

GUIDE TO

Academic **Advising** 2018-2019

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 current 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 Requirement.....	10
Placement Tests/CLEP Information.....	11, 12
Schedule Worksheet.....	13
ACT/SAT Test Score Conversion Chart.....	14
Student Access to Online Resources	15
Dentistry and Medicine Non-Degree Preprofessional Program.....	16-18

Sample Course Schedules

Allied Health

B.S. Medical Laboratory Science.....	19
A.S. Allied Health Pre-Dental Hygiene	20
A.S. Allied Health Pre-Nutrition and Dietetics (Andrews).....	21
A.S. Allied Health Pre-Nutrition and Dietetics (Loma Linda)	22
A.S. Allied Health Pre-Physical Therapy (Andrews)	23
A.S. Allied Health Pre-Speech Language Pathology & Audiology.....	24

Biology

B.A. Biology (Chemistry Minor)	25
B.A. Biology – Teaching Licensure 6-12	26
B.S. Biology – Biomedical.....	27
B.S. Biology – Research	28

Business and Management

B.B.A. Accounting.....	29
B.B.A. Computer Information Systems	30
B.B.A. Finance	31
B.B.A. Management – Entrepreneurship	32
B.B.A. Management – General Management	33
B.B.A. Management – Human Resource Management	34
B.B.A. Management – International Business	35
B.B.A. Marketing.....	36
B.S. Business Administration	37
B.S. Business Administration & Public Relations.....	38
B.S. Long-Term Care Administration.....	39
A.S. Accounting	40
A.S. Business Administration	41
A.S. Personal Selling.....	42

Chemistry

B.A.	Chemistry	43
B.A.	Chemistry – Teaching Licensure 6-12	44
B.S.	Chemistry	45
B.S.	Chemistry – Biochemistry.....	46

Computing

B.A.	Computer Science	47
B.S.	Computer Science	48
B.S.	Computer Science – Embedded Systems	49
B.S.	Computer Systems Administration	50

Education and Psychology

B.A.	Liberal Arts Education (K-8 SDA; K-5 TN)	51
B.A.	Psychology	52
B.S.	Psychology – Clinical	53
B.S.	Psychology – Family Systems	54
B.S.	Psychology – Industrial/Organizational	55
B.S.	Psychology – Psychobiology	56

English

B.A.	English – Literature.....	57
B.A.	English – Professional/Writing	58
B.A.	English – Teaching Licensure 6-12	59
B.A.	English – TESOL.....	60

General Studies

A.A.	General Studies	61
A.S.	General Studies	62

History

B.A.	History.....	63
B.A.	History – European Studies.....	64
B.A.	History – Teaching Licensure History/Government 6-12.....	65
B.A.	International Development Studies	66
B.A.	Political Science	67

Journalism and Communication

B.A.	Communication Studies	68
B.A.	Journalism – Digital/Broadcast.....	69
B.A.	Journalism – Publishing	70
B.S.	Mass Communication – Advertising	71
B.S.	Mass Communication – Media Production.....	72
B.S.	Mass Communication – New Media.....	73
B.S.	Mass Communication – Photography.....	74
B.S.	Mass Communication – Writing/Editing	75
B.S.	Public Relations	76

B.S.	Public Relations & Business Administration	77
B.S.	Public Relations & Graphic Design	78
A.S.	Media Technology.....	79

Mathematics

B.A.	Mathematics (Physics Minor)	80
B.A.	Mathematics – Teaching Licensure 6-12	81
B.S.	Mathematics	82

Modern Languages

B.A.	French	83
B.A.	French – Teaching Licensure PreK-12	84
B.A.	International Studies – French	85
B.A.	International Studies – German	86
B.A.	International Studies – Italian	87
B.A.	International Studies – Spanish.....	88
B.A.	Spanish	89
B.A.	Spanish – Teaching Licensure PreK-12.....	90

Music

B.S.	Music.....	91
B.S.	Music – Theory & Literature	92
B.S.	Music Performance – Orchestra/Band Instrument.....	93
B.S.	Music Performance – Organ	94
B.S.	Music Performance – Piano	95
B.S.	Music Performance – Voice.....	96
B. Mus.	Music Education – Instrumental, Teaching Licensure PreK-12	97
B. Mus.	Music Education – Keyboard, Teaching Licensure PreK-12.....	98
B. Mus.	Music Education – Voice, Teaching Licensure PreK-12.....	99

Nursing

B.S.	Nursing.....	100
B.S.N.	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

Physical Therapist Assistant

A. S.	Physical Therapist Assistant	111
-------	------------------------------------	-----

Physics

B.A.	Physics	112
B.A.	Physics—Teaching Licensure 6-12	113
B.S.	Biophysics.....	114
B.S.	Physics	115
A.S.	Engineering Studies	116

Religion

B.A.	Archaeology – Classical Studies.....	117
B.A.	Archaeology – Near Eastern Studies.....	118
B.A.	Biblical Studies	119
B.A.	Missions	120
B.A.	Pastoral Care	121
B.A.	Religious Education – Teaching Licensure 6-12	122
B.A.	Religious Studies.....	123
B.A.	Theology	124
A.A.	Religion – Bible Instructor.....	125
A.A.	Religion – Literature Evangelist	126
Cert.	Bible Worker Certificate with SALT	127

Social Work

B.S.W.	Social Work	128
A.S.	Social Work.....	129

Technology

B.T.	Auto Service Management.....	130
B.T.	Construction Management	131
A.T.	Auto Service.....	132
A.T.	Construction Management	133
Cert.	Auto Service Technician	134

Visual Art and Design

B.A.	Art	135
B.A.	Art – Museum Studies.....	136
B.A.	Art – Therapy	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 Design	142
B.F.A.	Film Production.....	143
B.F.A.	Fine Arts	144
B.F.A.	Graphic Design	145
A.S.	Graphic Design	146

General Requirements—Baccalaureate Degree	147
--	-----

General Requirements—Associate Degree	148
--	-----

Academic Calendar 2018-2019

3rd Summer Session (Smart Start)

July 15	Early Check-In for Science Classes, 11:00– 2:00 p.m. Wright Hall.
July 16	Classes Begin in BIOL 101; CHEM 120
July 19	ACT Examination 1:00 p.m. Lynn Wood Hall
July 22	New Student Check In Iles PE Center-MAIN EVENT-9:00 a.m.-2:00 p.m.
July 23	Classes Begin
July 25	Last Day to Add a Course/Fee for Class Change
Aug 3	Last Day to Drop
Aug 16	Classes End
Aug 14	New Student Check In Iles PE Center-MAIN EVENT– 9:00 a.m.-2:00 p.m.
Aug 15-17	See Orientation Schedule
Aug 21	All Summer Session Grades Due 5:00 p.m.

1st Semester, 2017

Aug 1-17	University Colloquium
Aug 9	ACT Examination 1:00 p.m. Lynn Wood Hall
Aug 15-16	Freshman/Transfer Orientation
Aug 15-19	Online Registration for Non-registered Students
Aug 19	Wright Hall open from 11:00 a.m.-2:00 p.m.
Aug 20	Classes Begin
Aug 21	S18 Grades due 5:00 p.m.
Aug 23	ACT Examination 1:00 p.m. Lynn Wood Hall
Aug 28	Fee for Class Change and “W” Show on Transcript
Sep 3	Last Day to Add a Class/Census date
Sept 16-17	View Southern
Oct 10	Mid-Term Ends
Oct 11-14	Mid-semester Break
Oct 16	Mid-term Grades Due 5:00 p.m.
Oct 19	Deadline to request Dec/May Graduation at Records Office
Oct 23	Senior class Organization 11:00 a.m. Lynn Wood Hall
Oct 25	Last Day to Drop a Class
Oct 25-28	Alumni Homecoming
Oct 29	Southern Scholars Pre-Registration
Oct 30-31	Seniors Pre-Registration >93 hours
Nov 1-2	Juniors Pre-Registration >54 hours
Nov 5-6	Sophomores Pre-Registration >23 hours
Nov 7-9	Freshmen Pre-Registration <24 hours
Nov 12	Online Registration for W19 opens for New/Transfer Students
Nov 12	Progress Grades due for Dec Graduates
Nov 12	December Senior Deadline for Correspondence/Incompletes/Christian Service
Nov 19-25	Thanksgiving Vacation

Academic Calendar

continued

1st Semester (*continued*)

Dec 10-13	Semester Exams
Dec 11	All Incomplete Grades for W18/S18 Due
Dec 13	Commencement 7:00 p.m.
Dec 14-Jan 6	Christmas Vacation
Dec 17	Fall Semester Grades due by 5:00 p.m.
Dec 21-Jan 1	Wright Hall Closed

2nd Semester

Jan 3	ACT Examination 1:00 p.m. Lynn Wood Hall
Jan 6	Enrollment Activities for New Students 11:00 a.m.-2:00 p.m. Wright Hall
Jan 7	Classes Begin
Jan 8	ACT Examination 1:00 p.m. Lynn Wood Hall
Jan 14	Martin Luther King, Jr. Day/No Class/Community Service Day
Jan 15	Fee for Class Change and “W” Show on Transcript
Jan 22	Last Day to Add A Class/Census Date
Feb 28	Mid-term Ends
Mar 1-10	Spring Break
Mar 5	Mid-Term Grades due 5:00 p.m.
Mar 21	Last Day to Drop
Mar 25	Southern Scholar Pre-Registration
Mar 25	Registration Opens for S19, S19S1, S19S2
Mar 26-27	Senior Pre-Registration>93 hours
Mar 28-29	Junior Pre-Registration>54 hours
Apr 1-2	Sophomores Pre-Registration>23 hours
Apr 3-5	Freshmen Pre-Registration<24 hours
Apr 1	May Senior Deadline for Correspondence/Incompletes/
Apr 8	F19 Registration Open for New/Transfer
Apr 15	Last Day to Order Regalia for May Graduation
Apr 29-May 2	Semester Exams
May 5	Commencement/Semester Ends
May 7	Winter Semester Grades Due by 5 p.m.

First Year Advising

The First Year Advising team actively reaches out to students who have been accepted into Southern Adventist University. They are well equipped to provide important information and to assist new students with registration.

First Year Advising also facilitates connecting each student with an academic adviser in his or her chosen area of study who can answer questions about degree requirements and other specifics related to the student's major.

In addition, a FREE informational video chat is hosted on a regular basis to highlight information that new students and their parents need to know.

Office hours are 9 a.m.-5 p.m. Monday through Thursday and 9 a.m.-12 p.m. on Friday (Eastern Time).

Steps to Get Started:

- Register at southern.edu/fya for a video chat with a first-year adviser who will explain important information that is necessary before arriving on campus.
- Call the First-Year Advising office at 423.236.3100 for assistance with registering for classes.
- Email advising@southern.edu with questions or to set up an advising session.

Christian Service Requirement

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

The Christian Service Program requires students to serve in two main categories: community service and service-learning as follows:

Complete:

1. Three organized and pre-approved service events (3-5 hours each). Transferring sophomores need to complete two activities. Transferring juniors or seniors, and associate graduates need to complete one.
2. Two service-learning experiences such as those included in (SERV-2) designated courses, short-term mission trips or approved student-led projects (15 hours minimum each). Transferring sophomores need to complete two. Transferring juniors or seniors and associate graduates need to complete one.

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, an SAT Writing score of 450 or an R-SAT score of 25. 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:

- \$87.00 *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	rSAT EBRW+M	SAT (old) CR+M+W
36	1600	2390
35	1560	2330
34	1520	2250
33	1490	2180
32	1450	2120
31	1420	2060
30	1390	2000
29	1350	1940
28	1310	1880
27	1280	1820
26	1240	1770
25	1200	1710
24	1160	1650
23	1130-	1590
22	1100	1530
21	1060	1470
20	1020	1410
19	980	1350
18	940	1290
17	900	1230
16	860	1170
15	810	1100
14	760	1020
13	720	950
12	630	870
11	560	780

ACT MATH - rSAT	
ACT	SAT
22	550
19	500
18	480
17	460
16	430

ACT English - rSAT Writing & Language	
ACT score	SAT score
20	27
19	26
18	25
17	24
16	23

- 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.

Student Access to Online Resources

Creating my Southern Account:

1. Go to <https://myaccess.southern.edu> and click on **Helpful links for...>Current Students**
2. Click on **Create Account button**
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**.
2. Once you register for classes, an email will go to your adviser who will approve your classes.

View Your Grades:

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

View Your Student Planner:

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

View Course History:

1. Go to southern.edu and click on **My Access** then log in.
2. Click on **Academics/Academic Records/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 69611 or on the web at www.ada.org. **NOTE: General Biology, General Chemistry and Organic Chemistry are required before taking the DAT.**

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 **3 hours**
- BIOL 340 - Immunology **3 hours**
- BIOL 416 - Human Anatomy **3 hours**
- BIOL 417 - Histology **3 hours**
- 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, Aaron Corbitt, David Nelson

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.

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 courses except English are required to be finished before taking the MCAT test. 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

2018-2019 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>		Elective	<u>1</u>
		16			16

SECOND YEAR

BIOL 311	Genetics	4	CHEM 312	Organic Chemistry	4
CHEM 311	Organic Chemistry	4	ALHT 225	Intro to Clinical Lab Science	2
COMM 135	Comm. & Public Speaking	3	MATH 120	Precalculus Algebra* (or elective)	3
	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>			15
		16			

THIRD YEAR

BIOL 340	Immunology	3	BIOL 329	General Microbiology	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>7</u>
	U.D. Electives** (W)	3			16
	Elective	<u>2</u>			
		15			

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

2018-2019 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 (IN-8)	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)

2018-2019 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		Electives	<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-1b)	1
				Elective	<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)

2018-2019 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/PSYC/PLSC Electives	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: A medical terminology (non-credit) certificate is required or HLED 210 Medical Terminology. See Allied Health advisor for certificate options.

C is the lowest grade accepted by Loma Linda University.

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

2018-2019 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 (IN-9)	<u>3</u>
	Historical Perspectives (IN-6)	<u>3</u>			16
		16			
SECOND YEAR					
CHEM 151	General Chemistry I	4	CHEM 152	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		Biology Elective***	3
	Physical Activity (P-1b)	1		Aesthetic Analysis (IN-10)	3
	Electives	<u>4</u>		Electives	<u>2</u>
		16			15
THIRD YEAR					
HLED 210	Medical Terminology	1	PHYS 212, 214	General Physics II & Lab	4
PHYS 211, 213	General Physics I & Lab	4	BIOL 416	Human Anatomy or PETH 315***	3-4
	U.D. Religion*	3		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.

** 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, 9 of which must be in one content area. The number of LD/UD electives will vary depending on what options are chosen for required course work.

***The minimum Biology electives include: one three (3) credit biology course with lab and Physiology of Exercise or Human Anatomy. The recommended Biology elective is to substitute Exercise Phys. for the human biology elective 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

2018-2019 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	ALHT 284	Introduction to Speech-Lang Path & Aud	2
BIOL 101	Anatomy & Physiology	4	BIOL 102	Anatomy & Physiology	4
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
PSYC 122	General Psychology	3		HIST 154, 155, 174, or 175 (IN-6)	3
PEAC 125	Fitness for Collegiate Life	1		Elective	<u>1</u>
	RELB 125 or RELT 177 (R-1)	<u>3</u>			16
		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 Elective	3
	Aesthetic Analysis (IN-10)**	3		RELB**, RELT 138, 225 or 255	3
	Physical Activity (P-1b)	1		Aesthetic Analysis (IN-10)**	3
	Elective	<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)

2018-2019 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
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		RELB 125 or RELT 177 (R-1)	3
NOND 101	Southern Connections	1		Aesthetic Analysis (IN-10)	<u>3</u>
PEAC 125	Fitness for Collegiate Life	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 (IN-7)	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 (SERV-2) 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-9)	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 . **If not, 6 hours elementary language required for B.A.

B.A. Biology, Teaching Licensure 6-12

2018-2019 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	MATH 215	Statistics	3
PEAC 125	Fitness for Collegiate Life	1	HLED 173	Health for Life	<u>2</u>
RELB 125	Life & Teachings of Jesus (R-1)	<u>3</u>			16
		16			

ANY SUMMER

MATH 120	Precalculus Algebra	3
	Physical Activity (P-1b)	1
	Foreign Language**	<u>0-6</u>
		4-10

SECOND YEAR

BIOL 282	Biological Analysis	3	CPTE 100	Computer Concepts	1
BIOL 311	Genetics	4	EDUC 317	Teaching with Technology	2
EDUC 138	Intro/Found of Secondary Ed.	3	EDUC 338	Foundations of Inclusive Ed. (SERV-2)	3
RELT 255	Christian Beliefs (R-4)	3	COMM 135	Comm. & Public Speaking	3
	Aesthetic Analysis (IN-10)	<u>3</u>		Historical Perspectives (IN-6)	3
		16		Biology Elective*	3
				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) (SERV-2)	3
EDUC 343	Learn. Theory & Classroom Mgmt.	3	PHYS 128	Exploring Physics II	3
EDUC 434	Read & Writing in the Content Areas	2	RELT 138	Adventist Heritage (R-2)	3
PHYS 127	Exploring Physics I	3		U.D. Biology Elective*	<u>3</u>
PSYC 128	Developmental Psychology	<u>3</u>			16
		16			

FOURTH YEAR

BIOL 317/321	Ecology (SERV-2) 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. (SERV-2)	<u>10</u>
PEAC 425	Fit for Hire	1			12
	Stewardship, Business, & Econ. (IN-9)	3			
	U.D. RELB except RELB 125 (W) (R-3)	3			
	U.D. Biology Elective*	<u>3</u>			
		16	TOTAL HOURS		128-134

*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

2018-2019 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 (IN-7)	4	BIOL 152	General Biology II (IN-7)	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	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
	Physical Activity (P-1b)	1		Biology Elective*	3
	RELB 125 or RELT 177 (R-1)	3		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. Electives** (W)	<u>4</u>
		15			16
FOURTH YEAR					
BIOL 317/321	Ecology (SERV-2) 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.

