardship, Business & Econ (IN-9)	3		Interm. Foreign Lang. or Minor	3
	Physical Activity (P-1b)	1		Minor	3
	Elective	<u>3</u>		Elective	<u>1</u>
		16			16

THIRD YEAR

ENGL 317	Intro. to Linguistics	3	ENGL 313 or	Expository Writing (W)* or	
HIST 374	History of England (IN-6) (W)	3	ENGL 314	Creative Writing (W)	3
ELIT 463	Literary Criticism	3	ENGL 460	Senior Research Project	1
	U.D. Literature Elective***	3	BUAD 412	Preparing to Meet the Firms (elective)	1
	Minor	<u>3</u>		U.D. Biblical Studies (R-3)	3
		15		U.D. Literature Elective***	3
				Physical Activity (P-1b)	1
				Minor	<u>3</u>
					15

Take Pre-Test MFT, Lit. in English

FOURTH YEAR

ELIT 445	Ancient Classics (W)	3	ENGL 491 or	Practicum** or	
ELIT 490	Senior Capstone	1	ENGL 492	Internship** or Elective	3
	Religion Elective (R-4)	3	PEAC 425	Fit for Hire	1
	U.D. Literature Elective***	3		Minor or Elective	6
	U.D. Minor	3		U.D. Literature Elective***	3
	PSYC 128 or SOCI 125	<u>3</u>		U.D. Minor	<u>3</u>
		16			16

TOTAL HOURS

124

* ENGL 313 or 314 required; the other may count toward the required 12 hours of lit electives.

**Neither ENGL 491 nor 492 is required but can count toward 12 hours of major electives.

***Select 12 hours from ELIT 323, 332, 333, 335, 337, 338, 368, 417, 425, 442, 444, ENGL 313 **or** 314, ENGL 491 **or** 492.

B.A. English-Professional/Writing

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
ENGL101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
PEAC 125	Fitness for Collegiate Life	1	ENGL 150	English Major Qualification	0
COMM 135	Comm. & Public Speaking	3	MATH 215	Statistics	3
NOND 101	Southern Connections	1		RELT 138, 225, or 255 (R-2)	3
CPTE 100	Computer Concepts	1		Natural Science (IN-7)	3
	Historical Perspectives (IN-6)	3		Foreign Language ***	<u>3</u>
	Foreign Language ***	<u>3</u>			15
		15			
SECOND YEAR					
ELIT 215	Survey of English Literature	3	ELIT 214	Survey of American Literature	3
JOUR 105	Writing for the Media	3	ENGL 202	Grammar	3
	RELB 125 or RELT 177 (R-1)	3	JOUR 205	News Reporting	3
	Stewardship, Business & Econ (IN-9)	3		Minor	3
	Physical Activity (P-1b)	1		Elective	<u>3</u>
	Elective	<u>3</u>			15
		16			
THIRD YEAR					
ENGL 314	Creative Writing (W)	3	ENGL 313	Expository Writing	3
	U.D. Biblical Studies (R-3) (W)	3	ENGL 320	Rhetoric for Writers	3
	U.D. Literature Elective **	3	ENGL 460	Senior Research Project	1
	Literature Elective **	3	BUAD 412	Preparing to Meet the Firms	1
	Minor	<u>3</u>		U.D. Writing Elective *	3
		15		Physical Activity (P-1b)	1
				Minor	3
				Elective	<u>1</u>
					16
Take Pre-Test MFT, Lit. in English					
FOURTH YEAR					
ELIT 445	Ancient Classics (W)	3	PEAC 425	Fit for Hire	1
ELIT 490	Senior Capstone	1		ENGL 491 or ENGL 492	3
ENGL 420	Professional & Tech Writing (W)	3		Minor	3
	Religion Elective (R-4)	3		U.D. Minor	3
	U.D. Minor	3		U.D. Writing Elective *	3
	PSYC 128 or SOCI 125	<u>3</u>		Elective	<u>3</u>
		16			16
TOTAL HOURS					124

* Select from: ENGL 414, JOUR 208, 313, 316, **or** 356

Select from: ELIT 216, 323, 337, 338, 442, **or 444

***BA students who have fewer than two secondary school credits of foreign language must complete a minimum of 6 hours foreign language.

B.A. English, Teaching Licensure 6-12

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

RELB 125	Life & Teachings of Jesus (R-1)	3
----------	---------------------------------	---

FALL

WINTER

FIRST YEAR

ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MATH 215	Statistics	3	ELIT 216	Approaches to Literature (IN-10)	3
NOND 101	Southern Connections	1	ENGL 150	English Major Qualification	0
RELT 138	Adventist Heritage	3	COMM 135	Comm. & Public Speaking	3
	Elementary or Intermediate Foreign Lang ^	0-3	EDUC 138	Intro/Foundations of Secondary Ed	3
	Natural Science (IN-7)	<u>3</u>	PEAC 125	Fitness for Collegiate Life	1
		13-16		Elementary or Intermed. Foreign Lang. ^	<u>0-3</u>
					13-16

SECOND YEAR

ELIT 215	Survey of English Literature	3	EDUC 319	Technology in Education	3
ENGL 202	Grammar	3	ELIT 214	Survey of American Literature	3
ENGL 317	Introduction to Linguistics	3	HMNT 205	Arts & Ideas (IN-10)	3
PSYC 128	Developmental Psychology	3	RELT 255	Christian Beliefs (R-2)	3
	Physical Activity (P-1b)	1	CPTE 100	Computer Concepts	1
	Interm. Foreign Lang. or Minor	<u>3</u>		Interm Foreign Lang or Minor	<u>3</u>
		16			16

Be admitted to Teacher Education Program

SUMMER

HLED 173	Health for Life	2
----------	-----------------	---

THIRD YEAR

ELIT 430	Library Materials for Young Adults	2	EDUC 341	General Methods & Assessment	3
ELIT 463	Literary Criticism	3	EDUC 342	Curriculum & Content Methods-Secondary	2
HIST 374	History of England (W) (L-6)	3	EDUC 343	Learning Theories & Classroom Mngt.	3
EDUC 338	Foundations of Inclusive Ed	3	EDUC 434	Reading & Writing in the Content Areas	2
	Physical Activity (P-1b)	1	ENGL 313 or	Expository Writing or	
	U.D. Literature Elective**	<u>3</u>	ENGL 314	Creative Writing (W)*	3
		15		Stewardship, Business & Econ (IN-9)	<u>3</u>
					16

Take English Content Praxis in Nov.

FOURTH YEAR

EDUC 419	Phil. & Ldrshp in Christ. Ed. (W)	3	EDUC 472	Enhanced Student Teaching-Secondary	10
ELIT 445	Ancient Classics (W)	3	EDUC 464	Teaching Seminar	2
ELIT 490	Senior Capstone	1	PEAC 425	Fit for Hire	<u>1</u>
ENGL 460	Senior Research Project	1			13
	U.D. Literature Electives**	6			
	U.D. Religion	<u>3</u>			
		17			

Interview for student teaching

TOTAL HOURS

124-130

* ENGL 313 or 314 required; the other may count toward the required 9 hours of electives.

Select from ELIT 323, 332, 333, 337, 338, 368, 417, 425, 442, 444, ENGL 313 **or 314, ENGL 491 **or** 492.

^ Passing language placement test exempts students from taking elementary foreign language.

B.A. English-TESOL

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

RELB 125	Life & Teachings of Jesus (R-1)	3
----------	---------------------------------	---

FALL

WINTER

FIRST YEAR

ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	ELIT 216	Approaches to Literature (IN-10)	3
RELT 138	Adventist Heritage (R-2)	3	ENGL 150	English Major Qualification	0
MATH 215	Statistics	3	COMM 135	Comm. & Public Speaking	3
	Elementary Foreign Language **	3	PEAC 125	Fitness for Collegiate Life	1
	Natural Science (IN-7)	<u>3</u>		Historical Perspectives (IN-6)	3
		16		Elementary Foreign Language **	<u>3</u>
					16

SECOND YEAR

ELIT 215	Survey of English Literature	3	ELIT 214	Survey of American Literature	3
	Biblical Studies (R-3)	3	ENGL 202	Grammar	3
	Physical Activity (P-1b)	1	CPTE 100	Computer Concepts	1
	Intermediate Foreign Language **	3		Intermediate Foreign Language **	3
	Minor	3		PSYC 128 or SOCI 125	<u>3</u>
	Elective	<u>3</u>			13
		16			

THIRD YEAR

ELIT 430	Library Materials for Young Adults	2	COMM 330	Intercultural Communication	3
ENGL 301	ESL: Issues and Trends	3	ENGL 302	ESL: Strategies and Methods	3
ENGL 317	Intro to Linguistics	3	ENGL 313 or	Expository Writing (W) or	
	Cultural Elective ***	3	ENGL 314	Creative Writing (W)*	3
	Minor	3		Stewardship, Business & Econ (IN-9)	3
	Physical Activity (P-1b)	<u>1</u>		Minor	<u>3</u>
		15			15

FOURTH YEAR

ELIT 445	Ancient Classics (W)	3	ENGL/EDUC 476	Practicum	1
ELIT 490	Senior Capstone	1	ELIT 417	World Literature in Translation	3
ENGL 460	Senior Research Project	1	PEAC 425	Fit for Hire	1
	U.D. English Elective *	3		U.D. Religion (R-4) (W)	3
	Minor	3		U.D. Minor	<u>6</u>
	U.D. Elective	1			14
	Elective	<u>2</u>			
		14			

TOTAL HOURS	124
--------------------	------------

*Select 3 hours from: ELIT 323, 335, 337, 338, 417, 442, ENGL 313 **or** 314

**May be waived with proficiency.

***Select 3 hours from GPSS 250, HIST 356, SOCI 150, SOCI 230.

A.A. General Studies

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
NOND 101	Southern Connections	1	CPTE 100	Computer Concepts	1
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
PEAC 125	Fitness for Collegiate Life	1	COMM 135	Comm. & Public Speaking	3
	RELB 125 or RELT 177 (R-1)	3		PSYC 128 or SOCI 125	3
	Historical Perspectives (IN-6)	3		Aesthetic Analysis (IN-10)	3
	Natural Science (IN-7)	3		Electives	<u>3</u>
	Electives	<u>2</u>			16
		16			
SECOND YEAR					
MATH 215	Statistics	3		World Languages*	0-3
	World Languages*	0-3		Stewardship, Business, & Econ (IN-9)	3
	Biblical Studies (R-3) or (R-2)	3		Physical Activity (P-1b)	1
	Electives	<u>7-10</u>		Electives	<u>9-12</u>
		16			16
TOTAL HOURS					64

*Six hours of elementary foreign language must be included unless two units of the same language were earned in high school. See second year "World Languages" listings and if you don't need foreign language then 3 hrs. must be from Area I-3.

A.S. General Studies

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
NOND 101	Southern Connections	1	CPTE 100	Computer Concepts	1
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
PEAC 125	Fitness for Collegiate Life	1	COMM 135	Comm. & Public Speaking	3
	RELB 125 or RELT 177 (R-1)	3		PSYC 128 or SOCI 125	3
	Historical Perspectives (IN-6)	3		Aesthetic Analysis (IN-10)	3
	Natural Science (IN-7)	3		Electives	<u>3</u>
	Electives	<u>2</u>			16
		16			
SECOND YEAR					
MATH 215	Statistics	3		Stewardship, Business & Econ (IN-9)	3
	Biblical Studies (R-3) or (R-2)	3		Physical Activity (P-1b)	1
	Electives	<u>10</u>		Electives	<u>12</u>
		16			16
TOTAL HOURS					64

B.A. Global Policy & Service Studies

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
COMM 135	Comm. & Public Speaking	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	GEOG 204	World Geography	3
GPSS 110	Human Rights and Service	3	HIST 175	World Civ. II (IN-6) (rec.)	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life	1
	RELB 125 or RELT 177 (R-1)	3	PLSC 224	Prin of Macroeconomics (IN-9)	3
	Elem. Foreign Language	<u>3</u>		Elem. Foreign Language	<u>3</u>
		16			16
SECOND YEAR					
GPSS 350	Sustainability Agriculture	3	CPTE 100	Computer Concepts	1
MATH 215	Statistics	3	GPSS 220	Int Rel & Global Pol or GCDP 410	3
	RELT 138, 225 or 255	3	SOCI 125	Introduction to Sociology (IN-8)	3
	Physical Activity (P-1b)	1		Intermediate language	3
	Intermediate Language	3		Elective	<u>6</u>
	Elective	<u>3</u>			16
		16			
THIRD YEAR					
ADAC 151	Scuba Diving (P-1b)	1	GPSS 360	Political Economy	3
ERSC 105	Earth Science (IN-7)	3		U.D. Religion (R-4)	3
GPSS 370	Policies in Global Health (W)	3		U.D. Aesthetic Analysis (IN-10)	3
	Biblical Studies (R-3)	3		U.D. Minor Elective (W)	3
	Minor Elective	3		U.D. Electives	<u>3</u>
	Elective	<u>1</u>			15
		14			
FOURTH YEAR					
GPSS 480	Research Methods	3	GPSS 491	Practicum*	3
GPSS 499	Oral Exam	1	PEAC 425	Fit for Hire	1
	Biblical Studies (rec RELB 245) (R-3)	3		U.D. Minor Electives	6
	SOCI 150 or COMM 330	3		U. D. Electives	2
	U.D. Minor Elective (W)	3		Elective	<u>3</u>
	Minor Elective	<u>3</u>			15
		16			
TOTAL HOURS					124

*GPSS 291 **or** 491 Practicum (3 hrs) must be completed before graduating.

NOTE: Students must consult the catalog they are under and their degree audit to ensure that they have completed degree requirements.

B.A. History

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

HIST 154 **or** HIST 174*** 3

FALL

WINTER

FIRST YEAR

CPTE 100	Computer Concepts (IN-5)	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	HIST 155	American History & Inst. II	3
NOND 101	Southern Connections	1	HIST 175	World Civilizations II	3
PEAC 125	Fitness for Collegiate Life	1	MATH 215	Statistics	3
	HIST 154 or HIST 174***	3		Elementary Foreign Language^	<u>3</u>
	RELB 125 or RELT 177 (R-1)	3			15
	Elementary Foreign Language^	<u>3</u>			
		15			

SECOND YEAR

COMM 135	Comm. & Public Speaking	3	GEOG 204	World Geog or PLSC 224 or GPSS 360	3
	Minor Elective	3	HIST 297	Historiography	2
	Intermediate Foreign Language	3		PSYC 128 or SOCI 125	3
	Physical Activity (P-1b)	1		Intermediate Foreign Language	3
	RELT 138, 225, or 255 (R-2)	3		Electives	<u>5</u>
	Elective	<u>2</u>			16
		15			

THIRD YEAR

U.D. American History (W)*	3	U.D. American History*	3
U.D. Non-American History (W)**	3	U.D. Non-American History**	3
Aesthetic Analysis (IN-10)	3	Biblical Studies (R-3)	3
Physical Activity (P-1b)	1	Minor Elective	3
U.D. Elective	3	U.D. Minor Elective	<u>3</u>
Minor Elective	<u>3</u>		15
	16		

FOURTH YEAR

HIST 490	Senior Exam Preparation	1	Stewardship, Bus & Econ (IN-9)	3
HIST 497	Research Methods in History (W)	3	Natural Science (IN-7)	3
PEAC 425	Fit for Hire	1	U.D. Electives	6
	U.D. Religion (R-4)	3	U.D. Minor Elective	<u>3</u>
	U.D. Minor Elective (W)	3		15
	U.D. Elective	<u>3</u>		
		14		

TOTAL HOURS

124

^ Students who can pass a placement exam can enter intermediate level of a foreign language.

* Choose from: HIST 351, 353, 355, 356, 357, 359, 465, PLSC 254, 353, 357, 379 **or** PLSC 379.

Choose from: HIST 345, 372, 374, 375, 380, 386, 387, 388, 389, 465, 471, 472, PLSC 345, 388, 471, 472, HIST 364 **or 365, 363 **or** 366.

***HIST 154 or HIST 174, depending on what is taken in the summer.

B.A. History-European Studies

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

CPTE 100	Computer Concepts	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	HIST 155	American History & Inst. II	3
HIST 154	American History & Inst. I	3	PEAC 125	Fitness for Collegiate Life	1
NOND 101	Southern Connections	1	MATH 215	Statistics	3
	Elementary Foreign Language	3		Elementary Foreign Language	3
	RELB 125 or RELT 177 (R-1)	<u>3</u>		Elective	<u>3</u>
		14			16

SECOND YEAR

HIST 174	World Civilizations I	3	GEOG 204	World Geog or PLSC 224 or GPSS 360	3
PLSC 254	American National & State Gov.	3	HIST 175	World Civilizations II	3
	Physical Activity (P-1b)	1	HIST 297	Historiography	2
	RELT 138, 225 or 255 (R-2)	3		PSYC 128 or SOCI 125	3
	Elective	<u>4</u>		Elective	<u>3</u>
		14			14

SUMMER

ACA-Intermediate Foreign Language*	6
------------------------------------	----------

THIRD YEAR

COMM 135	Comm. & Public Speaking	3		U.D. American History or PLSC**	3
	U.D. Non-American History***	3		U.D. Non-American History or PLSC	3
	U.D. American History**	3		U.D. Biblical Studies (R-3)	3
	Minor *	3		Physical Activity (P-1b)	1
	U.D. Elective	<u>3</u>		Minor*	3
		15		U. D. Elective	<u>3</u>
					16

FOURTH YEAR

HIST 490	Senior Exam Preparation	1	PEAC 425	Fit for Hire	1
HIST 497	Research Methods in History (W)	3		Stewardship, Bus & Econ (IN-9)	3
	U.D. Non-American History***	3		Natural Science (IN-7)	3
	U.D. Minor* (W)	3		Aesthetic Analysis (IN-10)	3
	U.D. Religion Elective (R-4)	3		U.D. Minor*	<u>3</u>
	U.D. Elective	<u>3</u>			13
		16			

TOTAL HOURS

124

*Students who can pass a placement exam can enter intermediate level instead. The minor must be in a modern European foreign language.

Select from: HIST 351, 353, 355, 356, 357, 359, 465, PLSC 254, 353, 357, 379 **or PLSC 379.

***Select from: HIST 345, 372, 374, 375, 380, 386, 387, 388, 389, 465, 471, 472, PLSC 345, 388, 471, 472, HIST 364 **or** 365, 363 **or** 366.

B.A. History, Teaching Licensure 6-12

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

HIST 154 American History 3

FALL

WINTER

FIRST YEAR

ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	CPTE 100	Computer Concepts (IN-5)	1
HIST 155	American History & Institutions II	3	GEOG 204	World Geography (winter)	3
EDUC 138	Intro/Found of Secondary Ed.	3	HIST 174	World Civilizations I	3
RELB 125	Life and Teachings of Jesus	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life	1
	Elementary Language*	<u>0-3</u>		Elementary Language*	<u>0-3</u>
		13-16		Elective	<u>1</u>
					12-15

SUMMER

MATH 215 Statistics 3

SECOND YEAR

PLSC 254	American National & State Gov.	3	HLED 173	Health for Life	2
COMM 135	Comm. & Public Speaking	3	PSYC 128	Developmental Psychology (IN-8)	3
HIST 175	World Civilizations II	3	EDUC 319	Technology in Education	3
	Physical Activity (P-1b)	1	RELT 138	Adventist Heritage	3
	Inter. Foreign Lang.	3	HIST 297	Historiography	2
	Natural Science (IN-7)	<u>3</u>		Intermediate Foreign Language	<u>3</u>
		16			16

THIRD YEAR

EDUC 338	Foundations of Inclusive Ed.	3	EDUC 341	General Methods & Assessment	3
PLSC 224	Prin. of Macroeconomics	3	EDUC 342	Curriculum Content Methods	2
	U.D. Non-American History (W)	3	EDUC 343	Learning Theories & Class Mgmt	3
	U.D. American History	3	EDUC 434	Reading & Writing in Content Areas	2
	U.D. Non-Amer. Political Sci/Hist.	3	RELT 255	Christian Beliefs	3
	Physical Activity (P-1b)	<u>1</u>		U.D. American Political Sci. Elective	<u>3</u>
		16			16

FOURTH YEAR

HIST 490	Senior Exam Preparation	1	EDUC 472	Enhanced Student Teaching Sec.	10
HIST 497	Research Methods in History (W)	3	EDUC 464	Teaching Seminar	2
EDUC 419	Philosophy of Christian Ed. (W)	3	PEAC 425	Fit for Hire	<u>1</u>
	Electives	3			13
	Literature (IN-10)	3			
	UD Religion	<u>3</u>			
		16			

TOTAL HOURS

124-130

*Passing language placement test exempts students from taking Elementary Language.

Note: Students must consult the catalog they are under and their degree audits to ensure that they have completed degree requirements. To increase their marketability, it is recommended that students take a minor in an additional teaching area. For some students, this requires taking summer course work or an extra semester.

B.A. Communication Studies

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
COMM 103 or	Intro to Mass. Communication or	3	COMM 135	Comm. & Public Speaking	3
JOUR 105	Writing for the Media		ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	MATH 215	Statistics	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life	1
	SOCI 125 or PSYC 122	3		Select 3 hours*	3
	Stewardship, Business & Econ (IN-9)	3		RELB 125 or RELT 177 (R-1)	<u>3</u>
	Historical Perspectives (IN-6)	<u>3</u>			16
		16			
SECOND YEAR					
COMM 240	Communication Theory	3		Minor	3
CPTE 100	Computer Concepts	1		Elective or Intermediate Foreign Lang**	3
	Service Learning Elective (SERV-2)	3		RELT 138, 225, or 255 (R-2)	3
	Minor	3		Physical Activity (P-1b)	1
	Elective or Intermediate Foreign Lang**	3		Electives	3
	Natural Science (IN-7)	<u>3</u>		Service Learning Elective (SERV-3)	<u>3</u>
		16			16
THIRD YEAR					
COMM 397	Communication Research (W)	3	COMM 330	Intercultural Communication (W)	3
ENGL 313 or	Expository Writing (W) or	3	COMM 326	Film Evaluation (IN-10) (W)	3
ENGL 420	Technical Writing		COMM 340 or	Group Dynamics & Leadership or	3
	Biblical Studies (R-3)	3	COMM 312	Professional Comm & Ldrshp	
	Select 3 hours*	3		Minor	3
	Physical Activity (P-1b)	1		U.D. Elective	3
	Minor	<u>3</u>		Elective	<u>1</u>
		16			16
FOURTH YEAR					
COMM 406	Persuasion & Propaganda (W)	3	COMM 336	Interpersonal Communication	3
PEAC 425	Fit for Hire	1	COMM 415	Portfolio & Career	1
	U.D. Minor	3		U.D. Electives	3
	Select 3 hours (U.D.)*	3		U.D. Minor	3
	U.D. Religion (R-4) (rec. RELT 458)	3		PSYC 128 (IN-8) or Electives	<u>3</u>
	Elective	<u>2</u>			13
		15			
TOTAL HOURS					124

*Select from: ARTF 328, COMM 230; COMM 291 **or** 391; COMM 315; COMM 465, COMM 492; COMM 495; BRDC 127 **or** JOUR 208; JOUR 175 or 475; PREL 235.

**Strongly recommended Intermediate foreign language

Intercultural Communication Emphasis (Optional)

Required Cognates: SOCI 150 **or** PSYC 231 **or** SOCI 230, RELT 458.

Required Minor: (18 Hours non-English language minor)

Option 1: A language minor with a minimum of nine hours completed at an "overseas" school.

Option 2: A language minor with courses completed on our campus, but with one school year traveling or serving abroad.

B.A. Journalism—Digital/Broadcast Conc.

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
COMM 103	Intro to Mass. Communication	3	BRDC 127	Intro to Digital Storytelling	3
COMM 135	Comm. & Public Speaking	3	BRDC 201	Intro to Electronic Media	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	JOUR 105	Writing for the Media	3
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
	RELB 125 or RELT 177 (R-1)	3	PEAC 125	Fitness for Collegiate Life	1
	Foreign Language or Elective*	<u>3</u>		Foreign Language or Elective*	<u>3</u>
		16			16
SECOND YEAR					
BRDC 202	Digital Audio Production	3	JOUR 205	News Reporting	3
BRDC 227	Multi-Camera Production	3	CPTE 100	Computer Concepts	1
ERSC 105	Earth Science (IN-7)	3		PSYC 128 or SOCI 125	3
MATH 215	Statistics	3		RELT 138, 225, or 255 (R-2)	3
PLSC 254	American National & State Govt	3		Minor Electives	<u>6</u>
	Physical Activity (P-1b)	<u>1</u>			16
		16			
THIRD YEAR					
BRDC 314	Broadcast News Writing (W)	3	BRDC 327	Advanced Field Production	3
JOUR 242	Intro to Web Design	3	COMM 326	Film Evaluation (IN-10) (W)**	3
	Biblical Studies except 125 (R-3)	3	COMM 415	Portfolio & Career	1
	Historical Perspectives (IN-6)	3	ECON 213	Survey of Economics (IN-9)**	3
	Physical Activity (P-1b)	1		Minor Elective	<u>6</u>
	U.D. Elective	<u>3</u>			16
		16			
FOURTH YEAR					
BRDC 426	TV News Reporting & Perform	3	BRDC 417	Electronic Media Management**	3
RELT 458	World Religions (R-4) (W)	3	JOUR 342	Interactive Journalism	3
	U.D. Minor Electives	6	JOUR 427	Mass Media Law & Ethics	3
	U.D. Elective	<u>3</u>	JOUR 488	Mass Comm & Society (W)	3
		15	PEAC 425	Fit for Hire	1
				Electives	<u>1</u>
					14
TOTAL HOURS					124

* BA students who have less than two secondary school credits of foreign language must complete a minimum of 6 hours of foreign language.