** Highly recommended electives: ACCT 221, MGNT 334, PSYC 122, BIOL 297 (1-2 hours) or BIOL 476 (1-2 hours).

B.S. Biology-Research

2018-2019 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
	Physical Activity (P-1b)	1		Historical Perspectives (IN-6)	3
	RELB 125 or RELT 177 (R-1)	<u>3</u>		Biology Elective*	3
		15		Electives**	<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		Physical Activity (P-1b)	1
	U.D. Electives**	<u>3</u>		U.D. Religion (R-4) (W)	3
		16		U.D. Electives**	<u>3</u>
					16

FOURTH YEAR

BIOL 317/321	Ecology (SERV-2) or Field Ecology	3	PEAC 425	Fit for Hire	1
BIOL 424	Issues in Nat. Sci. & Religion (W)	3		U.D. Biology Elective*	3
BIOL 496	Senior Thesis (W)	1		PSYC 128 or SOCI 125	3
	Stewardship, Business & Econ. (IN-9)	3		Biblical Studies (R-3)	3
	U.D. Biology Elective*	3		Electives**	4
	Electives**	<u>3</u>		U.D. Elective	<u>1</u>
		16			15

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

2018-2019 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	3	ACCT 309	Intermediate Accounting II	3
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>			15
		14			

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 Electives	<u>3</u>
		16			16

SUMMER

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

FOURTH YEAR

ACCT 456	Federal Taxation	3	ACCT 452	Auditing +	3
MGNT 364	International Business & Economics	3	BUAD 488	Seminar in Business Administration+	1
PEAC 425	Fit for Hire	1	MGNT 350	Managing Bus Networks & Operations	3
	U.D. ACCT Electives	3	MGNT 464	Business Strategies (W)+	3
	U.D. Major Electives*	<u>6</u>		U.D. Religion (R-4) (W)	3
		16		Electives	<u>2</u>
					15

TOTAL HOURS

124

*UD Electives 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 (Odd Start Year)

2018-2019 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

CPTR 108	#Essence Of Computing	3	CPTR 124	Fund. of Programming	4
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
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>			
		15			

SECOND YEAR

CPTE 110	Intro to Web Development*	1	BMKT 326	Principles of Marketing	3
CPTR 215	Fund. of Software Design	4	BUAD 312	Professional Communication & Ldrsp	3
ECON 224	Principles of Macroeconomics	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
		15			

THIRD YEAR

BUAD 128	Personal Finance (IN-9)	3	BUAD 358	Ethical, Social, & Legal Env. (W)+	3
BUAD 339	Business Law	3	BUAD 412	Preparing to Meet the Firms	1
CPIS 443	Software Evaluation	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	3
	RELT 138, 225, or 255 (R-2)	<u>3</u>		Electives	<u>3</u>
		16			16

SUMMER

Internship 0

FOURTH YEAR

MGNT 364	International Business & Economics	3	BUAD 488	Seminar in Business Admin.+	1
	Historical Perspectives (IN-6)	3	CPTR 488	Senior Project	2
	U.D. Religion (W) (R-4)	3	MGNT 350	Managing Bus. Networks & Operations	3
	Aesthetic Analysis (IN-10)	3	MGNT 464	Business Strategies (W)+	3
	Electives	<u>3</u>	PEAC 425	Fit for Hire	1
		15		Biblical Studies except 125 (R-3)	<u>3</u>
					13

*Cognate CPTE 110 (1 hour) or JOUR 242 (3 hours).

Work closely with advisor regarding when computer classes are taught.

+Required to take in residence.

TOTAL HOURS

124

B.B.A. Finance

2018-2019 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

FIRST YEAR

ACCT 221	Principles of Accounting I	3
BUAD 128	Personal Finance	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3
MATH 120	Precalculus Algebra	3
NOND 101	Southern Connections	1
	Historical Perspectives (IN-6)	<u>3</u>
		16

SECOND YEAR

ACCT 308	Intermediate Accounting I	3
ECON 224	Principles of Macroeconomics (IN-9)	3
MGNT 334	Principles of Management	3
	PSYC 128 or SOCI 125	3
	RELT 138, 225 or 255 (R-2)	<u>3</u>
		15

THIRD YEAR

BUAD 312	Professional Comm & Leadership	3
BUAD 412	Preparing to Meet the Firms	1
FNCE 315	Principles of Finance	3
MGNT 364	International Business & Economics	3
	Biblical Studies except 125 (R-3)	3
	Aesthetic Analysis (IN-10)	<u>3</u>
		16

SUMMER

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

FOURTH YEAR

BUAD 339	Business Law	3
	U.D. Finance Electives **	6
	U.D. Religion (R-4) (W)	3
	Electives	<u>3</u>
		15

WINTER

ACCT 222	Principles of Accounting II	3
BUAD 217	Bus-Cptr Con & Appl	3
COMM 135	Comm. & Public Speaking	3
ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
PEAC 125	Fitness for Collegiate Life (P-1a)	1
	RELB 125 or RELT 177 (R-1)	<u>3</u>
		16

ACCT 309	Intermediate Accounting II	3
BMKT 326	Principles of Marketing	3
CPTE 100	Computer Concepts (IN-5)	1
ECON 225	Principles of Microeconomics	3
MATH 215	Statistics (IN-4)	3
	Physical Activity (P-1b)	1
	Elective	<u>1</u>
		15

BUAD 358	Ethical, Social and Legal (W)+	3
MGNT 350	Managing Bus Networks & Operations	3
	U.D. Finance Electives **	6
	Physical Activity (P-1b)	1
	Natural Science (IN-7)	<u>3</u>
		16

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

**Are for upper division Finance electives, excluding FNCE 491, FNCE 492 OR ACCT 456, total 12 hours.

+Required to take in residence.

B.B.A. Management-Entrepreneurship

2018-2019 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
PEAC 125	Fitness for Collegiate Life	1	MATH 215	Statistics (IN-4)	3
	PSYC 128 or SOCI 125 (IN-8)	3		Physical Activity (P-1b)	1
	Historical Perspectives (IN-6)	3		RELT 138, 225, or 255 (R-2)	3
	Natural Science (IN-7)	<u>3</u>		Electives	<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 364	International Business & Economics	3	FNCE 315	Prin of Finance	3
MGNT 371	Principles of Entrepreneurship+	3	MGNT 344	Human Resource Management	3
	Physical Activity (P-1b)	1		Biblical Studies (R-3)	3
	Electives	<u>3</u>		U.D. Major Elective*	<u>3</u>
		16			16
SUMMER					
	Internship	0			
FOURTH YEAR					
MGNT 350	Managing Bus Networks & Operations*	3	BUAD 488	Seminar in Business Administration+	1
MGNT 420	Organizational Behavior	3	MGNT 368	Multicultural Management	3
PEAC 425	Fit for Hire	1	MGNT 372	Small Business Management+	3
	U.D. Religion (R-4) (W)	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

2018-2019 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
	PSYC 128 or SOCI 125 (IN-8)	3	MATH 215	Statistics (IN-4)	3
	Natural Science (IN-7)	3		Historical Perspectives (IN-6)	3
	Electives	<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 364	International Business & Economics	3	FNCE 315	Principles of Finance	3
MGNT 368	Multicultural Management	3	MGNT 344	Human Resources Management	3
	U.D. Major Elective*	<u>3</u>		Physical Activity (P-1b)	1
		15		Electives	<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 350	Managing Bus Networks & Operations	3
	U.D. Religion (R-4) (W)	3	MGNT 450	Leadership in Organizations +	3
	U.D. Major Electives*	3	MGNT 464	Business Strategies (W) +	3
	Electives	<u>6</u>		Biblical Studies except 125 (R-3)	3
		16		Elective	<u>1</u>
					14
TOTAL HOURS					124

+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

2018-2019 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	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		PSYC 128 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
MGNT 364	International Business & Economics	3	MGNT 344	Human Resource Management	3
	U.D. Major 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 350	Managing Bus Networks & Operations	3	BUAD 488	Seminar in Business Administration +	1
MGNT 420	Organizational Behavior	3	MGNT 450	Leadership in Organizations	3
PEAC 425	Fit for Hire	1	MGNT 460	Compensation & Benefits +	3
	U.D. Religion (R-4) (W)	3	MGNT 464	Business Strategies (W) +	3
	Electives	<u>5</u>	PSYC 253	Industrial/Organizational Psyc.	<u>3</u>
		15			13
TOTAL HOURS					124

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

*Select three (3) hours from U.D. ACCT/BMKT/BUAD/ECON/FNCE/MGNT.

B.B.A. Management-International Business

2018-2019 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 (IN-8) 3

FALL

FIRST YEAR

ACCT 221	Principles of Accounting I	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
MATH 120	Precalculus Algebra	3
NOND 101	Southern Connections	<u>1</u>
		14

WINTER

ACCT 222	Principles of Accounting II	3
COMM 135	Comm. & Public Speaking	3
ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
PEAC 125	Fitness for Collegiate Life	1
	RELB 125 or RELT 177 (R-1)	3
	Natural Science (IN-7)	<u>3</u>
		16

SECOND YEAR

ECON 224	Principles of Macroeconomics (IN-9)	3
MGNT 334	Principles of Management	3
SOCI 150	Cultural Anthropology	3
	RELT 138, 225 or 255 (R-2)	3
	Physical Activity (P-1b)	1
	Beg. Foreign Language	<u>3</u>
		16

BMKT 326	Principles of Marketing	3
ECON 225	Principles of Microeconomics	3
GEOG 204	World Geography (SERV-2)	3
MATH 215	Statistics	3
	Beg. Foreign Language	<u>3</u>
		15

THIRD YEAR

BUAD 312	Professional Comm & Leadership	3
MGNT 350	Managing Bus Networks & Operations	3
BUAD 358	Ethical, Social, Legal (W) +	3
MGNT 364	Int. Business & Economics	3
	Physical Activity (P-1b)	1
	Intermediate Foreign Language	<u>3</u>
		16

BUAD 412	Preparing to Meet the Firms	1
COMM 330	Intercultural Communication (W)	3
FNCE 315	Prin of Finance	3
MGNT 344	Human Resource Management	3
RELT 458	World Religions (R-4) (W)	3
	Intermediate Foreign Language	<u>3</u>
		16

SUMMER

Internship* 3

FOURTH YEAR

BMKT 375	International Marketing	3
BUAD 128	Personal Finance	3
BUAD 339	Business Law	3
PEAC 425	Fit for Hire	1
	U.D. Major Elective*	3
	Aesthetic Analysis (IN-10)	<u>3</u>
		16

BUAD 488	Seminar in Business Administration +	1
MGNT 368	Multicultural Management +	3
MGNT 450	Leadership in Organizations	3
MGNT 464	Business Strategies (W) +	3
	Biblical Studies except 125 (R-3)	3
	Historical Perspectives (IN-6)	<u>3</u>
		16

TOTAL HOURS

131

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

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

+ Required to take in residence.

B.B.A. Marketing

2018-2019 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

FIRST YEAR

ACCT 221	Principles of Accounting I	3
BUAD 128	Personal Finance	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3
MATH 120	Precalculus Algebra	3
NOND 101	Southern Connections	1
	RELB 125 or RELT 177 (R-1)	<u>3</u>
		16

WINTER

ACCT 222	Principles of Accounting II	3
BUAD 217	Bus-Cptr Con & Appl (I-2)	3
COMM 135	Comm. & Public Speaking	3
ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
PEAC 125	Fitness for Collegiate Life	1
	Aesthetic Analysis (IN-10)	<u>3</u>
		16

SECOND YEAR

ECON 224	Principles of Macroeconomics (IN-9)	3
MGNT 334	Principles of Management	3
	Physical Activity (P-1b)	1
	PSYC 128 or SOCI 125 (IN-8)	3
	Natural Science (IN-7)	3
	Electives	<u>3</u>
		16

BMKT 326	Principles of Marketing	3
CPTE 100	Computer Concepts (IN-5)	1
ECON 225	Principles of Microeconomics	3
MATH 215	Statistics	3
	RELT 138, 225, or 255 (R-2)	3
	Historical Perspectives (IN-6)	<u>3</u>
		16

THIRD YEAR

BMKT 328	Sales Management	3
BMKT 410	Service Marketing	3
BUAD 312	Professional Comm & Leadership	3
JOUR 208	Publication Tools & Techniques	3
	Biblical Studies except 125 (R-3)	3
	Physical Activity (P-1b)	<u>1</u>
		16

BUAD 339	Business Law	3
MGNT 350	Managing Bus Networks and Operations	3
BUAD 412	Preparing to Meet the Firms	1
FNCE 315	Principles of Finance	3
BMKT 327	Consumer Behavior	3
BMKT 423	Prin Integr Mktg Comm (SERV-2)	<u>3</u>
		16

SUMMER

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

FOURTH YEAR

BMKT 345	E-Marketing	3
BUAD 358	Ethical, Social, Legal (W)+	3
PEAC 425	Fit for Hire	1
	BMKT 229/375/PREL 344 or 455*	3
	U.D. Religion (R-4) (W)	<u>3</u>
		13

BUAD 488	Seminar in Business Administration+	1
BMKT 424	Marketing Strategy+	3
MGNT 364	International Business & Economics	3
MGNT 464	Business Strategies (W)+	3
BMKT 497	Marketing Research	3
	Electives	<u>2</u>
		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.

*Select three (3) hours from the following: BMKT 229, 375, PREL 344, 455.

B.S. Business Administration

2018-2019 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 117 (if MATH ACT is below 18)		PEAC 125	Fitness for Collegiate Life	1
	or Elective	3		Aesthetic Analysis (IN-10)	3
	RELB 125 or RELT 177 (R-1)	3			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
	PSYC 128 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)	3		Electives	3
		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	MGNT 350	Managing Bus Networks & Operations	3
	Electives	5-8		Biblical Studies except 125 (R-3)	3
		15		Electives	3
					16
FOURTH YEAR					
MGNT 364	International Business & Economics	3	BUAD 488	Seminar in Business Administration+	1
PEAC 425	Fit for Hire	1	MGNT 464	Business Strategies (W) +	3
	U.D. Religion (R-4) (W)	3		Electives	10
	U.D. Electives	7			14
	Elective	1			
		15			
TOTAL HOURS					124

+Required to take in residence.

*Select one of the following courses for 0-3 hours: ACCT 261, 461, 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

2018-2019 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 117 only if MATH ACT score is below 18.

B.S. Long-Term Care Administration

2018-2019 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 117 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
	Electives	<u>2</u>		Physical Activity (P-1b)	1
		14		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. Electives	<u>3</u>		PSYC 128 or SOCI 125	3
		15		Physical Activity (P-1b)	<u>1</u>
					14
SUMMER					
LTCA 431	Gen Admin LTC +	3			
LTCA 288	Seminar in Health Service Admin.	1			
LTCA 432	Gen Adm. LTC Fac II+	3			
LTCA 434	Financial Mgnt LTC Facility +	3			
LTCA 435	Human Resource Mgnt & Mktg +	<u>3</u>			
		13			
FOURTH YEAR					
LTCA 390	Internship in Home & Comm-Based Org	1	BUAD 128	Personal Finance*	3
LTCA 490	Intershp in Assisted Liv/Res Care Comm	1	BUAD 339	Business Law	3
LTCA 492	Long-Term Care Internship +	2-8	BUAD 488	Seminar in Business Admin. +	1
	Electives***	<u>2-0</u>	MGNT 464	Business Strategies (W) +	3
		6-10	SOCI 249	Death and Dying (Elective)	2
			PEAC 425	Fit for Hire	1
				Biblical Studies except 125 (R-3)	<u>3</u>
					16

*Recommended.

**MATH 117 only if MATH ACT below 18.

***2 hours of electives needed if taking only 2 hours of LTCA 492 Internship.

+ Required to take In Residence.

TOTAL HOURS

124-128

A.S. Accounting

2018-2019 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	3	ACCT 309	Intermediate Accounting II	3
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-3/R-2)		3
MATH 215	Statistics	3	U.D. ACCT Elective		3
	U.D. ACCT Elective	3	Historical Perspectives (IN-6)		3
	Electives	<u>3</u>	Physical Activity (P-1b)		<u>1</u>
		16			16

TOTAL HOURS **64**

A.S. Business Administration

2018-2019 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 Electives*	6
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
	Historical Perspectives (IN-6)	3		RELB, RELT 138, 225, or 255 (R-3/R-2)	<u>3</u>
	Natural Science (IN-7)	<u>3</u>			16
		16			

TOTAL HOURS **64**

*Recommended elective BMKT 328 – Sales Management

A.S. Personal Selling

2018-2019 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 120	Precalculus Algebra	3
	RELB 125 or RELT 177 (R-1)	<u>3</u>		Natural Science (IN-7)	<u>3</u>
		16			16

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-3/R-2)	3
MGNT 334	Principles of Management (IN-9)	3		Historical Perspectives (IN-6)	3
PEAC 125	Fitness for Collegiate Life	<u>1</u>		Physical Activity (P-1b)	<u>1</u>
		16			14

TOTAL HOURS

68

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

B.A. Chemistry

2018-2019 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 Trigonometry	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 215	Statistics (IN-4)**	3
CPTE 100	Computer Concepts (IN-5)	1		RELT 138, 225, or 255 (R-2)	3
	PSYC 128 or SOCI 125 (IN-8)	<u>3</u>		Physical Activity (P-1b)	<u>1</u>
		15			15
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>
	U.D. Elective	<u>2</u>			15
		16			
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		Electives	3
	Historical Perspectives (IN-6)	<u>3</u>		U.D. Electives	<u>3</u>
		15			16
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.

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

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

2018-2019 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 & Foundations/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 (SERV2)	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-Secondary	2
EDUC 343	Learning Theories & Class. Mngt	3
EDUC 434	Read & Writing in Content Areas	2
HLED 173	Health for Life	<u>2</u>
		16

CHEM 385	Chemistry Seminar	1
CHEM 363	Biochemistry Laboratory	1
MATH 215	Statistics (IN-4)	3
EDUC 317	Teaching with Technology	2
EDUC 419	Phil. & Ldrshp in Christ. Ed. (W) (SERV2)	3
RELT 255	Christian Beliefs	3
	Physical Activity (P-1b)	<u>1</u>
		14

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. (SERV2)	10
EDUC 464	Teaching Seminar	<u>2</u>
		13

TOTAL HOURS

130

⁺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.

******May substitute PHYS 221/223 & PHYS 222/224.

B.S. Chemistry

2018-2019 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	MATH 315	Differential Equations	3
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>			15
		16			
THIRD YEAR					
CHEM 321	Instrumental Analysis	4	CHEM 315	Quantitative Analysis	4
CHEM 361	Biochemistry I	4	CHEM 385	Chemistry Seminar	1
MATH 215	Statistics (IN-4)	3		Biblical Studies except 125 (R-3)	3
	Stewardship, Business, & Econ (IN-9)	3		Physical Activity (P-1b)	1
	Electives	<u>2</u>		Electives	<u>2</u>
		16			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		U.D. Religion (R-4) (W)	3
PEAC 425	Fit for Hire	1		Electives	<u>6</u>
	PSYC 128 or SOCI 125	3			16
	Electives	<u>4</u>			
		14			
TOTAL HOURS					124

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

B.S. Chemistry-Biochemistry

2018-2019 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	Introduction to 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 (Even/Odd Start Year)

2018-2019 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 108	#Essence of Computing	3	CPTR 124	Fund. of Programming	4
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		Electives	3
NOND 101	Southern Connections	1		Natural Science (IN-7)	3
PEAC 125	Fitness for Collegiate Life	1		Minor	<u>3</u>
	Minor	<u>3</u>			16
		14			
SECOND YEAR					
CPHE 200	Digital Logic and Design	4	COMM 135	Comm. & Public Speaking	3
CPTR 215	Fundamentals of Software Design	4	CPHE 222	Organ, Arch & Assembly Language	4
	RELB 125 or RELT 177 (R-1)	3	MATH 280	Discrete Math Structures	3
	Physical Activity (P-1b)	1		Stewardship, Business & Econ. (IN-9)	3
	Minor	<u>3</u>		RELT 138, 225 or 255 (R-2)	<u>3</u>
		15			16
THIRD YEAR					
CPTR 318	Data Structures & Algorihms	3	CPTR 319	Database Management Systems	3
CPTR 328	Principles of Networking	3	CPTR 365	Operating Systems	3
PSYC 128	Developmental Psychology (IN-8)	3		Physical Activity (P-1b)	1
	U.D. Religion (R-4) (W)	3		U.D. Minor	3
	U.D. Electives	1		U.D. Electives	3
	Elective	<u>3</u>		U.D. Electives (W)	<u>3</u>
		16			16
FOURTH YEAR					
CPTR 488	Senior Project	2	CPTR 486	Senior Seminar (W)	2
PEAC 425	Fit for Hire	1		Historical Perspectives (IN-6)	3
MATH 215	Statistics (IN-4)	3		Aesthetic Analysis (IN-10)	3
	U.D. Biblical Studies (R-3)	3		U.D. Minor	3
	U.D. Electives	4		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.

Work closely with your adviser regarding scheduling of classes.

* Recommended electives of MATH 191 & CPTR 309.

B.S. Computer Science (Even Start Year)

2018-2019 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 (FALL EVEN)			(WINTER ODD)		
CPTR 108	#Essence of Computing	3	CPTR 124	Fund. of Programming	4
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	MATH 121	Precalculus Trigonometry	2
NOND 101	Southern Connections	1	RELT 138, 225 or 255 (R-2)		3
PEAC 125	Fitness for Collegiate Life	1	Natural Science w/lab*		<u>4</u>
	Natural Science w/lab (IN-7)*	<u>4</u>			16
		15			
SECOND YEAR (FALL ODD)			(WINTER EVEN)		
COMM 135	Comm & Public Speaking	3	CPHE 222	Organ, Arch & Assembly Lang.	4
CPHE 200	Digital Logic and Design	4	CPTR 319	Data Structures & Algorithms	3
CPTR 215	Fundamentals of Software Design	4	MATH 280	Discrete Math Structures	3
MATH 191	Calculus I	4	MATH 192	Calculus II	4
	Physical Activity (P-1b)	<u>1</u>	Electives		<u>2</u>
		16			16
THIRD YEAR (FALL EVEN)			(WINTER ODD)		
CPTR 328	Principles of Networking	3	CPTR 302	Software Development Tools	1
CPTR 318	Data Structures & Algorithms	3	CPTR 365	Operating Systems	3
PSYC 128	Developmental Psychology (IN-8)	3	CPTR 427	Network Security	3
	U.D. CPHE/CPTR Elective	3	MATH 200	Elementary Linear Algebra	2
	Physical Activity (P-1b)	1	U.D. CPTR/CPHE Elective		4
	U.D. Electives (W)	<u>3</u>	RELB 125 or RELT 177 (R-1)		<u>3</u>
		16			16
FOURTH YEAR (FALL ODD)			(WINTER EVEN)		
CPTR 486	Senior Seminar (W)	2	CPTR 405	Organ. Of Prog. Lang (Even Winter)	3
MATH 215	Statistics (IN-4)	3	CPTR 488	Senior Project	2
PEAC 425	Fit for Hire	1	U.D. Religion Elective (R-4) (W)		3
	U.D. Biblical Studies (R-3)	3	Stewardship, Business & Econ. (IN-9)		3
	Historical Perspectives (IN-6)	3	Aesthetic Analysis (IN-10)		<u>3</u>
	Electives	<u>3</u>			14
		15			
TOTAL HOURS					124

Work closely with your advisor regarding when computer classes are taught.
 *BIOL 151, 152; CHEM 151, 152; PHYS 211-214, 221-224.

B.S. Computer Science-Embedded Systems (Even Start Year)

2018-2019 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 (FALL EVEN)					
CPTR 108	#Essence of Computing	3	CPTR 124	Fund. of Programming	4
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	MATH 121	Precalculus Trigonometry	2
NOND 101	Southern Connections	1	PHYS 212	General Physics II*	3
PEAC 125	Fitness for Collegiate Life	1	PHYS 214	General Physics II Lab	1
PHYS 211	General Physics I*	3	RELB 125 or RELT 177 (R-1)		<u>3</u>
PHYS 213	General Physics I Lab	<u>1</u>			16
		15			
SECOND YEAR (FALL ODD)			(WINTER EVEN)		
CPHE 200	Digital Logic and Design	4	CPHE 222	Organ, Arch & Assembly Lang.	4
CPTR 215	Fundamentals of Software Design	4	MATH 192	Calculus II	4
MATH 215	Statistics (IN-4)	3	MATH 280	Discrete Math Structures	3
MATH 191	Calculus I	4		Electives	2
	Physical Activity (P-1b)	<u>1</u>	RELT 138, 225 or 255 (R-2)		<u>3</u>
		16			16
THIRD YEAR (FALL EVEN)			(WINTER ODD)		
CPHE 380	Microcontroller Design (<i>Even Fall</i>)	4	CPTR 365	Operating Systems	3
CPTR 318	Data Structures & Algorithms	3	CPTR 427	Network Security	3
CPTR 328	Principles of Networking	3	CPHE 412	Embedded Systems Dev. (<i>Odd Winter</i>)	3
COMM 135	Comm & Public Speaking (IN-3)	3	MATH 200	Elementary Linear Algebra	2
	History (IN-6)	<u>3</u>		U.D. Electives (W)	3
		16		Physical Activity (P-1b)	<u>1</u>
					15
FOURTH YEAR (FALL ODD)			(WINTER EVEN)		
CPTR 435	Mobile Application Dev (<i>Odd Fall</i>)	3	CPHE 323	Analog Electronics (<i>Even Winter</i>)	3
CPTR 486	Senior Seminar (W)	2	CPTR 488	Senior Project	2
PSYC 128	Developmental Psychology (IN-8)	3	PEAC 425	Fit for Hire	1
	U.D. Biblical Studies (R-3)	3		U.D. Religion Elective (R-4) (W)	3
	U.D. CPTR/CPHE Elective	<u>4</u>		Stewardship, Business & Econ (IN-9)	3
		15		Aesthetic Analysis (IN-10)	<u>3</u>
					15
			TOTAL HOURS		
			124		

Work closely with your advisor regarding when computer classes are taught.

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

B.S. Computer Systems Administration (Even Start Year)

2018-2019 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 108	# Essence Of Computing	3	CPTR 124	Fund. of Programming	4
COMM 135	Comm. & Public Speaking (IN-3)	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II (IN-2)	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I (IN-2)	3	JOUR 242	Intro to Web Design	3
MATH 120	Pre-calculus Algebra	3		Natural Science (IN-7)	3
NOND 101	Southern Connections (IN-1)	1		RELB 125 or RELT 177 (R-1)	<u>3</u>
PEAC 125	Fitness for Collegiate Life	<u>1</u>			16
		14			

SECOND YEAR (FALL ODD)

(WINTER EVEN)

BUAD 126	Intro to Business (IN-9)	3	CPTE 254	UNIX Systems Administration	3
CPTE 212	Web Programming	3	CPTR 319	Database Management Systems	3
CPTE 230	Windows Administration	3	MATH 215	Statistics	3
PSYC 128	Developmental Psych (IN-8)	3		Physical Activity (P-1b)	1
	Electives	<u>3</u>		RELT 138, 225 or 255 (R-2)	3
		15		Electives	<u>3</u>
					16

THIRD YEAR (FALL EVEN)

(WINTER ODD)

CPTR 328	Principles of Networking	3	CPIS 443	Software Evaluation (<i>Odd Winter</i>)	3
CPTR 446	Web Services (<i>Even Fall</i>)	3	CPTE 316	Applica. Software Support (<i>Odd Winter</i>)	3
	Historical Perspectives (IN-6)	3	CPTR 427	Network Security	3
	Electives	4	RELB	U.D. Biblical Studies (W) (R-3)	3
	U.D. Elective (W)	<u>3</u>		U.D. Computing Elective	3
		16		Physical Activity (P-1b)	<u>1</u>
					16

FOURTH YEAR (FALL ODD)

(WINTER EVEN)

CPTE 440	Programming & Scripting for Admin.	3	CPTE 433	Network Administration (<i>Even Winter</i>)	3
CPTR 486	Senior Seminar (W)	2	CPTR 488	Senior Project	2
PEAC 425	Fit for Hire	1	CPTR 492	Computing Internship	2
	Electives	<u>2</u>		Religion (R-4)	3
		15		Aesthetic Analysis (IN-10)	3
				Electives	<u>3</u>
					16

TOTAL HOURS

124

Work closely with advisor regarding when computer classes are taught.

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

2018-2019 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
HLED 173	Health for Life	2	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	MATH 215	Statistics (IN-4)	3
PHYS/ERSC	Physics or Earth Science (IN-7)	3	PEAC 125	Fitness for Collegiate Life	1
	Historical Perspectives (IN-6)*	<u>3</u>		BUAD 128/ECON 213 or 224 (IN-9)	<u>3</u>
		15			16

SUMMER

World Lang. ** 0-6

SECOND YEAR

Apply for admission to the Teacher Education Program.

PEAC/ADAC	Physical Activity (P-1b)	1	EDUC 243	Foundations of Elem. Literacy	2
EDUC 233	Children's Literature	3	CPTE 100	Computer Concepts	1
RELT 138	Adventist Heritage (R-4)	3	GEOG 204	World Geography (SERV-2)	3
EDUC 238	Bible Methods	3	PSYC 128	Developmental Psyc	3
	Chemistry (IN-7)	3	MATH 117	College Algebra	3
	HIST/PLSC, ELIT/ENGL, EESL, MATH,		RELT 255	Christian Beliefs (R-2)	<u>3</u>
	Science Emphasis Elective	<u>3</u>			15
		16			

THIRD YEAR

EDUC 338	Fundamentals of Inclusive Educ	3	EDUC 339	Methods of Elem Reading	3
EDUC 322	Educational Research (W)	3	EDUC 327	Elem Math Methods	3
EDUC 305	Primary Literacy	3	EDUC 454	Elem Sci/Health Methods	2
HIST 356	Natives & Strangers (W) or	3	EDUC 457	Elem Social Studies Methods	2
COMM 330	Intercultural Comm (W)		EDUC 331	Ed. Theory & Assessment	3
PEAC 325	Physical Act in Elem Sch (P-1b)	1	EDUC 421	Behavior Management	<u>2</u>
	HIST/PLSC, ELIT/ENGL, EESL, MATH,				15
	Science Emphasis Elective	<u>3</u>			
		16			

FOURTH YEAR

EDUC 302	ESL: Strategies & Methods	3	EDUC 464	Teaching Seminar	2
EDUC 317	Tech and the Educator	2	EDUC 471	Enhanced Student Teaching Elem	10
EDUC 324	Lang Arts Methods	3	PEAC 425	Fit for Hire (online)	<u>1</u>
EDUC 419	Phil & Leadership Chr. Ed (W)	3			13
EDUC 448	Response to Intervention	2			
	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, 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

2018-2019 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		Math course (if required)*** or 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			
TOTAL HOURS					124

NOTE: Elementary foreign language or two years of high school foreign language 0-6 hours.

*Start Junior Year

**Only taught in Fall ^Only taught in Winter

***MATH—one math course other than MATH 215 if ACT math subscore is below 22, SAT score is below 520, or RSAT score is below 570 (0-3 hours)

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

B.S. Psychology-Clinical

2018-2019 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>
	Math course (if required) *** or Elective	<u>3</u>			16
		15			

SECOND YEAR

BIOL 101	Anatomy & Physiology I	4	BIOL 102	Anatomy & Physiology II	4
PSYC 224	Social Psychology	3	PSYC 346	Intro to Personality Theories	3
PSYC 227	Cognitive Psychology	3	RELT 373	Christian Ethics (R-4)	3
PSYC 231	Multicultural Relations	3		Elective (i.e. PSYC 201)	<u>5</u>
	Aesthetic Analysis (IN-10)	<u>3</u>			15
		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	
PSYC 357	Psychological Testing	3	PSYC 349	Aging and Society (W)	3
	Biblical Studies (R-3)	3	PSYC 416	History & Systems of Psyc (W)	3
	Elective	3	PSYC 460	Group Processes	3
	Physical Activity (P-1b)	<u>1</u>	PEAC 425	Fit for Hire	1
		13		Elective	<u>4</u>
					14

TOTAL HOURS 124

* Start Junior Year

**PSYC 490 is only taught in Fall.

***MATH-One math course other than MATH 215 if ACT math subscore is below 22, SAT score is below 520, or RSAT score is below 570 (0-3 hours).

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

2018-2019 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
MATH 215	Statistics	3	PSYC 233	Human Sexuality ^^	3
NOND 101	Southern Connections	1		Math course (if required)** Elective	3
PEAC 125	Fitness for Collegiate Life	1		Physical Activity (P-1b)	<u>1</u>
PSYC 122	General Psychology	<u>3</u>			14
		15			

SECOND YEAR

BIOL 101	Anatomy & Physiology I	4	BIOL 102	Anatomy & Physiology II	4
PSYC 223	Marriage and Family^	3	PSYC 201	Parenting (SERV-2)	3
PSYC 224	Social Psychology	3	PSYC 315	Abnormal Psychology	3
PSYC 250	Death and Dying	3		PSYC 227, 231 or 346	3
	Historical Perspectives (IN-6)	<u>3</u>		RELB 125 or RELT 177 (R-1)	<u>3</u>
		16			16

THIRD YEAR

PSYC 297	Research Design & Stats I^	3	PSYC 349	Aging and Society (W)	3
PSYC 377	Fundamentals of Counseling	3	PSYC 498	Research Design & Stats II (W)^^	4
PSYC 455	Emerging Adulthood	3		RELT 138, 225, or 255 (R-2)	3
PSYC 490	Psychology Seminar ^	1		Aesthetic Analysis (IN-10)	3
PSYC 491	Psychology Practicum *	2		Stewardship, Business & Econ (IN-9)	<u>3</u>
RELT 373	Christian Ethics (R-4)	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	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

TOTAL HOURS

124

* Start Junior year

**MATH—One math course other than MATH 215 only if ACT math subscore is below 22, SAT below 520, or RSAT below 570 (0-3 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.