**Recommended Electives

B.A. Journalism—Publishing

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

COMM 103	Intro to Mass. Communication	3	BRDC 127	Intro to Digital Storytelling	3
COMM 135	Comm. & Public Speaking	3	JOUR 105	Writing for the Media	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life	1
MATH 215	Statistics (IN-4)	3	PSYC 128 or SOCI 125		3
	RELB 125 or RELT 177 (R-1)	<u>3</u>		Natural Science (IN-7)	<u>3</u>
		16			16

SECOND YEAR

JOUR 205	News Reporting	3	JOUR 242	Intro to Web Design	3
JOUR 208	Publication Tools & Techniques	3	PLSC 254	Am. National & State Government	3
	Physical Activity (P-1b)	1	CPTE 100	Computer Concepts	1
	Historical Perspectives (IN-6)	3		Literature (W) (not COMM 326)	3
	Stewardship, Business & Econ (IN-9)	3		Christian Service (SERV-2)	3
	RELT 138, 225, or 255 (R-2)	<u>3</u>		Minor Elective	<u>3</u>
		16			16

THIRD YEAR

JOUR 316	Mag. & Feature Article Writ. (W)	3	JOUR 313	Publication Editing	3
JOUR 356	Investigative Reporting (W)	3	JOUR 342	Interactive Journalism	3
COMM 397	Communication Research (W)*	3	COMM 326	Film Evaluation (W)*	3
	Physical Activity (P-1b)	1		U.D. Religion (R-4)	3
	Minor Elective	3		U.D. Minor Elective	<u>3</u>
	Elective	<u>2</u>			15
		15			

FOURTH YEAR

PEAC 425	Fit for Hire	1	COMM 415	Portfolio & Career	1
	JOUR 391 or 492*	3	JOUR 427	Mass Media Law & Ethics	3
	Biblical Studies (R-3)	3	JOUR 488	Mass Comm. & Society (W)	3
	Minor Electives	3		Christian Service (SERV-2)	3
	U.D. Minor Elective	3		U.D. Electives	2
	Elective	<u>2</u>		Minor Elective	<u>3</u>
		15			15

TOTAL HOURS

124

* Recommended Electives.

B.S. Mass Communication-Advertising

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
COMM 103	Intro to Mass. Communication	3	BRDC 201	Intro to Electronic Media	3
COMM 135	Comm. & Public Speaking	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	JOUR 105	Writing for the Media	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life	1
	Concentration Option*	3	MATH 215	Statistics	3
	RELB 125 or RELT 177 (R-1)	<u>3</u>		Natural Science (IN-7)	<u>3</u>
		16			16
SECOND YEAR					
JOUR 205	News Reporting	3	JOUR 208	Publication Tools & Techniques	3
PHTO 125	Intro to Photography	3	PREL 235	Public Rel. Pr & Theory or PREL 485	3
CPTE 100	Computer Concepts	1		Biblical Studies (R-3)	3
	Stewardship, Business & Econ (IN-9)	3		Physical Activity (P-1b)	1
	Historical Perspectives (IN-6)	3		Concentration Option*	3
	RELT 138, 225, or 255 (R-2)	<u>3</u>		Elective	<u>3</u>
		16			16
THIRD YEAR					
COMM 397	Communication Research	3		U.D. Concentration Option*	3
JOUR 242	Intro to Web Design	3		U.D. Religion (R-4) (W)	3
PREL 344	Fundamentals of Advertising	3		Aesthetic Analysis (IN-10)	3
BMKT 326	Principles of Marketing	3		Physical Activity (P-1b)	1
	Electives	<u>4</u>		PSYC 128 or SOCI 125	3
		16		Electives	<u>2</u>
					15
FOURTH YEAR					
COMM 406	Persuasion & Propaganda (W)	3	COMM 415	Portfolio and Career	1
BMKT 328	Sales Management	3	JOUR 427	Mass Media Law & Ethics	3
PEAC 425	Fit for Hire	1	JOUR 488	Mass Comm. & Society (W)	3
	U.D. Concentration Option*	3	PREL 355	Advertising Copywriting	3
	U.D. Electives	<u>5</u>		Electives	<u>4</u>
		15			14
TOTAL HOURS					124

*Select 12 hours from ART 109, ARTG 210, 212, 332, 115, BMKT 327, COMM 330, MGNT 371, PHTO 320, PREL 291, 391, 482, 492.

B.S. Mass Communication-Media Production

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
COMM 103	Intro to Mass. Communication	3	BRDC 127	Intro to Digital Storytelling	3
COMM 135	Comm. & Public Speaking	3	BRDC 202	Digital Audio Production	3
PHTO 125	Intro to Photography	3	JOUR 105	Writing for the Media	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life	1
MATH 215	Statistics	<u>3</u>		RELB 125 or RELT 177 (R-1)	<u>3</u>
		16			16
SECOND YEAR					
BRDC 227	Multi-Camera Production	3	BRDC 201	Intro to Electronic Media	3
JOUR 205	News Reporting	3	JOUR 242	Intro to Web Design	3
CPTE 100	Computer Concepts	1	ARTF 215	Lighting	3
JOUR 208	Publication Tools & Tech.	3		Physical Activity (P-1b)	1
	Aesthetic Analysis (IN-10)	<u>3</u>		RELT 138, 225, or 255 (R-2)	3
		13		Electives	<u>2</u>
					15
THIRD YEAR					
BRDC 314 or	Broadcast News Writing (W) or		BRDC 327	Advanced Field Production	3
COMM 315	Scriptwriting (W)	3	JOUR 427	Mass Media Law & Ethics	3
BUAD 128	Personal Finance (IN-9)	3	PREL 235 or	Public Rel. Pr. & Theory or	
	U.D. Biblical Studies (R-3)	3	PREL 485	Public Relations Techniques	3
	Physical Activity (P-1b)	1		Natural Science (IN-7)	3
	Historical Perspectives (IN-6)	3		Elective	<u>3</u>
	U.D. Concentration Option*	<u>3</u>			15
		16			
FOURTH YEAR					
BRDC 426	TV News Rept & Performance	3	BRDC 391	Practicum (recommended)*	3
BRDC 445	Senior Project	1	COMM 415	Portfolio & Career	1
PEAC 425	Fit for Hire	1	JOUR 488	Mass Communication & Society (W)	3
	U. D. Concentration Option*	3		PSYC 128 or SOCI 125	3
	U.D. Electives	4		U.D. Electives	3
	U.D. Religion (R-4) (W)	3		Elective	<u>1</u>
	Elective	<u>1</u>			14
		16			
TOTAL HOURS					124

*Select 9 hours from ARTF 320, ARTF 353, BRDC 291, 391, 417, 492, COMM 326 (IN-10) or MGNT 371.

B.S. Mass Communication-New Media

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
COMM 103	Intro to Mass. Communication	3	BRDC 127	Intro to Digital Storytelling	3
MATH 215	Statistics	3	BRDC 201	Introduction to Electronic Media	3
NOND 101	Southern Connections	1	COMM 135	Comm. & Public Speaking	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	JOUR 105	Writing for the Media	3
PEAC 125	Fitness for Collegiate Life	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	<u>3</u>
CPTE 100	Computer Concepts	1			16
	RELB 125 or RELT 177 (R-1)	<u>3</u>			
		15			
SECOND YEAR					
PHTO 125	Intro to Photography	3	JOUR 208	Publication Tools & Techniques	3
JOUR 205	News Reporting	3	PREL 235 or	Public Rel. Pr. & Theory or	
ECON 213	Survey of Economics (IN-9)	3	PREL 485	Public Relations Techniques	3
	Natural Science (IN-7)	3	CPTR 124	Fundamentals of Programming	4
	Physical Activity (P-1b)	1		PSYC 128 or SOCI 125	3
	RELT 138, 225, or 255 (R-2)	<u>3</u>		Christian Service Elective (SERV-2)	<u>3</u>
		16			16
THIRD YEAR					
BRDC 202	Digital Audio Production	3	BRDC 327	Advanced Field Production	3
CPTE 212	Web Programming	3	JOUR 242	Intro to Web Design	3
	U.D. Biblical Studies (R-3)	3	JOUR 427	Mass Media & Ethics	3
	Concentration Option *	3		Physical Activity (P-1b)	1
	U.D. Electives (SERV-2)	<u>3</u>		U.D. Historical Perspectives (IN-6) (W)	3
		15		U.D. Aesthetic Analysis (IN-10)	<u>3</u>
					16
FOURTH YEAR					
JOUR 342	Interactive Journalism	3	COMM 415	Portfolio & Career	1
PHTO 320	Digital Photography	3	JOUR 445	Senior Project	1
PEAC 425	Fit for Hire	1	JOUR 488	Mass Comm. & Society (W)	3
	U.D. Concentration Option *	3		U.D. Concentration Option*	3
	Electives	3		Electives	<u>7</u>
	U.D. Religion (R-4) (W)	<u>3</u>			15
		16			
TOTAL HOURS					124

*Select 9 hours from ART 109, ARTG 115, ARTI 223, 265, JOUR 313, 291 or 391, 492.

B.S. Mass Communication-Photography

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
COMM 103	Intro to Mass. Communication	3	BRDC 127	Intro to Digital Storytelling	3
COMM 135	Comm. & Public Speaking	3	JOUR 105	Writing for the Media	3
PHTO 125	Intro to Photography	3	JOUR 208	Publication Tools & Techniques	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MATH 215	Statistics	3	PEAC 125	Fitness for Collegiate Life	1
NOND 101	Southern Connections	<u>1</u>		RELT 138, 225, or 255 (R-2)	<u>3</u>
		16			16
SECOND YEAR					
BRDC 227	Multi-camera Production	3	BRDC 201	Intro to Electronic Media	3
JOUR 205	News Reporting	3	PREL 235 or	Public Rel. Pr. & Theory or	
CPTE 100	Computer Concepts	1	PREL 485	Public Relations Techniques	3
	RELB 125 or RELT 177 (R-1)	3	ARTF 215	Lighting	3
	Electives	<u>5</u>		Natural Science (IN-7)	3
		15		Physical Activity (P-1b)	1
				PSYC 128 or SOCI 125	<u>3</u>
					16
THIRD YEAR					
PHTO 320	Digital Photography	3	JOUR 242	Intro to Web Design	3
ARTH 318	Art Appreciation (W) (IN-10)	3	JOUR 427	Mass Media Law & Ethics	3
MGNT 371	Prin of Entrepreneurship	3	PHTO 315	Photojournalism	3
	Biblical Studies except 125 (R-3)	3	COMM 415	Portfolio & Career	1
	Historical Perspectives (IN-6)	3		U.D. Elective	<u>6</u>
	Physical Activity (P-1b)	<u>1</u>			16
		16			
FOURTH YEAR					
COMM 326	Film Evaluation (W) (Elective)	3	JOUR 488	Mass Comm & Society (W)	3
PHTO 275	Applied Photojournalism	1	PHTO 447	Senior Portfolio	1
BUAD 128	Personal Finance (IN-9)	3	PEAC 425	Fit for Hire	1
	Concentration Option*	3		U.D. Concentration Option*	3
	U.D. Religion (R-4)	3		U.D. Electives	1
	Elective	<u>1</u>		Electives	<u>6</u>
		14			15
TOTAL HOURS					124

U.D. Concentration Option:

*Select 6 hours from ART 109, ARTG 212, BRDC 327, PHTO 265 or 465, PHTO 291 or 391, PHTO 492.

B.S. Mass Communication-Writing/Editing

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
COMM 103	Intro to Mass. Communication	3	BRDC 201	Intro to Electronic Media	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	JOUR 105	Writing for the Media	3
MATH 215	Statistics (IN-4)	3	COMM 135	Comm. & Public Speaking	3
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
	Historical Perspectives (IN-6)	3	PEAC 125	Fitness for Collegiate Life	1
	RELB 125 or RELT 177 (R-1)	<u>3</u>		Natural Science (IN-7)	<u>3</u>
		16			16
SECOND YEAR					
PHTO 125	Intro to Photography	3	PREL 235 or	Public Rel. Pr. & Theory or	
JOUR 205	News Reporting	3	PREL 485	Public Relations Techniques	3
CPTE 100	Computer Concepts (IN-5)	1	JOUR 208	Publication Tools & Techniques	3
	PSYC 128 or SOCI 125	3		Stewardship, Business, & Econ (IN-9)	3
	Christian Service (SERV-2)	2		RELT 138, 225, or 255 (R-2)	3
	Concentration Option*	<u>3</u>		Physical Activity (P-1b)	1
		15		Christian Service (SERV-2)	<u>3</u>
					16
THIRD YEAR					
COMM 397	Communication Research	3	JOUR 313	Publication Editing	3
JOUR 242	Intro to Web Design	3	JOUR 356	Investigative Reporting (W)	3
JOUR 316	Mag. & Feature Artic. Writing (W)	3	JOUR 427	Mass Media Law & Ethics	3
	Physical Activity (P-1b)	1		U.D. Religion (R-4)	3
	Aesthetic Analysis (IN-10)	3		U.D. Concentration Option*	<u>3</u>
	Electives	<u>2</u>			15
		15			
FOURTH YEAR					
PEAC 425	Fit for Hire	1	COMM 415	Portfolio & Career	1
	Biblical Studies (R-3)	3	JOUR 342	Interactive Journalism	3
	Electives	6	JOUR 488	Mass Comm. & Society (W)	3
	U.D. Concentration Option*	3		U.D. Concentration Option*	3
	U.D. Electives (W)	<u>3</u>		U.D. Electives	2
		16		Elective	<u>3</u>
					15
TOTAL HOURS					124

*Select 12 hours from BRDC 314, COMM 315, ENGL 313, 314, JOUR 291 or 391, 492, 175 or 475, PHTO 315 or 320, PREL 355

B.S. Public Relations

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

COMM 103	Intro to Mass. Communication	3	BRDC 127	Intro to Digital Storytelling	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	JOUR 105	Writing for the Media	3
MATH 215	Statistics	3	PREL 235	PR Principles & Theory	3
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
	Historical Perspectives (IN-6)	3	PEAC 125	Fitness for Collegiate Life	1
	RELB 125 or RELT 177 (R-1)	<u>3</u>		Natural Science (IN-7)	<u>3</u>
		16			16

SECOND YEAR

JOUR 205	News Reporting	3	COMM 135	Comm. & Public Speaking	3
JOUR 208	Publication Tools & Techniques	3		PR Major Option*	3
BUAD 233	Intro to the Nonprofit Sector*	3		Physical Activity (P-1b)	1
CPTE 100	Computer Concepts	1		PSYC 128 or SOCI 125	3
	RELT 138, 225, or 255 (R-2)	3		Stewardship, Business & Econ (IN-9)	3
	Elective	<u>3</u>		Electives	<u>3</u>
		16			16

THIRD YEAR

COMM 397	Communication Research (W)	3	PREL 485	PR Techniques	3
	PR Major Option*	3	BMKT 326	Principles of Marketing	3
	Biblical Studies except 125 (R-3)	3		Physical Activity (P-1b)	1
	Electives	<u>6</u>		Elective	3
		15		U.D. Electives**	<u>6</u>
					16

SUMMER

PREL 392	P.R. Internship	2-3
----------	-----------------	------------

FOURTH YEAR

PREL 482	PR Campaign	3	COMM 415	Portfolio & Career	1
	U.D. PR Major Option* (W)	3	JOUR 427	Mass Media Law & Ethics	3
	U.D. PR Major Option*	3	PREL 455	PR Strategy/Management	3
	Aesthetic Analysis (IN-10)	3	PEAC 425	Fit for Hire	1
	U.D. Elective	<u>3</u>		U.D. Religion (R-4) (W)	3
		15		U.D. Electives**	<u>3</u>
					14

TOTAL HOURS

124

* **PR Major Options:** Select 15 hours from: BUAD 233, BMKT, COMM 312 or 340, 330, 336, 406, JOUR 242, 313, 316, PHTO 125, PREL 344, 355, 368

**Strongly recommended electives: COMM 336, COMM 312 or 340, PHTO 315, and elementary foreign language

B.S. Public Relations & Business Administration

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
COMM 103	Intro to Communication	3	BRDC 127	Intro. to Digital Storytelling	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MATH 215	Statistics	3	COMM 135	Comm. & Public Speaking	3
NOND 101	Southern Connections	1	BUAD 217	Bus-Cptr Con & Appl	3
	Natural Science (IN-7)	3	PEAC 125	Fitness for Collegiate Life	1
	Elective	<u>3</u>	RELB 125 or RELT 177 (R-1)		<u>3</u>
		16			16
SECOND YEAR					
JOUR 105	Writing for the Media	3	ACCT 222	Principles of Accounting II	3
JOUR 208	Publication Tools & Techniques	3	BMKT 326	Principles of Marketing	3
ACCT 221	Principles of Accounting I	3	CPTE 100	Computer Concepts (IN-5)	1
ECON 224	Principles of Macroeconomics	3	BUAD 128 or ECON 225		3
	Aesthetic Analysis (IN-10)	3	Elective		<u>5</u>
	Physical Activity (P-1b)	<u>1</u>			15
		16			
THIRD YEAR					
BUAD 312	Professional Comm & Leadership	3	BUAD 339	Business Law	3
	BUAD 358 or JOUR 427	3	FNCE 315	Business Finance	3
	RELT 138, 225, or 255 (R-2)	3	PREL 235	Public Relations Prin. & Theory	3
	Physical Activity (P-1b)	1	PREL 368	Fundraising for Nonprofits	3
	Historical Perspectives (IN-6)	<u>3</u>		Biblical Studies except 125 (R-3)	<u>3</u>
		13			15
SUMMER					
PREL 392	Public Relations Internship	3			
FOURTH YEAR					
COMM 397	Communication Research (W)	3	BUAD 412	Prep.to Meet the Firms or COMM 415	1
MGNT 334	Principles of Management	3	BUAD 488	Seminar in Business Admin.+	1
PREL 485	PR Techniques	3	MGNT 464	Business Strategies (W)+	3
	U.D. Religion (R-4) (W)	3	PREL 344	Fundamentals of Advertising	3
	Elective	<u>3</u>	PREL 482	PR Campaign	3
		15	PEAC 425	Fit for Hire	1
				PSYC 128 or SOCI 125	<u>3</u>
					15
TOTAL HOURS			124		

*Select one of the following courses for 0-3 hours: ACCT 491, 492; BMKT 491, 493; BUAD 491, 492; FNCE 491, 492; MGNT 491, 492. (Complete a minimum of 100 hours of supervised work experience).

NOTE: Will need to take MATH 116 only if MATH ACT score is below 18.

B.S. Public Relations & Graphic Design

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ART 104	Drawing I	3	JOUR 208	Publication Tools & Techniques	3
ART 109	2D Foundations – Plane & Color	3	JOUR 105	Writing for the Media	3
ARTG 115	Intro to Computer Graphics	3	ARTG 210	Vector Graphics	3
COMM 103	Intro to Mass Communications	3	BRDC 127	Intro to Digital Storytelling	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	<u>1</u>	PEAC 125	Fitness for Collegiate Life	<u>1</u>
		16			16

SECOND YEAR

ARTG 121	Typography I	3	PHOTO 125	Intro to Photography	3
ARTG 212	Raster Graphics	3	PREL 235	Pub. Rel. Principles & Theory	3
ARTG 238	Design Studio II	3	CPTE 100	Computer Concepts	1
COMM 135	Comm. & Public Speaking	3	JOUR 242	Intro to Web Design	3
	Physical Activity (P-1b)	1	MATH 215	Statistics	3
	RELT 138, 225 or 255 (R-2)	<u>3</u>		RELB 125 or RELT 177 (R-1)	<u>3</u>
		16			16

THIRD YEAR

ARTG 332	Advertising Design	3	ARTG 324	Editorial Design	3
ARTI 324	Interactive Media	3	ARTG 338	Design Studio III	3
COMM 397 or	Communication Research (W) or		JOUR 313	Publication Editing	3
COMM 406	Persuasion and Propaganda (W)	3		U.D. Biblical Studies (R-3) (W)	3
PREL 344	Fundamentals of Advertising	3		Natural Science (IN-7)	<u>3</u>
	Historical Perspectives (IN-6)	3			15
	Physical Activity (P-1b)	<u>1</u>			
		16			

FOURTH YEAR

ARTG 420	Corporate Identity	3	ARTG 432	Senior Design Studio	3
PREL 482 or	The Public Relations Campaign or		BUAD 128	Personal Finance (IN-9)	3
PREL 455	Public Relations Strategies and Mgt.	3	PREL 485	Public Relations Techniques	3
PEAC 425	Fit for Hire	1		Aesthetic Analysis (IN-10)	3
	U.D. Religion (R-4) (W)	3		Elective	<u>3</u>
	PSYC 128 or SOCI 125	3			15
	Elective	<u>1</u>			
		14			

TOTAL HOURS

124

A.S. Media Technology

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

COMM 103	Intro to Mass. Communication	3	BRDC 127	Intro. To Digital Storytelling	3
PHTO 125	Intro to Photography	3	COMM 135	Comm. & Public Speaking	3
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	JOUR 208	Publication Tools & Techniques	3
	Choose from option list*	3	MATH 215	Statistics	3
	RELB 125 or RELT 177 (R-1)	<u>3</u>	PEAC 125	Fitness for Collegiate Life	<u>1</u>
		16			16

SECOND YEAR

BRDC 245	Senior Project**	1	BRDC 291	Practicum: Media Technology	2
JOUR 242	Intro to Web Design	3		Natural Science (IN-7)	3
CPTE 100	Computer Concepts	1		Choose from option list*	6
	PSYC 128 or SOCI 125	3		Historical Perspectives (IN-6)	3
	Choose from option list*	3		Elective	<u>2</u>
	Physical Activity (P-1b)	1			16
	RELT 138, 225, or 255 (R-2)	3			
	Christian Service (SERV-2)	<u>1</u>			
		16			

TOTAL HOURS **64**

*Select 12 hours from this list of options:

BRDC 201	Intro to Electronic Media
BRDC 202	Digital Audio Production
BRDC 227	TV Studio Production
BRDC 327	Digital Video Production
CPTR 124	Fundamentals of Programming
PHTO 315	Photojournalism
or	
PHTO 320	Digital Photography

** JOUR 245 may be taken in place of BRDC 245.

B.A. Mathematics (Physics Minor)

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	MATH 192	Calculus II	4
RELB 125	Life and Teachings of Jesus (R-1)	3	COMM 135	Comm. & Public Speaking	3
MATH 191	Calculus I	4	PHYS 222	University Physics II*	4
PHYS 221	University Physics I*	4	PHYS 224	University Physics II Lab*	
PHYS 223	University Physics I Lab*	<u>1</u>	PEAC 125	Fitness for Collegiate Life	<u>1</u>
		16			16
SECOND YEAR					
PHYS 155	Descriptive Astronomy (minor)	3	MATH 201	Intermediate Linear Algebra	3
ELIT 214	Survey of American Lit. (IN-10)	3	MATH 219	Set Theory and Logic	3
RELT 138	Adventist Heritage (R-2)	3	MATH 315	Differential Equations	3
MATH 218	Calculus III	4	CPTE 100	Computer Concepts (IN-5)	1
	Physical Activity (P-1b)	1	MATH 215	Statistics	3
	Electives	<u>2</u>		Elective	<u>3</u>
		16			16
THIRD YEAR					
MATH 318	Abstract Algebra	3	BUAD 128	Personal Finance (IN-9)	3
MATH 325	Probability Theory (MJ Elective)	3	PHYS 313	Physical Optics	3
PHYS 310	Modern Physics (Minor)	3		PSYC 128 or SOCI 125	3
	Biblical Studies (R-3)	3		Historical Perspectives (IN-6)	3
	Electives	<u>3</u>		Physical Activity (P-1b)	1
		15		U.D. Elective (W)	<u>3</u>
					16
FOURTH YEAR					
MATH 312	History of Mathematics (W)	3	PEAC 425	Fit for Hire	1
MATH 411	Intermediate Analysis I	3		Electives	6
RELT 458	World Religions (W) (R-4)	3		U.D. Electives	<u>6</u>
	Elective	1			13
	U.D. Electives	<u>6</u>			
		16			
TOTAL HOURS					124

*Select from Option 1, 2 or 3: **Option 1:** CPTR 124. **Option 2:** PHYS 211, 213. **Option 3:** PHYS 221, 223.

NOTE: If you have less than two secondary school credits of same foreign language must complete the elementary level of a foreign language.