B.S. Psychology-Industrial/Organizational

2018-2019 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>
	RELB 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>
	Math course (if required)** or Electives	<u>3</u>			15
		16			
THIRD YEAR					
BUAD 312	Prof. Communication & Leadership	3	MGNT 368	Multicultural Management	3
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		Physical Activity (P-1b)	<u>1</u>
	RELT 138, 225, or 255 (R-2)	<u>3</u>			14
		16			
FOURTH YEAR					
BIOL 101	Anatomy & Physiology I	4	BIOL 102	Anatomy & Physiology II	4
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)	<u>4</u>		Biblical Studies (R-3)	3
		16		Electives	<u>2</u>
					16
TOTAL HOURS					124

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

**MATH –One math course other than MATH 215 only if ACT math subscore is below 22, SAT below 520, or RSAT below 570 (0-3 hours).

B.S. Psychology-Psychobiology

2018-2019 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	3	PSYC 390	Health Psychology (Winter, odd)	3
	Stewardship, Business & Econ (IN-9)	3		RELB 125 or RELB 177 (R-1)	3
	Math course (if required)*** or Electives <u>3</u>	<u>3</u>		Aesthetic Analysis (IN-10)	<u>3</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 498	Research Design & Statistics II (W)	4
PSYC 490	Psychology Seminar	1		Physical Activity (P-1b)	1-2
	Biblical Studies (R-3)	3		U. D. Elective	3
	Psych Elective <u>3</u>	<u>3</u>		Electives <u>2-3</u>	<u>2-3</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 (R-4) (W)	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>	<u>3</u>		U.D. Electives	3
		15		Electives <u>1</u>	<u>1</u>
					15
TOTAL HOURS					124

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

***MATH—One math course other than MATH 215 only if ACT math subscore is below 22, SAT score below 520, or RSAT score below 570 (0-3 hours).

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

B.A. English-Literature

2018-2019 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
PEAC 125	Fitness for Collegiate Life	1
NOND 101	Southern Connections	1
CPTE 100	Computer Concepts	1
	Elem. or Interm. Foreign Lang.	3
	RELT 138, 225, or 255 (R-2)	3
	Natural Science (IN-7)	<u>3</u>
		15

COMM 135	Comm. & Public Speaking	3
ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 202	Grammar & Its Consequences^ (SERV-2)	3
ENGL 150	English Major Qualification	0
MATH 215	Statistics	3
	Elem. or Interm. Foreign Lang.	<u>3</u>
		15

SECOND YEAR

ELIT 215	Survey of English Literature	3
	RELB 125 or RELT 177 (R-1)	3
	Interm. Foreign Language or Minor	3
	Stewardship, Business & Econ (IN-9)	3
	Physical Activity (P-1b)	1
	Minor	<u>3</u>
		16

ELIT 214	Survey of American Literature	3
ELIT 216	Approaches to Literature	3
HMNT 205	Arts & Ideas (IN-10)	3
	Interm. Foreign Lang. or Minor	3
	Minor	3
	Elective	<u>1</u>
		16

THIRD YEAR

ENGL 317	Intro. to Linguistics	3
HIST 374	History of England (IN-6) (W)	3
	U.D. Literature Electives***	3
	Minor	3
	PSYC 128 or SOCI 125 (IN-8)	<u>3</u>
		15

ENGL 308	Creative Writing: Poetry (W)*	3
	U.D. Biblical Studies (R-3)	3
	U.D. Literature Electives***	3
	Physical Activity (P-1b)	1
	Minor	3
	Elective	<u>3</u>
		16

Take Pre-Test MFT, Lit. in English

FOURTH YEAR

ELIT 445	Ancient Classics (W)	3
ELIT 463	Literary Criticism	3
ELIT 490	Senior Capstone	1
	Religion Elective (R-4)	3
	U.D. Literature Electives***	3
	U.D. Minor	<u>3</u>
		16

BUAD 412	Preparing to Meet the Firms (elective)	1
ENGL 460	Senior Research Project	1
ENGL 491 or	Practicum** or	
ENGL 492	Internship** or Major Elective	3
PEAC 425	Fit for Hire	1
	Electives	3
	U.D. Literature Electives***	3
	U.D. Minor	<u>3</u>
		15

TOTAL HOURS

124

*ENGL 307, 308, or 313 required.

**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, 444, ENGL 313 (Fall only) **or** 307 **or** 308, ENGL 491 **or** 492.

^ENGL 202 **or** U.D. ELIT/ENGL.

B.A. English-Professional/Writing

2018-2019 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	COMM 135	Comm. & Public Speaking	3
PEAC 125	Fitness for Collegiate Life	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	ENGL 150	English Major Qualification	0
CPTE 100	Computer Concepts	1	MATH 215	Statistics	3
	Historical Perspectives (IN-6)	3		Natural Science (IN-7)	3
	Foreign Language ***	3		Foreign Language ***	<u>3</u>
	RELT 138, 225, or 255 (R-2)	<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 and Its Consequences (SERV-2)	3
	Stewardship, Business & Econ (IN-9)	3	JOUR 205	News Reporting	3
	Physical Activity (P-1b)	1		RELB 125 or RELT 177 (R-1)	3
	PSYC 128 or SOCI 125 (IN-8)	3		Minor	<u>3</u>
	Minor	<u>3</u>			15
		16			
THIRD YEAR					
ENGL 313	Expository Writing	3	ENGL 320	Rhetoric: The Performance of Argument	3
ENGL 307 or	Creative Writing: Fiction (W) or			Literature Elective **	3
ENGL 308	Creative Writing: Poetry (W)	3		U.D. Writing Elective *	3
	U.D. Biblical Studies (R-3) (W)	3		Physical Activity (P-1b)	1
	U.D. Literature Elective **	3		Minor	3
	Minor	<u>3</u>		Elective	<u>1</u>
		15			14
SUMMER					
ENGL 492	English Internship	3			
FOURTH YEAR					
ELIT 445	Ancient Classics (W)	3	BUAD 412	Preparing to Meet the Firms	1
ELIT 490	Senior Capstone	1	ENGL 460	Senior Research Project	1
ENGL 420	Technical & Professional Writing (W)	3	PEAC 425	Fit for Hire	1
	Religion Elective (R-4)	3		U.D. Minor	3
	U.D. Minor	3		U.D. Writing Electives*	3
	Elective	<u>3</u>		Electives	<u>6</u>
		16			15

* 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

2018-2019 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 214	Survey of American Literature	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 Intern. Foreign Lang. ^	<u>0-3</u>
					13-16

SECOND YEAR

ELIT 215	Survey of English Literature	3	EDUC 317	Teaching with Technology	2
HLED 173	Health for Life	2	ELIT 216	Approaches to Literature (IN-10)	3
PSYC 128	Developmental Psychology (IN-8)	3	HMNT 205	Arts & Ideas (IN-10)	3
RELT 255	Christian Beliefs (R-2)	3	ENGL 202	Grammar & Its Consequences** (SERV-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	3
		15		Elective***	<u>1</u>
					16

Apply to Teacher Education Program

SUMMER

Physical Activity (P-1b)	1
--------------------------	---

THIRD YEAR

ELIT 430	Library Materials for Young Adults	2	EDUC 341	General Methods & Assessment	3
ENGL 317	Introduction to Linguistics	3	EDUC 342	Curriculum & Content Methods-Secondary	2
HIST 374	History of England (W) (IN-6)	3	EDUC 343	Learning Theories & Classroom Mngt.	3
EDUC 338	Foundations of Inclusive Ed (SERV-2)	3	EDUC 434	Reading & Writing in the Content Areas	2
	ENGL 307, 308 or 313 (W)	3		Stewardship, Business & Econ (IN-9)	3
	U.D. Literature Elective*	<u>3</u>		U.D. Literature Elective	<u>3</u>
		17			16

Take English Content Praxis in Nov.

Take Pedagogy & PLT Praxis tests in April

FOURTH YEAR

EDUC 419	Phil. & Ldrshp in Christ. Ed. (W) (SERV-2)	3	EDUC 472	Enhanced Student Teaching-Secondary	10
ELIT 445	Ancient Classics (W)	3	EDUC 464	Teaching Seminar	2
ELIT 463	Literary Criticism	3	PEAC 425	Fit for Hire	<u>1</u>
ELIT 490	Senior Capstone	1			13
ENGL 460	Senior Research Project	1			
	U.D. Literature Electives*	3			
	U.D. Religion	<u>3</u>			
		17			

Interview for student teaching

TOTAL HOURS

124-130

*Select 9 hours from ELIT 323, 332, 333, 337, 338, 368, 417, 425, 442, 444; ENGL 491/492

**ENGL 202 or U.D. ELIT/ENGL

***Recommended for teaching majors: JOUR 175, JOUR 205, JOUR 208, JOUR 475

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

B.A. English-TESOL

2018-2019 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	ENGL 150	English Major Qualification	0
MATH 215	Statistics	3	ENGL 202	Grammar and Its Consequences (SERV-2) ^{^^}	3
	Elementary Foreign Language * or Elective	3	COMM 135	Comm. & Public Speaking	3
	Natural Science (IN-7)	3	PEAC 125	Fitness for Collegiate Life	1
	RELT 138, RELT 225 or RELT 255 (R-2)	<u>3</u>		Historical Perspectives (IN-6)	3
		16		Elementary Foreign Language * or Elective	<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	ELIT 216	Approaches to Literature (IN-10)	3
	Physical Activity (P-1b)	1	CPTE 100	Computer Concepts	1
	Intermediate Foreign Language *	0-3		Intermediate Foreign Language *	0-3
	Minor	3		PSYC 128 or SOCI 125 (IN-8)	3
	Elective	<u>3-6</u>		Elective	<u>2-5</u>
		16			15

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 308	Creative Writing: Poetry (W) [^]	3
	Cultural Elective **	3		Stewardship, Business & Econ (IN-9)	3
	Minor	3		Minor	<u>3</u>
	Physical Activity (P-1b)	<u>1</u>			15
		15			

FOURTH YEAR

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

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

*May be waived with proficiency.
 **Select 3 hours from INDV 250, HIST 356, SOCI 150, SOCI 230.
 ***Select 3 hours from ELIT 323, 335, 337, 338, 417, or 442
 ^Select 3 hours from ENGL 307, 308 **or** 313
 ^^ ENGL 202 or U.D. ELIT

A.A. General Studies

2018-2019 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* or Electives	3
	World Languages* or Electives	3		Stewardship, Business, & Econ (IN-9)	3
	Biblical Studies (R-3) or (R-2)	3		Physical Activity (P-1b)	1
	Electives	<u>7</u>		Electives	<u>9</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.

A.S. General Studies

2018-2019 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. History

2018-2019 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 INDV 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>
	Electives	<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 Electives	3
	U.D. Electives	3		U.D. Minor Electives	<u>3</u>
	Minor Electives	<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 Electives	<u>3</u>
	U.D. Minor Electives (W)	3			15
	U.D. Electives	<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

2018-2019 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>		Electives	<u>3</u>
		14			16

SECOND YEAR

HIST 174	World Civilizations I	3	GEOG 204	World Geog or PLSC 224 or INDV 360	3
PLSC 254	Amer. National & State Gov. (Elective)	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
	Electives	<u>4</u>		Electives	<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. Electives	<u>3</u>		Minor*	3
		15		U. D. Electives	<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 Electives (R-4)	3		U.D. Minor*	<u>3</u>
	U.D. Electives	<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 6 hours from: HIST 351, 353, 355, 356, 357, 359, 465, PLSC 254, 353, 357, 379 **or PLSC 379.

***Select 9 hours 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 History/Government 6-12

2018-2019 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 Foreign Language*	0-3		Elementary Foreign Language*	0-3
		13-16		Elective	<u>1</u>
					12-15

SUMMER

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

SECOND YEAR

HLED 173	Health for Life	2	HIST 175	World Civilizations II	3
PLSC 254	American National & State Gov.	3	HIST 297	Historiography (SERV-2)	2
COMM 135	Comm. & Public Speaking	3	PSYC 128	Developmental Psychology (IN-8)	3
	Physical Activity (P-1b)	1	EDUC 317	Teaching with Technology	2
	Intermediate Foreign Language	3	RELT 138	Adventist Heritage	3
	Natural Science (IN-7)	3		Intermediate Foreign Language	<u>3</u>
	Elective	<u>1</u>			16
		16			

THIRD YEAR

EDUC 338	Foundations of Inclusive Ed. (SERV-2)	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 Tchg. Sec.(SERV2)	10
HIST 497	Research Methods in History (W)	3	EDUC 464	Teaching Seminar	2
EDUC 419	Philosophy of Christian Ed. (W)(SERV2)	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 Foreign 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. International Development Studies

2018-2019 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	Communication & Public Speaking	3	PLSC 224	Prin of Macroeconomics (IN-9)**	3
ENGL 101	Critical Think in Ac Reading & Writing I	3	ENGL 102	Critical Think in Ac Reading & Writing II	3
INDV 110	Human Rights & Service (SERV-2)	3	GEOG 204	World Geography (SERV-2)	3
NOND 101	Southern Connections	1	HIST 175	World Civilizations (IN-6)	3
	RELB 125 or RELT 177 (R-1)	3	PEAC 125	Fitness for Collegiate Life	1
	Elementary Foreign Language	<u>3</u>		Elementary Foreign Language	<u>3</u>
		16			16

SECOND YEAR

PLSC 254	American National & State Gov.**	3	INDV 220	Int. Relations & Global Policy	3
MATH 215	Statistics	3	SOCI 125	Intro to Sociology (IN-8)	3
	RELT 138, 225 or 255 (R-2)	3	INDV 320	Issues in Development & Ethics	2
	Intermediate Foreign Language	3		Intermediate Foreign Language	3
	Electives	<u>3</u>		Physical Activity (P-1b)	1
		15		U.D. Major Electives**	<u>3</u>
					15

THIRD YEAR

INDV 350	Sustainability Agriculture (SERV-2)	3	INDV 360	Political Economy	3
INDV 370	Policies in Global Health (W)	3	PSYC 498	Research Design & Statistics II (W)	4
PSYC 297	Research Design & Statistics	3		U.D. Aesthetic Analysis (IN-10)	3
	Minor Electives	6		U.D. Minor Electives (W)	3
	Physical Activity (P-1-b)	<u>1</u>		Biblical Studies (R-3)	<u>3</u>
		16			16

FOURTH YEAR

CPTE 100	Computer Concepts	1	INDV 491	Practicum*	3
COMM 330	Intercultural Communication ***	3	PEAC 425	Fit for Hire	1
GCDP 410	Theory Global Comm Dev/Relief	2		Natural Science (IN-7)	3
	U.D. Religion (R-4)	3		U.D. Minor Electives	6
	Minor Electives	3		Electives	<u>2</u>
	U.D. Electives	<u>3</u>			15
		15			

TOTAL HOURS

124

*INDV 291 OR 491 Practicum (3 hrs) must be completed before graduating.

**Select six hours from: ECON 225, INDV 230, HIST 312, HIST 372, MGNT 470, PLSC 224, 254, 260, 345, 379 or PSYC 226.

***Select one from COMM 330, INDV 482 or SOCI 150, INDV 291, INDV 491.

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

B.A. Political Science

2018-2019 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	Communication & Public Speaking	3	PLSC 224	Prin of Macroeconomics (IN-9)**	3
ENGL 101	Critical Think in Ac Reading & Writing I	3	ENGL 102	Critical Think in Ac Reading & Writing II	3
INDV 110	Human Rights & Service (SERV-2)	3	GEOG 204	World Geography (SERV-2)	3
NOND 101	Southern Connections	1	HIST 175	World Civilizations (IN-6)	3
	RELB 125 or RELT 177 (R-1)	3	PEAC 125	Fitness for Collegiate Life	1
	Elementary Foreign Language	<u>3</u>		Elementary Foreign Language	<u>3</u>
		16			16

SECOND YEAR

PLSC 254	American National & State Gov.	3	CPTE 100	Computer Concepts	1
MATH 215	Statistics	3	INDV 220	Int. Relations & Global Policy	3
	PSYC 128 or SOCI 125	3	INDV 360	Political Economy**	3
	RELT 138, 225 or 255 (R-2)	3		Physical Activity (P-1b)	1
	Elective	1		Minor Electives	3
	Intermediate Foreign Language	<u>3</u>		Intermediate Foreign Language	<u>3</u>
		16			14

THIRD YEAR

PLSC 260	Comparative Politics	3	PLSC 472	History of Western Thought II (W)***	3
PSYC 297	Research Design & Statistics I	3	PSYC 498	Research Design & Statistics II (W)	4
	Natural Science (IN-7)	3		U.D. Aesthetic Analysis (IN-10)	3
	Minor Electives	6		U.D. Minor Elective (W)	3
	Physical Activity (P-1b)	<u>1</u>		Biblical Studies (R-3)	<u>3</u>
		16			16

FOURTH YEAR

PLSC 388	Contemporary Europe (W)**	3	PLSC 491	Political Science Practicum*	3
	U.D. Electives	5	PEAC 425	Fit for Hire	1
	U.D. Religion (R-4)	3		Stewardship, Business & Econ. (IN-9)	3
	Minor Electives	<u>3</u>		U.D. Minor Electives	3
		14		U.D. Electives	<u>6</u>
					16

TOTAL HOURS **124**

*PLSC 291 OR 491 Practicum (3 hrs) must be completed before graduating.

**Select two areas: Political Theory and Economy, American Politics, International Relations, Comparative Politics and take six (6 hours) from each area. No overlap to complete the six (6) credit requirements for each area is permitted.

***Select three hours from: HIST 471, 472, PLSC 471, 472.

NOTE: Must attend a relevant conference.

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

B.A. Communication Studies

2018-2019 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		Elem. 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
	Elem. or Intermediate Foreign Lang**	3		Service Learning Elective (SERV-2)	3
	Natural Science (IN-7)	<u>3</u>		Electives	<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 312 or	Professional Comm & Ldrshp or	
	Biblical Studies (R-3)	3	COMM 340	Group Dynamics & Leadership	3
	Select 3 hours*	3		Minor	3
	Physical Activity (P-1b)	1		U.D. Electives	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	PSYC 128	Dev. Psychology (IN-8)	3
	Select 3 hours (U.D.)*	3		U.D. Electives	3
	U.D. Religion (R-4) (rec. RELT 458) (W)	3		U.D. Minor	<u>3</u>
	Electives	<u>2</u>			13
		15			
TOTAL HOURS					124

*Select 9 hours 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, ENGL 320 Rhetoric for Writers.

**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

2018-2019 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	<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	<u>6</u>
	U.D. Electives**	<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	6	JOUR 427	Mass Media Law & Ethics	3
	U.D. Electives**	<u>3</u>	PEAC 425	Fit for Hire	1
		15	PHTO 315	Photojournalism	<u>3</u>
					13
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: BRDC 417, COMM 326, ECON 213, JOUR 208, JOUR 488, 391 or 492.

B.A. Journalism—Publishing

2018-2019 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		U.D. Lit. (W) (not COMM 326) (IN-10)	3
	Stewardship, Business & Econ (IN-9)	3		Christian Service (SERV-2)	3
	RELT 138, 225, or 255 (R-2)	<u>3</u>		Minor	<u>3</u>
		16			16
THIRD YEAR					
JOUR 316	Mag. & Feature Article Writ. (W)	3	JOUR 313	Publication Editing	3
JOUR 356	In-Depth 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	3		U.D. Minor	<u>3</u>
	Electives	<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	3		Christian Service (SERV-2)	3
	U.D. Minor	3		Electives	2
	Electives	<u>2</u>		Minor	<u>3</u>
		15			15
TOTAL HOURS					124

* Recommended Electives: COMM 326, 397, ECON 213, MATH 215, JOUR 391 (1-3 hours), JOUR 492 (3 hours).

B.S. Mass Communication-Advertising

2018-2019 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>		Christian Service (SERV-2)	<u>3</u>
		16			16
THIRD YEAR					
COMM 397	Communication Research (W)	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
	Christian Service (SERV-2)	<u>4</u>		PSYC 128 or SOCI 125	3
		16		Electives	<u>2</u>
					15
FOURTH YEAR					
COMM 312	Professional Communication & Leadershp	3	COMM 415	Portfolio and Career	1
COMM 406	Persuasion & Propaganda (W)	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, MGNT 420.

B.S. Mass Communication-Media Production

2018-2019 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)	3		RELT 138, 225, or 255 (R-2)	3
	Electives (SERV-2)	<u>3</u>		Electives	<u>2</u>
		16			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		Electives (SERV-2)	<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

2018-2019 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			15
	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 (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 Law & Ethics	3
	Concentration Option *	3		Physical Activity (P-1b)	1
	U.D. Electives	<u>3</u>		Historical Perspectives (IN-6)	3
		15		U.D. Aesthetic Analysis (IN-10) (W)	<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
	Christian Service (SERV-2)	3		Electives	3
	U.D. Religion (R-4) (W)	<u>3</u>		U.D. Elective	<u>4</u>
		16			15
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

2018-2019 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 (include SERV-2)	<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. Electives	<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	4
	Elective	<u>1</u>		Christian Service (SERV-2)	<u>3</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

2018-2019 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 (W)	3	JOUR 313	Publication Editing	3
JOUR 242	Intro to Web Design	3	JOUR 356	In-depth 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		Electives	<u>3</u>
					15
TOTAL HOURS					124

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

B.S. Public Relations

2018-2019 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
CPTE 100	Computer Concepts	1		Physical Activity (P-1b)	1
	RELT 138, 225, or 255 (R-2)	3		PSYC 128 or SOCI 125	3
	Electives	<u>5</u>		Stewardship, Business & Econ (IN-9)	3
		15		Electives	<u>2</u>
					15

THIRD YEAR

COMM 397	Communication Research (W)	3	PREL 485	PR Techniques	3
JOUR 316	Magazine & Feature Article Writing (W)	3	BMKT 326	Principles of Marketing	3
PHTO 320	Digital Photography	3		Physical Activity (P-1b)	1
	Biblical Studies except 125 (R-3)	3		Electives	2
	Elective	<u>3</u>		U.D. Electives**	<u>6</u>
		15			15

SUMMER

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

FOURTH YEAR

PREL 482	PR Campaign (SERV-2)	3	COMM 415	Portfolio & Career	1
PREL 344	Fundamentals of Advertising	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
	Elective	<u>3</u>		U.D. Religion (R-4) (W)	3
		15		Electives	<u>3</u>
					14

TOTAL HOURS **124**

* **PR Major Options:** Select 6 hours from: **BMKT**, **COMM** 330, 336, 406, **JOUR** 242, 313, **PHTO** 125, **PREL** 355, 368, 465; **COMM** 312/340

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

B.S. Public Relations & Business Administration

2018-2019 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
	Electives	<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 (IN-9) or ECON 225		3
	Aesthetic Analysis (IN-10)	3	Electives (include SERV-2)		<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 455	PR Strategies & Management	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
	Christian Service (SERV-2)	<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).

+Recommended: PREL 368 Fundraising for Nonprofits.

NOTE: Will need to take MATH 117 only if MATH ACT score is below 18.

B.S. Public Relations & Graphic Design

2018-2019 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 105	Writing for the Media	3
ART 109	2D Foundations – Plane & Color	3	ARTG 210	Vector Graphics	3
ARTG 115	Intro to Computer Graphics	3	BRDC 127	Intro to Digital Storytelling	3
COMM 103	Intro to Mass Communications	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
NOND 101	Southern Connections	<u>1</u>		Historical Perspectives (IN-6)	<u>3</u>
		16			16

SECOND YEAR

ARTG 121	Typography I	3	PREL 235	Pub. Rel. Principles & Theory	3
ARTG 212	Raster Graphics	3	CPTE 100	Computer Concepts	1
ARTG 238	Design Studio II	3	MATH 215	Statistics	3
COMM 135	Comm. & Public Speaking	3		Natural Science (IN-7)	3
	Physical Activity (P-1b)	1		PSYC 128 or SOCI 125	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
JOUR 316	Magazine & Feature Article Writing	3	JOUR 313	Publication Editing	3
COMM 397	Communication Research (W)	3	PREL 485	Public Relations Techniques	3
PREL 344	Fundamentals of Advertising	3		Biblical Studies (R-3)	<u>3</u>
	Physical Activity (P-1b)	<u>1</u>			15
		16			

SUMMER

PREL 392	Internship	3
----------	------------	----------

FOURTH YEAR

ARTG 420	Corporate Identity (SERV-2)	3	ARTG 432	Senior Design Studio	3
COMM 406	Persuasion & Propaganda (W)*	3	BUAD 128	Personal Finance (IN-9)	3
PREL 482	The Public Rel. Campaign (SERV-2)	3	PREL 455	PR Strategy & Managaement	3
PEAC 425	Fit for Hire	1		Aesthetic Analysis (IN-10)	3
PHTO 320	Digital Photography	<u>3</u>		U.D. Religion (R-4) (W)	<u>3</u>
		13			15

*Recommended: COMM 406 Persuasion & Propaganda (W).

TOTAL HOURS

126

A.S. Media Technology

2018-2019 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		Electives	<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)

2018-2019 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 (IN-1)	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II (IN-2)	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I (IN-2)	3	MATH 192	Calculus II	4
RELB 125	Life and Teachings of Jesus (R-1)	3	COMM 135	Comm. & Public Speaking (IN-3)	3
MATH 191	Calculus I	4	PHYS 222	University Physics II* (IN-7)	4
PHYS 221	University Physics I* (IN-7)	4	PHYS 224	University Physics II Lab*	1
PHYS 223	University Physics I Lab*	<u>1</u>	PEAC 125	Fitness for Collegiate Life (P-1a)	<u>1</u>
		16			16
SECOND YEAR					
PHYS 155	Descriptive Astronomy (minor)	3	CPTE 100	Computer Concepts (IN-5)	1
ELIT 214	Survey of American Lit. (IN-10)	3	MATH 201	Intermediate Linear Algebra	3
RELT 138	Adventist Heritage (R-2)	3	MATH 215	Statistics (IN-4)	3
MATH 218	Calculus III	4	MATH 219	Set Theory and Logic	3
	Physical Activity (P-1b)	1	MATH 315	Differential Equations	3
	Electives	<u>2</u>		Electives	<u>3</u>
		16			16
THIRD YEAR					
MATH 316	Partial Differen. Equations (major Elect.)	3	BUAD 128	Personal Finance (IN-9)	3
MATH 318	Abstract Algebra	3	PHYS 313	Physical Optics	3
PHYS 310	Modern Physics (Minor)	3		Historical Perspectives (IN-6)	3
	RELB Biblical Studies (R-3)	3		PSYC 128 or SOCI 125 (IN-8)	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 (P-1c)	1
MATH 410	Real Analysis	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.

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

B.A. Mathematics, Teaching Licensure 6-12

2018-2019 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 (IN-3)	3	PSYC 128	Developmental Psychology (IN-8)	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I (IN-2)	3	ENGL 102	Critical Think in Ac Rdg & Wrtg II (IN-2)	3
NOND 101	Southern Connections (IN-1)	1	RELT 138	Adventist Heritage (R-2)	3
PEAC 125	Fitness for Collegiate Life (P-1a)	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 Educ (SERV-2)	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 317	Teaching with Technology	2	EDUC 341	General Methods & Assessments	3
EDUC 419	Phil of Christian Ed (W) (SERV-2)	3	EDUC 342	Curriculum Content Methods	2
MATH 215	Statistics (IN-4)	3	EDUC 343	Learning Theories & Classroom Mgmt	3
MATH 318	Abstract Algebra (Fall even)	3	EDUC 434	Reading & Wrtg in Content Area	2
	Physical Activity (P-1b)	1		U.D. Biblical Studies (R-3) ^^	3
	U. D. Elective (W)	3		Aesthetic Analysis (IN-10)	<u>3</u>
	Elective	<u>1</u>			16
		16			
FOURTH YEAR					
MATH 312	History of Mathematics (W) (Fall odd)	3	EDUC 472	Enhanced Student Tchg. Sec. (SERV-2)	10
MATH 410	Real Analysis (Fall odd)	3	EDUC 464	Teaching Seminar	<u>2</u>
MATH 415	Geometry (Fall odd)	3			12
PEAC 425	Fit for Hire	1			
	Elective	<u>6</u>			
		16			
TOTAL HOURS					124

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

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

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

2018-2019 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 (IN-1)	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II (IN-2)	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I (IN-2)	3	MATH 192	Calculus II	4
RELB 125	Life and Teachings of Jesus (R-1)	3	COMM 135	Comm. & Public Speaking (IN-3)	3
MATH 191	Calculus I	4	PHYS 222	University Physics II* (IN-7)	4
PHYS 221	University Physics I* (IN-7)	4	PHYS 224	University Physics II Lab*	1
PHYS 223	University Physics I Lab*	<u>1</u>	PEAC 125	Fitness for Collegiate Life (P-1a)	<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) & (major elective)	3
MATH 327	Probability and Statistics	4	MATH 486	Mathematics Seminar II	1
MATH 485	Mathematics Seminar I (W)	1		PSYC 128 or SOCI 125 (IN-8)	3
RELT 458	World Religions (R-4) (W)	3		Elective	2
	Historical Perspectives (IN-6)	3		U.D. Electives	<u>6</u>
	Physical Activity (P-1b)	<u>1</u>			15
		15			

FOURTH YEAR

MATH 312	History of Math (W)	3	MATH 317	Complex Variables (MJ elective)	3
MATH 410	Real Analysis I	3	PEAC 425	Fit for Hire (P-1c)	1
	Biblical Studies (R-3)	3		Electives	9
	U.D. Electives	3		U.D. Electives	<u>3</u>
	U.D. Math Electives	<u>3</u>			16
		15			

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

2018-2019 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 (IN-10)	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**
(Take FREN 244, 305, 344, 350, 353
during ACA year)

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

THIRD YEAR

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

FOURTH YEAR

PEAC 425	Fit for Hire	1	FREN 490	Comprehensive Exam Preparation	1
	U.D. French Literature (W)***	3		U.D. Elective	3
	U.D. Biblical Studies (R-3) (W)	3		U.D. Minor	6
	HIST 375, 471, or 472^	3		U.D. Electives	<u>3</u>
	U.D. Minor	3			15
	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 **9 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.**

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

^Select 3 hours from HIST 375, 471, **or** 472.

B.A. French, Teaching Licensure PreK-12

2018-2019 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 42 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

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

THIRD YEAR

EDUC 341	General Methods & Assess.	3	EDUC 338	Foundations of Inclusive Ed. (SERV-2)	3
EDUC 342	Curriculum Content Meth, Gr 7-12	2	PSYC 128	Developmental Psychology	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		HIST 386, 387 or 388 (IN-6) (W)	3
FREN UD	Select from 357 or 459 (W)	3		Stewardship, Business & Econ. (IN-9)	<u>3</u>
	Physical Activity (P-1b)	<u>1</u>			16
		16			

FOURTH YEAR

FREN 490	Comprehensive Exam Preparation	1	EDUC 473	Enhanced Student Tchg. P-12 (SERV-2)	10
EDUC 419	Phil. & Ldrshp/Christ.Ed. (W) (SERV-2)	3	EDUC 464	Teaching Seminar	2
EDUC 317	Teaching with Technology	2	PEAC 425	Fit for Hire	<u>1</u>
HLED 173	Health for Life	2			13
	U.D. Biblical Studies (R-3) (W)	3			
	Electives	3			
	U. D. Electives	<u>2</u>			
		16			

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.

B.A. International Studies-French

2018-2019 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	<u>3</u>		PSYC 128 or SOCI 125	3
		16		Electives	<u>2</u>
					16

SECOND YEAR

Semester Abroad, **15** hours** (Take FREN 221, 251, 321, 331, 341, 351, 361, 376 during ACA year)

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

THIRD YEAR

FREN 358	Surv of Fren 17th & 18th Cen Lit (W) or	3	MDLG 450	Global Cit. Seminar II	1
MDLG 230 or	Critical Methods in Languages		MDLG 490	MDL Exit Exam (DEE)	1
MDLG 350	Global Cit. Seminar I	1		RELT 138, 225 or 255 (R-2)	3
	Physical Activities (P-1b)	1		Natural Science (IN-7)	3
	Stewardship, Business & Econ. (IN-9)	3		U.D. Elective	3
	Minor	3		U.D. Minor	3
	Electives	1		Elective	<u>2</u>
	U.D. Electives	<u>3</u>			16
		15			

FOURTH YEAR

HIST 387 or	Europe in 19th Century (IN-6) (W) 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) (W)	3		U.D. Minor	6
	Elective	3		U.D. Elective or Aesthetic Analy (IN-10)	3
	Minor	<u>6</u>		Elective	<u>3</u>
		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 45 quarter hours (approximately 30 semester hours) which should include at least 5 quarter hours (3 semester hours) of religion in addition to at least **9 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.**

B.A. International Studies-German

2018-2019 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>	MDLG 230	Methods in Critical Thinking	3
		16		Electives	<u>2</u>
					16
SECOND YEAR					
	Semester Abroad, 15 hours** (See catalog listing of ACA courses required for Austria and Germany.)			Semester Abroad, 15 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		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	<u>6</u>
	U.D. Aesthetic Analysis (IN-10) or				16
	Elective	<u>3</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 Austria:** Study abroad consists of approximately 45 quarter hours (approximately 30 semester hours) which should include at least 5 quarter hours (3 semester hours) of religion in addition to **at least 9 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.**

B.A. International Studies-Italian

2018-2019 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	MDLG 230	Methods in Critical Thinking	3
	Electives	<u>3</u>		Minor	3
		16		Elective	<u>2</u>
					16
SECOND YEAR					
	Semester Abroad, 15 hours**			Semester Abroad, 15 hours**	
	ITAL 101 and 207*			Including Physical Activities (1 hr.)	
	(See catalog listing of ACA courses required)			ITAL 102 and 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) (W)	3		U.D. Minor	3
	Minor	3		Natural Science (IN-7)	3
	Elective	4		Elective	3
	U.D. Elective	<u>3</u>		U.D. Electives	<u>3</u>
		16			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 45 quarter hours (approximately 30 semester hours) which should include at least 5 quarter hours (3 semester hours) of religion in addition to at least 9 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.**

B.A. International Studies-Spanish

2018-2019 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* (SERV-2)	3	SPAN 208	Intermediate Spanish II* (SERV-2)	3
NOND 101	Southern Connections	1	MATH 215	Statistics	3
	PSYC 128 or SOCI 125	3	MDLG 230	Methods in Critical Thinking	3
	RELB 125 or RELT 177 (R-1)	<u>3</u>	PEAC 125	Fitness for Collegiate Life	1
		16		Electives	<u>2</u>
					16

SECOND YEAR

Semester Abroad, **15** hours**
(See catalog listing of ACA courses required for Spain and Argentina.)