B.A. Mathematics, Teaching Licensure 6-12

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
MATH 191	Calculus I *	4	MATH 192	Calculus II	4
COMM 135	Comm. & Public Speaking	3	PSYC 128	Developmental Psychology (IN-8)	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	RELT 138	Adventist Heritage (R-2)	3
PEAC 125	Fitness for Collegiate Life	1		Stewardship, Business, & Econ (IN-9)	<u>3</u>
EDUC 138	Intro/Found of Secondary Ed.	3			16
CPTE 100	Computer Concepts (IN-5)	<u>1</u>			
		16			
SECOND YEAR					
MATH 218	Calculus III *	4	MATH 201	Intermediate Linear Algebra	3
RELT 255	Christian Beliefs	3	MATH 219	Set Theory and Logic	3
PHYS 211	General Physics I (IN-7) ^	3	MATH 315	Differential Equations	3
PHYS 213	General Physics I Lab (IN-7) ^	1	EDUC 338	Foundations of Inclusive Education	3
HLED 173	Health for Life	2	RELB 125	Life & Teachings of Jesus (R-1)	3
	Historical Perspectives (IN-6)	<u>3</u>		Physical Activity (P-1b)	<u>1</u>
		16			16
THIRD YEAR					
EDUC 319	Technology in Education	3	EDUC 341	General Methods & Assessments	3
EDUC 419	Philosophy of Christian Ed (W)	3	EDUC 342	Curriculum Content Methods	2
MATH 215	Statistics	3	EDUC 343	Learning Theories & Classroom Mgmt	3
MATH 318	Abstract Algebra (<i>Fall even</i>)	3	EDUC 434	Reading & Wrtg in Content Area	2
	Physical Activity (P-1b)	1		Biblical Studies (R-3) ^^	3
	U.D. Elective (W)	<u>3</u>		Aesthetic Analysis (IN-10)	<u>3</u>
		16			16
FOURTH YEAR					
MATH 312	History of Mathematics (W) (<i>Fall odd</i>)	3	EDUC 472	Enhanced Student Teaching Sec.	10
MATH 411	Intermediate Analysis (<i>Fall odd</i>)	3	EDUC 464	Teaching Seminar	<u>2</u>
MATH 415	Geometry (<i>Fall odd</i>)	3			12
PEAC 425	Fit for Hire	1			
	Elective	<u>6</u>			
		16			
TOTAL HOURS					124

* Students with Math ACT score below 22 must take MATH 108, 109, 120, 121 or 215

^ Can select CPTR 124, PHYS 211, 213, or PHYS 221, 223

^^Except RELB 125, 255, 340, 455, or 497

Note: Students must consult the catalog they are under and their degree audits to ensure that they have complete degree requirements. To increase their marketability, it is recommended that students take a minor in an additional teaching area.

B.S. Mathematics

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	MATH 192	Calculus II	4
RELB 125	Life and Teachings of Jesus (R-1)	3	COMM 135	Comm. & Public Speaking	3
MATH 191	Calculus I	4	PHYS 222	University Physics II*	4
PHYS 221	University Physics I*	4	PHYS 224	University Physics II Lab*	1
PHYS 223	University Physics I Lab*	<u>1</u>	PEAC 125	Fitness for Collegiate Life	<u>1</u>
		16			16
SECOND YEAR					
CPTE 100	Computer Concepts (IN-5)	1	MATH 201	Intermediate Linear Algebra	3
BUAD 128	Personal Finance (IN-9)	3	MATH 219	Set Theory and Logic	3
ELIT 214	Survey of American Lit. (IN-10)	3	MATH 315	Differential Equations	3
RELT 138	Adventist Heritage (R-2)	3		Physical Activity (P-1b)	1
MATH 218	Calculus III	4		Electives	<u>6</u>
	Elective	<u>1</u>			16
		15			
THIRD YEAR					
MATH 318	Abstract Algebra	3	MATH 215	Statistics (IN-4)	3
MATH 325	Probability Theory (major elective)	3	MATH 485	Mathematics Seminar (W)	1
RELT 458	World Religions (R-4) (W)	3		PSYC 128 or SOCI 125	3
	Historical Perspectives (IN-6)	3		Elective	3
	Physical Activity (P-1b)	1		U.D. Electives	<u>6</u>
	Electives	<u>3</u>			16
		16			
FOURTH YEAR					
MATH 411	Intermediate Analysis I	3	MATH 317	Complex Variables	3
	Biblical Studies (R-3)	3	MATH 412	Intermediate Analysis II	3
	U.D. Math Electives	3	PEAC 425	Fit for Hire	1
	U.D. Electives (W)	3		Electives	5
	U.D. Electives	<u>3</u>		U.D. Electives	<u>2</u>
		15			14
TOTAL HOURS					124

*Select from Option 1, 2 or 3: **Option 1:** CPTR 124 & 215. **Option 2:** PHYS 211, 212, 213, & 214. **Option 3:** PHYS 221, 222, 223, 224.

B.A. French

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

COMM 135	Comm. & Public Speaking	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ELIT 216	Approaches to Lit	3	MDLG 230	Critical Methods in Langs.	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	FREN 102 or	Elementary French II* or	
FREN 101 or	Elementary French I* or		FREN 208	Intermediate French II*	3
FREN 207	Intermediate French I*	3	MATH 215	Statistics	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life	1
	RELB 125 or RELT 177 (R-1)	<u>3</u>		Minor	<u>3</u>
		16			16

SECOND YEAR

Semester Abroad, **15** hours**

Semester Abroad, **15** hours**
Including Physical Activities (1 hr.)

THIRD YEAR

CPTE 100	Computer Concepts	1	U.D. French Literature ***	3
ELIT 216	Approaches to Literature	3	Physical Activity (P-1b)	1
	U.D. French Literature***	3	Natural Science (IN-7)	3
	RELT 138, 225 or 255 (R-2)	3	Stewardship, Business & Econ (IN-9)	3
	PSYC 128 or SOCI 125	3	Minor	3
	Historical Perspectives (IN-6)	<u>3</u>	Electives	<u>2</u>
		16		15

FOURTH YEAR

PEAC 425	Fit for Hire	1	FREN 490	Comprehensive Exam Preparation	1
	U.D. French Literature (W)***	3		U.D. French Literature (W)***	3
	U.D. Biblical Studies (R-3) (W)	3		U.D. Minor	6
	ARTH 335, HIST 375, 471, or 472^	3		U.D. Electives	<u>6</u>
	U.D. Minor	3			16
	U.D. Electives	<u>2</u>			
		15			

TOTAL HOURS

124

*Course will depend on student's placement exam score or transfer of credits from another school.

****Academic Year Abroad in France:** Study abroad consists of approximately 48 quarter hours (approximately 30 semester hours) which should include at least 5 quarter hours (3 semester hours) of religion in addition to at least 10 quarter hours (6 semester hours) of upper division courses. Students should take a culture and civilization course sequence equivalent to 3 semester hours. If not taken previously, students must take the equivalent of FREN 207 and 208 while abroad. Students are encouraged to take some courses that fulfill the general education requirements if their progress allows it, and if there is room after the language requirements are met. See ACA catalog or visit aca-noborders.org. **Students should consult with their modern languages advisor prior to their academic year abroad.** Include at least 3 quarter hours as upper division.

***Must take FREN 357, 358, 458, and 459 when the courses are offered.

^May select from ARTH 335, HIST 375, 471, **or** 472.

B.A. French, Teaching Licensure PreK-12

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

FREN 101 or	Elementary French or		FREN 102 or	Elementary French or	
FREN 207	Intermediate French*	3	FREN 208	Intermediate French*	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ELIT 216	Approaches to Literature (IN-10)	3
EDUC 138	Intro/Found of Secondary Educ.	3	RELT 138	Adventist Heritage (R-2)	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life	1
RELB 125	Life and Teachings of Jesus (R-1)	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
COMM 135	Comm. & Public Speaking	<u>3</u>		Natural Science (IN-7)	<u>3</u>
		16			16

SECOND YEAR

Academic Year Abroad (France) Total Credits **28 Semester hours** (SH) or 47 quarter hours (QH)

If not taken previously, students must take the equivalent of FREN 207 and 208 while overseas. They also should take a culture and civilization course equivalent to 3 SH, a FREN literature course equivalent to 3 SH, and a physical education/physical activity course. Courses from other disciplines may be taken. **Students should consult with their Modern Language advisor.** FREN 244, 344, 350, 353 courses may be fulfilled while studying abroad.

SUMMER

PSYC 128	Developmental Psychology	3
MATH 215	Statistics	<u>3</u>
		6

THIRD YEAR

EDUC 341	General Methods & Assess.	3	HLED 173	Health for Life	2
EDUC 342	Curriculum Content Meth, Gr 7-12	2	EDUC 338	Foundations of Inclusive Ed.	3
MDLG 230	Critical Methods in Languages	2	RELT 255	Christian Beliefs	3
EDUC 343	Learning Theory & Class Mngmt	3	CPTC 100	Computer Concepts	1
EDUC 434	Reading & Writing in Content Area	2		ARTH 335 or HIST 386**	3
FREN UD	Select from 357, 358, 458, 459 (W)	3		Stewardship, Business & Econ. (IN-9)	<u>3</u>
	Physical Activity (P-1b)	<u>1</u>			15
		16			

FOURTH YEAR

FREN 490	Comprehensive Exam Preparation	1	EDUC 473	Enhanced Student Teaching P-12	10
EDUC 419	Phil. & Ldrshp in Christ.Ed. (W)	3	EDUC 464	Teaching Seminar	2
EDUC 319	Tech in Education	3	PEAC 425	Fit for Hire	<u>1</u>
	U.D. Biblical Studies (R-3)	3			13
	Hist Persp (IN-6) or Elective**	3			
	Elective	<u>1</u>			
		14			

TOTAL HOURS

124

* Student course will depend on student score on placement exam. Intermediate language placement required for study abroad. Elementary level language courses do not fulfill requirements for the language major.

**If ARTH 335 is selected, then Historical Perspectives would need to be selected in the fourth year.

B.A. International Studies-French

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
COMM 135	Comm. & Public Speaking	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	CPTE 100	Computer Concepts	1
FREN 101 or	Elementary French I* or		FREN 102 or	Elementary French II* or	
FREN 207	Intermediate French I*	3	FREN 208	Intermediate French II*	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life	1
	RELB 125 or RELT 177 (R-1)	3	MATH 215	Statistics	3
	Elective	3		PSYC 128 or SOCI 125	3
		16		Electives	2
					16
SECOND YEAR					
	Semester Abroad, 18 hours**			Semester Abroad, 18 hours** Including Physical Activities (1 hr.)	
THIRD YEAR					
ELIT 445	Anc. Class (IN-10) (W) or UD FREN Lit	3	MDLG 450	Global Cit. Seminar II	1
MDLG 350	Global Cit. Seminar I	1	MDLG 490	MDL Exit Exam (DEE)	1
	Physical Activities (P-1b)	1		RELT 138, 225 or 255 (R-2)	3
	Stewardship, Business & Econ. (IN-9)	3		Natural Science (IN-7)	3
	Minor	3		U.D. Elective	3
	Electives	1		U.D. Minor	3
	U.D. Electives	3		Elective	2
		15			16
FOURTH YEAR					
HIST 387 or	Europe in the 19th Century or		COMM 330	Intercultural Communication (W)	3
HIST 388	Contemporary Europe (IN-6) (W)	3	PEAC 425	Fit for Hire	1
	UD Biblical Studies (R-3)	3		U.D. Minor	6
	Elective	3		U.D. Elective or Aesthetic Analy (IN-10)	3
	Minor	6		Elective	3
		15			16
TOTAL HOURS					124

*Course will depend on student's placement exam score or transfer of credits from another school.

****Academic Year Abroad in France:** Study abroad consists of approximately 48 quarter hours (approximately 28 semester hours) which should include at least 5 quarter hours (3 semester hours) of religion in addition to at least 10 quarter hours (6 semester hours) of upper division courses. Students should take a culture and civilization course sequence equivalent to 3 semester hours. If not taken previously, students must take the equivalent of FREN 207 and 208 while abroad. Students are encouraged to take some courses that fulfill the general education requirements if their progress allows it, and if there is room after the language requirements are met. See ACA catalog or visit aca-noborders.org. **Students should consult with their modern languages advisor prior to their academic year abroad. Include at least 5 quarter hours of upper division.**

B.A. International Studies-German

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
COMM 135	Comm. & Public Speaking	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	CPTE 100	Computer Concepts	1
GRMN 101 or	Elementary German I* or		GRMN 102 or	Elementary German II* or	
GRMN 207	Intermediate German I*	3	GRMN 208	Intermediate German II*	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life	1
	RELB 125 or RELT 177 (R-1)	3	MATH 215	Statistics	3
	Electives	<u>3</u>		Electives	<u>5</u>
		16			16
SECOND YEAR					
	Semester Abroad, 18 hours**			Semester Abroad, 18 hours** Including Physical Activities (1 hr.)	
THIRD YEAR					
ELIT 445	Anc. Class (IN-10) (W) or UD GRMN Lit 3		MDLG 450	Global Cit. Seminar II	1
MDLG 350	Global Cit. Seminar I	1	MDLG 490	MDL Exit Exam (DEE)	1
	Physical Activities (P-1b)	1		RELT 138, 225 or 255 (R-2)	3
	U.D. Electives	3		U.D. Minor	3
	Minor	3		Natural Science (IN-7)	3
	Electives	1		PSYC 128 or SOCI 125	3
	Stewardship, Business & Econ. (IN-9)	<u>3</u>		Elective	<u>2</u>
		15			16
FOURTH YEAR					
HIST 387 or	Europe in the 19th Century (IN-6) or		COMM 330	Intercultural Communication (W)	3
HIST 388	Contemporary Europe (W)	3	PEAC 425	Fit for Hire	1
	U.D. Biblical Studies (R-3)	3		U.D. Minor	6
	Minor	6		U.D. Electives	3
	U.D. Aesthetic Analysis (IN-10) or			Elective	<u>3</u>
	Elective	<u>3</u>			16
		15			
TOTAL HOURS					124

*Course will depend on student's placement exam score or transfer of credits from another school.

****Academic Year Abroad in Austria:** Study abroad consists of approximately 48 quarter hours (approximately 28 semester hours) which should include at least 5 quarter hours (3 semester hours) of religion in addition to at least 10 quarter hours (6 semester hours) of upper division courses. Students should take a culture and civilization course sequence equivalent to 3 semester hours. If not taken previously, students must take the equivalent of GRMN 207 and 208 while abroad. Students are encouraged to take some courses that fulfill the general education requirements if their progress allows it, and if there is room after the language requirements are met. See ACA catalog or visit aca-noborders.org. **Students should consult with their modern languages advisor prior to their academic year abroad. Include at least 5 quarter hours of upper division.**

B.A. International Studies-Italian

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
COMM 135	Comm. & Public Speaking	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	CPTE 100	Computer Concepts	1
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life	1
	RELB 125 or RELT 177 (R-1)	3	MATH 215	Statistics	3
	Minor	3		Minor	3
	Electives	<u>3</u>		Elective	<u>2</u>
		16			13
SECOND YEAR					
	Semester Abroad, 18 hours**			Semester Abroad, 18 hours**	
	ITAL 101 or 207*			Including Physical Activities (1 hr.)	
				ITAL 102 or 208*	
THIRD YEAR					
ELIT 445	Ancient Classics (IN-10) (W)	3	MDLG 450	Global Cit. Seminar II	1
MDLG 350	Global Cit. Seminar I	1	MDLG 490	MDL Exit Exam (DEE)	1
	Physical Activities (P-1b)	1		RELT 138, 225 or 255 (R-2)	3
	U.D. Electives	3		PSYC 128 or SOCI 125	3
	Minor	3		U.D. Minor	3
	Stewardship, Business & Econ. (IN-9)	<u>3</u>		U.D. Elective	3
		14		Elective	<u>2</u>
					16
FOURTH YEAR					
HIST 387 or	Europe in the 19th Century(IN-6) or		COMM 330	Intercultural Communication (W)	3
HIST 388	Contemporary Europe (W)	3	PEAC 425	Fit for Hire	1
	U.D. Biblical Studies (R-3)	3		U.D. Minor	3
	Minor	3		Natural Science (IN-7)	3
	Elective	1		Elective	3
	U.D. Elective	<u>3</u>		U.D. Electives	<u>3</u>
		13			16
TOTAL HOURS					124

*Course will depend on student's placement exam score or transfer of credits from another school. These classes will have to be taken in Italy.

****Academic Year Abroad in Italy:** Study abroad consists of approximately 54 quarter hours (approximately 36 semester hours) which should include at least 5 quarter hours (3 semester hours) of religion in addition to at least 10 quarter hours (6 semester hours) of upper division courses. Students should take a culture and civilization course sequence equivalent to 3 semester hours. If not taken previously, students must take the equivalent of ITAL 207 and 208 while abroad. Students are encouraged to take some courses that fulfill the general education requirements if their progress allows it, and if there is room after the language requirements are met. See ACA catalog or visit aca-noborders.org. **Students should consult with their modern languages advisor prior to their academic year abroad. Include 5 quarter hours of upper division.**

B.A. International Studies-Spanish

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

COMM 135	Comm. & Public Speaking	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	CPTE 100	Computer Concepts	1
SPAN 101 or	Elementary Spanish I* or		SPAN 102 or	Elementary Spanish II* or	
SPAN 207	Intermediate Spanish I*	3	SPAN 208	Intermediate Spanish II*	3
NOND 101	Southern Connections	1	MATH 215	Statistics	3
	RELB 125 or RELT 177 (R-1)	3	PEAC 125	Fitness for Collegiate Life	1
	Elective	<u>3</u>		PSYC 128 or SOCI 125	3
		16		Electives	<u>2</u>
					16

SECOND YEAR

Semester Abroad, **18 hours****

Semester Abroad, **18 hours****

Including Physical Activities (1 hr.)

THIRD YEAR

ELIT 445	Anc. Class (IN-10) (W) or UD SPAN Lit	3	MDLG 450	Global Cit. Seminar II	1
MDLG 350	Global Cit. Seminar I	1	MDLG 490	MDL Exit Exam (DEE)	1
	Physical Activities (P-1b)	1		RELT 138, 125, or 255 (R-2)	3
	Stewardship, Business & Econ. (IN-9)	3		U.D. Elective	3
	Minor	3		Natural Science (IN-7)	3
	U.D. Electives	<u>3</u>		Minor	3
		14		Elective	<u>2</u>
					16

FOURTH YEAR

HIST 387 or	Europe in the 19th Century (IN-6) or		COMM 330	Intercultural Communication (W)	3
HIST 388	Contemporary Europe (W)	3	PEAC 425	Fit for Hire	1
	U.D. Biblical Studies (R-3)	3		U.D. Minor	6
	U.D. Elective	3		U.D. Electives	3
	Electives	1		Elective	<u>3</u>
	Minor	<u>6</u>			16
		16			

TOTAL HOURS

124

*Course will depend on student's placement exam score or transfer of credits from another school.

****Academic Year Abroad in Argentina or Spain:** Study abroad consists of approximately 48 quarter hours (approximately 28 semester hours) which should include at least 5 quarter hours (3 semester hours) of religion in addition to at least 10 quarter hours (6 semester hours) of upper division courses. Students should take a culture and civilization course sequence equivalent to 3 semester hours. If not taken previously, students must take the equivalent of SPAN 207 and 208 while abroad. Students are encouraged to take some courses that fulfill the general education requirements if their progress allows it, and if there is room after the language requirements are met. See ACA catalog or visit aca-noborders.org. **Students should consult with their modern languages advisor prior to their academic year abroad. Include at least 9 quarter hours of upper division.**

B.A. Spanish

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

COMM 135	Comm. & Public Speaking	3	CPTE 100	Computer Concepts	1
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
SPAN 101 or	Elementary Spanish I* or		SPAN 102 or	Elementary Spanish II* or	
SPAN 207	Intermediate Spanish I*	3	SPAN 208	Intermediate Spanish II*	3
NOND 101	Southern Connections	1	MDLG 230	Critical Methods in Languages	3
	RELB 125 or RELT 177 (R-1)	3	PEAC 125	Fitness for Collegiate Life	1
	Natural Science (IN-7)	<u>3</u>	MATH 215	Statistics	<u>3</u>
		16			14

SECOND YEAR

Semester Abroad, **15** hours**

Semester Abroad, **15** hours**
Including Physical Activities (1 hr.)

THIRD YEAR

SPAN 355 or	Survey of Spanish Literature or		SPAN 355 or	Survey of Spanish Literature or	
SPAN 356	Survey of Spanish-American Lit	3	SPAN 356	Survey of Spanish-American Lit (W)	3
COMM 330	Intercultural Comm (Elective)	3	ELIT 216	Approaches to Lit (IN-10)	3
	RELT 138, 225 or 255 (R-2)	3		Stewardship, Business & Econ. (IN-9)	3
	Physical Activities (P-1b)	1		PSYC 128 or SOCI 125	3
	Elective	3		Minor	<u>3</u>
	Minor	<u>3</u>			15
		16			

FOURTH YEAR

PEAC 425	Fit for Hire	1	HIST	Choose: 351, 375, 386, 471, or 472 (W)	3
HIST	Choose : 351, 375, 386, 471, or 472 (W)	3	SPAN 490	Comprehensive Exam Preparation	1
	SPAN 454 or ELIT 454	3		U.D. Minor	6
	U.D. Biblical Studies (R-3)	3		U.D. Electives	2
	U.D. Minor	3		Electives	<u>4</u>
	Minor	<u>3</u>			16
		16			

TOTAL HOURS

124

*Course will depend on student's placement exam score or transfer of credits from another school

****Academic Year Abroad in Argentina or Spain:** Study abroad consists of approximately 48 quarter hours (approximately 28 semester hours) which should include at least 5 quarter hours (3 semester hours) of religion in addition to at least 10 quarter hours (6 semester hours) of upper division courses. Students should take a culture and civilization course sequence equivalent to 3 semester hours. If not taken previously, students must take the equivalent of SPAN 207 and 208 while abroad. Students are encouraged to take some courses that fulfill the general education requirements if their progress allows it, and if there is room after the language requirements are met. See ACA catalog or visit aca-noborders.org. **Students should consult with their modern languages advisor prior to their academic year abroad.**

B.A. Spanish, Teaching Licensure PreK-12

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

PSYC 128	Developmental Psychology	3
MATH 215	Statistics	<u>3</u>
		6

FALL

WINTER

FIRST YEAR

SPAN 101	Elementary or		SPAN 102	Elementary or	
or 207	Intermediate Spanish*	3	or 208	Intermediate Spanish*	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	MDLG 230	Critical Methods in Languages	3
EDUC 138	Intro/Found of Secondary Educ.	3	RELT 138	Adventist Heritage	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life	1
RELB 255	Christian Beliefs	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
COMM 135	Comm. & Public Speaking	<u>3</u>	CPTC 100	Computer Concepts	1
		16		Natural Science (IN-7)	<u>3</u>
					17

SECOND YEAR

Academic Year Abroad (France) Total Credits **28 Semester hours** (SH) or 47 quarter hours (QH)
 If not taken previously, students must take the equivalent of SPAN 207 and 208 while overseas. They also should take a culture and civilization course equivalent
 To SPAN 354 (3) SH, a SPAN literature course equivalent to 3 SH, and a physical education/physical activity course. Courses from other disciplines may be taken. **Students should consult with their Modern Language advisor.**

THIRD YEAR

SPAN 355	Survey in Spanish Literature (W)	3	SPAN 356	Survey in Spanish-American Lit.	3
EDUC 319	Tech in Education	3	EDUC 434	Reading & Writing in Content Area	2
HLED 173	Health for Life	2	EDUC 341	General Methods & Assess.	3
EDUC 419	Phil. & Ldrshp in Christian Ed. (W)	3	EDUC 342	Curriculum Content Methods	2
RELB 125	Life & Teachings (R-1)	<u>3</u>	EDUC 343	Learn. Theories & Classroom Mgmt.	3
		14		HIST 351, 375, 386, 471, or 472 (W)	3
				Physical Activity (P-1b)	<u>1</u>
					17

FOURTH YEAR

SPAN 490	Comprehensive Exam Preparation	1	EDUC 473	Enhanced Student Teaching P-12	10
EDUC 338	Foundations of Inclusive Ed.	3	EDUC 464	Teaching Seminar	2
ELIT 216	Approaches to Literature (IN-10)	3	PEAC 425	Fit for Hire	<u>1</u>
	SPAN 454 or ELIT 454	3			13
	U.D. Biblical Studies (R-3)	3			
	Stewardship, Business & Econ. (IN-9)	<u>3</u>			
		16			

TOTAL HOURS

127

*Student course will depend on student score on placement exam. Intermediate language placement required for study abroad. Elementary level language courses do not fulfill requirements for the language major.

Note: Students must consult the catalog they are under and their degree audits to ensure that they have completed degree requirements.

B.S. Music-General

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MUCT 111	Music Theory I	3	MUCT 112	Music Theory II	3
MUCT 121	Aural Theory I*	1	MUCT 122	Aural Theory II*	1
MUPF 189	Concentration	1	MUPF 189	Concentration	1
MATH 215	Statistics	3	PEAC 125	Fitness for Collegiate Life	1
NOND 101	Southern Connections	1		Ensemble	1
	Ensemble	1		RELB 125 or RELT 177 (R-1)	3
	Natural Science (IN-7)	<u>3</u>		PSYC 128 or SOCI 125	<u>3</u>
		16			16
SECOND YEAR					
MUCT 211	Music Theory III	3	COMM 135	Comm. & Public Speaking	3
MUCT 221	Aural Theory III	1	MUCT 212	Music Theory IV	3
MUHL 218	Musical Styles and Repertories	3	MUCT 222	Aural Theory IV	1
MUPF 273	Basic Conducting	1	MUPF 189	Concentration	1
MUPF 189	Concentration	1		Physical Activity (P-1b)	1
	Ensemble	1		Ensemble	1
	RELT 138, 225, or 255 (R-2)	3		Electives	<u>6</u>
	Historical Perspectives (IN-6)	<u>3</u>			16
		16			
THIRD YEAR					
MUPF 389	Concentration	1	MUPF 389	Concentration	1
MUHL 32X	Music History (W)**	2	MUHL 32X	Music History (W)**	2
CPTE 100	Computer Concepts (IN-5)	1		Stewardship, Business & Econ (IN-9)	3
	Biblical Studies except 125 (R-3)	3		U.D. Ensemble	1
	Physical Activity (P-1b)	1		Electives	<u>8</u>
	U.D. Ensemble	1			15
	U.D. Elective (non-major W)	3			
	U.D. MUCT Elective ****	<u>3</u>			
		15			
FOURTH YEAR					
MUPF 389	Concentration	1	MUPF 489	Senior Recital	2
MUHL 320	Music of Mid Ages/Ren (W)***	2	PEAC 425	Fit for Hire	1
	U.D. Religion (R-4)	3		U.D. Electives	<u>11</u>
	U.D. Electives	7			14
	Electives	<u>3</u>			
		16			
TOTAL HOURS					124

* MUCT 121, 122 enrollment during first year subject to theory placement exam.