Semester Abroad, **15** 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) (W)	3		U.D. Minor	6
	U.D. Elective	3		U.D. Electives	3
	Electives	1		Elective or Aesthetic Analysis (IN-10)	<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 45 quarter hours (approximately 30 semester hours) which should include at least 5 quarter hours (3 semester hours) of religion in addition to **at least 9 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

2018-2019 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* (SERV-2)	3	SPAN 208	Intermediate Spanish II* (SERV-2)	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	3
		16		Electives	<u>2</u>
					16

SECOND YEAR

Semester Abroad, **15** hours**
(Include SPAN 243 Comp & Conv. and
SPAN 354 Hispanic Culture & Civilization.)

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
	U.D. Biblical Studies (R-3) (W)	3		U.D. Minor	6
	U.D. Minor	3		U.D. Electives	<u>5</u>
	Minor	3			15
	Electives	<u>3</u>			
		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 45 quarter hours (approximately 30 semester hours) which should include at least 5 quarter hours (3 semester hours) of **religion** in addition to **at least 9 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

2018-2019 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 (IN-8)	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>		Natural Science (IN-7)	<u>3</u>
		16			16

SECOND YEAR

Academic Year Abroad (Spain or Argentina) Total Credits **28 Semester hours** (SH) or 42 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. Students should also take our equivalency of SPAN 243. Courses from other disciplines may be taken. **Students should consult with their Modern Language advisor.**

THIRD YEAR

CPTE 100	Computer Concepts	1	SPAN 356	Survey in Spanish-American Lit. (W)	3
SPAN 355	Survey in Spanish Literature (W)	3	EDUC 434	Reading & Writing in Content Area	2
EDUC 317	Teaching in Technology	2	EDUC 341	General Methods & Assess.	3
HLED 173	Health for Life	2	EDUC 342	Curriculum Content Methods	2
EDUC 419	Phil. & Ldrshp in Christian Ed. (W) (SERV-2)	3	EDUC 343	Learn. Theories & Classroom Mgmt.	3
RELB 125	Life & Teachings (R-1)	3		HIST 351, 375, 386, 471, or 472 (W)	<u>3</u>
	Physical Activity (P-1b)	<u>1</u>			16
		15			
		1			

FOURTH YEAR

SPAN 490	Comprehensive Exam Preparation	1	EDUC 473	Enhanced Student Teaching P-12	10
EDUC 338	Foundations of Inclusive Ed. (SERV-2)	3	EDUC 464	Teaching Seminar	2
ELIT 216	Approaches to Literature (IN-10)	3	PEAC 425	Fit for Hire	<u>1</u>
	HIST 351 or 357 (IN-6) (W)	3			13
	U.D. Biblical Studies (R-3)	3			
	Stewardship, Business & Econ. (IN-9)	<u>3</u>			
		16			

TOTAL HOURS

126

*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

2018-2019 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 (IN-10)	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. Electives (non-major W)	3			
	U.D. MUCT Electives****	<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	6			14
	Electives	<u>4</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 Emphasis

2018-2019 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 (IN-10)	3	MUCT 222	Aural Theory IV	1
MUPF 273	Basic Conducting	1	MUHL 321	Music I Late Ren. & Baroque (W)**	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	Classic & Romantic Music (W)**	2	MUHL 323	Music in the 20th & 21st Centuries (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 Emp.

2018-2019 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		1
	Historical Perspectives (IN-6)	3			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 (IN-10)	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	3		Elem French II or German II	3
		16		Physical Activity (P-1b)	1
				Ensemble	1
					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)	3
	Physical Activity (P-1b)	1			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	6		U.D. Electives	4
		15			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.S. Music Performance, Organ Emphasis

2018-2019 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 (IN-10)	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
	Elective	1		U.D. Religion (R-4) (W)	3
	U.D. Electives	<u>9</u>		Electives	<u>5</u>
		15			14

* 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 Emphasis

2018-2019 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 (IN-10)	3	MUPF 273	Basic Conducting	1
	RELT 138, 225, or 255 (R-2)	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
	Natural Science (IN-7)	3		U.D. Religion (R-4)	3
	Electives	3		U.D. Electives	<u>4</u>
	U.D. 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 Emphasis

2018-2019 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	3
	Ensemble	1			1
		15			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 (IN-10)	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	1		U.D. Ensemble	1
		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	4		U.D. Electives	2
		16		Electives	2
					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	3		U.D. Religion (R-4) (W)	3
		15		U.D. Electives	3
					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

2018-2019 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
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	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 Ensemble	3
		<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 (SERV2)	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/Christian Ed. (W) (SERV2)	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 (SERV2)	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

2018-2019 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
NOND 101	Southern Connections	1
EDUC 129/138	Intro & Found. Elem./Second. Ed.	3
MUPF 129	Applied Music: Voice	1
PEAC 125	Fitness for Collegiate Life	1
	Ensemble	<u>1</u>
		16

WINTER

CPTC 100	Computer Concepts	1
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
RELB 125	Life & Teachings of Jesus (R-1)	3
MUPF 129	Applied Music: Voice	1
	Ensemble	<u>1</u>
		15

SUMMER

PSYC 128	Develop. Psych. (IN-8)	3
RELT 138	Adventist Heritage (R-4)	<u>3</u>
		6

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

SECOND YEAR

HLED 173	Health for Life	2
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 Elem School (<i>Fall odd</i>)	3
	Ensemble	<u>1</u>
		15

MUCT 212	Music Theory IV	3
MUCT 222	Aural Theory IV	1
MUPF 189	Concentration	2
MUPF 273	Basic Conducting	1
RELT 255	Christian Beliefs (R-2)	3
COMM 135	Comm. & Public Speaking	3
	Ensemble	1
	Natural Science (IN-7)	<u>3</u>
		17

THIRD YEAR

MUED 316/18	Piano Pedagogy or Organ Pedagogy	2
MUPF 389	Concentration	2
MUHL 32X	Music History (W)**	2
MUCT 313	Orchestration/Arranging (<i>Fall even</i>)	3
MUPF 373	Choral Conducting	2
MUPF 329	Applied Music: Voice	1
MUPF 279/289	Service Playing or Accompanying	1
	U.D. Ensemble	1
	Physical Activity (P-1b)	<u>1</u>
		15

MUHL 32X	Music History (W)**	2
MUPF 389	Concentration	2
MUPF 374	Instrumental Conducting (<i>Winter odd</i>)	2
MUED 250	Technology in Music Education	2
MUPF 329	Applied Music: Voice	1
MUED 317	Voice Pedagogy	2
	U.D. Ensemble	<u>1</u>
		12

FOURTH YEAR

MUPF 489	Senior Recital	2
MUHL 320	Middle Ages/Renaissance (W)	2
EDUC 341	General Methods & Assessment	3
EDUC 343	Learn. Theories & Classroom Mngt.	3
EDUC 434	Read & Writing in the Content Areas	2
EDUC 338	Foundations of Inclusive Ed (SERV2)	<u>3</u>
		15

EDUC 419	Phil. & Leadership/Christian Ed (W) (SERV2)	3
MUED 439	Pre-Student Teaching Seminar	1
MUPF 279/289	Service Playing or Accompanying	1
MUED 332	Music in Secondary School (<i>Winter even</i>)	3
	Historical Perspectives (IN-6)	3
	Physical Activity (P-1b)	1
	U.D. Biblical Studies* (R-3)	<u>3</u>
		15

FIFTH YEAR

EDUC 464	Teaching Seminar	2
EDUC 473	Enhanced Student Teaching K-12 (SERV2)	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-Voice, Teaching Licensure PreK-12

2018-2019 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	$\frac{1}{16}$

16

SUMMER

PSYC 128	Develop. Psych. (IN-8)	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	$\frac{1}{15}$

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	$\frac{1}{16}$

16

THIRD YEAR

HLED 173	Health for Life	2
MUPF 389	Concentration	2
MUHL 32X	Music History (W)**	2
MUPF 373	Choral Conducting	2
EDUC 338	Foundations of Inclusive Ed (SERV2)	3
RELT 138	Adventist Heritage (R-4)	3
MUPF	U.D. Ensemble	$\frac{1}{15}$

15

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)	$\frac{1}{15}$

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	$\frac{2}{14}$

14

EDUC 419	Phil. & Leadership Christian Ed (W) (SERV2)	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)	$\frac{1}{14}$

14

FIFTH YEAR

EDUC 464	Teaching Seminar	2
EDUC 473	Enhanced Student Teaching K-12 (SERV2)	10
PEAC 425	Fit for Hire	$\frac{1}{13}$

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 (A.S. Nursing is the clinical foundation of B.S. Nursing)

NURSING: 1 yr. (Gen Ed/Prerequisites) + 2 yrs. (BS/AS degree) + 1 yr. (Senior BS)

2018-2019 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: Nursing Application, 3.00 GPA, PAX Pre-Nursing test, Chemistry, Anatomy & Physiology I & II with minimum grades of C, plus a minimum of 20 credits. See the Catalog for all admission requirements.**

SMART START - Recommend a science below:

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

WINTER

FIRST YEAR—AS/BS

BIOL 101/102	Anatomy & Physiology I or II or	4
CHEM 120	Survey of Health Chemistry	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3
COMM 135	Comm. & Public Speaking	3
NOND 101	Southern Connections	1
PEAC 125	Fitness for Collegiate Life	1
RELB/RELT	RELB 125 or RELT 177 (R-1)	<u>3</u>
		14-15

BIOL 102	Anatomy & Physiology II or	4
CHEM 120	Survey of Health Chemistry	3
ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
PSYC 128	Developmental Psyc or PSYC 122	3
MATH 215	Statistics (if math ACT is <22)	0-3
RELB/RELT	RELT 138, 225, 255 (R-2) or Any RELB except RELB 125 (R-3)	<u>3</u>
		15-16

SUMMER— can be this summer or next

*HIST—Any	Historical Perspectives (any) (IN-6)	3
-----------	---------------------------------------	---

SECOND YEAR—AS/BS Clinical Nursing Level I

NRSG 110	Fundamentals	8
NRNT 125	Nutrition	3
CPT 100	Computer Concepts	1
Religion*	RELT 138, 225, 255 (R-2) or	
<i>If had R2, take R3 or vice versa</i>	Any RELB except RELB 125 (R-3)	<u>3</u>
		15

Level II

NRSG 126	Adult Health I	4
NRSG 130	Mental Health	4
NRSG 240	Intro to Healthcare Informatics	1
SOCI 349	Aging and Society (W)**	3
Gen Ed *	Aesthetic Analysis (IN-10)	3
PE*	Physical Activity (P-1b)*	<u>1</u>
		16

THIRD YEAR-AS/BS Clinical Nursing Level III

NRSG 212	Childbearing Family	4
NRSG 226	Adult Health II	4
BIOL 225	Basic Microbiology	4
RELT 373	Christian Ethics (R-4)**	3
PE*	Physical Activity (P-1b)*	<u>1</u>
		16

LEVEL IV

NRSG 231	Child Health (SERV-2)	4
NRSG 291	Preparation for Licensure	1
NRSG 305	Adult Health III	4
NRSG 309	Nursing Seminar	<u>4</u>
	<i>May take only nursing classes—Level 4.</i>	13

NRSG 351 (RN License). A student must hold a RN license prior to BS Nursing graduation. Please study and sit for NCLEX during the summer.

FOURTH YEAR-BS

NRSG 322	Prof. Development in Nrsg (W)	3
NRSG 344	Pop/Comm Hlth Nrsg I	2
NRSG 389	Nursing Pharmacology	3
NRSG 434	Pathophysiology	3
NRSG 464	Pop/Comm Hlth Nrsg II (SERV-2)	3
NRSG	U.D. Nursing Electives 300/400 NRSG	<u>2</u>
		16

NRSG 316	Applied Statistics Healthcare Prof.	3
NRSG 328	Health Assessment	3
NRSG 351	Registered Nurse Licensure	0
NRSG 485	Nursing Leadership & Management	3
NRSG 497	Research Methods (W)	3
NRSG	U.D. Nursing Electives 300/400 NRSG	3
PEAC 425	Fit for Hire ONLINE	<u>1</u>
		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

80

BS Degree

126-129

B.S.N. Nursing

2018-2019 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 prerequisite courses for acceptance into the BSN Clinical Nursing Program (Semester #4) are as follows: **Chemistry** and **Anatomy and Physiology I & II** with minimum grades of "C/" See the Catalog for all admission requirements.

FALL

WINTER

FIRST YEAR—BSN

NOND101	Southern Connections	1	CPTE 100	Computer Concepts	1
PEAC 125	Fitness for Collegiate Life	1	CHEM 120	Survey of Health Chemistry *	3
BIOL 101	Anatomy & Physiology I*	4	BIOL 102	Anatomy & Physiology 2	4
ENGL 101	Critical Think/Ac Read & Writing I	3	MATH 215	Math Statistics	3
COMM 135	Communication & Public Speaking	3	ENGL 102	Critical Think/Ac Read & Writing II	3
	RELB 125 or RELT 177 (R-1)	<u>3</u>		Physical Activity (P-1b)	<u>1</u>
		15			15
		15			

SECOND YEAR—BSN

NURS 110	Intro to Nursing	1	NURS 210	Fundamentals (C)**	6
NRNT 125	Nutrition	3	NURS 215	Intro to Healthcare Informatics	1
PSYC 128	Dev Psyc or PSYC 122	3	NURS 225	Health Assessment (C)	3
	Historical Perspectives (IN-6)	3	NURS 230	Intro to Pop/Comm Health &	
	RELT 138, 225 or 255 (R-2)	3		Cultural Diversity in Nursing	2
	Literature, Music, Art Apprec .(IN-10)	<u>3</u>		Biblical Studies (R-3)	3
		16		Physical Activity (P-1b)	<u>1</u>
					16

SUMMER

SOCI 349	Aging & Society (W)	3
----------	---------------------	---

THIRD YEAR—BSN - Clinical Nursing

NURS 310	Adult Health I (C)	4	NURS 360	Adult Health 2 (C)	4
NURS 345	Nursing Pharmacology	3	NURS 370	Childbearing Family (C)	4
NURS 350	Mental Health (C)	4	BIOL 225	Basic Microbiology	4
NURS 355	Pathophysiology	3	RELT 373	Christian Ethics (R-4)	<u>3</u>
	Nursing Elective 300/400	<u>1</u>			15
		15			

FOURTH YEAR—BSN—Clinical Nursing

NURS 410	Adult Health 3 (C)	4	NURS 440	Preparation for Licensure	1
NURS 420	Child Health (SERV-2) (C)	4	NURS 450	Nrsg Leadership & Mgt. (IN-9) (C)	3
NURS 435	Professional Dev in Nursing (W)	3	NURS 460	Nursing Seminar	4
NURS 455	Pop/Comm Health Nrsg II (C)	3	NURS 475	Research Methods (W)	4
PEAC 425	Fit for Hire (online)	<u>1</u>		Nursing Electives 300/400	<u>2</u>
		15			14

*Recommended for SmartStart (if offered)

**Acceptance into "Clinical Nursing" required.

(C) Clinical Course

(W) Writing course—three W courses are required.

TOTAL HOURS

124

A.S. Nursing

2018-2019 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	Survey of Health Chemistry	3
----------	----------------------------	---

FALL

FIRST YEAR

BIOL 101	Anatomy & Physiology I	4
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3
NOND 101	Southern Connections	1
PEAC 125	Fitness for Collegiate Life	1
RELB 125	Life & Teachings of Jesus (R-1)	<u>3</u>
		12

WINTER

BIOL 102	Anatomy & Physiology II	4
ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
MATH 215	Statistics (if math ACT is <22)	0-3
PSYC 128	Dev Psyc or PSYC 122 Gen Psyc	3
	Electives	<u>3</u>
		13-16

SUMMER—can be this summer or next

HIST—Any	Historical Perspectives (any) (IN-6)	3
----------	--------------------------------------	---

SECOND YEAR

NRSG 110	Fundamentals I	8
NRNT 125	Nutrition	3
CPTC 100	Computer Concepts	<u>1</u>
		12

NRSG 126	Adult Health I	4
NRSG 130	Mental Health	4
NRSG 240	Intro Healthcare Informatics	1
	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 226	Adult Health II	4
BIOL 225	Basic Microbiology	<u>4</u>
		12

NRSG 231	Child Health (SERV-2)	4
NRSG 305	Adult Health III	4
NRSG 309	Nursing Seminar	4
NRSG 291	Preparation for Licensure	<u>1</u>
		13

TOTAL HOURS

81-84

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

2018-2019 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)	<u>3</u>
	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 190	Health Benefits of Veg. Diets	1		Physical Activity (P-1b)	1
	Historical Perspectives (IN-6)	<u>3</u>		ACCT 103 or ACCT 221*	<u>3</u>
		15			16

THIRD YEAR

HLED 473	Health Methods (Elective)	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	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	Prin. & Admin. PE & Rec. (W) (SERV-2)	3
HLED 470	Current Issues in Health (SERV-2)	2	RELP 467	Health Evangelism (R-4)	3
PEAC 425	Fit for Hire	1		Electives	4
	Aesthetic Analysis (IN-10)	<u>3</u>		U.D. Elective	<u>1</u>
		15			15

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

2018-2019 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

FIRST YEAR

ENGL 101	Critical Think in Ac Rdg & Wrtg I	3
HLNT 135	Nutrition	3
MATH 215	Statistics	3
NOND 101	Southern Connections	1
PEAC 125	Fitness for Collegiate Life	1
PETH 114/ 219	ProAct Softball/Gymnastics	2
RELB 125	Life and Teachings of Jesus (R-1)	<u>3</u>
		16

WINTER

ADAC 200	Gym Climbing (P-1b)	1
EDUC 138	Intro/Found. of Secondary Ed.*	3
ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
PETH 117/ 116	ProAct Basketball/Volleyball	2
	Any ADAC except 200 & 212 (P-1b)	1
	Historical Analysis (IN-6)	3
	Stewardship, Business, & Econ (IN-9)	<u>3</u>
		16

SECOND YEAR

BIOL 101	Anatomy & Physiology I (IN-7)	4
HLED 173	Health for Life	2
PETH 217/ 214	ProAct Badminton/Tennis	2
RECR 268	Officiating Sports Analysis	2
PSYC 128	Developmental Psychology (IN-8)	3
RELT 138	Adventist Heritage (R-2)	<u>3</u>
		16

BIOL 102	Anatomy & Physiology II (IN-7)	4
HLED 373	Prevention & Care of Athletic Injuries	2
PETH 216/ 119	ProAct Fitness for Life/Soccer	2
PETH 240	Coaching for Success	2
RECR 269	Officiating Sports Analysis	2
PETH 375	Motor Learning and Development	3
	Any ADAC except 200 & 212 (P-1b)	<u>1</u>
		16

Apply to Teacher Education Program in 3rd semester

THIRD YEAR

ADAC 212	Backpacking	1
CPTE 100	Computer Concepts	1
EDUC 317	Teaching with Technology	2
PETH 314	Biomechanics	3
PETH 463	Elementary School PE Methods	2
RELT 255	Christian Beliefs (R-3)	3
	Aesthetic Analysis (IN-10)	<u>3</u>
		15

ADTH 350	Adventure Activity Curr Appl.	2
EDUC 343	Learning Theories/Classroom Mgt	3
EDUC 434	Reading and Writing in Content Areas	2
PETH 315	Physiology of Exercise (W)	4
PETH 364	Prin. & Admin of PE & Recr (SERV2) (W)	3
PETH 441	Secondary PE Methods	<u>2</u>
		16

FOURTH YEAR

EDUC 419	Phil/Leadership Chr. Ed (SERV2) (W)	3
HLED 473	Health Education Methods	2
PEAC 425	Fit for Hire	1
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

EDUC 464	Teaching Seminar	2
EDUC 473	Enhanced Student Teaching K-12 (SERV2)	<u>10</u>
		12

TOTAL HOURS

126

*EDUC 129 Intro to Education may be substituted.

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

2018-2019 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	CPTE 100	Computer Concepts	1
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
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>			14
		15			

SECOND YEAR

CHEM 151	General Chemistry I	4	BIOL 225	Microbiology	4
HLED 173	Health for Life	2	CHEM 152	General Chemistry II	4
HLNT 135	Nutrition	3		Physical Activity (P-1b)	1
	Historical Perspectives (IN-6)	3		Electives	<u>6</u>
	RELT 138, 225, or 255 (R-2)	<u>3</u>			15
		15			

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	<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. PETH/HLED Electives	2		U.D. Electives	8
	U.D. Electives	2		Electives (W)	<u>3</u>
	U.D. Electives (W)	3			15
	Electives	<u>4</u>			
		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

2018-2019 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
CPT 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	REL 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
NRS 110	Fundamentals	8	NRS 126	Adult Health I	4
NRS 240	Intro to Healthcare Informatics	1	NRS 130	Mental Health	4
	Historical Perspectives (IN-6)	<u>3</u>		Physical Activity (P-1b) (ADAC)*	1
		15		RELT 138, 225 or 255 (R-2)	<u>3</u>
					16

THIRD YEAR

NRS 212	Childbearing Family	4	NRS 231	Child Health (SERV-2)	4
NRS 226	Adult Health II	4	NRS 305	Adult Health III	4
OUTL 391	Outdoor Leadership Seminar (W)	1	NRS 309	Nursing Seminar	4
SOCI 349	Aging and Society (W)	3	RELT 373	Christian Ethics (R-4)	3
	Biblical Studies (R-3)	3	OUTL/ADAC	U.D. Skill/Cert. Electives*	<u>1</u>
	Physical Activity (P-1b) (ADAC)*	<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

ODOE 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
OUTL/ADAC	U.D. Skill/Cert. Electives*	1	OUTL/ADAC	U.D. Skill/Cert. Electives*	<u>8</u>
	U..D. Aesthetic Analysis (IN-10) (W)	<u>3</u>			15
		13			

TOTAL HOURS	132
--------------------	------------

*12 hours electives from skills/certification courses.

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

B.S. Outdoor Leadership

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

2018-2019 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) (rec.)	3
MATH 215	Statistics	3	PSYC 128	Dev. 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 ^ or	
OUTL 221	Challenge Course Facilit or PSYC 221	3		OUTL 330 Wilderness EMT	3
RELT 255	Christian Beliefs (R-2)	3		Aesthetic Analysis (IN-10)	3
ADAC	Cert/Skill Physical Activity (P-1b)**	<u>1</u>		Biblical Studies (R-3)	3
		16		Concentration Class or Elective*	<u>3</u>
					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 Electives*	<u>12</u>	OUTL 430	Adventure Leadership	3
		16	ADAC/OUTL	U.D. Cert/Skills Elective**	2
				U.D. Electives 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. Electives 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

2018-2019 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					
PEAC 125	Fitness for Collegiate Life	1	ADAC 141	Fly-Fishing (Elective)* (P-1b)	1
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	ADAC 155	Basic Kayaking (Elective)* (P-1b)	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	CPTE 100	Computer Concepts I	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
PEAC 425	Fit for Hire	1	HLED 373	Prevention & Care of Athletic Injuries	2
PETH 474	Psychology & Sociology of Sports (W)	2	PETH 240	Coaching for Success	2
	U.D. Aesthetic Analysis (IN-10) (W)	3	PETH 364	Prin. & Admin. of PE/Rec. (W) (SERV-2)	3
	U.D. Concentration Course*	5		U.D. Religion (R-4)	3
	Elective	<u>1</u>		U.D. Concentration Course*	<u>2</u>
		14			16
TOTAL HOURS					124*

*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

2018-2019 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, 234, 235, 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

2018-2019 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 135	Nutrition	3	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 113	PC: Desserts	1
VGCA 103	Intro to Culinary Fundamentals	2	VGCA 135	PC:Baking	1
VGCA 109	PC: Soups, Sandwiches, & Salads I	1	VGCA 173	Intro to Menu Dev. & Oper. Procedures**	3
VGCA 117	PC:Vegetables, Grains & Side Dishes I	1		Historical Perspectives (IN-6)	<u>3</u>
VGCA 151	Food Safety & Sanitation	2			15
VGCA 190	Health Benefits of Veg. Diets	<u>1</u>			
		15			

SECOND YEAR

CPTE 100	Computer Concepts	1	MATH 215	Statistics	3
VGCA 121	PC: Fresh and Raw*	1	VGCA 140	PC: Beverages I (elective) *	1
VGCA 125	International Cuisines: The Americas	1	VGCA 175	Intro. to Culinary Superv. & Mgmt.**	2
VGCA 181	Intro. to Marketing/Culinary Professional	1	VGCA 226	International Cuisine: Europe & Asia	1
VGCA 202	PC: Veg. Main Dishes & Entrees II	1	VGCA 237	PC: Cake Production & Presentation	1
VGCA 218	PC: Vegetables, Grains, & Side Dishes II	1	VGCA 269	Cooking for Special Diets	1
VGCA 235	PC: Pastry and Pies	1		PSYC 128 or SOCI 125 (IN-8)	3
	Natural Science (IN-7)	3		Electives	<u>1</u>
	Physical Activity (P-1b)	1			13
	Spiritual Development (R-2 or R-3)	<u>3</u>			
		14			

SUMMER

VGCA 293 Veg. Culinary Arts Internship 4

TOTAL HOURS

64

*Select two hours from: VGCA 121, 140, 142, 144, 146.

**VGCA 173 is offered in even years. VGCA 175 is offered in odd years.

A.S. Physical Therapist Assistant

2018-2019 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 PTA program are as follows: BIOL 101 & 102, PHYS 127, MATH 215, with a minimum grade of 78%, See catalog for all admission requirements (1-year general education/prerequisites + 1-year A.S. degree)*

Graduation from a physical therapist assistant education program accredited by the Commission on Accreditation in Physical Therapy Education (CAPTE), 1111 North Fairfax Street, Alexandria, VA 22314; phone: 703-706-3245; accreditation@apta.org is necessary for eligibility to sit for the licensure examination, which is required in all states. Southern Adventist University is seeking accreditation of a new physical therapist assistant education program from CAPTE. The program is planning to submit an Application for Candidacy, which is the formal application required in the pre-accreditation stage, on June 1, 2018. Submission of this document does not assure that the program will be granted Candidate for Accreditation status. Achievement of Candidate for Accreditation status is required prior to implementation of the professional phase of the program; therefore, no students may be enrolled in professional courses until Candidate for Accreditation status has been achieved. Further, though achievement of Candidate for Accreditation status signifies satisfactory progress toward accreditation, it does not assume that the program will be granted accreditation.

FALL

FIRST YEAR

BIOL 101	Anatomy & Physiology I (IN-7)	4
ENGL 101	Critical Think Ac Redg & Wrtg I (IN-2)	3
PHYS 127	Exploring Physics (IN-7)	3
NOND 101	Southern Connections	1
	Historical Perspectives (IN-6)	3
	RELB 125 or RELT 177 (R-1)	<u>3</u>
		17

WINTER

SECOND YEAR

BIOL 102	Anatomy & Physiology II (IN-7)	4	PTAS 110	Physical Therapy Perspectives	2
CPTC 100	Computer Concepts	1	PTAS 205	Therapeutic Modalities + lab	4
MATH 215	Statistics (IN-4)	3	PTAS 112	Kinesiology + lab	4
PSYC 128	Developmental Psychology (IN-8)	3	PTAS 115	Fundamentals of PT Practice + lab	4
PEAC 125	Fitness for Collegiate Life (P-1)	1	PTAS 212	Clinical Pathology	<u>2</u>
HLED 210	Medical Terminology	1			16
RELB/RELT	RELB, RELT 138, 225 or 255 (R-2)	<u>3</u>			
		16			

SUMMER

PTAS 210	Orthopedic Rehabilitation + lab	4
PTAS 207	Observation & Measurement + lab	3
PTAS 215	Neuromuscular Rehabilitation + lab	4
PTAS 235	Clinical Affiliation I	<u>4</u>
		15

THIRD YEAR

PTAS 218	Rehabilitation + lab	3
PTAS 225	Capstone Seminar	1
PTAS 245	Clinical Affiliation II	6
PTAS 255	Clinical Affiliation III	<u>6</u>
		16

TOTAL HOURS

80

B.A. Physics

2018-2019 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 (IN-7)	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
	Foreign Language or Electives^	<u>3</u>		Foreign Language or Electives^	<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	MATH 200 or	Elementary Linear Algebra or	2-3
MATH 218	Calculus III	4	MATH 201	Intermediate Linear Algebra	
PHYS 497	Undergrad. Research (<u>MJ Elective</u>)	1	MATH 315	Differential Equations	3
CPTE 100	Computer Concepts	1		U.D. Physics (<u>MJ Electives</u>)	6
	U.D. Biblical Studies (R-3) (W)	3		U.D. Minor Electives	3
	Aesthetic Analysis (IN-10)	3		Elective (Rec. Advanced Lab)	1
	Physical Activity (P-1b)	<u>1</u>		Elective	<u>0-1</u>
		16			16
FOURTH YEAR					
					15-16
MATH 215	Statistics (IN-4)	3	PHYS 400	Physics Portfolio (rec. elective)	1
	Physics (<u>MJ Electives</u>)	3	PHYS 480	Scientific Wrtg & Presentation (W)*	1
	Stewardship, Bus. & Econ. (IN-9)	3	PEAC 425	Fit for Hire	1
	U.D. Minor Electives	<u>6</u>	RELT 317	Issues in Phys Sci& Religion (R-4) (W)	3
		15		U.D. Physics (<u>MJ Electives</u>)	3
				U.D. Minor Electives	3
				U.D. Physics (<u>MJ Elective</u>)	<u>3</u>
					15
			TOTAL HOURS		
			124		

^Elementary foreign language or 2 years of foreign language in high school.

*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

2018-2019 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	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
ENGL 101	Critical Think in Ac Rdg & Wrtg I	3	MATH 200 or	Elementary Linear Algebra or	2-3
HLED 173	Health for Life	2	MATH 201	Intermediate Linear Algebra	
MATH 191	Calculus I	4	MATH 192	Calculus II	4
NOND 101	Southern Connections	<u>1</u>	RELT 138	Adventist Heritage (R-2)	<u>3</u>
		16			15-16

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 317	Teaching with Technology	2
PEAC 125	Fit for Collegiate Life	<u>1</u>	CPTE 100	Computer Concepts	1
		16		Physical Activity (P-1b)	<u>1</u>
					15

THIRD YEAR

PHYS 310	Modern Physics (fall)	3	PHYS 325	Advanced Lab (Major Elective)	1
EDUC 341	General Methods & Assessment	3	PHYS 497	Undergrad Research in Phys. (Major Elective)	2
EDUC 342	Curriculum Content Methods	2	EDUC 338	Foundations of Inclusive Education (SERV-2)	3
EDUC 343	Learning Theories & Classroom Mgt	3		Stewardship, Bus, & Econ. (IN-9)	3
EDUC 434	Reading & Wrtg in the Content Area	2		Physics Elective	3
ERSC 105	Earth Science (IN-7)	<u>3</u>		U.D. Aesthetic Analysis (IN-10) (W)	3
		16		Physical Activity (P-1b)	<u>1</u>
					16

FOURTH YEAR

PHYS 480	Scientific Wrtg & Presentation (W)	1	EDUC 472	Enhanced Student Teaching Sec. (SERV-2)	10
MATH 215	Statistics (IN-4)	3	EDUC 464	Teaching Seminar	2
EDUC 419	Phil. & Leadership in Christian Ed (W)	3	PEAC 425	Fit for Hire	1
RELT 255	Christian Beliefs (R-3)	3	PHYS 400	Physics Portfolio	<u>1</u>
	U.D. Physics Electives	<u>6</u>			14
		16			

TOTAL HOURS

133-134

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

2018-2019 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
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 215	Statistics	3
PHYS 221	University Physics I	4	MATH 315	Differential Equations	3
PHYS 223	University Physics Lab I	1	PHYS 222	University Physics II	4
BIOL 311	Genetics	4	PHYS 224	University Physics Lab II	1
COMM 135	Comm. & Public Speaking	<u>3</u>	RELB 125 or RELT 177 (R-1)		3
		16	Physical Activity (P-1b)	<u>1</u>	
				15	

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	PHYS 325	Advanced Physics Lab	1
BIOL 418	Animal Physiology	3	PHYS 480	Science Wrtg & Presentation* (W)	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>
		16			14

TOTAL HOURS

124

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

♦♦Recommended electives: CPTR 124, CHEM 362, PHYS 411, PHYS 412.