** Must take TWO from MUHL 321, 322, & 323, during the semesters they are offered.

*** MUHL 320 to be taken during the semester offered.

**** Refers to any U.D. MUCT course that may be taken after MUCT 222.

B.S. Music-Theory and Literature

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MUCT 111	Music Theory I	3	MUCT 112	Music Theory II	3
MUCT 121	Aural Theory I*	1	MUCT 122	Aural Theory II*	1
MUPF 189	Concentration	1	MUPF 189	Concentration	1
NOND 101	Southern Connections	1	MATH 125	Statistics	3
	Ensemble	1	PEAC 125	Fitness for Collegiate Life	1
	Natural Science (IN-7)	3		Ensemble	1
	PSYC 128 or SOCI 125	<u>3</u>		RELB 125 or RELT 177 (R-1)	<u>3</u>
		16			16
SECOND YEAR					
MUCT 211	Music Theory III	3	COMM 135	Comm. & Public Speaking	3
MUCT 221	Aural Theory III	1	MUCT 212	Music Theory IV	3
MUHL 218	Musical Styles and Repertories	3	MUCT 222	Aural Theory IV	1
MUPF 273	Basic Conducting	1	MUHL 321	Music I Late Ren. & Baroque	2
MUPF 189	Concentration	1	MUPF 189	Concentration	1
	Ensemble	1		Ensemble	1
	RELT 138, 225, or 255 (R-2)	3		Physical Activity (P-1b)	1
	Elem. French I or German I	<u>3</u>		Elem. French II or German II	<u>3</u>
		16			15
THIRD YEAR					
MUPF 389	Concentration	1	MUPF 389	Concentration	1
MUHL 322	Music History (W)**	2	MUHL 323	Music History (W)**	2
CPTE 100	Computer Concepts	1		U.D. MUCT course ****	3
	Biblical Studies except 125 (R-3)	3		U.D. Elective	5
	Stewardship, Business & Econ (IN-9)	3		U.D. Ensemble	1
	Physical Activity (P-1b)	1		Electives	<u>4</u>
	U.D. Ensemble	1			16
	Historical Perspectives (IN-6)	<u>3</u>			
		15			
FOURTH YEAR					
MUPF 389	Concentration	1	MUCT 413	Analysis of Mus. Forms***	3
MUHL 320	Mus in Mid Ages and Ren (W)***	2	MUPF 389	Concentration	1
	U.D. Electives	8	MUHL 489	Senior Project	2
	U.D. Religion (R-4) (W)	3	PEAC 425	Fit for Hire	1
	Electives	<u>2</u>		U.D. Electives	3
		16		Electives	<u>4</u>
					14

* MUCT 121, 122 enrollment during first year subject to theory placement exam.

**Must take TWO from the following MUHL 321, 322, 323, during the appropriate semesters.

***MUCT 413 and MUHL 320 to be taken during the semester offered.

****MUCT 313, 314, or 315 taken during the semester offered

B.S. Music Performance-Orchestra/Band Instrument

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MUCT 111	Music Theory I	3	MUCT 112	Music Theory II	3
MUCT 121	Aural Theory I*	1	MUCT 122	Aural Theory II*	1
MUPF 129	Applied Music	2	MATH 215	Statistics	3
NOND 101	Southern Connections	1	MUPF 189	Concentration	2
PEAC 125	Fitness for Collegiate Life	1		RELB 125 or RELT 177 (R-1)	3
	Ensemble	1		Ensemble	<u>1</u>
	Historical Perspectives (IN-6)	<u>3</u>			16
		15			
SECOND YEAR					
MUCT 211	Music Theory III	3	MUCT 212	Music Theory IV	3
MUCT 221	Aural Theory III	1	MUCT 222	Aural Theory IV	1
MUPF 189	Concentration	2	MUPF 189	Concentration	2
MUHL 218	Musical Styles and Repertories	3	MUPF 273	Basic Conducting	1
	Ensemble	1	CPTE 100	Computer Concepts	1
	Electives	3	COMM 135	Comm. & Public Speaking	3
	Elem French I or German I (I-3-c)	<u>3</u>		Elem French II or German II (I-3-c)	3
		16		Physical Activity (P-1b)	1
				Ensemble	<u>1</u>
					16
THIRD YEAR					
MUPF 389	Concentration	2	MUPF 389	Concentration	2
MUPF 334	Chamber Music	1	MUPF 334	Chamber Music	1
MUHL 32X	Music History (W)**	2	MUHL 32X	Music History (W)**	2
	Stewardship, Business & Econ (IN-9)	3		PSYC 128 or SOCI 125	3
	U.D. Ensemble	1		U.D. Ensemble	1
	RELT 138, 225, or 255 (R-2)	3		Biblical Studies (R-3)	3
	Natural Science (IN-7)	3		U.D. Electives (W)	<u>3</u>
	Physical Activity (P-1b)	<u>1</u>			15
		16			
FOURTH YEAR					
MUPF 389	Concentration	2	MUCT 413	Analysis of Musical Forms***	3
MUHL 320	Mus of Mid Ages & Ren. (W)***	2	MUPF 489	Senior Recital	2
MUPF 344	Instrumental Literature	2	PEAC 425	Fit for Hire	1
	U.D. Religion (R-4)	3		Electives	5
	U.D. Electives	<u>6</u>		U.D. Electives	<u>4</u>
		15			15
TOTAL HOURS					124

* MUCT 121, 122 enrollment during first year subject to theory placement exam.

**Must take TWO from MUHL 321, 322 & 323, during the semesters they are offered.

*** MUCT 413 and MUHL 320 to be taken during the semester offered.

B.S. Music Performance-Organ

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MUCT 111	Music Theory I	3	MUCT 112	Music Theory II	3
MUCT 121	Aural Theory I*	1	MUCT 122	Aural Theory II*	1
MUPF 129	Applied Organ	2	MUPF 189	Concentration	2
NOND 101	Southern Connections	1	MATH 215	Statistics	3
PEAC 125	Fitness for Collegiate Life	1		RELB 125 or RELT 177 (R-1)	3
COMM 135	Comm. & Public Speaking	3		Ensemble	<u>1</u>
	Ensemble	<u>1</u>			16
		15			
SECOND YEAR					
MUCT 211	Music Theory III	3	MUCT 212	Music Theory IV	3
MUCT 221	Aural Theory III	1	MUCT 222	Aural Theory IV	1
MUPF 189	Concentration	2	MUPF 189	Concentration	2
MUHL 218	Musical Styles and Repertories	3	MUPF 273	Basic Conducting	1
	RELT 138, 225, or 255 (R-2)	3	CPTE 100	Computer Concepts	1
	Elem. French I or German I	3		Elem French II or German II	3
	Ensemble	<u>1</u>		Physical Activity (P-1b)	1
		16		U.D. Ensemble	1
				Natural Science (IN-7)	<u>3</u>
					16
THIRD YEAR					
MUPF 389	Concentration	2	MUPF 389	Concentration	2
MUED 318	Organ Pedagogy	2	MUPF 279	Service Playing	1
MUHL 32X	Music History (W)**	2	MUHL 32X	Music History (W)**	2
	Biblical Studies (R-3)	3		Physical Activity (P-1b)	1
	U.D. Ensemble	1		U.D. Ensemble	1
	Historical Perspectives (IN-6)	3		PSYC 128 or SOCI 125	3
	Stewardship, Business & Econ (IN-9)	<u>3</u>		U.D. Electives	<u>6</u>
		16			16
FOURTH YEAR					
MUPF 279	Service Playing	1	MUCT 413	Analysis of Musical Forms***	3
MUPF 389	Concentration	2	MUPF 489	Senior Recital	2
MUHL 320	Mus. of Mid Ages & Ren. (W)***	2	PEAC 425	Fit for Hire	1
	Electives	2		U.D. Religion (R-4) (W)	3
	U.D. Electives	<u>8</u>		Electives	<u>4</u>
		15			13

* MUCT 121, 122 enrollment during first year subject to theory placement exam.

**Must take TWO from MUHL 321, 322 & 323, during the semesters they are offered.

*** MUCT 413 and MUHL 320 to be taken during the semester offered.

B.S. Music Performance-Piano

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MUCT 111	Music Theory I	3	MUCT 112	Music Theory II	3
MUCT 121	Aural Theory I*	1	MUCT 122	Aural Theory II*	1
MUPF 129	Applied Piano	2	MUPF 189	Concentration	2
NOND 101	Southern Connections	1	MATH 215	Statistics	3
PEAC 125	Fitness for Collegiate Life	1	RELB 125 or RELT 177 (R-1)		3
	Ensemble	1	Ensemble		<u>1</u>
	Historical Perspectives (IN-6)	<u>3</u>			16
		15			
SECOND YEAR					
MUCT 211	Music Theory III	3	MUCT 212	Music Theory IV	3
MUCT 221	Aural Theory III	1	MUCT 222	Aural Theory IV	1
MUPF 189	Concentration	2	MUPF 189	Concentration	2
MUHL 218	Musical Styles and Repertories	3	MUPF 273	Basic Conducting	1
	Electives	3	CPTE 100	Computer Concepts	1
	Ensemble	1	COMM 135	Comm. & Public Speaking	3
	Elem French I or German I	<u>3</u>		Elem French II or German II	3
		16		Physical Activity (P-1b)	1
				U.D. Ensemble	<u>1</u>
					16
THIRD YEAR					
MUPF 389	Concentration	2	MUPF 389	Concentration	2
MUPF 289	Accompanying	1	MUPF 289	Accompanying	1
MUHL 32X	Music History (W)**	2	MUHL 32X	Music History (W)**	2
	Physical Activity (P-1b)	1		PSYC 128 or SOCI 125	3
	U.D. Ensemble	1		U.D. Ensemble	1
	RELT 138, 225, or 255 (R-2)	3		U.D. Religion (R-4)	3
	Natural Science (IN-7)	3		U.D. Electives	<u>4</u>
	Electives	<u>2</u>			16
		15			
FOURTH YEAR					
MUED 316	Piano Pedagogy	2	MUCT 413	Analysis of Musical Forms***	3
MUPF 389	Concentration	2	MUPF 489	Senior Recital	2
MUHL 320	Mus of Mid Ages & Ren. (W)***	2	PEAC 425	Fit for Hire	1
	Biblical Studies (R-3)	3		Stewardship, Business & Econ (IN-9)	3
	U.D. Electives	<u>7</u>		U.D. Electives (W)	3
		16		Electives	<u>2</u>
					14
			TOTAL HOURS		
					124

* MUCT 121, 122 enrollment during first year subject to theory placement exam.

**Must take TWO from MUHL 321, 322 & 323, during the semesters they are offered.

*** MUCT 413 offering may vary (must be taken in junior or senior year)

B.S. Music Performance-Voice

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MUCT 111	Music Theory I	3	MUCT 112	Music Theory II	3
MUCT 121	Aural Theory I*	1	MUCT 122	Aural Theory II*	1
MUPF 129	Applied Voice	2	MUPF 189	Concentration	2
NOND 101	Southern Connections	1		RELB 125 or RELT 177 (R-1)	3
PEAC 125	Fitness for Collegiate Life	1		Ensemble	1
	Elem French I or German I	3		Elem French II or German II	<u>3</u>
	Ensemble	<u>1</u>			16
		15			
SECOND YEAR					
MUCT 211	Music Theory III	3	COMM 135	Comm. & Public Speaking	3
MUCT 221	Aural Theory III	1	MUCT 212	Music Theory IV	3
MUHL 218	Musical Styles and Repertories	3	MUCT 222	Aural Theory IV	1
MUPF 189	Concentration	2	MUPF 189	Concentration	2
MUPF 225	Singers Diction I	2	MUPF 226	Singers Diction II	2
CPTE 100	Computer Concepts	1	MATH 215	Statistics	3
	RELT 138, 225, or 255 (R-2)	3		Physical Activity (P-1b)	1
	Ensemble	<u>1</u>		U.D. Ensemble	<u>1</u>
		16			16
THIRD YEAR					
MUPF 389	Concentration	2	MUPF 389	Concentration	2
MUPF 273	Basic Conducting	1	MUED 317	Vocal Pedagogy	2
MUHL 32X	Music History (W)**	2	MUHL 32X	Music History (W)**	2
	Biblical Studies (R-3)	3		Physical Activity (P-1b)	1
	U.D. Ensemble	1		U.D. Ensemble	1
	Historical Perspectives (IN-6)	3		Natural Science (IN-7)	3
	U.D. Electives	<u>4</u>		U.D. Electives	2
		16		Electives	<u>2</u>
					15
FOURTH YEAR					
MUPF 389	Concentration	2	MUPF 489	Senior Recital	2
MUHL 320	Mus of Mid Ages & Ren. (W)***	2	MUCT 413	Analysis of Musical Forms***	3
	Stewardship, Business & Econ (IN-9)	3	PEAC 425	Fit for Hire	1
	U.D. Electives	5		PSYC 128 or SOCI 125	3
	Electives	<u>3</u>		U.D. Religion (R-4) (W)	3
		15		U.D. Electives	<u>3</u>
					15

* MUCT 121, 122 enrollment during first year subject to theory placement exam.

**Must take TWO from MUHL 321, 322 & 323, during the semesters they are offered.

*** MUCT 413 and MUHL 320 to be taken during the semester offered.

B.Mus. Music Education-Instrumental, Teaching Licensure PreK-12

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

MATH 215	Statistics	3
----------	------------	---

FALL

FIRST YEAR

ENGL 101	Critical Think in Ac Rdg & Wrtg I (I-1-a)	3
MUCT 111	Music Theory I	3
MUCT 121	Aural Theory I	1
MUPF 189	Concentration	2
NOND 101	Southern Connections	1
HLED 173	Health for Life	2
EDUC 129/138	Intro & Found. Elem./Second. Ed Ensemble	3
		<u>1</u>
		16

WINTER

ENGL 102	Critical Think in Ac Rdg & Wrtg II (I-1-b)	3
MUCT 112	Music Theory II	3
MUCT 122	Aural Theory II	1
MUPF 189	Concentration	2
CPTE 100	Computer Concepts	1
MUPF 129	Applied Music	1
PEAC 125	Fitness for Collegiate Life	1
RELB 125	Life and Teachings of Jesus	3
MUPF	Ensemble	<u>1</u>
		16

SUMMER

Historical Perspectives (IN-6)	3
--------------------------------	---

Note: Students should be prepared to apply to the TEP at the end of 2nd semester or beginning of 3rd.

SECOND YEAR

MUCT 211	Music Theory III	3
MUCT 221	Aural Theory III	1
MUPF 189	Concentration	2
MUHL 218	Musical Styles/Reps (IN-10)	3
MUPF 273	Basic Conducting	1
MUED 2XX	Instrumental Methods/Techniques	2
COMM 135	Comm. & Public Speaking	3
	Ensemble	<u>1</u>
		16

MUCT 212	Music Theory IV	3
MUCT 222	Aural Theory IV	1
RELT 255	Christian Beliefs	3
MUED 2XX	Instrumental Methods/Techniques	2
MUPF 389	Concentration	2
MUPF 129	Applied Music	1
PSYC 128	Develop. Psych. (IN-8)	3
	Ensemble	<u>1</u>
		16

THIRD YEAR

MUPF 389	Concentration	2
MUCT 313	Orchestration/Arranging (<i>Fall even</i>)	3
MUED 2XX	Instrumental Methods/Techniques	2
MUHL 32X	Music History (W)**	2
EDUC 338	Foundations of Inclusive Ed	3
MUPF 373	Choral Conducting	2
	U.D. Ensemble	1
	Physical Activity (P-1b)	<u>1</u>
		16

MUPF 389	Concentration	2
MUED 250	Tech in Music Ed	2
MUPF 374	Instrumental Conducting (<i>Winter odd</i>)	2
MUED 2XX	Instrumental Methods/Techniques	2
MUHL 32X	Music History (W)**	2
RELT 138	Adventist Heritage	3
	U.D. Ensemble	<u>1</u>
		14

FOURTH YEAR

EDUC 341	General Methods & Assessment	3
EDUC 343	Learning Theories & Classrm Mgt	3
EDUC 434	Reading & Writing in Content Areas	2
MUED 331	Music in Elementary School (<i>Fall odd</i>)	3
MUHL 320	Middle Ages/Renaissance (W) (<i>Fall odd</i>)	2
MUPF 489	Senior Recital	<u>2</u>
		15

EDUC 419	Phil & Leadership of Christian Ed. (W)	3
MUED 439	Pre-Student Teaching Seminar	1
MUED 332	Music in Secondary School (<i>Winter even</i>)	3
	Natural Science (IN-7)	3
	U.D. Biblical Studies* (R-3)	3
	Physical Activity (P-1b)	<u>1</u>
		14

FIFTH YEAR

EDUC 464	Teaching Seminar	2
EDUC 473	Enhanced Student Teaching K-12	10
PEAC 425	Fit for Hire	<u>1</u>
		13

* Except RELB 125, 255, 340, 455, or 497.

**Select 2 of the three music histories: MUHL 321, 322, 323.

Note: Students must consult the catalog they are under and their degree audits to ensure that they have completed degree requirements.

TOTAL HOURS

142

B.Mus. Music Education-Keyboards, Teaching Licensure PreK-12

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

MATH 215	Statistics	3
----------	------------	---

FALL

WINTER

FIRST YEAR

ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MUCT 111	Music Theory I	3	MUCT 112	Music Theory II	3
MUCT 121	Aural Theory I	1	MUCT 122	Aural Theory II	1
MUPF 189	Concentration	2	MUPF 189	Concentration	2
NOND 101	Southern Connections	1	RELB 125	Life & Teachings of Jesus (R-1)	3
EDUC 129/138	Intro & Found. Elem./Second. Ed.	3	HLED 173	Health for Life	2
MUPF 129	Applied Music: Voice	1	MUPF 129	Applied Music: Voice	1
PEAC 125	Fitness for Collegiate Life	1		Ensemble	<u>1</u>
	Ensemble	<u>1</u>			16
		16			

SUMMER

PSYC 128	Develop. Psych.	3	Note: Students should be prepared to apply to the TEP at the end of 2nd semester or beginning of 3rd.
----------	-----------------	---	--

SECOND YEAR

MUCT 211	Music Theory III	3	MUCT 212	Music Theory IV	3
MUCT 221	Aural Theory III	1	MUCT 222	Aural Theory IV	1
MUPF 189	Concentration	2	MUPF 189	Concentration	2
MUHL 218	Musical Styles and Reps (IN-10)	3	MUPF 273	Basic Conducting	1
MUED 331	Music in Elem School (<i>Fall odd</i>)	3	REL 255	Christian Beliefs (R-2)	3
RELT 138	Adventist Heritage (R-4)	3	COMM 135	Comm. & Public Speaking	3
	Ensemble	<u>1</u>		Ensemble	<u>1</u>
		16		Natural Science (IN-7)	<u>3</u>
					17

THIRD YEAR

MUED 316/18	Piano Pedagogy or Organ Pedagogy	2	MUHL 32X	Music History (W)**	2
MUPF 389	Concentration	2	MUPF 389	Concentration	2
MUHL 32X	Music History (W)**	2	MUPF 374	Instrumental Conducting (<i>Winter odd</i>)	2
MUCT 313	Orchestration/Arranging (<i>Fall even</i>)	3	MUED 250	Technology in Music Education	2
MUPF 373	Choral Conducting	2	MUPF 329	Applied Music: Voice	1
MUPF 329	Applied Music: Voice	1	MUED 317	Voice Pedagogy	2
MUPF 279/289	Service Playing or Accompanying	1		U.D. Ensemble	<u>1</u>
CPTE 100	Computer Concepts	1			15
	U.D. Ensemble	1			
	Physical Activity (P-1b)	<u>1</u>			
		16			

FOURTH YEAR

MUPF 489	Senior Recital	2	EDUC 419	Phil. & Leadership in Christian Ed (W)	3
MUHL 320	Middle Ages/Renaissance (W)	2	MUED 439	Pre-Student Teaching Seminar	1
EDUC 341	General Methods & Assessment	3	MUPF 279/289	Service Playing or Accompanying	1
EDUC 343	Learn. Theories & Classroom Mngt.	3	MUED 332	Music in Secondary School (<i>Winter even</i>)	3
EDUC 434	Read & Writing in the Content Areas	2		Historical Perspectives (IN-6)	3
EDUC 338	Foundations of Inclusive Ed	<u>3</u>		Physical Activity (P-1b)	1
		15		U.D. Biblical Studies* (R-3)	<u>3</u>
					15

FIFTH YEAR

EDUC 464	Teaching Seminar	2
EDUC 473	Enhanced Student Teaching K-12	10
PEAC 425	Fit for Hire	<u>1</u>
		13

* Except RELB 125, 255, 340, 455, or 497

** Select 2 of the three music histories: MUHL 321, 322, 323.

Note: Students must consult the catalog they are under and their degree audits to ensure that they have completed degree requirements.

TOTAL HOURS

145

B.Mus. Music Education-Voice, Teaching Licensure PreK-12

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

MATH 215	Statistics	3
----------	------------	---

FALL

FIRST YEAR

ENGL 101	Critical Think in Ac Rdg & Wrtg I	3
MUCT 111	Music Theory I	3
MUCT 121	Aural Theory I	1
MUPF 189	Concentration	2
EDUC 129	Int./Found Elem Ed or EDUC 138	3
NOND 101	Southern Connections	1
CPTC 100	Computer Concepts	1
MUPF	Ensemble	1
PEAC 125	Fitness for Collegiate Life	$\frac{1}{16}$

WINTER

ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MUCT 112	Music Theory II	3
MUCT 122	Aural Theory II	1
MUPF 189	Concentration	2
MUPF 273	Basic Conducting	1
RELB 125	Life & Teachings of Jesus (R-1)	3
HLED 173	Health for Life (P-1b)	2
MUPF	Ensemble	$\frac{1}{16}$

SUMMER

PSYC 128	Develop. Psych. (S-2)	3
----------	-----------------------	---

Note: Students should be prepared to apply to the TEP at the end of 2nd semester or beginning of 3rd.

SECOND YEAR

MUCT 211	Music Theory III	3
MUCT 221	Aural Theory III	1
MUPF 189	Concentration	2
MUHL 218	Musical Styles and Reps (IN-10)	3
MUED 331	Music in Elementary School (<i>Fall odd</i>)	3
MUPF 225	Singers Diction 1 (<i>Fall odd</i>)	2
MUPF	Ensemble	$\frac{1}{15}$

MUCT 212	Music Theory IV	3
MUCT 222	Aural Theory IV	1
MUED 332	Music in Secondary School (<i>Winter even</i>)	3
MUPF 189	Concentration	2
COMM 135	Comm. & Public Speaking	3
RELT 255	Christian Beliefs (R-2)	3
MUPF	Ensemble	$\frac{1}{16}$

THIRD YEAR

MUPF 389	Concentration	2
MUHL 32X	Music History (W)**	2
MUPF 373	Choral Conducting	2
EDUC 338	Foundations of Inclusive Ed	3
RELT 138	Adventist Heritage (R-4)	3
MUPF	U.D. Ensemble	$\frac{1}{13}$

MUED 250	Tech in Music Ed	2
MUPF 389	Concentration	2
MUPF 374	Instrumental Conducting	2
MUCT 313	Orchestration/Arranging (<i>Winter odd</i>)	3
MUED 317	Voice Pedagogy (<i>Winter odd</i>)	2
MUHL 32X	Music History (W)**	2
MUPF	U.D. Ensemble	1
	Physical Activity (P-1b)	$\frac{1}{15}$

FOURTH YEAR

MUPF 489	Senior Recital	2
MUHL 320	Middle Ages/Renaissance (W) (<i>Fall odd</i>)	2
EDUC 341	General Methods & Assessment	3
EDUC 343	Learn. Theories & Classroom Mngt.	3
EDUC 434	Read & Writing in the Content Areas	2
	U.D. Music Elective	$\frac{2}{14}$

EDUC 419	Phil. & Leadership in Christian Ed (W)	3
MUED 439	Pre-Student Teaching Seminar	1
	U.D. Biblical Studies* (R-3)	3
	Natural Science (IN-7)	3
	Historical Perspectives (IN-6))	3
	Physical Activity (P-1b)	$\frac{1}{14}$

FIFTH YEAR

EDUC 464	Teaching Seminar	2
EDUC 473	Enhanced Student Teaching K-12	10
PEAC 425	Fit for Hire	$\frac{1}{13}$

TOTAL HOURS

138

* Except RELB 125, 255, 340, 455, or 497.

**Select 2 of the three music histories: MUHL 321, 322, 323

Note: Students must consult the catalog they are under and their degree audits to ensure that they have completed degree requirements.

B.S. Nursing

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements. Please note that the minimum required courses for acceptance into the AS/BS Clinical Nursing Program are as follows: CHEM 120, BIOL 101 and 102, with minimum grades of C. See the catalog for all admission requirements.*

SUMMER

CHEM 120 or	Survey of Health Chemistry	3
BIOL 101	Anatomy & Physiology I	<u>4</u>
		3-4

FALL

WINTER

FIRST YEAR—AS/BS

CHEM 120 or	Survey of Health Chemistry		CHEM 120 or	Surv. of Health Chemistry	
BIOL 101 or 102	Anatomy & Physiology I or II	3-4	BIOL 102	Anatomy & Physiology II	3-4
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
COMM 135	Comm. & Public Speaking	3	PSYC 128	Developmental Psychology	3
NOND 101	Southern Connections	1	MATH 215	Statistics (if math ACT is <22)	0-3
PEAC 125	Fitness for Collegiate Life	1	RELT 138, 225 or 255 (R-2)		<u>3</u>
RELB 125 or RELT 177 (R-1)		<u>3</u>			12-16
		14-15			

SECOND YEAR—AS/BS Clinical Nursing Level I

Level II

NRSG 110	Fundamentals	8	NRSG 126	Adult Health I	4
NRNT 125	Nutrition	3	NRSG 130	Mental Health	4
CPTC 100	Computer Concepts	1	NRSG 240	Intro to Healthcare Informatics	1
Any RELB except RELB 125 (R-3)		<u>3</u>	SOCI 349	Aging and Society (W)**	3
		15		Aesthetic Analysis (IN-10)	3
				Physical Activity (P-1b)	<u>1</u>
					16

SUMMER

Historical Perspectives (IN-6)	3
--------------------------------	---

THIRD YEAR—AS/BS Clinical Nursing Level III

Level IV

NRSG 212	Childbearing Family	4	NRSG 231	Child Health	4
NRSG 226	Adult Health II	4	NRSG 305	Adult Health III	4
BIOL 225	Basic Microbiology	4	NRSG 309	Nursing Seminar	4
RELT 373	Christian Ethics (R-4)**	3	NRSG 291	Preparation for Licensure	<u>1</u>
Physical Activity (P-1b)*		<u>1</u>			13
		16			

FOURTH YEAR—BS

NRSG 316	Applied Stats for Hlth Prof	3	NRSG 445	Pop/Comm Health & Cultural	
NRSG 322	Prof. Development in Nrsg (W)	3		Diversity in Nrsg II	2
NRSG 328	Health Assessment	3	NRSG 389	Nursing Pharmacology	3
NRSG 344	Intro Pop/Comm Health & Cultural		NRSG 434	Pathophysiology	3
	Diversity in Nrsg I	2	NRSG 485	Nursing Leadership & Management	3
NRSG 444	Pop/Comm Health & Cultural		NRSG 497	Research Methods (W)	3
	Diversity in Nrsg I	2	PEAC 425	Fit for Hire*	1
NRSG	U.D. Nursing Electives	<u>3</u>	NRSG	U.D. Nursing Electives	<u>1</u>
		16			16

* Is a general education requirement for the B.S. & not A.S. degree.

**Is a cognate requirement for the B.S. & not the A.S. degree.

TOTAL HOURS

AS Degree
BS Degree

78-81
126-129

A.S. Nursing

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements. Please note that the minimum required courses for acceptance into the AS/BS Clinical Nursing Program are as follows: CHEM 120, BIOL 101 and 102, with minimum grades of C. See the catalog for all admission requirements. (1 year gen.ed./prerequisites + 2 yrs. A.S. degree)*

SUMMER

CHEM 120 or	Surv. of Health Chemistry or	3
BIOL 101	Anatomy & Physiology I	<u>4</u>
		3-4

FALL

WINTER

FIRST YEAR

BIOL 101/102 or	Anatomy & Physiology I or II or		BIOL 102 or	Anatomy & Physiology II or	
CHEM 120	Surv of Health Chemistry	3-4	CHEM 120	Surv. of Health Chemistry	3-4
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
COMM 135	Comm. & Public Speaking	3	MATH 215	Statistics (if math ACT is <22)	0-3
NOND 101	Southern Connections	1	PSYC 128	Developmental Psychology	3
PEAC 125	Fitness for Collegiate Life	1		Elective	<u>0-3</u>
	RELB 125 or RELT 177 (R-1)	<u>3</u>			12-13
		14-15			

SECOND YEAR

NRSG 110	Fundamentals I	8	NRSG 126	Adult Health I	4
NRNT 125	Nutrition	3	NRSG 130	Mental Health	4
CPTE 100	Computer Concepts	<u>1</u>	NRSG 240	Intro Healthcare Informatics	1
		12		Physical Activity (P-1b)	1
				RELT 138, 225, 255 (R-2) or	
				Any RELB except RELB 125 (R-3)	<u>3</u>
					13

THIRD YEAR

NRSG 212	Childbearing Family	4	NRSG 231	Child Health	4
NRSG 226	Adult Health II	4	NRSG 305	Adult Health III	4
BIOL 225	Basic Microbiology	<u>4</u>	NRSG 309	Nursing Seminar	4
		12	NRSG 291	Preparation for Licensure	<u>1</u>
					13

TOTAL HOURS

81

Important Advising Note: The School of Nursing (SON) program at Southern Adventist University (SAU) leads to a baccalaureate degree (BS) in nursing with an embedded associate degree (AS). When you apply to SAU, you are encouraged to declare AS/BS Nursing Majors. See the **BS/AS Sample Schedule** that incorporates the classes needed to complete a BS degree in 4 years. This schedule shows only classes required for the AS degree.

NOTE: The 2017 Admission Sequence is different. A student admitted to begin the clinical nursing program in 2017 will take nursing classes two semesters in a row ... then takes one semester off.

Examples:

- 1) 2017 Winter/Summer (Fall Off) + Winter/Summer...GRAD with AS in August, 2018.
- 2) 2017 Summer/Fall (Winter Off) + Summer/Fall...GRAD with AS in December, 2018.
- 3) 2017 Fall/Winter (Summer Off) ... the usual school schedule...GRAD in May, 2019.

Finish BS in two more semesters, if planned well.

B.S. Corporate/Community Wellness Management

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

COMM 135 Comm. & Public Speaking **3**

FALL

WINTER

FIRST YEAR

CPTE 100	Computer Concepts	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	HLED 210	Medical Terminology	1
HLED 129	Intro to Wellness	2	HLED 229	Wellness Applications	2
HLED 173	Health for Life	2	HLNT 135	Nutrition	3
NOND 101	Southern Connections	1	MATH 215	Statistics	3
PEAC 125	Fitness for Collegiate Life	1	PSYC 128	Developmental Psychology (IN-8)	3
	RELB 125 or RELT 177 (R-1)	<u>3</u>			15
		13			

SECOND YEAR

ACCT 103	College Accounting*	3	BIOL 102	Anatomy & Physiology II (IN-7)	4
BIOL 101	Anatomy & Physiology I (IN-7)	4	HLED 250	Corporate Wellness Environments	2
CHEM 111	Survey of Chemistry	3	JOUR 105	Writing for the Media	3
CPTE 105	Intro to Word Processing	1		RELT 138, 225, or 255 (R-2)	3
VGCA 191	Health Benefits of Veg. Diets	2		Physical Activity (P-1b)	1
	Historical Perspectives (IN-6)	<u>3</u>		Electives or ACCT 222*	<u>3</u>
		16			16

THIRD YEAR

HLED 473	Health Methods	2	ECON 213	Survey of Economics (IN-9)	3
MGNT 334	Principles of Management	3	HLED 373	Prev. & Care of Athletic Injuries	2
PETH 314	Biomechanics	3	PETH 315	Physiology of Exercise (W)	4
PSYC 377	Fundamentals of Counseling (W)	3	SOCI 225	Marriage and Family (Elective)	3
	Biblical Studies (R-3)	3		Physical Activity (P-1b)	1
	Electives	<u>2</u>		Electives	<u>3</u>
		16			16

FOURTH YEAR

BMKT 326	Principles of Marketing	3	HLED 356	Drugs & Society	2
BUAD 358	Ethical, Soc. & Legal Env. (W)	3	HLED 491	Wellness Capstone	2
HLED 345	Wellness Coaching	3	PETH 364	Principles & Admin. PE & Rec. (W)	3
HLED 470	Current Issues in Health	2	RELP 468	Health Evangelism (R-4)	3
PEAC 425	Fit for Hire	1		Elective	3
	Aesthetic Analysis (IN-10)	<u>3</u>		U.D. Elective	<u>1</u>
		15			14

TOTAL HOURS

124

Recommended Electives include: CPTE 109, CPTE 110, JOUR 208, and BUAD 412

*For Business Administration minor, replace this with ACCT 221 Principles of Accounting I and add ACCT 222 Principles of Accounting II.

NOTE: Students must consult the catalog they are under and their degree audits to ensure that they have completed degree requirements. To increase their marketability, it is recommended that students take a minor in an additional area.

B.S. Health, Physical Education & Recreation, Teaching Licensure PreK-12

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

COMM 135	Comm. & Public Speaking	3
----------	-------------------------	---

FALL

WINTER

FIRST YEAR

ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ADAC 200	Gym Climbing	1
HLNT 135	Nutrition	3	EDUC 138	Intro/Found. of Secondary Ed.*	3
MATH 215	Statistics	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	PETH 117/ 116	ProAct Basketball/Volleyball	2
PEAC 125	Fitness for Collegiate Life	1		Any ADAC except 200 & 212	1
PETH 114/ 219	ProAct Softball/Gymnastics	2		Historical Analysis (IN-6)	3
RELB 125	Life and Teachings of Jesus (R-1)	<u>3</u>		Stewardship, Business, & Econ (IN-9)	<u>3</u>
		16			16

SECOND YEAR

BIOL 101	Anatomy & Physiology I (IN-7)	4	BIOL 102	Anatomy & Physiology II (IN-7)	4
HLED 173	Health for Life	2	HLED 373	Prevention & Care of Athletic Injuries	2
PETH 217/ 214	ProAct Badminton/Tennis	2	PETH 216/ 119	ProAct Fitness for Life/Soccer	2
RECR 268	Officiating Sports Analysis	2	PETH 240	Coaching for Success	2
PSYC 128	Developmental Psychology (IN-8)	3	RECR 269	Officiating Sports Analysis	2
RELT 138	Adventist Heritage (R-2)	<u>3</u>	PETH 375	Motor Learning and Development	3
		16		Any ADAC except 200 & 212	<u>1</u>
					16

Apply to Teacher Education Program in 3rd semester

THIRD YEAR

ADAC 212	Backpacking	1	ADTH 350	Adventure Activity Curr Appl.	2
CPTE 100	Computer Concepts	1	EDUC 343	Learning Theories/Classroom Mgt	3
EDUC 319	Technology in Education	3	EDUC 434	Reading and Writing in Content Areas	2
PETH 314	Biomechanics	3	PETH 315	Physiology of Exercise (W)	4
PETH 463	Elementary School PE Methods	2	PETH 364	Prin. & Admin of PE & Recr (SERV2) (W)	3
RELT 255	Christian Beliefs (R-3)	3	PETH 441	Secondary PE Methods	<u>2</u>
	Aesthetic Analysis (IN-10)	<u>3</u>			16
		16			

FOURTH YEAR

EDUC 419	Phil/Leadership Chr. Ed (SERV2) (W)	3	EDUC 473	Enhanced Student Teaching K-12	10
HLED 473	Health Education Methods	2	EDUC 464	Teaching Seminar	<u>2</u>
PEAC 425	Fit for Hire	1			12
PETH 363	Tests & Measurement & Res of Health/PE	3			
PETH 437	Adaptive Physical Education	2			
PETH 474	Psychology & Sociology of Sports (W)	2			
	U.D. Religion (R-4)	<u>3</u>			
		16			

TOTAL HOURS

127

Verification of passing PRAXIS II must be on record before you can begin student teaching.

Note: Students must consult the catalog they are under and their degree audits to ensure that they have completed degree requirements. To increase their marketability, it is recommended that students take a minor in an additional teaching area.

B.S. Health Science

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

COMM 135 Comm. & Public Speaking **3**

FALL

WINTER

FIRST YEAR

BIOL 101	Anat. & Phys. I or Gen Biol. I* (IN-7)	4	BIOL 102	Anat. & Phys. II or Gen. Biol. II* (IN-7)	4
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	HLED 173	Health for Life	2
PEAC 125	Fitness for Collegiate Life	1	MATH 215	Statistics	3
	PSYC 128 or SOCI 125	3		Aesthetic Analysis (IN-10)	<u>3</u>
	RELB 125 or RELT 177 (R-1)	<u>3</u>			15
		15			

SECOND YEAR

CHEM 151	General Chemistry I	4	BIOL 225	Microbiology	4
CPTE 100	Computer Concepts	1	CHEM 152	General Chemistry II	4
HLNT 135	Nutrition	3		Physical Activity (P-1b)	1
	RELT 138, 225, or 255 (R-2)	3		Electives	<u>6</u>
	Historical Perspectives (IN-6)	<u>3</u>			15
		14			

THIRD YEAR

HLED 356	Drugs and Society	2	HLED 373	Prevention & Care Athletic Injury	2
	Biblical Studies (R-3)	3	HLED 470	Current Issues Health (SERV-2)	2
	Stewardship, Business, & Econ (IN-9)	3	PETH 315	Physiology of Exercise (W)	4
	Electives	<u>8</u>	PETH 375	Motor Learning and Development	3
		16		Physical Activity (P-1b)	1
				U.D. Electives (W)	<u>3</u>
					15

FOURTH YEAR

PETH 314	Biomechanics	3	PEAC 425	Fit for Hire	1
	U.D. Elective (P.T./Food Prep)	2		U.D. Religion (R-4)	3
	U.D. Electives	4		U.D. Electives (2 hr. within major)	8
	U.D. Electives (W)	3		Electives	<u>3</u>
	Electives	<u>4</u>			15
		16			

TOTAL HOURS

124

*Pre-Med & Pre-Dent Need: 8 hours of Physics, 8 hours of General Chemistry, 8 hours of Organic Chemistry and 8 hours of Gen. Biology (BIOL 151, 152 can substitute for A&P)

40 hours of U.D. Required, 3 Writing Classes required (W), Service Component Required

Note: Students must consult the catalog they are under and their degree audits to ensure that they have completed degree requirements.

B.S. Outdoor Emergency Services

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

CHEM 120	Survey of Health Chemistry	3
----------	----------------------------	---

FALL

WINTER

FIRST YEAR

BIOL 101	Anatomy & Physiology (IN-7)	4	BIOL 102	Anatomy & Physiology (IN-7)	4
CPTC 100	Computer Concepts	1	COMM 135	Comm. & Public Speaking	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	MATH 215	Statistics	3
PEAC 125	Fitness for Collegiate Life	1	RELB 125 or RELT 177 (R-1)		<u>3</u>
PSYC 128	Developmental Psychology (IN-8)	3			16
	Stewardship, Business, & Econ (IN-9)	<u>3</u>			
		16			

SECOND YEAR

NRNT 125	Nutrition	3	BIOL 225	Basic Microbiology	4
NRSRG 110	Fundamentals	8	NRSRG 126	Adult Health I	4
NRSRG 240	Intro to Healthcare Informatics	1	NRSRG 130	Mental Health	4
	Historical Perspectives (IN-6)	<u>3</u>		Physical Activity (P-1b)	1
		15		RELT 138, 225 or 255 (R-2)	<u>3</u>
					16

THIRD YEAR

NRSRG 212	Childbearing Family	4	NRSRG 231	Child Health	4
NRSRG 226	Adult Health II	4	NRSRG 305	Adult Health III	4
OUTL 391	Outdoor Leadership Seminar (W)	1	NRSRG 309	Nursing Seminar	4
SOCI 349	Aging and Society (W)	3	RELT 373	Christian Ethics (R-4) (W)	3
	Biblical Studies (R-3)	3	OUTL/ADAC	U.D. Skill/Cert. Electives	<u>1</u>
	Physical Activity (P-1b)	<u>1</u>			16
		16			

SUMMER

OUTL 136	Survey of Outdoor Adventures	3
OUTL 356	Outdoor Leadership Field Exp.	<u>3</u>
		6

FOURTH YEAR

EDOE 301	Outdoor Ministries (SERV-2)	3	OUTL 318	Wilderness First Responder^ or OUTL 330	3
OUTL 218	Fund. Of Outdoor Leadership	3	OUTL 430	Adventure Leadership	3
OUTL 221	Challenge Course Facilitator or PSYC 221	3	PEAC 425	Fit for Hire	1
NRSRG 338	Missions & Health (Elective)	2	OUTL/ADAC	U.D. Skill/Cert. Electives	<u>8</u>
OUTL/ADAC	U.D. Skill/Cert. Electives	1			15
	Aesthetic Analysis (IN-10)	<u>3</u>			
		15			

TOTAL HOURS

134

^Skills portion completed during 1st 2 weeks of May.

B.S. Outdoor Leadership

(Concentrations: Adventure Therapy, Business, Cultural Interpreter, Naturalist, Outdoor Ministry, PR/Advertising, Recreation, and Technology.)

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

OUTL 136 Survey of Outdoor Leadership 3

FALL

WINTER

FIRST YEAR

COMM 135	Comm. & Public Speaking	3	ADAC/OUTL	Cert/Skills Electives**	1
CPTE 100	Computer Concepts	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ERSC 105	Earth Science (IN-7)	3
MATH 215	Statistics	3	PSYC 128	Developmental Psychology	3
NOND 101	Southern Connections	1		Historical Perspectives (IN-6)	3
PEAC 125	Fitness for Collegiate Life	1		RELB 125 or RELT 177 (R-1)	<u>3</u>
	Concentration Class or Elective*	<u>3</u>			16
		15			

SECOND YEAR

EDOE 301	Outdoor Ministries (SERV-2)	3	ADAC/OUTL	Cert/Skills Elective**	1
EDOE 348	Environmental Education (SERV-2)	3	ECON 213	Survey of Economics (IN-9)	3
OUTL 218	Fund. of Outdoor Leadership	3	OUTL 318	Wilderness First Responder ^	3
OUTL 221	Challenge Course Facilitator	3		Aesthetic Analysis (IN-10)	3
RELT 255	Christian Beliefs (R-2)	3		Biblical Studies (R-3)	3
ADAC	Cert/Skill Physical Activity (P-1b)**	<u>1</u>		Concentration Class or Elective*	<u>3</u>
		16			16

THIRD YEAR

RELT 421	Issues in Science and Society (R-4) (W)	3	ADAC/OUTL	Cert/Skills Elect**	2
ADAC	Cert/Skill Physical Activity (P-1b)**	1	OUTL 391	Outdoor Leadership Seminar (W)	1
	Concentration Class or Elective*	<u>12</u>	OUTL 430	Adventure Leadership	3
		16	ADAC/OUTL	U.D. Cert/Skills Elective**	2
				U.D. Elective from Concentration	<u>6</u>
					14

FOURTH YEAR

PEAC 425	Fit for Hire	1	OUTL 425	Wilderness Interpretation (W)	3
ADAC/OUTL	U.D. Cert/Skills Elective**	2	OUTL 492	Outdoor Leadership Internship	<u>10</u>
	Concentration Class or Elective*	9			13
	U.D. Elective from Concentration	<u>3</u>			
		15			

TOTAL HOURS

124

*Refer to the catalog for required core and concentration courses.

**10 hours of ADAC/OUTL major electives.

^Skills portion completed 1st 2 weeks of May.

B.S. Sports Studies

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER			Concentrations include: Human Performance, Journalism, Management, Marketing, PR/Advertising, Psychology and Recreation		
COMM 135	Comm. & Public Speaking	3			
FALL			WINTER		
FIRST YEAR					
CPTE 100	Computer Concepts I	1	ADAC 141	Kayaking (Elective)*	1
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ADAC 155	Fly-Fishing (Elective)*	1
HLED 173	Health for Life	2	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
HLNT 135	Nutrition (Elective)*	3	MATH 215	Statistics	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life	1
PETH	ProAct Courses 114, 219	2	PETH	ProAct Courses 116, 117	2
	RELB 125 or RELT 177 (R-1)	<u>3</u>		Historical Perspectives (IN-6)	<u>3</u>
		15			14
SECOND YEAR					
ADAC 200	Gym Climbing (Elective)*	1	BIOL 102	Anatomy & Physiology II	4
BIOL 101	Anatomy & Physiology I	4	PEAC 254	Life Guarding (Elective)*	1
PETH 268	Offic. Sports Analysis (Elective)	2	PETH 255	Water Safety Instructor (Elective)*	1
PETH	ProAct Courses 214, 217	2	PETH 269	Offic Sports Analysis (Elective)	2
	Concentration Course*	3	PETH	ProAct Courses 119, 216	2
	Concentration Course* or Elective	<u>2</u>		Concentration Course*	3
		14		RELT 138, 225, or 255 (R-2)	<u>3</u>
					16
THIRD YEAR					
ADAC 212	Backpacking (Elective)*	1	PETH 315	Physiology of Exercise (W)	4
PETH 314	Biomechanics	3	PETH 375	Motor Learning and Development	3
PETH 363	In. Meas. & Res. of Hlth/PE (Elec.)	3		Concentration Courses*	6
PSYC 128	Developmental Psychology (IN-8)	3		Stewardship, Business & Econ (IN-9)	<u>3</u>
	Biblical Studies (R-3)	3			16
	Concentration Course*	<u>3</u>			
		16			
FOURTH YEAR					
HLED 473	Health Ed Methods (Elective)	2	ADTH 350	Adv. Act. Curr. App. (U.D. Elective)	4
PETH 474	Psychology & Sociology of Sports	2	HLED 373	Prevention & Care of Athletic Injuries	2
PEAC 425	Fit for Hire	1	PETH 240	Coaching for Success	2
	U.D. Aesthetic Analysis (IN-10) (W)	3	PETH 364	Principles & Admin. of PE & Rec. (W)	3
	U.D. Concentration Course*	5		U.D. Religion (R-4)	3
	Elective	<u>3</u>		U.D. Concentration Course*	<u>2</u>
		16			16
TOTAL HOURS					126*

*Varies based on Concentration chosen.

NOTE: Students must consult the catalog they are under and their degree audits to ensure that they have completed degree requirements. To increase their marketability, it is recommended that students take a minor in an additional area.

A.S. Outdoor Leadership

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

OUTL 136	Survey of Outdoor Leadership	3
----------	------------------------------	---

FALL

WINTER

FIRST YEAR

CPTE 100	Computer Concepts	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
COMM 135	Comm & Public Speaking	3	PETH 364	Prin and Admin of PE (SERV-2) (W)	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3		Historical Perspectives (IN-6)	3
MATH 215	Statistics	3		PSYC 128 or SOCI 125 (IN-8)	3
NOND 101	Southern Connections	1		RELB 125 or RELT 177 (R-1)	<u>3</u>
PEAC 125	Fitness for Collegiate Life	1			15
	Natural Science (IN-7)	<u>3</u>			
		15			

SECOND YEAR

EDOE 301	Outdoor Ministries (SERV-2)	3	OUTL 318	Wilderness First Responder**	3
OUTL 218	Fund of Outdoor Leadership	3	OUTL 356	Outdoor Leadership Field Experience	3
	Spiritual Development (R-2 or R-3)	3		Major Electives*	<u>9</u>
	Physical Activity (P-1b)	1			15
	Major Electives*	<u>6</u>			
		16			

TOTAL HOURS

64

* Select 15 hours from the following: ADAC 141, 142, 145, 146, 148, 151, 152, 155, 156, 160, 161, 200, 212, 214, 251, 262, OUTL 221, 320, 335, 346, 348, 349, 353, PEAC 153, 241, 254, PETH 255, 270, 354.

** Skills portion completed during 1st two weeks of May.

A.S. Vegetarian Culinary Arts

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

RELB 125 or RELT 177 (R-1) 3

FALL

WINTER

FIRST YEAR

ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	COMM 135	Comm & Public Speaking	3
HLNT 130	Nutrition (Elective)	2	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	VGCA 101	PC: Veg, Main Dishes & Entrees I	1
PEAC 125	Fitness for Collegiate Life	1	VGCA 109	PC: Soups, Sandwiches, & Salads I	1
VGCA 105	PC: Baking & Pastry I	1	VGCA 113	PC: Desserts I	1
VGCA 117	PC:Vegetables, Grains & Side Dishes I	1	VGCA 140	PC: Beverages I (elective) *	0-1
VGCA 146	PC:Appetizers (elective) *	0-1	VGCA 171	In.to Food Purchasing, Prep. & Pres.	3
VGCA 151	Food Safety & Sanitation	2		Historical Perspectives (IN-6)	<u>3</u>
VGCA 161	Intro. to Culinary Arts & Skills	2			15-16
VGCA 191	Health Benefits of Veg. Diet	<u>2</u>			
		15-16			

SECOND YEAR

CPTE 100	Computer Concepts	1	MATH 215	Statistics	3
VGCA 121	PC: Fresh and Raw	1	VGCA 142	PC: Fish & Poultry (elective) *	0-1
VGCA 125	International Cuisines: The Americas	1	VGCA 144	PC: Beef (elective) *	0-1
VGCA 181	Intro. to Marketing	1	VGCA 175	Intro. to Culinary Sup. & Mgmt.	2
VGCA 202	PC: Veg. Main Dishes & Entrees II	1	VGCA 214	PC: Desserts II	1
VGCA 206	PC: Baking & Pastry II	1	VGCA 218	PC: Vegetables, Grains, & Side Dishes II	1
VGCA 210	PC: Soups, Sandwiches & Salads II	1	VGCA 226	International Cuisine: Europe & Asia	1
	Natural Science (IN-7)	3	VGCA 230	Nutritional Cooking	1
	Spiritual Development (R-2 or R-3)	3		PSYC 128 or SOCI 125 (IN-8)	<u>3</u>
	Physical Activity (P-1b)	<u>1</u>			12-14
		14			

SUMMER

VGCA 292 Veg. Culinary Arts Internship 4

TOTAL HOURS

65

* Select two hours from: VGCA 140, 142, 144, 146.

B.A. Physics

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	COMM 135	Comm. & Public Speaking	3
MATH 120	Precalculus Algebra	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
PHYS 155	Descriptive Astronomy	3	MATH 121	Pre-calculus Trigonometry	2
NOND 101	Southern Connections	1	RELB 125	Life and Teachings of Jesus (R-1)	3
	Historical Perspectives (IN-6)	3	PEAC 125	Fitness for Collegiate Life	1
	Elective	<u>3</u>		Aesthetic Analysis (IN-10)	<u>3</u>
		16			15
SECOND YEAR					
PHYS 221	University Physics I	4	PHYS 222	University Physics II	4
PHYS 223	University Physics I Lab	1	PHYS 224	University Physics II Lab	1
MATH 191	Calculus I	4	MATH 192	Calculus II	4
	Physical Activity (P-1b)	1		PSYC 128 or SOCI 125 (IN-8)	3
	RELT 138, 225, or 255 (R-2)	3		Minor Electives	<u>3</u>
	Minor Electives	<u>3</u>			15
		16			
THIRD YEAR					
PHYS 310	Modern Physics	3	PHYS 412	Quantum Mechanics	3
MATH 218	Calculus III	4	MATH 315	Differential Equations	3
PHYS 497	Undergrad. Research (<u>MJ Elective</u>)	1		U.D. Physics (<u>MJ Electives</u>)	3
CPTE 100	Computer Concepts	1		Foreign Language	3
	U.D. Biblical Studies (R-3) (W)	3		U.D. Minor Electives	3
	Foreign Language	3		Elective (Rec. Advanced Lab)	<u>1</u>
	Physical Activity (P-1b)	<u>1</u>			16
		16			
FOURTH YEAR					
PHYS 480	Scientific Wrtg & Presentation (W)*	1	PHYS 400	Physics Portfolio (elective)	1
MATH 215	Statistics	3	RELT 317	Issues in Phys Science & Religion (R-4)	3
	Physics (<u>MJ Electives</u>)	3	PEAC 425	Fit for Hire	1
	Stewardship, Bus. & Econ. (IN-9)	3		U.D. Physics (<u>MJ Electives</u>)	3
	U.D. Minor Electives	<u>6</u>		U.D. Minor Electives	3
		16		U.D. Elective (W)	<u>3</u>
					14
			TOTAL HOURS		
			124		

*Preparation for Scientific Writing can be obtained via PHYS 497 the previous semester or as part of a summer research appointment (e.g. through the National Science Foundation Research Experience for Undergraduates program).

B.A. Physics, Teaching Licensure 6-12

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

Historical Perspectives (IN-6)	3
--------------------------------	---

FALL

WINTER

FIRST YEAR

PHYS 155	Descriptive Astronomy	3	EDUC 138	Intro/Found of Secondary Ed.	3
CHEM 111	Survey of Chemistry I	3	CHEM 112	Survey of Chemistry II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
HLED 173	Health for Life	2	MATH 192	Calculus II	4
MATH 191	Calculus I	4	RELT 138	Adventist Heritage (R-2)	<u>3</u>
NOND 101	Southern Connections	<u>1</u>			16
		16			

SUMMER

PSYC 128	Developmental Psychology (IN-8)	3
RELB 125	Life & Teachings of Jesus (R-1)	<u>3</u>
		6

SECOND YEAR

PHYS 221	University Physics I	4	PHYS 222	University Physics II	4
PHYS 223	University Physics I Lab	1	PHYS 224	University Physics II Lab	1
MATH 218	Calculus III	4	MATH 315	Differential Equations	3
COMM 135	Comm. & Public Speaking	3	RELT 317	Issues in Science & Religion (R-4)	3
BIOL 103	Principles of Biology	3	EDUC 319	Technology in Education	3
PEAC 125	Fit for Collegiate Life	<u>1</u>	CPTE 100	Computer Concepts	1
		16		Physical Activity (P-1b)	<u>1</u>
					16

THIRD YEAR

PHYS 310	Modern Physics (fall)	3	PHYS 412	Quantum Mechanics	3
EDUC 341	General Methods & Assessment	3	EDUC 338	Foundations of Inclusive Education	3
EDUC 342	Curriculum Content Methods	2		Stewardship, Bus, & Econ. (IN-9)	3
EDUC 343	Learning Theories & Classroom Mgt	3		Physics Elective	3
EDUC 434	Reading & Wrtg in the Content Area	2		U.D. Aesthetic Analysis (IN-10) (W)	3
ERSC 105	Earth Science (IN-7)	<u>3</u>		Physical Activity (P-1b)	<u>1</u>
		16			16

FOURTH YEAR

PHYS 480	Scientific Wrtg & Presentation (W)	1	EDUC 472	Enhanced Student Teaching Sec.	10
MATH 215	Statistics	3	EDUC 464	Teaching Seminar	2
EDUC 419	Phil. & Ldrship in Christian Ed (W)	3	PEAC 425	Fit for Hire	1
RELT 255	Christian Beliefs	3	PHYS 400	Physics Portfolio	<u>1</u>
	U.D. Physics Electives	<u>6</u>			14
		16			

TOTAL HOURS

135

Note: Students must consult the catalog they are under and their degree audits to ensure that they have complete degree requirements. To increase their marketability, it is recommended that students take a minor in an additional teaching area.

Need 6 hours of elementary foreign language if student does not have 2 years of same foreign language in high school.

B.S. Biophysics

2016-2017 16-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed.*

FALL			WINTER		
FIRST YEAR					
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MATH 191	Calculus I	4	MATH 192	Calculus II	4
BIOL 151	General Biology I	4	BIOL 152	General Biology II	4
CHEM 151	General Chemistry I	4	CHEM 152	General Chemistry II	4
NOND 101	Southern Connections	<u>1</u>	PEAC 125	Fitness for Collegiate Life	<u>1</u>
		16			16
SECOND YEAR					
MATH 218	Calculus III	4	MATH 315	Differential Equations	3
PHYS 221	University Physics I	4	PHYS 222	University Physics II	4
PHYS 223	University Physics Lab I	1	PHYS 224	University Physics Lab II	1
COMM 135	Comm. & Public Speaking	3	BIOL 311	Genetics	4
MATH 215	Statistics	3		RELB 125 or RELT 177 (R-1)	<u>3</u>
	Physical Activity (P-1b)	<u>1</u>			15
		16			
THIRD YEAR					
PHYS 310	Modern Physics	3	MATH 200	Elementary Linear Algebra	2
CHEM 311	Organic Chemistry I	4	CHEM 312	Organic Chemistry II	4
	PSYC 128 or SOCI 125	3	PHYS 497	Undergrad Research in Physics♦	1
	Historical Perspectives (IN-6)	3	BIOL 412	Cell & Molecular Biology	4
	RELT 138, 225, or 255 (R-2)	<u>3</u>	PHYS 305	Biophysics	3
		16		Physical Activity (P-1b)	<u>1</u>
					15
FOURTH YEAR					
CHEM 361	Biochemistry I	4	RELT 317	Issues in Physical Sci & Religion (R-4)	3
CPTE 100	Computer Concepts	1	BIOL 418	Animal Physiology	3
PHYS 480	Science Wrtg & Presentation* (W)	1	PHYS 325	Advanced Physics Lab	1
PEAC 425	Fit for Hire	1	PHYS	Physics Elective	3
	U/D/ Biblical Studies (R-3) (W)	3		U.D. Aesthetic Analysis (IN-10) (W)	3
	Electives	<u>4</u>		Stewardship, Bus, & Econ. (IN-9)	<u>3</u>
		14			16
TOTAL HOURS					124

♦Select 1 hour from the following: PHYS 295, 495, 297, 497.

*Preparation for Scientific Writing can be obtained via PHYS 497 the previous semester or as part of a summer research appointment (e.g. through the National Science Foundation Research Experience for Undergraduates program).

B.S. Physics

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MATH 191	Calculus I	4	MATH 192	Calculus II	4
PHYS 221	University Physics I	4	PHYS 222	University Physics II	4
PHYS 223	University Physics I Lab	1	PHYS 224	University Physics II Lab	1
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life	1
CPTR 110	Computational Thinking Sci.	<u>3</u>		Electives	<u>3</u>
		16			16

SECOND YEAR

PHYS 310	Modern Physics	3	MATH 315	Differential Equations	3
COMM 135	Comm. & Public Speaking	3	MATH 200	Elementary Linear Algebra	2
MATH 218	Calculus III	4		Physics (<u>MJ Elective</u>)	3
	Physical Activity (P-1b)	1		RELT 138, 225, or 255 (R-2)	3
	RELB 125 or RELT 177 (R-1)	3		PSYC 128 or SOCI 125 (IN-8)	3
	Elective	<u>2</u>		Elective	<u>2</u>
		16			16

THIRD YEAR

PHYS 413	Analytic Mechanics	3	PHYS 412	Quantum Mechanics	3
PHYS 414	Electrodynamics I	3	PHYS 415	Electrodynamics II	3
PHYS 497	Undergraduate Research ♦	1	PHYS 325	Advanced Physics Lab (<u>MJ Elec</u>)♦	1
CPTE 100	Computer Concepts	1	PHYS 497	Undergraduate Research (Elective) ♦	1
CPTR 124	Fundamentals of Programming	4		Physical Activity (P-1b)	1
	U.D. Biblical Studies (R-3) (W)	<u>3</u>		Historical Perspectives (IN-6)	3
		15		Elective	<u>3</u>
					15

FOURTH YEAR

PHYS 418	Advanced Quantum Mechanics	3	PHYS 419	Advanced Quantum Mech (MJ Elective)	3
PHYS 480	Sci. Wrtg & Presentation (W)*	1	RELT 317	Issues in Physical Science & Rel (R-4)	3
PEAC 425	Fit for Hire	1		Physics (<u>MJ Elective</u>)	3
MATH 215	Statistics	3		Electives (Math/Sci. rec.)	4
	Stewardship, Bus, & Econ. (IN-9)	3		U.D. Aesthetic Analysis (IN-9) (W)	<u>3</u>
	Physics (<u>MJ Elective</u>)	1			16
	Electives	<u>2</u>			
		14			

TOTAL HOURS

124

♦Select 1 hour from the following: PHYS 295, 495, 297, 497. Any other hours would count toward the 8-10 hours of major electives.

*Preparation for Scientific Writing can be obtained via PHYS 497 the previous semester or as part of a summer research appointment (e.g. through the National Science Foundation Research Experience for Undergraduates program).

A.S. Engineering Studies

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

RELB 125	Life & Teachings of Jesus (R-1)	3
----------	---------------------------------	---

FALL

WINTER

FIRST YEAR

CHEM 151	General Chemistry I	4	CHEM 152	General Chemistry II	4
ENGR 121	Introduction to Engineering	1	CPTR 124	Fundamentals of Programming	4
ENGR 149	CADD	3	MATH 192	Calculus II	4
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	MATH 200	Elementary Linear Algebra*	2
MATH 191	Calculus I	4	RELT 138, 225, 255 or RELB		<u>3</u>
PEAC 125	Fitness for Collegiate Life	<u>1</u>			17
		16			

SUMMER

ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
----------	------------------------------------	---

SECOND YEAR

ENGR 211	Engineering Mechanics: Statics	3	COMM 135	Comm. & Public Speaking	3
MATH 218	Calculus III	4	ENGR 212	Engineering Mechanics: Dynamics	3
PHYS 221	University Physics I	4	ENGR 228	Linear Circuit Analysis	3
PHYS 223	University Physics Lab	1	PHYS 222	University Physics II	4
	Historical Perspectives (IN-6)	<u>3</u>	PHYS 224	University Physics Lab	<u>1</u>
		15			14

TOTAL HOURS	68
--------------------	-----------

*May select one from MATH 200 (2 hrs) **or** MATH 201 (3 hrs).

B.A. Archaeology-Classical Studies

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

RELB 237	Archaeology & the Old Testament	3	RELB 247	Archaeology & the New Testament	3
RELL 191	New Testament Greek I	3	RELL 192	New Testament Greek II	3
RELP 257	Museum Education	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
COMM 135	Comm. & Public Speaking	3	PEAC 125	Fitness for Collegiate Life	1
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	MATH 215	Statistics	3
NOND 101	Southern Connections	1		Elective	<u>2</u>
CPTE 100	Computer Concepts	<u>1</u>			15
		15			

SECOND YEAR

RELL 331	Intermediate Greek	3	RELL 221	Biblical Exegesis	2
	Physical Activity (P-1b)	1		Stewardship, Bus, or Econ (IN-9)	3
	RELB 125 or RELT 177 (R-1)	3		PSYC 128 or SOCI 125	3
	Minor Electives	3		RELT 138, 225, or 255 (R-2)	3
	Electives	<u>5</u>		Minor Electives	<u>3</u>
		15			14

SUMMER

RELB 340	Middle East Study Tour	3
RELB 455	Archaeological Fieldwork	<u>3</u>
		6

THIRD YEAR

RELB 435	New Testament Studies I	3	RELB 436	New Testament Studies II	3
	U.D. Bibl. Studies & Archaeology*	3	RELP 435	Levantine Ceramic Typology	1
	Natural Science (IN-7)	3		Historical Perspectives (IN-6)	3
	Minor Electives	3		Physical Activity (P-1b)	1
	Electives	<u>3</u>		Minor Electives	3
		15		Electives	<u>3</u>
					14

FOURTH YEAR

PEAC 425	Fit for Hire	1	RELB 497	Archaeological Method & Theory	3
	U.D. Bibl. Studies & Archaeology* (W)	3	ARTH 325	Ancient Art History (W)	3
	Electives	8	ELIT 445	Ancient Classics (IN-10) (W)	3
	U.D. Minor Electives	<u>3</u>		U.D. Electives	3
		15		U.D. Minor Electives	<u>3</u>
					15

*Select from RELB 477, 479, 481, or 483 ("writing" courses).

TOTAL HOURS

124

B.A. Archaeology-Near Eastern Studies

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

RELB 237	Archaeology & the Old Testament	3	RELB 247	Archaeology & the New Testament	3
RELL 181	Biblical Hebrew I	3	RELL 182	Biblical Hebrew II	3
RELP 257	Museum Education	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
COMM 135	Comm. & Public Speaking	3	PEAC 125	Fitness for Collegiate Life	1
CPTE 100	Computer Concepts	1	MATH 215	Statistics	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3		Electives	<u>2</u>
NOND 101	Southern Connections	<u>1</u>			15
		15			

SECOND YEAR

RELB 245	Old Testament Studies I	3	RELB 246	Old Testament Studies II	3
RELL 330	Intermediate Hebrew	3	RELL 221	Biblical Exegesis	2
	PSYC 128 or SOCI 125 (IN-8)	3		Stewardship, Business, & Econ (IN-9)	3
	Physical Activity (P-1b)	1		Minor Electives	<u>6</u>
	Electives	<u>5</u>			14
		15			

SUMMER

RELB 340	Middle East Study Tour	3
RELB 455	Archaeological Fieldwork	<u>3</u>
		6

THIRD YEAR

U.D. Bibl. Studies & Archaeology* (W)	3	RELP 435	Levantine Ceramic Typology	1
Natural Science (IN-7)	3		Historical Perspectives (IN-6)	3
Physical Activity (P-1b)	1		RELB 125 or RELT 177 (R-1)	3
Minor Electives	6		U.D. Electives	6
Electives	<u>3</u>		Electives	<u>1</u>
	16			14

FOURTH YEAR

PEAC 425	Fit for Hire	1	RELB 497	Archaeological Method & Theory	3
	U.D. Bibl. Studies & Archaeology* (W)	3	ARTH 325	Ancient Art History (IN-10) (W)	3
	RELT 138, 225 or 255 (R-2)	3		U.D. Electives	6
	U.D. Minor Electives*	3		U.D. Minor Electives	<u>3</u>
	Electives	<u>4</u>			15
		14			

TOTAL HOURS

124

*Select from RELB 477, 479, 481, or 483 ("writing" courses).

NOTE: ARTH 465, T:Museum Studies, & Intermediate French or German recommended.

B.A. Biblical Studies

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

RELB 125	Life & Teachings (R-1)	3	RELL182 or	Biblical Hebrew II or	
RELL 181 or	Biblical Hebrew I or		RELL 192	New Testament Greek II	3
RELL 191	New Testament Greek I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
COMM 135	Comm. & Public Speaking	3	PEAC 125	Fitness for Collegiate Life	1
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3		Aesthetic Analysis (IN-10)	3
NOND 101	Southern Connections	1		Historical Perspectives (IN-6)	3
MATH 215	Statistics	<u>3</u>		PSYC 128 or SOCI 125 (IN-8)	<u>3</u>
		16			16

SECOND YEAR

RELB 237	Archaeology & the OT	3	RELB 246	Old Testament Studies II	3
RELB 245	Old Testament Studies I	3	RELL 221	Intro to Biblical Exegesis	2
	Physical Activity (P-1b)	1	CPTE 100	Computer Concepts	1
	Minor	3		Natural Science (IN-7)	3
	Electives	<u>5</u>		Minor	3
		15		Electives	<u>3</u>
					15

THIRD YEAR

RELB 435	NT Studies I	3	RELB 247	Archaeology & the New Testament	3
RELL 330 or	Intermediate Hebrew or		RELB 436	NT Studies II	3
RELL 331	Intermediate Greek	3		Physical Activity (P-1b)	1
	RELT 138, 225 or 255 (R-2)	3		Minor	3
	Minor	3		U.D. Electives (W)	2
	U.D. Elective	<u>4</u>		Electives	<u>3</u>
		16			15

FOURTH YEAR

RELB 425	Studies in Daniel (W)	3	RELB 426	Studies in Revelation	3
	Stewardship, Business, & Econ (IN-9)	3	RELB 495	Directed Study (Sr. Project)	2
	U.D. Electives	7	PEAC 425	Fit for Hire	1
	U.D. Minor	<u>3</u>		U.D. Electives	6
		16		U.D. Minor (W)	<u>3</u>
					15

TOTAL HOURS **124**

B.A. Missions

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

RELB 125	Life & Teachings (R-1)	3	RELP 264	Christian Witnessing	3
COMM 135	Comm. & Public Speaking	3	RELT 255	Christian Beliefs (R-2)	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life	1
MATH 215	Statistics	3	SOCI 150	Cultural Anthropology	3
	Interm. Foreign Lang.	<u>3</u>		Interm. Foreign Lang. or Electives	<u>3</u>
		16			16

SECOND YEAR

RELB 245	Old Testament Studies I*	3	RELB 246	Old Testament Studies II*	3
CPTE 100	Computer Concepts	1	COMM 330	Intercultural Comm. (W)	3
	Aesthetic Analysis (IN-10)	3	GPSS 250	Cross-Cultural Experience	3
	Electives	2	NOND 099	Student Missions Orient.	0
	Historical Perspectives (IN-6)	3		PSYC 128 or SOCI 125	3
	Minor	<u>3</u>		Physical Activity Course (P-1b)	1
		15		Electives	<u>2</u>
					15

Student Missions Year

(Not required after sophomore year, although many students elect to take the student missions year then.)

THIRD YEAR

RELB 435	New Testament Studies I*	3	RELB 436	New Testament Studies II*	3
RELP 291	Practicum (Home Missions)	1	RELP 405	Evangelistic Preaching	1
RELP 340	World Missions	3	RELT 458	World Religions (W)	3
	Stewardship, Business, & Econ (IN-9)	3		Physical Activity (P-1b)	1
	Natural Science (IN-7)	3		Minor	3
	U.D. Electives	<u>2</u>		U.D. Electives	1
		15		Electives	<u>3</u>
					15

SUMMER (after Junior Year)

RELP 391	Practicum (overseas)	2
----------	----------------------	---

FOURTH YEAR

RELB 425	Studies in Daniel (W)	3	RELB 426	Studies in Revelation	3
PEAC 425	Fit for Hire	1	RELP 467	Health Evangelism	3
	U.D. Minor	3		Minor	6
	U.D. Electives	3		U.D. Minor	<u>3</u>
	Electives	<u>5</u>			15
		15			

TOTAL HOURS

124

*Only one semester of Old Testament Studies and one semester of New Testament Studies is required for the major. An elective may be taken in place of the other semester.

B.A. Pastoral Care

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

RELB 125	Life & Teachings of Jesus (R-1)	3	RELB 182	Biblical Hebrew II	3
RELL 181	Biblical Hebrew I	3	RELP 270	Interpersonal Ministry	2
RELP 150	Intro to Ministry	2	RELT 138	Adventist Heritage (R-2)	3
COMM 135	Comm. & Public Speaking	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think. In Ac. Rdg & Wrtg I	3	MATH 215	Statistics	3
NOND 101	Southern Connections	1		Electives	<u>2</u>
PEAC 125	Fitness for Collegiate Life	<u>1</u>			16
		16			

SECOND YEAR

RELB 245	Old Testament Studies I	3	RELB 246	Old Testament Studies II	3
RELL 191	New Testament Greek I	3	RELL 192	New Testament Greek II	3
RELL 330	Intermediate Hebrew	3	RELL 221	Biblical Exegesis	2
RELT 177	Christian Spirituality	3	SOCI 250	Death and Dying	3
SOCW 225	Marriage and the Family	3	PSYC 128	Developmental Psychology	<u>3</u>
	Physical Activity (P-1b)	<u>1</u>			14
		16			

THIRD YEAR

RELB 435	New Testament Studies I	3	RELB 436	New Testament Studies II	3
RELL 331	Intermediate Greek	3	RELP 322	Intermediate Biblical Preaching	2
RELP 321	Intro to Biblical Preaching	2	RELP 362	Personal Evangelism II	2
RELP 361	Personal Evangelism I	2	HIST 365	Christian Church II (W) or HIST 366	3
HIST 363	Christian Church I or HIST 364 (W)	3		Aesthetic Analysis (IN-10)	3
	Physical Activity (P-1b)	1		Stewardship, Business, & Econ (IN-9)	<u>3</u>
	Electives	<u>2</u>			16
		16			

SUMMER (after Junior Year)

CPE	Practicum	0
-----	-----------	----------

FOURTH YEAR

RELB 425	Dan.* or CPTE 100 & PEAC 425**	2-3	RELB 426	Revltn.* or CPTE 100 & PEAC 425**	2-3
RELP 450	Church Ministry I	3	RELP 452	Church Ministry II	3
RELT 484	Christian Theology I	3	RELT 439	Prophetic Ministry of EGW	2
PSYC 377	Fundamentals of Counseling	3	RELT 485	Christian Theology II (W)	3
	Natural Science (IN-7)	<u>3</u>		BIOL 421 or PHYS 317	3
		14-15		Electives	<u>2</u>
					15-16

TOTAL HOURS

124

*Either RELB 425 Daniel or RELB 425 Revelation is required for the major.

**CPTE 100 Computer Concepts and PEAC 425 Fit for Hire may be taken in place of either RELB 425 or RELB 426.

B.A. Religious Education, Teaching Licensure 6-12

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

RELB 125	Life & Teachings of Jesus	3	RELP 150	Intro to Ministry	2
RELT 177	Christian Spirituality	3	RELT 138	Adventist Heritage	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	HLED 173	Health for Life	2
EDUC 138	Intro to & Found. of Sec. Education	3	PEAC 125	Fitness for Collegiate Life	1
	Historical Perspectives (IN-6)	<u>3</u>	MATH 215	Statistics	3
		16		Elective	<u>2</u>
					16

SECOND YEAR

RELB 245	Old Testament Studies I	3	RELL 221	Intro to Biblical Exegesis	2
RELL 181 or	Biblical Hebrew I or	3	RELB 246	Old Testament Studies II	3
RELL 191	New Testament Greek I		RELL 182 or	Biblical Hebrew II or	
COMM 135	Comm. & Public Speaking	3	RELL 192	New Testament Greek II	3
CPTE 100	Computer Concepts	1	PSYC 128	Developmental Psychology	3
	Aesthetic Analysis (IN-10)	3	BIOL 421 or PHYS 317		3
	Natural Science (IN-7)	<u>3</u>		Physical Activity (P-1b)	1
		16		Elective	<u>1</u>
					16

THIRD YEAR

RELB 425	Studies in Daniel (W)	3	RELB 426	Studies in Revelation	3
RELB 435	New Testament Studies I	3	RELB 436	New Testament Studies II	3
RELP 321	Intro to Biblical Preaching	2	RELP 322	Intermediate Biblical Preaching	2
RELT 484	Christian Theology I	3	RELT 485	Christian Theology II (W)	3
EDUC 319	Technology in Education	3	RELT 439	Prophetic Ministry of EGW	2
	Physical Activity (P-1b)	<u>1</u>	EDUC 419	Phil. & Ldrshp in Christian Ed (W)	<u>3</u>
		15			16

FOURTH YEAR

EDUC 338	Foundations of Inclusive Educ.	3	EDUC 464	Teaching Seminar	2
EDUC 341	General Methods & Assessment	3	EDUC 472	Enhanced Student Teaching	<u>10</u>
EDUC 342	Curr. & Content Methods	2			12
EDUC 343	Learning Theories & Clsroom Mngt	3			
EDUC 434	Reading & Wrt. In the Content Areas	2			
PEAC 425	Fit for Hire	1			
	Stewardship, Business, & Econ (IN-9)	<u>3</u>			
		17			

TOTAL HOURS

124

Must pass Praxis II PLT exam before student teaching.
Minor is highly recommended.

B.A. Religious Studies

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
RELB 125	Life & Teachings of Jesus	3	RELP 264	Christian Witnessing	3
RELT 138	Adventist Heritage	3	RELT 255	Christian Beliefs	3
RELT 177	Christian Spirituality	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
COMM 135	Comm. & Public Speaking	3	PEAC 125	Fitness for Collegiate Life	1
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	MATH 215	Statistics	3
NOND 101	Southern Connections	<u>1</u>		Elecives	<u>3</u>
		16			16
SECOND YEAR					
RELB 245	Old Testament Studies I*	3	RELB 246	Old Testament Studies II*	3
CPTE 100	Computer Concepts	1		Aesthetic Analysis (IN-10)	3
	Historical Perspectives (IN-6)	3		Natural Science (IN-7)	3
	Physical Activity (P-1b)	1		PSYC 128 or SOCI 125	3
	Minor	3		Minor	<u>3</u>
	Electives	<u>5</u>			15
		16			
THIRD YEAR					
RELB 435	New Testament Studies I	3	RELB 436	New Testament Studies II	3
RELT 373	Christian Ethics	3		Stewardship, Business, & Econ (IN-9)	3
	U.D. Minor (W)	3		Physical Activity (P-1b)	1
	Electives	<u>6</u>		Minor	3
		15		Electives	<u>5</u>
					15
FOURTH YEAR					
RELT 458	World Religions (W)	3	RELT 467	Christian Phil & Worldview (W)	3
	U.D. Minor	3	PEAC 425	Fit for Hire	1
	U.D. Electives	8		U.D. Minor	3
	Electives	<u>2</u>		U.D. Electives	<u>8</u>
		16			15
TOTAL HOURS					124

Will need to take 6 hrs. of elementary world language if 2 years of high school foreign language was not taken.

*Only *one* semester is required for the major. An elective may be taken in place of the other semester.

B.A. Theology

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

RELB 125	Life & Teachings of Jesus	3	RELB 182	Biblical Hebrew II	3
RELB 181	Biblical Hebrew I	3	RELP 270	Interpersonal Ministry	2
RELP 150	Intro to Ministry	2	RELT 138	Adventist Heritage	3
COMM 135	Comm. & Public Speaking	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	MATH 215	Statistics	3
NOND 101	Southern Connections	1		Electives	2
PEAC 125	Fitness for Collegiate Life	<u>1</u>			16
		16			

SECOND YEAR

RELB 245	Old Testament Studies I	3	RELB 246	Old Testament Studies II	3
RELB 191	New Testament Greek I	3	RELB 192	New Testament Greek II	3
RELB 330	Intermediate Hebrew	3	RELB 221	Biblical Exegesis	2
RELT 177	Christian Spirituality	3		Aesthetic Analysis (IN-10)	3
CPTE 100	Computer Concepts	1		Stewardship, Business, & Econ (IN-9)	3
PSYC 128	Developmental Psych	<u>3</u>		Physical Activity (P-1b)	<u>1</u>
		16			15

THIRD YEAR

RELB 435	New Testament Studies I	3	RELB 436	New Testament Studies II	3
RELB 331	Intermediate Greek	3	RELP 322	Intermediate Biblical Preaching	2
RELP 321	Intro to Biblical Preaching	2	RELP 362	Personal Evangelism II	2
RELP 361	Personal Evangelism I	2	RELP 405	Evangelistic Preaching	1
HIST 363	Christian Church I or HIST 364 (W)	3	HIST 365	Christian Church I or HIST 366 (W)	3
	Electives	<u>2</u>		BIOL 421 or PHYS 317	3
		15		Physical Activity (P-1b)	<u>1</u>
					15

SUMMER (after Junior Year)

RELP 466	Public Evangelism	3
----------	-------------------	----------

FOURTH YEAR

RELB 425	Studies in Daniel (W)	3	RELB 426	Studies in Revelation	3
RELP 423	Advanced Biblical Preaching	2	RELP 452	Church Ministry II	3
RELP 450	Church Ministry I	3	RELT 439	Prophetic Ministry of EGW	2
RELT 484	Christian Theology I	3	RELT 485	Christian Theology II (W)	3
	Natural Science (IN-7)	<u>3</u>	PEAC 425	Fit for Hire	1
		14		Electives	<u>2</u>
					14

TOTAL HOURS **124**

A.A. Religion-Bible Instructor

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
RELB 225	Prophetic Studies	3	RELP 270	Interpersonal Ministry	2
RELP 264	Christian Witnessing	3	RELT 138	Adventist Heritage	3
RELP 291/391	Practicum	1	COMM 135	Comm. & Public Speaking	3
RELT 177	Christian Spirituality	3	CPTE 100	Computer Concepts	1
RELT 255	Christian Beliefs	3	ENGL 101	Critical Think in Ac Rdg & Wrtg I	3
NOND 101	Southern Connections	1	PEAC 125	Fitness for Collegiate Life	1
	Electives	<u>2</u>		PSYC 128 or SOCI 125	<u>3</u>
		16			16
SECOND YEAR					
RELB 125	Life & Teachings of Jesus	3	RELB 246 or	Old Testament Studies II* or	
RELB 245 or	Old Testament Studies I* or		RELB 436	New Testament Studies II**	3
RELB 435	New Testament Studies I**	3	MATH 215	Statistics	3
ENGL 102	Critical Think in Ac Rdg & Wrtg II	3		RELP Elective	3
	Historical Perspectives (IN-6)	3		Natural Science (IN-7)	3
	Electives	<u>4</u>		Physical Activity (P-1b)	1
		16		Electives	<u>3</u>
					16
TOTAL HOURS					64

*3 hours of RELB 245 or 246

**3 hours of RELB 435 or 436

A.A. Religion-Literature Evangelist

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

RELB 125	Life & Teachings of Jesus (R-1)	3	RELT 138	Adventist Heritage (R-2)	3
RELT 177	Christian Spirituality	3	RELT 255	Christian Beliefs	3
COMM 135	Comm. & Public Speaking	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	PEAC 125	Fitness for Collegiate Life	1
MATH 215	Statistics	3	PSYC 128 or SOCI 125		3
NOND 101	Southern Connections	<u>1</u>	Electives		<u>3</u>
		16			16

SECOND YEAR

RELB 245 or	Old Testament Studies I or *		RELB 246 or	Old Testament Studies II or *	
RELB 435	New Testament Studies I **	3	RELB 436	New Testament Studies II **	3
RELP 264	Christian Witnessing	3	BMKT 229	Personal Selling or	
PREL 291/391	Practicum	3	or BMKT 326	Principles of Marketing	3
CPTE 100	Computer Concepts	1		RELP Electives	3
	Historical Perspectives (IN-6)	3		Natural Science (IN-7)	3
	Physical Activity (P-1b)	1		Electives	<u>4</u>
	Electives	<u>2</u>			16
		16			

TOTAL HOURS

64

*3 hours of RELB 245 **or** 246

3 hours of RELB 435 **or 436

Bible Worker Certificate (with SALT program)

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

Students can opt to complete the catalog requirements for the Bible Worker Certificate gradually without joining the SALT (Soul-winning and Leadership Training) program. Students participating in the full SALT program can complete the requirements in one semester. The sequences below assume completion of the Bible Worker Certificate through SALT. SALT courses may be listed as “by permission only.” Students must apply and be accepted to the SALT program to enroll in those courses.

General SALT Sequence—Freshman*

FALL

RELB 225	Prophetic Studies (R-3)(R-4)	3
RELP 264	Christian Witnessing (R-4)	3
RELP 266	Evangelism Seminar	0
RELP 267	Intro to Christian Leadership	2
RELP 291	Practicum (SERV-2)	1
RELT 177	Christian Spirituality (R-1)	3
RELT 255	Christian Beliefs (R-2)	3
NOND 101	Southern Connections	<u>1</u>
		16

*If the student has a specific class that they need to take freshman year for another major, accommodations can be made to try to incorporate this class while moving one of the Bible Worker/SALT classes to a later semester.

General SALT Sequence—Non-Freshman**

FALL

RELB 225/325	Prophetic Studies (R-3)(R-4)	3
RELP 264	Christian Witnessing (R-4)	3
RELP 266	Evangelism Seminar	0
RELP 267	Intro to Christian Leadership	2
RELP 291/391	Practicum (SERV-2)	1
RELT 177	Christian Spirituality (R-1)	3
RELT 255	Christian Beliefs (R-2)	<u>3</u>
		15

**If one of the Bible Worker/SALT classes has already been taken, students may opt to take another class of their choice that fits with the SALT schedule.

SALT Sequence-Freshman, Pre-Theology

FALL (First Year)

RELL 181	Biblical Hebrew I	3
RELP 150	Intro to Ministry	2
RELP 264	Christian Witnessing (R-4)^	3
RELP 266	Evangelism Seminar ^	0
RELP 291	Practicum (SERV-2)^	1
RELT 177	Christian Spirituality (R-1)^	3
RELT 255	Christian Beliefs (R-2)^	3
NOND 101	Southern Connections	<u>1</u>
		16

FALL/WINTER (Third or Fourth Year)

RELB 425 or	Studies in Daniel*** or	
RELP 426	Studies in Revelation***	3

***Theology majors can opt to take RELB 425 Studies in Daniel or RELB 426 Studies in Revelation instead of RELB 225/325 Prophetic Studies for their Bible Worker Certificate.

^Required SALT courses

B.S.W. Social Work

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

SOCW 211	Intro to Social Work	3	SOCI 125	Intro to Sociology (IN-8)	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
CPTE 100	Computer Concepts	1	PEAC 125	Fitness for Collegiate Life	1
MATH 215	Statistics	3	COMM 135	Comm. & Public Speaking	3
NOND 101	Southern Connections	1		Elective	3
	Electives	<u>4</u>		RELB 125 or RELT 177 (R-1)	<u>3</u>
		15			16

SECOND YEAR

SOCW 213	Interviewing Skills	3	SOCW 212	Social Welfare	3
BIOL 103	Principles of Biology (IN-7)	3	ERSC 105	Earth Science* (IN-7)	3
PSYC 122	General Psychology	3		RELT 138, 225, or 255 (R-2)	3
	ECON 213 (IN-9) or PLSC 254	3		Aesthetic Analysis (IN-10)	3
	Physical Activity (P-1b)	1		Stewardship, Business & Econ (IN-9)	3
	Historical Perspectives (IN-6)	<u>3</u>		Elective	<u>1</u>
		16			16

THIRD YEAR

SOCW 310	SW Practice with Individuals & Families	4	SOCW 312	Human Behav. & Social Environ. II (W)	3
SOCW 311	Human Behav. & Social Environ. I (W)	3	SOCW 319	SW Pract. with Groups, Org., & Comm.	4
BUAD 412	Prepare to Meet Firms**	1	SOCW 391	Junior Field Practicum	1
	Biblical Studies (R-3)	3		Physical Activity (P-1b)	1
	U.D. (W) Course outside major	3		Electives***	<u>6</u>
	Electives	<u>2</u>			15
		16			

FOURTH YEAR

SOCW 428	Social Work Practicum I	3	SOCW 429	Social Work Practicum II	3
SOCW 441	Integrative Seminar I	1	SOCW 434	Social Welfare Issues	3
SOCW 497	Research Methods (W)	3	SOCW 442	Integrative Seminar II	1
	U.D. Religion R-4)	3	PEAC 425	Fit for Hire	1
	Electives	<u>6</u>		U.D. Elective	3
		16		Elective	<u>3</u>
					14

TOTAL HOURS **124**

* ERSC 105 Earth Science is suggested but not required for a science.

** BUAD 412 Prep to Meet Firms is strongly suggested for the Fall semester of the third year.

***The following program courses are strongly recommended for electives: SOCW 150, 230, 250/450 & 405

B.S.W. Social Work—Long-Term Care Administration

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

SOCW 211	Intro to Social Work	3	SOCI 125	Intro to Sociology (IN-8)	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
CPTE 100	Computer Concepts	1	PEAC 125	Fitness for Collegiate Life	1
NOND 101	Southern Connections	1	COMM 135	Comm. & Public Speaking	3
ACCT 103	College Accounting	3		RELB 125 or RELT 177 (R-1)	3
MATH 215	Statistics	3		Elective	<u>3</u>
	Electives	<u>1</u>			16
		15			

SECOND YEAR

SOCW 213	Interviewing Skills	3	SOCW 212	Social Welfare	3
BIOL 103	Principles of Biology (IN-7)	3	ERSC 105	Earth Science* (IN-7)	3
PSYC 122	General Psychology	3		RELT 138, 225, or 255 (R-2)	3
	ECON 213 (IN-9) or PLSC 254	3		Aesthetic Analysis (IN-10)	3
	Physical Activity (P-1b)	1		Elective	<u>3</u>
	Historical Perspectives (IN-6)	<u>3</u>			15
		16			

THIRD YEAR

SOCW 311	Human Behav. & Social Environ. I (W)	3	SOCW 391	Junior Field Practicum	1
SOCW 310	SW Practice with Individuals & Families	4	SOCW 312	Human Behav. & Social Environ. II (W)	3
BUAD 412	Prep. to Meet the Firms**	1	SOCW 319	SW Pract. with Groups, Org., & Comm.	4
	Biblical Studies (R-3)	3	MGNT 344	Human Resources Management	3
	U.D. (W) Course outside major	3		Physical Activity (P-1b)	1
	Electives	<u>1</u>		Elective	<u>3</u>
		15			15

FOURTH YEAR

SOCW 428	Social Work Practicum I***	3	SOCW 429	Social Work Practicum II***	3
SOCW 497	Research Methods (W)	3	SOCW 442	Integrative Seminar II	1
SOCW 441	Integrative Seminar I	1	SOCW 434	Social Welfare Issues	3
LTCA 431	Gen. Admin. of LTC Facility I	3	LTCA 434	Fin. Mgmt. of LTC Facility	3
LTCA 432	Gen. Admin. of LTC Facility II	3	LTCA 435	Human Res. Mgmt. of LTC Facility	3
	U.D. Religion (R-4)	<u>3</u>	PEAC 425	Fit for Hire	<u>1</u>
		16			14

SUMMER

LTCA 492	Long-Term Care Admin. Internship	2
----------	----------------------------------	---

TOTAL HOURS

124

* ERSC 105 Earth Science is suggested but not required for a science.

** BUAD-412 Prep to Meet Firms is *strongly* suggested for the Fall semester of the third year.

*** Practicums must be completed in an LTC facility.

B.T. Auto Service

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

RELB 125 **or** RELT 177 (R-1) 3

FALL

WINTER

FIRST YEAR

ACCT 221	Principles of Accounting I	3	ACCT 222	Principles of Accounting II	3
BUAD 217	Bus. Comp. Concepts & Appl	3	BUAD 128	Personal Finance	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	TECH 178	Heating & A/C	2
PEAC 125	Fitness for Collegiate Life	1	TECH 276	Engine Perf. & Comp. (or TECH 377)	<u>3</u>
TECH 166	Auto Electrical Systems	2			14
TECH 264	Auto Repair	<u>3</u>			
		16			

SECOND YEAR

ECON 224	Principles of Macroeconomics	3	BMKT 326	Principles of Marketing	3
MGNT 344	Human Resource Management	3	ECON 225	Principles of Microeconomics	3
TECH 115	Arc Welding	2	TECH 114	Oxy-Acetylene Welding	1
TECH 167	Suspension, Steering & Alignment	3	TECH 175	Engine Rebuilding (or TECH 375)	4
	Historical Perspectives (IN-6)	<u>3</u>		Physical Activity (P-1b)	1
		14		RELT 138, 225, or 255 (R-2)	<u>3</u>
					15

SUMMER

TECH 291 Practicum 2

THIRD YEAR

ACCT 322	Cost Accounting	3	BUAD 339	Business Law	3
MGNT 371	Principles of Entrepreneurship	3	FNCE 315	Business Finance +	3
TECH 277	Engine Fuel & Emissions Controls	4	MGNT 372	Small Business Management	3
TECH 374	Diesel Engines	3	TECH 230	Automatic Transmission	3
	Natural Science (IN-7)	<u>3</u>		Physical Activity (P-1b)	<u>1</u>
		16			13

SUMMER

TECH 491 Practicum 2

FOURTH YEAR

BUAD 358	Ethical, Social & Legal (W) +	3	MGNT 464	Business Strategies (W) +	3
COMM 135	Comm. & Public Speaking	3	TECH 299	Adv. Engine Performance	3
PEAC 425	Fit for Hire	1	TECH 274	Estimating & Auto Bus. Practice	2
TECH 168	Manual Drive Train & Axles	3		PSYC 128 or SOCI 125	3
TECH 169	Auto Brakes	3		U.D. Religion (R-4)	<u>3</u>
	Biblical Studies (R-3)	<u>3</u>			14
		16			

TOTAL HOURS 125

+Required to take in residence.

B.T. Construction Management

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

RELB 125 **or** RELT 177 (R-1) 3

FALL

WINTER

FIRST YEAR

ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	BUAD 217	Bus. Comp. Concepts & Appl.	3
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
TECH 121	Construction Safety	2	TECH 115	Arc Welding	2
TECH 151	Architectural Drafting	3	TECH 147	Methods & Materials of Const.	2
TECH 179	Concrete & Masonry Construction	3	TECH 173	Carpentry-Residential	2
TECH 253	Residential Construction Codes	3	TECH 262	Construction Contract Admin.	<u>2</u>
PEAC 125	Fitness for Collegiate Life	<u>1</u>			14
		16			

SUMMER

BUAD 128 Personal Finance 3

SECOND YEAR

ECON 224	Principles of Macroeconomics	3	BUAD 221	Business Statistics	3
TECH 132	Electrical-Residential	3	TECH 133	Plumbing-Residential	1
TECH 140	Structures & Analysis I	2	TECH 135	Finishes-Drywall, Painting, Tile	1
TECH 181	Real Estate Development	3	TECH 136	HVAC & Insulation	2
TECH 255	Construction Estimating-Residential	<u>3</u>	TECH 152	Structures & Analysis II	2
		14	TECH 270	Service in Construction (SERV 2)	1
				Biblical Studies (R-3)	3
				Physical Activity (P-1b)	<u>1</u>
					14

THIRD YEAR

ACCT 221	Principles of Accounting I	3	ACCT 222	Principles of Accounting II	3
MGNT 344	Human Resource Management	3	BMKT 326	Principles of Marketing	3
MGNT 371	Principles of Entrepreneurship	3	BUAD 339	Business Law	3
	Natural Science (IN-7)	3	FNCE 315	Prin of Finance +	3
	Historical Perspectives (IN-6)	<u>3</u>	MGNT 372	Small Business Management	3
		15		Physical Activity (P-1b)	<u>1</u>
					16

SUMMER

RELT 138, 225 **or** 255 (R-2) 3

FOURTH YEAR

BUAD 358	Ethical, Social & Legal (W) +	3	MGNT 464	Business Strategies (W) +	3
TECH 352	Construction Estimating-Commercial	3	MGNT 350	Managing Bus. Networks & Opr.	3
ACCT 322	Cost Accounting	3	TECH 480	Construction Mgmt. Senior Project	3
COMM 135	Comm. & Public Speaking	3		PSYC 128 or SOCI 125	3
PEAC 425	Fit for Hire	<u>1</u>		U.D. Religion (R-4)	<u>3</u>
		13			15

TOTAL HOURS

126

+ Required to take in residence.

A.T. Auto Service

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

Religion RELB/RELT	3
--------------------	---

FALL

WINTER

FIRST YEAR

ACCT 103	College Accounting	3	MATH 215	Statistics	3
CPTE 100	Computer Concepts	1	TECH 114	Oxy-Acetylene Welding	1
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	TECH 175	Engine Rebuilding & Machining	4
NOND 101	Southern Connections	1	TECH 178	Heating & AC	2
TECH 115	Arc Welding	2	TECH 276	Engine Performance & Computers	<u>3</u>
TECH 166	Auto Electrical Systems	2			13
TECH 264	Automotive Repair	<u>3</u>			
		15			

SUMMER

PSYC 128 or SOCI 125	3
----------------------	---

SECOND YEAR

MGNT 371	Principles of Entrepreneurship	3	ACCT 221	Prin. of Accounting I	3
TECH 167	Suspension, Steering & Alignment	3	MGNT 372	Small Business Management	3
TECH 168	Manual Drive Train & Axles	3	PEAC 125	Fitness for Collegiate Life	1
TECH 169	Automotive Brakes	3	TECH 230	Automatic Transmission	3
TECH 277	Engine Fuel & Emission Controls	<u>4</u>	TECH 274	Estimating & Auto Bus. Prac.	2
		16	TECH 291	Practicum	2
			TECH 299	Advance Engine Performance	<u>3</u>
					17

TOTAL HOURS	67
--------------------	-----------

A.T. Construction Management

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

Religion (R-1 or R-2)	3
-----------------------	---

FALL

WINTER

FIRST YEAR

ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	COMM 135	Comm. & Public Speaking	3
NOND 101	Southern Connections	1	CPTE 100	Computer Concepts	1
TECH 121	Construction Safety	2	MATH 215	Statistics	3
TECH 151	Architectural Drafting	3	PEAC 125	Fitness for Collegiate Life	1
TECH 179	Concrete & Masonry Construction	3	TECH 147	Methods & Materials of Const.	2
TECH 253	Residential Construction Codes	3	TECH 173	Carpentry-Residential	2
		15	TECH 262	Construction Contract Admin.	<u>2</u>
					14

SECOND YEAR

ACCT 103	College Accounting	3	ACCT 221	Principles of Accounting I	3
MGNT 371	Principles of Entrepreneurship	3	MGNT 372	Small Business Management	3
TECH 132	Electrical-Residential	3	TECH 133	Plumbing-Residential	1
TECH 140	Structures & Analysis I	2	TECH 135	Finishes-Drywall, Painting, Tile	1
TECH 181	Real Estate Development	3	TECH 136	HVAC & Insulation	2
TECH 255	Construction Estimating-Residential	<u>3</u>	TECH 152	Structures & Analysis II	2
		17	TECH 270	Service in Construction (SERV- 2)	1
				PSYC 128 or SOCI 125	<u>3</u>
					16

TOTAL HOURS	65
--------------------	-----------

Certificate Auto Service Technician

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
TECH 115	Arc Welding	2	TECH 114	Oxy-Acetylene Welding	1
TECH 166	Auto Electrical Systems	2	TECH 175	Engine Rebuilding & Machining	4
TECH 167	Suspension, Steering & Align.	3	TECH 178	Heating & A/C	2
TECH 168	Manual Drive Train & Axles	3	TECH 276	Engine Performance	3
TECH 264	Automotive Repair	3		RELT or RELB (R-1)	3
TECH 277	Engine Fuel & Emissions	<u>4</u>		Auto Service Elective	<u>2</u>
		17			15
TOTAL HOURS					32

B.A. Art

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ART 104	Drawing I	3	ART 105	Drawing II	3
ART 109	2D Foundations – Plane & Color	3	ART 110	3D Foundations – Form & Time	3
ARTG 115	Intro to Computer Graphics (Elective)	3	ART 235	Ceramics (Elective)	3
CPTE 100	Computer Concepts	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	RELB 125 or RELT 177 (R-1)		<u>3</u>
NOND 101	Southern Connections	1			15
PEAC 125	Fitness for Collegiate Life	<u>1</u>			
		15			

SECOND YEAR

ART 221	Painting I (<u>Major Elective</u>)**	3	ART 222	Painting II (Major Elective)**	3
ARTH 218	Art Appreciation (Elective)	3	SPAN 102	Elementary Spanish II or Elective	3
COMM 135	Comm. & Public Speaking	3	MATH 215	Statistics	3
SPAN 101	Elementary Spanish I or Elective	3		RELT 138, 225, or 255 (R-2)	3
	Natural Science (IN-7)	3		U.D. Elective	1
	Physical Activity (P-1b)	<u>1</u>		Minor	<u>3</u>
		16			16

THIRD YEAR

ARTH 335	Medieval Ren, Baroque Art (W)*	3	ARTH 345	Contemporary Art (IN-10) (W)*	3
	Biblical Studies - except 125 (R-3)	3	ARTH 455	Museum Studies (Major Elective)**	3
	Historical Perspectives (IN-6)	3	ARTH 496	Art Hist Study Tour (W) Major Elective**	3
	U.D. Elective	3		U.D. Religion (W)	3
	Minor	<u>3</u>		Physical Activity (P-1b)	1
		15		Minor	<u>3</u>
					16

FOURTH YEAR

ARTH 346	Art Theory, Crit & World (Major el)**	3	ART 340	Studio Practices (Major Elective)**	3
	PSYC 128 or SOCI 125	3	ART 480	Professional Practices	2
	U.D. Elective	4	PEAC 425	Fit for Hire	1
	U.D. Minor	3		Stewardship, Business & Econ (IN-9)	3
	Minor	<u>3</u>		U.D. Elective	3
		16		U.D. Minor	<u>3</u>
					15

TOTAL HOURS **124**

*Select 6 hours from ARTH 318, 325, 335, 345.

**15 hours (7 upper) of Art electives for the major.

B.A. Art-Museum Studies

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
ART 104	Drawing I	3	ART 110	3D Foundations – Form & Time**	3
ART 109	2D Foundations – Plane & Color	3	BUAD 125	Intro to Business (IN-9)	3
ARTG 115	Intro to Computer Graphics	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
CPTE 100	Computer Concepts	1	JOUR 105	Writing for the Media	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3		RELB 125 or RELT 177 (R-1)	<u>3</u>
NOND 101	Southern Connections	1			15
PEAC 125	Fitness for Collegiate Life	<u>1</u>			
		15			
SECOND YEAR					
ARTH 218	Art Appreciation	3	ARTH 325	Ancient Through Early Chr Art (W)	3
BUAD 233	Intro to Nonprofit Sector (SERV 2)*	3	BMKT 326	Principles of Marketing	3
COMM 135	Comm. & Public Speaking	3	SPAN 102	Elementary Spanish II or Elective	3
MATH 215	Statistics	3		RELT 138, 225, or 255 (R-2)	3
SPAN 101	Elementary Spanish I or Elective	3		Minor	<u>3</u>
	Physical Activity (P-1b)	<u>1</u>			15
		16			
THIRD YEAR					
ARTH 335	Medieval, Ren, Baroque Art (W)	3	ARTH 345	Contemporary Art (IN-10) (W)*	3
	Biblical Studies - except 125 (R-3)	3	ARTH 346	Art History Study Tour	3
	Historical Perspectives (IN-6)	3	ARTH 455	Museum Studies	3
	U.D. Elective	3	RELB 455	Archaeological Fieldwork (R-4)	3
	Minor	<u>3</u>		Physical Activity (P-1b)	1
		15		U.D. Minor	<u>3</u>
					16
FOURTH YEAR					
ARTH 346	Art Theory, Crit & Worldview	3	PEAC 425	Fit for Hire	1
ARTH 492	Internship*	1		Natural Science (IN-7)	3
ENGL 320	Rhetoric for Writers*	3		U.D. Minor (W)	3
	PSYC 128 or SOCI 125	3		U.D. Minor	3
	Elective	3		Elective	<u>6</u>
	Minor	<u>3</u>			16
		16			
TOTAL HOURS					124

*Select 6 hours from ART 105, 110, ARTH 492, BUAD 233, ENGL 320, ENGL 420, JOUR 105, RELB 255 **or** 455.

B.A. Art-Therapy

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ART 104	Drawing I	3	ART 105	Drawing II	3
ART 109	2D Foundations – Plane & Color	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	PEAC 125	Fitness for Collegiate Life	1
MATH 215	Statistics	3	PSYC 122	General Psychology (S-2)	3
NOND 101	Southern Connections	1	RELB 125 or RELT 177 (R-1)		3
	Elective	<u>2</u>	Minor		<u>3</u>
		15			16

SECOND YEAR

ARTH 318	Art Appreciation (W)**	3	ART 235	Ceramics*	3
ART 221	Painting I (Elective)*	3	BIOL 103	Prin of Biology (IN-7) (rec.)	3
ART 238	Intro to Art Therapy	3	PSYC 128	Developmental Psychology (IN-8)	3
COMM 135	Comm. & Public Speaking	3		Physical Activity (P-1b)	1
CPTE 100	Computer Concepts	1		Historical Perspectives (IN-6)	3
	RELT 138, 225, or 255 (R-2)	<u>3</u>		Minor	<u>3</u>
		16			16

THIRD YEAR

ART 300	Printmaking*	3	ARTH 345	Contemporary Art (W)**	3
PSYC 224	Social Psychology	3	BUAD 128	Personal Finance (IN-9)	3
	Biblical Studies (R-3)	3	PSYC 315	Abnormal Psychology	3
	Physical Activity (P-1b)	1		Minor	3
	Minor	3		Elective	2
	U.D. Elective (W)	<u>3</u>		U.D. Elective	<u>1</u>
		16			15

FOURTH YEAR

ART 340	Intro to Studio Practices*	3	ART 480	Professional Practices	2
PSYC 346	Intro to Personality Theories	3	PSYC 377	Fundamentals of Counseling	3
RELT 373	Christian Ethic (rec.) (R-4)	3	PEAC 425	Fit for Hire	1
	U.D. Minor	3		U.D. Minor	3
	U.D. Electives	2		Electives	<u>6</u>
	U.D. Studio Art Elective*	<u>1</u>			15
		15			

TOTAL HOURS

124

*12 hours of Studio Art electives and 7 hours must be upper.

** Select 6 hours from ARTH 318, 325, 335, and 345.

If foreign language has not been taken in high school, it must be taken in a two-semester sequence. (Total of 6 hours required).

B.A. Art Education, Teaching Licensure K-12

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

RELB 125	Life & Teachings of Jesus (R-1)	3
----------	---------------------------------	---

FALL

WINTER

FIRST YEAR

ART 104	Drawing I	3	ART 105	Drawing II	3
ART 109	2D Foundations—Plane & Color	3	ART 110	3D Foundations—Form & Time	3
EDUC 138	Int. & Fnds Sec. Ed or EDUC 129	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	HLED 173	Health for Life	2
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	PEAC 125	Fitness for Collegiate Life	1
MATH 215	Statistics	<u>3</u>		Stewardship, Business & Econ. (IN-9)	<u>3</u>
		16			15

SECOND YEAR

ARTH 318	Art Appreciation. (W)	3	ARTH 345	Contemporary Art (IN-10)	3
ART 221	Painting I	3	ART 235	Ceramics*	3
COMM 135	Comm. & Public Speaking	3	EDUC 343	Learn. Theories & Classroom Mgmt.	3
EDUC 319	Technology in Education	3	ERSC 105	Earth Science (IN-7)	3
RELT 138	Adventist Heritage (R-2)	3		Historical Perspectives (IN-6)	3
CPTE 100	Computer Concepts	<u>1</u>		Physical Activity (P-1b)	<u>1</u>
		16			16

THIRD YEAR

ARTH 325	Ancient Through Early Chr Art Hist	3	ARTE 368	Secondary Methods in Art	3
ART 329	Sculpture: Material & Techniques	3	ARTH 335	Medieval, Ren, Baroque Art Hist (W)	3
ARTE 338	Elementary Methods in Art	3	ART 340	Intro to Studio Practices	3
EDUC 338	Foundations of Inclusive Ed.	3	EDUC 341	General Methods & Assessment	3
RELT 255	Christian Beliefs (R-2)	3	PSYC 128	Developmental Psychology (IN-8)	<u>3</u>
	Physical Activity (P-1b)	<u>1</u>			15
		16			

FOURTH YEAR

ART 300	Printmaking*	3	ART 480	Professional Practices	2
EDUC 342	Curr & Content Methods	2	EDUC 464	Teaching Seminar	2
EDUC 419	Phil. & Ldrshp in Christian Ed. (W)	3	EDUC 473	Enhanced Student Teaching K-12	10
EDUC 434	Read. & Wrt. in the Content Areas	2	PEAC 425	Fit for Hire	<u>1</u>
RELT 467	Christian Philosophy & World View (R-4)	<u>3</u>			15
		13			

TOTAL HOURS	125
--------------------	------------

*Six hours of Studio Art electives

If foreign language has not been taken in high school, it must be taken in a two-semester sequence. (Total of 6 hours required).

If ACT composite score is lower than 23, take and pass all sections of Praxis I. Apply for Teacher Education Program acceptance during sophomore year. Maintain a min. GPA of 3.00 to enter Teacher Education.

Introduction to Education should be taken Freshman year.

B.A. Film Production

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ART 104	Drawing I	3	ARTF 114	Film Business & Management	3
ART 109	2D Foundations – Plane & Color	3	ARTF 215	Lighting	3
ARTF 111	Introduction to Film Production	3	COMM 135	Comm. & Public Speaking	3
CPTE 100	Computer Concepts	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	MATH 215	Statistics	3
NOND 101	Southern Connections	1		Elective	<u>1</u>
PEAC 125	Fitness for Collegiate Life	<u>1</u>			16
		15			

SECOND YEAR

ARTF 226	Screenwriting I	3	ARTF 320	Post Production	2
ARTF 235	Cinematography	3	ARTF 391	Film Production (2 hrs. required)	3
ARTG 212	Raster Graphics (elective)	3		Natural Science (IN-7)	3
PHTO 125	Intro to Photography (elective)	3		RELT 138, 225 or 255 (R-2)	3
	RELB 125 or RELT 177 (R-1)	<u>3</u>		Physical Activity (P-1b)	1
		15		Minor	<u>3</u>
					15

THIRD YEAR

ARTF 353	Directing the Documentary* or elective	3	ART 110	3D Foundations (elective)	3
	U.D. Art History Elective** (IN-10) (W)	3	ARTF 422	Directing the Narrative* or elective	3
	Biblical Studies, except 125 (R-3)	3		Physical Activity (P-1b)	1
	Historical Perspectives (IN-6)	3		Minor	3
	Minor	<u>3</u>		Elective (SERV-2)	3
		15		U.D. Elective	<u>3</u>
					16

FOURTH YEAR

ARTF 372	Senior Project I	3	ARTG 432	Senior Design Studio (elective)	3
	PSYC 128 or SOCI 125	3	PEAC 425	Fit for Hire	1
	Elective (SERV-2)	3		Stewardship, Business & Econ (IN-9)	3
	U.D. Minor (W)	6		U.D. Religion (RELT 467) (R-4) (W)	3
	U.D. Elective	<u>1</u>		U. D. Minor	3
		16		U. D. Elective	<u>3</u>
					16

TOTAL HOURS

124

*Directing Elective—choose from ARTF 353, ARTF 422.

** Art History Elective—choose from ARTH 318, 345, **or** 346.

If foreign language has not been taken in high school, it must be taken in a two-semester sequence. (Total of 6 hours required).

B.A. Graphic Design

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL			WINTER		
FIRST YEAR					
ART 104	Drawing I	3	ARTG 138	Design Studio I	3
ART 109	2D Foundations – Plane & Color	3	ARTG 210	Vector Graphics	3
ARTG 115	Intro to Comp. Graphics	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
CPTE 100	Computer Concepts	1	MATH 215	Statistics	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3		Minor	3
NOND 101	Southern Connections	1		Elective	<u>1</u>
PEAC 125	Fitness for Collegiate Life	<u>1</u>			16
		15			
SECOND YEAR					
ARTG 121	Typography I	3	ARTH 345	Contemporary Art (IN-10) (W)	3
ARTG 212	Raster Graphics	3		Natural Science (IN-7)	3
PHTO 125	Intro to Photography	3		RELT 138, 225, or 255 (R-2)	3
	RELB 125 or RELT 177 (R-1)	3		Physical Activity	1
	Minor	<u>3</u>		Minor	3
		15		U.D. Elective	<u>3</u>
					16
THIRD YEAR					
ARTG 238	Design Studio II	3	ARTG 338	Design Studio III	3
	Biblical Studies except 125 (R-3)	3	COMM 135	Comm. & Public Speaking	3
	Historical Perspectives (IN-6)	3		Physical Activity (P-1b)	1
	Design/Art Elective *	3		Minor	3
	U.D. Elective (W)	<u>3</u>		Elective (SERV-2)	3
		15		U.D. Elective	<u>3</u>
					16
FOURTH YEAR					
ARTI 324	Interactive Media	3	ARTG 432	Senior Design Studio	3
	PSYC 128 or SOCI 125	3	PEAC 425	Fit for Hire	1
	U.D. Minor	3		Stewardship, Business & Econ (IN-9)	3
	U.D. Electives (SERV-2)	<u>6</u>		U.D. Religion (rec RELT 467 (R-4) (W))	3
		15		U.D. Minor	3
				U.D. Elective	<u>3</u>
					15
TOTAL HOURS					124

*Select from AART 322, ART 300, ARTF 320, ARTG 335, ARTH 346.

If foreign language has not been taken in high school, it must be taken in a two-semester sequence. (Total of 6 hours required).

B.F.A. Animation-Character Animation

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

AART 104	Principles of Animation I	3	AART 106	Principles of Animation II	3
ART 104	Drawing I	3	AART 108	Intro to 3D	3
ART 109	2D Found. – Plane & Color	3	ART 107	Drawing in Motion	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ART 110	3D Foundations	3
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
	RELB 125 or RELT 177 (R-1)	<u>3</u>	PEAC 125	Fitness for Collegiate Life	<u>1</u>
		16			16

SECOND YEAR

AART 216	Character Animation I	3	AART 218	Character Animation II	3
AART 212	Storyboarding & Pre-visualization	3	AART 246	Environment Design	3
AART 236	Visual Development	3	ART 105	Drawing II	3
AART 242	Character Design	3	ARTF 220	History of Cinema	3
MATH 215	Statistics	3	COMM 135	Comm. & Public Speaking	3
CPTE 100	Computer Concepts	<u>1</u>		Physical Activity (P-1b)	<u>1</u>
		16			16

THIRD YEAR

AART 326	Collaborative Studio	4	AART 328	Collaborative Studio	4
ARTH 345	Contemporary Art (IN-10) (W)	3	AART 322	Motion Design (SERV-2)	3
ARTF 320	Post Production	3	ART 205	Figure Workshop I	3
	RELT 138, 225, or 255 (R-2)	3	ERSC 105	Earth Science (IN-7)	3
	PSYC 128 or SOCI 125	<u>3</u>		U.D. Historical Perspectives (IN-6)	<u>3</u>
		16			16

FOURTH YEAR

AART 427	Senior Studio	4	AART 429	Senior Studio	4
ARTH 346	Art Theory, Crit & Christian (W)	3	RELT 467	Chr Phil & Worldview (R-4) (W)*	3
COMM 326	Film Evaluation (W) (elective)	3	PEAC 425	Fit for Hire	1
	U.D. Biblical Studies (R-3)	<u>3</u>		Stewardship, Business & Econ (IN-9)	3
		13		Physical Activity (P-1b)	1
				Art Elective**	<u>3</u>
					15

TOTAL HOURS **124**

*Recommended

**Any AART or ARTF 215.

B.F.A. Animation-Effects Animation

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

AART 104	Principles of Animation I	3	AART 106	Principles of Animation II	3
ART 104	Drawing I	3	AART 108	Intro to 3D	3
ART 109	2D Foundations – Plane & Color	3	ART 110	3D Foundations	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	CPTE 100	Computer Concepts	1
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MATH 215	Statistics	<u>3</u>	PEAC 125	Fitness for Collegiate Life	<u>1</u>
		16			14

SECOND YEAR

AART 216	Character Animation I	3	AART 218	Character Animation II	3
AART 212	Storyboarding & Pre-visualization	3	AART 246	Environment Design	3
AART 236	Visual Development	3	ART 105	Drawing II	3
AART 242	Character Design	3	ARTF 220	History of Cinema	3
ARTI 124	Programming for Artists	<u>3</u>	ARTF 215	Lighting	3
		15		Physical Activity (P-1b)	<u>1</u>
					16

THIRD YEAR

AART 326	Collaborative Studio	4	AART 328	Collaborative Studio	4
AART 366	Compositing	3	AART 322	Motion Design (SERV-2)	3
ARTH 345	Contemporary Art (IN-10) (W)	3	ERSC 105	Earth Science (IN-7)	3
COMM 135	Comm. & Public Speaking	3		Historical Perspectives (IN-6)	3
	RELB 125 or RELT 177 (R-1)	<u>3</u>		RELT 138, 225, or 255 (R-2)	<u>3</u>
		16			16

FOURTH YEAR

AART 427	Senior Studio	4	AART 429	Senior Studio	4
AART 356	Effects Animation	3	RELT 467	Chr Phil & Worldview (R-4) (W)*	3
ARTH 346	Art Theory, Crit & Christian (W)	3	PEAC 425	Fit for Hire	1
COMM 326	Film Evaluation (W) (elective)	3		Stewardship, Business & Econ (IN-9)	3
	U.D. Biblical Studies (R-3)	<u>3</u>		PSYC 128 or SOCI 125	3
		16		Physical Activity (P-1b)	<u>1</u>
					15

TOTAL HOURS **124**

*Recommended.

B.F.A. Animation-Motion Animation

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

AART 104	Principles of Animation I	3	AART 106	Principles of Animation II	3
ART 104	Drawing I	3	AART 108	Intro to 3D	3
ART 109	2D Foundations – Plane & Color	3	ART 107	Drawing in Motion (Elective)	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ART 110	3D Foundations	3
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
	RELB 125 or RELT 177 (R-1)	<u>3</u>	PEAC 125	Fitness for Collegiate Life	<u>1</u>
		16			16

SECOND YEAR

AART 216	Character Animation I	3	AART 218	Character Animation II	3
AART 212	Storyboarding & Pre-visualization	3	AART 246	Environment Design	3
AART 236	Visual Development	3	ART 105	Drawing II	3
AART 242	Character Design	3	ARTF 220	History of Cinema	3
ARTG 121	Typography	3	ARTF 230	Sound Design	3
CPTE 100	Computer Concepts	<u>1</u>		Physical Activity (P-1b)	<u>1</u>
		16			16

THIRD YEAR

AART 326	Collaborative Studio	4	AART 328	Collaborative Studio	4
AART 366	Compositing	3	AART 322	Motion Design (SERV-2)	3
ARTH 345	Contemporary Art (IN-10) (W)	3	ERSC 105	Earth Science (IN-7)	3
COMM 135	Comm. & Public Speaking	3		U.D. Historical Perspectives (IN-6)	3
MATH 215	Statistics	<u>3</u>		RELT 138, 225, or 255 (R-2)	<u>3</u>
		16			16

FOURTH YEAR

AART 427	Senior Studio	4	AART 429	Senior Studio	4
AART 356	Effects Animation	3	RELT 467	Chr Phil & Worldview (R-4) (W)*	3
ARTH 346	Art Theory, Crit & Christian (W)	3	PEAC 425	Fit for Hire	1
	U.D. Biblical Studies (R-3)	3		Stewardship, Business & Econ (IN-9)	3
	Physical Activity (P-1b)	<u>1</u>		PSYC 128 or SOCI 125	<u>3</u>
		14			14

TOTAL HOURS **124**

*Recommended

B.F.A. Film Production

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ART 104	Drawing I	3	ART 110	3D Foundations – Form & Time	3
ART 109	2D Foundations – Plane & Color	3	ARTF 114	Film Business & Management	3
ARTF 111	Introduction to Film Production	3	ARTF 215	Lighting	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ARTG 115	Intro to Computer Graphics	3
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
PHTO 125	Intro to Photography	<u>3</u>	PEAC 125	Fitness for Collegiate Life	<u>1</u>
		16			16

SECOND YEAR

AART 212	Storyboarding and Previsualization	3	AART 322	Motion Design (SERV-2)	3
ARTF 226	Screenwriting I	3	ARTF 320	Post Production	3
ARTF 235	Cinematography	3	ARTF 328	Screenwriting II (W)	3
BRDC 202	Digital Audio Production	3	ARTF 391	Film Production Practicum	1
CPTE 100	Computer Concepts	1		Natural Science (IN-7)	3
MATH 215	Statistics	<u>3</u>		RELT 138, 225 or 255 (R-2)	<u>3</u>
		16			16

THIRD YEAR

AART 366 or	Compositing or		ARTF 220	History of Cinema	3
ARTH 345	Contemporary Art	3	ARTF 422	Directing the Narrative	3
ARTF 353	Directing the Documentary (SERV-2)	3	COMM 135	Comm. & Public Speaking	3
ARTH 318	Art Appreciation (IN-10) (W)	3	COMM 326	Film Evaluation (IN-10) (W)	3
ARTI 230	Sound Design	3		Physical Activity (P-1b)	1
	Biblical Studies (R-3)	<u>3</u>		Historical Perspectives (IN-6)	<u>3</u>
		15			16

FOURTH YEAR

ARTF 372	Senior Project I	3	ARTF 472	Senior Project II	3
ARTH 346	Art Theory, Criticism & Worldview	3	ARTF 492	Film Production Internship	3
	PSYC 128 or SOCI 125	3	PEAC 425	Fit for Hire	1
	RELB 125 or RELT 177 (R-1)	3		Stewardship, Business & Econ (IN-9)	3
	Physical Activity (P-1b)	<u>1</u>		U.D. Religion (RELT 467) (R-4) (W)	3
		13		Elective	<u>3</u>
					16

TOTAL HOURS

124

B.F.A. Fine Arts

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ART 104	Drawing I	3	ART 105	Drawing II	3
ART 109	2D Found. – Plane & Color	3	ART 110	3D Foundations – Space & Time	3
ARTG 115	Intro to Computer Graphics	3	CPTE 100	Computer Concepts	1
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	RELB 125 or RELT 177 (R-1)		3
PEAC 125	Fitness for Collegiate Life	<u>1</u>	Art Elective		<u>3</u>
		14			16

SECOND YEAR

ART 205	Figure Workshop I or ART 107	3	ERSC 105	Earth Science (IN-7)	3
ARTH 345	Contemporary Art (IN-10) (W)	3		RELT 138, 225, or 255 (R-2)	3
COMM 135	Comm. & Public Speaking	3		Physical Activity (P-1b)	1
MATH 215	Statistics	3		Art Electives	<u>2</u>
TECH 122	Woodworking for Artists	1			16
	Art Elective	<u>3</u>			
		16			

THIRD YEAR

ART 340	Intro to Studio Practices	3	ART 370	Studio Practices	3
ARTH 325	Ancient Through Early Christian Art Hist	3	ARTH 335	Medieval, Ren, Baroque Art Hist (W)	3
	Historical Perspectives (IN-6)	3	BUAD 126	Intro to Business (IN-9)	3
	Physical Activity (P-1b)	1		Biblical Studies (R-3)	3
	Art Electives	<u>6</u>		U.D. Art Elective	<u>3</u>
		16			15

FOURTH YEAR

ART 420	Advanced Studio Practices	3	ART 440	Thesis Project	6
	BMKT 326 (Spring) or MGNT 371 (Fall)	3	ARTH 346	Art Theory, Criticism & Worldview	3
	PSYC 128 or SOCI 125	3	RELT 467	Christian Phil. & Worldview (R-4) (W)	3
	U.D. Art Electives	3	PEAC 425	Fit for Hire	1
	Elective	<u>3</u>		U.D. Art Elective	<u>3</u>
		15			16

TOTAL HOURS

124

B.F.A. Graphic Design

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

FALL

WINTER

FIRST YEAR

ART 104	Drawing I	3	ART 105	Drawing II	3
ART 109	2D Foundations – Plane & Color	3	ART 110	3D Foundations – Form & Time	3
ARTG 115	Intro to Comp. Graphics	3	ARTG 138	Design Studio I	3
CPTE 100	Computer Concepts	1	ARTG 210	Vector Graphics	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II	<u>3</u>
NOND 101	Southern Connections	1			15
PEAC 125	Fitness for Collegiate Life	<u>1</u>			
		15			

SECOND YEAR

ARTG 121	Typography I	3	ART 331	Illustration Methods (SERV-2)	3
ARTG 212	Raster Graphics	3	ARTG 122	Typography II	3
ARTG 238	Design Studio II	3	ARTH 345	Contemporary Art (IN-10) (W)	3
PHTO 125	Intro to Photography	3		Natural Science (IN-7)	3
MATH 215	Statistics	3		RELT 138, 225, or 255 (R-2)	<u>3</u>
	Physical Activity (P-1b)	<u>1</u>			15
		16			

THIRD YEAR

ARTG 332	Advertising Design	3	ARTG 324	Editorial Design	3
ARTI 324	Interactive Media	3	ARTG 338	Design Studio III	3
	Design/Art Elective* (Rec. ART 300)	3	ARTH 335	Medieval, Renaissance, Baroque Art Hist	3
	Biblical Studies (R-3)	3	ARTI 424	Advanced Interactive Media	3
	Historical Perspectives (IN-6)	<u>3</u>	COMM 135	Comm. & Public Speaking	3
		15		Physical Activity (P-1b)	<u>1</u>
					16

FOURTH YEAR

AART 322	Motion Design (SERV-2)	3	ARTG 432	Senior Design Studio	3
ARTG 420	Corporate Identity (SERV-2)	3	BUAD 128	Personal Finance (IN-9) (rec.)	3
ARTG 492	Graphic Design Internship	1	PEAC 425	Fit for Hire	1
ARTH 346	Art Theory, Criticism & Worldview	3		U.D. Religion (rec RELT 467) (R-4) (W)	3
	RELB 125 or RELT 177 (R-1)	3		Design/Art Elective*	3
	PSYC 128 or SOCI 125	<u>3</u>		Elective	<u>3</u>
		16			16

TOTAL HOURS

124

*Design/Art Elective—Select 6 hrs. from AART 108, AART 366, ART 221, ART 300, ART 329, ARTF 320, ARTG 335, ARTI 230.

A.S. Graphic Design

2016-2017 Sample Course Schedule — *This is a recommended schedule and may be altered as needed. Consult your adviser when making changes. See degree audit for Christian Service requirements.*

SUMMER

RELB 125 **or** RELT 177 (R-1) **3**

FALL

WINTER

FIRST YEAR

ART 104	Drawing I	3
ART 109	2D Foundations – Plane & Color	3
ARTG 115	Intro to Computer Graphics	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3
NOND 101	Southern Connections	1
	PSYC 128 or SOCI 125	<u>3</u>
		16

ART 110	3D Foundations – Form & Time	3
ARTG 210	Vector Graphics	3
ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
PEAC 125	Fitness for Collegiate Life	1
	Historical Perspectives (IN-6)	3
	Design/Art Elective*	<u>3</u>
		16

SECOND YEAR

ARTG 121	Typography I	3
ARTG 212	Raster Graphics	3
ARTG 238	Design Studio II (Elective)**	3
COMM 135	Comm. & Public Speaking	3
CPTE 100	Computer Concepts	1
MATH 215	Statistics	<u>3</u>
		16

ARTH 345	Contemporary Art (IN-10) (W)	3
ARTG 338	Design Studio III	3
TECH 244	Graphic Production	3
	RELT 138, 225, or 255 or RELB (R-2)	3
	Natural Science (IN-7)	3
	Physical Activity (P-1b)	<u>1</u>
		16

TOTAL HOURS 67

*Design/Art Elective—Select from AART 322, ART 300, ARTF 320.

**ARTG 238 is a pre-requisite for ARTG 338.