*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

2018-2019 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	MATH 201	Intermediate Linear Algebra	3
	Electives*	<u>3</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 310	Modern Physics	3	PHYS 413	Analytic Mechanics**	3
COMM 135	Comm. & Public Speaking	3	PHYS 411	Clas/Stat Thermodynamics (Phys Elect)*	3
CPTE 100	Computer Concepts	1	CPTR124	Fund. of Computing (Elective)	4
	Physical Activity (P-1b)	1		PSYC 128 or SOCI 125 (IN-8)	<u>3</u>
	RELB 125 or RELT 177 (R-1)	<u>3</u>			16
		15			

THIRD YEAR

PHYS 497	Undergraduate Research ♦	1	PHYS 412	Quantum Mechanics	3
PHYS 313	Physical Optics (Physics Elective)**	3	PHYS 414	Electrodynamics I	3
	RELT 138, 225, or 255 (R-2)	3	PHYS 305	Biophysics (Physics Elective)	3
	Historical Perspectives (IN-6)	3	MATH 215	Statistics	3
	Stewardship, Bus & Econ (IN-9)	3		Physical Activity (P-1b)	1
	Electives*	<u>2</u>		U.D. Electives (W)*	<u>3</u>
		15			16

FOURTH YEAR

PHYS 415	Electrodynamics II**	3	PHYS 480	Science Wrtg & Presentation (W)***	1
PHYS 418	Advanced Quantum Mechanics**	3	PHYS 325	Advanced Lab (Physics Elective)**	1
MATH 316	Partial Diff. Equations (Elective)**	3	RELT 317	Issues in Physical Science & Rel (R-4)	3
	U.D. Biblical Studies (R-3) (W)	3	PEAC 425	Fit for Hire	1
	Electives*	<u>3</u>		Aesthetic Analysis (IN-10)	3
		15		Electives*	<u>6</u>
					15

TOTAL HOURS

124

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

**Work closely with academic adviser to choose elective credit that fits academic and career goals.

***Offered on a 2-year alternating cycle. Consult with academic advisor on sequence.

***Preparation for Scientific Writing can be obtained via PHYS 497 in a 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

2018-2019 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 (R-2)		<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	1
		15	MATH 315	Differential Equations	<u>3</u>
					17

TOTAL HOURS	71
--------------------	-----------

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

B.A. Archaeology-Classical Studies

2018-2019 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 (SERV-2)	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		Electives	<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 455	Archaeological Fieldwork	3
----------	--------------------------	----------

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

SUMMER

RELB 340	Middle East Study Tour	3
----------	------------------------	----------

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).

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

TOTAL HOURS

124

B.A. Archaeology-Near Eastern Studies

2018-2019 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 455	Archaeological Fieldwork	3
----------	--------------------------	----------

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

SUMMER

RELB 340	Middle East Study Tour	3
----------	------------------------	----------

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).

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

B.A. Biblical Studies

2018-2019 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>3</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)	3
	U.D. Elective	<u>3</u>		Electives	<u>3</u>
		15			16
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	4	PEAC 425	Fit for Hire	1
	U.D. Minor	3		U.D. Electives	6
	Electives	<u>3</u>		U.D. Minor (W)	<u>3</u>
		16			15
TOTAL HOURS					124

B.A. Missions

2018-2019 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					
(Required student missions year may be taken at another time, though many students elect to take it at this point following their fourth semester.)					
THIRD YEAR					
RELB 435	New Testament Studies I*	3	RELB 436	New Testament Studies II*	3
RELP 291	Practicum (Home Missions) (SERV-2)	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) (SERV-2)	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 (SERV-2)	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

2018-2019 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 192	New Testament Greek II	3
RELL 191	New Testament Greek 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 181	Biblical Hebrew I	3	RELL 182	Biblical Hebrew II	3
RELL 331	Intermediate Greek	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 330	Intermediate Hebrew	3	RELP 322	Intermediate Biblical Preaching	2
RELP 321	Intro to Biblical Preaching	2	RELP 362	Personal Evangelism II (SERV-2)	2
RELP 361	Personal Evangelism I (SERV-2)	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	Revltm.* 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 (W) 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

2018-2019 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	MATH 215	Statistics	3
EDUC 138	Intro to & Found. of Sec. Education	3		Elective	2
HLED 173	Health for Life	2		Historical Perspectives (IN-6)	<u>3</u>
PEAC 125	Fitness for Collegiate Life	<u>1</u>			16
		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 317	Teaching with Technology	2	RELT 439	Prophetic Ministry of EGW	2
	Physical Activity (P-1b)	1	EDUC 419	Phil. & Ldrshp /Christ Ed (W) (SERV-2)	<u>3</u>
	Elective	<u>1</u>			16
		15			

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 (SERV-2)	10
EDUC 342	Curr. & Content Methods-Secondary	2	PEAC 425	Fit for Hire	<u>1</u>
EDUC 343	Learning Theories & Clsroom Mngt	3			13
EDUC 434	Reading & Wrt. In the Content Areas	2			
	Stewardship, Business, & Econ (IN-9)	<u>3</u>			
		16			

TOTAL HOURS

124

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

B.A. Religious Studies

2018-2019 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	7		U.D. Minor	3
	Electives	<u>3</u>		U.D. Electives	<u>8</u>
		16			15
TOTAL HOURS					124

NOTE: 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

2018-2019 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 192	New Testament Greek II	3
RELL 191	New Testament Greek 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
RELL 181	Biblical Hebrew I	3	RELL 182	Biblical Hebrew II	3
RELL 331	Intermediate Greek	3	RELL 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
RELL 330	Intermediate Hebrew	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 (W) or HIST 366	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	Pub. Evangelism or NOND 226 (SERV-2)	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

Note: The School recommends that those majoring in Theology or Pastoral Care not simultaneously take REL 181-RELL 182 Biblical Hebrew I, II; REL 191-RELL 192 New Testament Greek I, II; or REL 330 Intermediate Hebrew and REL 331 Intermediate Greek

A.A. Religion-Bible Instructor

2018-2019 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 (SERV-2)	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	3
RELB 245 or	Old Testament Studies I* or	3	RELB 436	New Testament Studies II**	
RELB 435	New Testament Studies I **		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

2018-2019 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 *	3	RELB 426 or	Old Testament Studies II or *	3
RELB 435	New Testament Studies I**		RELB 436	New Testament Studies II**	
RELP 264	Christian Witnessing	3	BMKT 229 or	Personal Selling or	3
PREL 291/391	Practicum	3	BMKT 326	Principles of Marketing	
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)

2018-2019 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) or	3
RELT 225	Last-Day Events	
RELP 264	Christian Witnessing (R-4)	3
RELP 266	Evangelism Seminar	0
RELP 291	Practicum (SERV-2)	1
RELB 125 or	Life & Teachings of Jesus or	3
RELT 177	Christian Spirituality (R-1)	
RELT 255	Christian Beliefs (R-2)	3
NOND 101	Southern Connections	1
	RELP elective	<u>2</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) or	3
RELT 225	Last-Day Events	
RELP 264	Christian Witnessing (R-4)	3
RELP 266	Evangelism Seminar	0
RELP 291/391	Practicum (SERV-2)	1
RELB 125 or	Life & Teachings of Jesus or	3
RELT 177	Christian Spirituality (R-1)	
RELT 255	Christian Beliefs (R-2)	3
	RELP elective	<u>2</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

2018-2019 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	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	PEAC 125	Fitness for Collegiate Life	1
SOCW 211	Introduction to Social Work	3	SOCI 125	Intro to Sociology (IN-8)	3
	Historical Perspectives (IN-6)	3		RELB 125 or RELT 177 (R-1)	3
	Electives	<u>4</u>		Electives	<u>3</u>
		15			16
SECOND YEAR					
BIOL 103	Principles of Biology (IN-7)	3	SOCW 212	Social Welfare as an Institution	3
MATH 215	Statistics	3		RELT 138, 225, or 255 (R-2)	3
SOCW 213	Interviewing Skills	3		Aesthetic Analysis (IN-10)	3
	ECON 213, 224 or BUAD 128 (IN-9)	3		Electives *	<u>7</u>
	PSYC 122 or PSYC 128	3			16
	Physical Activity (P-1b)	<u>1</u>			
		16			
THIRD YEAR					
SOCW 309	SW Practice with Individuals	3	SOCW 312	Human Behav. & Social Environ. II (W)	3
SOCW 311	Human Behav. & Social Environ. I (W)	3	SOCW 321	SW Pract. with Families & Groups	3
SOCW 413	Networking & Career Development	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>7</u>
	Electives	<u>3</u>			15
		16			
FOURTH YEAR					
SOCW 428	Social Work Practicum I (SERV-2)	3	SOCW 421	Senior Portfolio Seminar	1
SOCW 434	Social Welfare Issues & Policies	3	SOCW 429	Social Work Practicum II (SERV-2)	3
SOCW 441	Integrative Seminar I	1	SOCW 442	Integrative Seminar II	1
	U.D. Religion R-4)	3	SOCW 455	SW Pract. with Org & Commun.	3
	Electives	<u>6</u>	SOCW 497	Research Methods (W)	3
		16	PEAC 425	Fit for Hire	1
				Electives	1
				U.D. Electives	<u>1</u>
					14
					14
TOTAL HOURS					124

*The following program courses are strongly recommended for electives: SOCW 150, 230, 250/450 & 405 & SOCW/SOCI 465.

A.S. Social Work

2018-2019 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 103	Principles of Biology (IN-7)	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	PEAC 125	Fitness for Collegiate Life	1
SOCW 211	Introduction to Social Work	3	SOCI 125	Intro to Sociology (IN-8)	3
	Historical Perspectives (IN-6)	3	SOCW 150	Cultural Anthropology	3
	RELB 125 or RELT 177 (R-1)	<u>3</u>		PSYC 122 or PSYC 128	<u>3</u>
		16			16

SECOND YEAR

CPTE 100	Computer Concepts (IN-5)	1	SOCW 212	Social Welfare as an Institution	3
MATH 215	Statistics (IN-4)	3	SOCW 213	Interviewing Skills	3
SOCW 230	Multi-Cultural Relations	3	SOCW 349	Aging & Society	3
SOCW 233	Human Sexuality	3	SOCW 405	Sexual Abuse Awareness & Prevention	3
SOCW 250	Death & Dying	3		Physical Activity (P-1b)	1
	ECON 213/PLSC/ECON 224	<u>3</u>		RELB or RELT (R-2 or R-3)	<u>3</u>
		16			16

TOTAL HOURS

64

B.T. Auto Service Management

2018-2019 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	CPTE 100	Computer Concepts	1
NOND 101	Southern Connections	1	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
PEAC 125	Fitness for Collegiate Life	1	TECH 178	Heating & A/C	2
TECH 166	Auto Electrical Systems	2	TECH 276	Engine Perf. & Comp. (or TECH 377)	<u>3</u>
TECH 264	Auto Repair	<u>3</u>			15
		16			

SECOND YEAR

ECON 224	Principles of Macroeconomics	3	BMKT 326	Principles of Marketing	3
MGNT 344	Human Resource Management	3	MATH 215	Statistics	3
TECH 115	Arc Welding (SERV-2)	2	TECH 114	Oxy-Acetylene Welding	1
TECH 167	Suspension, Steering & Alignment	3	TECH 175	Engine Rebuilding (or TECH 375)	4
	RELT 138, 225, or 255 (R-2)	<u>3</u>		Physical Activity (P-1b)	1
		14		U.D. Historical Perspectives (IN-6) (W)	<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

COMM 135	Comm. & Public Speaking	3	MGNT 464	Business Strategies (W) +	3
PEAC 425	Fit for Hire	1	TECH 299	Adv. Engine Performance	3
TECH 168	Manual Drive Train & Axles	3	TECH 274	Estimating & Auto Bus. Practice	2
TECH 169	Auto Brakes	3		PSYC 128 or SOCI 125	3
	U.D. Biblical Studies (R-3)	3		U.D. Religion (R-4) (W)	<u>3</u>
	U.D. Aesthetic Analysis (IN-10)	<u>3</u>			14
		16			

+Required to take in residence.

TOTAL HOURS 126

B.T. Construction Management

2018-2019 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 (SERV-2)	2
TECH 151	Architectural Drafting (SERV-2)	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 (IN-9) 3

SECOND YEAR

ECON 224	Principles of Macroeconomics	3	BUAD 221	Business Statistics*	3
TECH 132	Electrical-Residential	3	CPTE 100	Computer Concepts	1
TECH 140	Structures & Analysis I	2	TECH 133	Plumbing-Residential	1
TECH 181	Real Estate Development	3	TECH 135	Finishes-Drywall, Painting, Tile	1
TECH 255	Construction Estimating-Residential	<u>3</u>	TECH 136	HVAC & Insulation	2
		14	TECH 152	Structures & Analysis II	2
				U.D. Biblical Studies (R-3) (W)	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

ACCT 322	Cost Accounting	3	MGNT 464	Business Strategies (W) +	3
COMM 135	Comm. & Public Speaking	3	MGNT 350	Managing Bus. Networks & Opr.	3
PEAC 425	Fit for Hire	1	TECH 480	Construction Mgmt. Senior Project	3
TECH 352	Construction Estimating-Commercial	3		PSYC 128 or SOCI 125	3
	U.D. Aesthetic Analysis (IN-10)	<u>3</u>		U.D. Religion (R-4)	<u>3</u>
		13			15

*Since MATH 215 is a general education requirement, you may want to petition to substitute it for BUAD 221.

+ Required to take in residence.

TOTAL HOURS

126

A.T. Auto Service

2018-2019 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

COMM 135	Communication & Public Speaking	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
PEAC 125	Fitness for Collegiate Life	1	TECH 276	Engine Performance & Computers	3
TECH 115	Arc Welding (SERV-2)	2		RELT 138, 225 or 255 (R-2)	<u>3</u>
TECH 166	Auto Electrical Systems	2			16
TECH 264	Automotive Repair	<u>3</u>			
		16			

SUMMER

PSYC 128 or SOCI 125 (IN-8)	3
-----------------------------	---

SECOND YEAR

MGNT 371	Principles of Entrepreneurship	3	ACCT 221	Prin. of Accounting I	3
TECH 167	Suspension, Steering & Alignment	3	TECH 230	Automatic Transmission	3
TECH 168	Manual Drive Train & Axles	3	TECH 274	Estimating & Auto Bus. Prac.	2
TECH 169	Automotive Brakes	3	TECH 291	Practicum	2
TECH 277	Engine Fuel & Emission Controls	<u>4</u>	TECH 299	Advance Engine Performance	3
		16		Physical Activity (P-1b)	<u>1</u>
					14

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

A.T. Construction Management

2018-2019 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

CPTE 100	Computer Concepts	1	COMM 135	Comm. & Public Speaking	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
TECH 121	Construction Safety	2	TECH 147	Methods & Materials of Const.	2
TECH 151	Architectural Drafting (SERV-2)	3	TECH 173	Carpentry-Residential	2
TECH 179	Concrete & Masonry Construction	3	TECH 262	Construction Contract Admin.	2
TECH 253	Residential Construction Codes	<u>3</u>	RELT 138, 225 or 255 (R-2)		<u>3</u>
		16			16

SECOND YEAR

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

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

Certificate Auto Service Technician

2018-2019 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 (SERV-2)	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	4		Auto Service Elective	2
		17			15
TOTAL HOURS					32

B.A. Art

2018-2019 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 Graphic Design (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 (<u>Major Elective</u>)**	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		Minor	<u>3</u>
	Physical Activity (P-1b)	<u>1</u>			15
		16			

THIRD YEAR

ARTH 345	Contemporary Art (IN-10) (W)*	3	ARTH 335	Medieval Ren, Baroque Art (W)*	3
	Biblical Studies - except 125 (R-3)	3	ARTH 455	Museum Studies (<u>Major Elective</u>)**	3
	Historical Perspectives (IN-6)	3		U.D. Religion (W)	3
	U.D. Elective	3		Physical Activity (P-1b)	1
	Minor	<u>3</u>		Minor	3
		15		U. D. Elective	<u>1</u>
					14

SUMMER

ARTH 340	Art History Study Tour (W)**	3
----------	------------------------------	----------

FOURTH YEAR

ARTH 346	Art Theory, Crit & World (<u>Major el</u>)**	3	ART 340	Studio Practices (<u>Major Elective</u>)**	3
	PSYC 128 or SOCI 125	3	ART 460	Professional Practices	3
	U.D. Elective	3	PEAC 425	Fit for Hire	1
	U.D. Minor	3		Stewardship, Business & Econ (IN-9)	3
	Minor	<u>3</u>		U.D. Art Elective	3
		15		U.D. Minor	<u>3</u>
					16

*Select 6 hours from ARTH 318, 325, 335, 345, 346.

**15 hours (6 upper) of Art electives for the major.

***Elem foreign language or two years of foreign language in high school 0-6 hours.

TOTAL HOURS

124

B.A. Art-Museum Studies

2018-2019 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 126	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		Natural Science (IN-7)	<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
MGNT 371	Principles of Entrepreneurship (Elective)	3	ARTH 455	Museum Studies	3
	Historical Perspectives (IN-6)	3	RELB 455	Archaeological Fieldwork (R-4)**	3
	Minor	<u>6</u>		Physical Activity (P-1b)	1
		15		U.D. Minor	<u>3</u>
					13

SUMMER

ARTH 340	Art History Study Tour	3
----------	------------------------	----------

FOURTH YEAR

ARTH 346	Art Theory, Crit & Worldview	3	PEAC 425	Fit for Hire	1
ARTH 492	Internship**	1		Biblical Studies - except 125 (R-3)	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 (Recommend BUAD 128)	3
	Minor	<u>3</u>		Elective	<u>3</u>
		16			16

TOTAL HOURS

124

*Elementary Foreign Language or two years in high school 0-6 hours.

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

2018-2019 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
	Foreign Language or Elective	<u>3</u>	Foreign Language or Elective		<u>3</u>
		16			16

SECOND YEAR

ART 221	Painting I *	3	ART 235	Ceramics*	3
ART 238	Intro to Art Therapy	3	BIOL 103	Prin of Biology (recommended) (IN-7)	3
COMM 135	Comm. & Public Speaking	3	HIST 356	Natives/Stranger (IN-6) (W) (recommend)	3
CPTE 100	Computer Concepts	1	PSYC 128	Developmental Psychology (IN-8)	3
	RELT 138, 225, or 255 (R-2)	3		Physical Activity (P-1b)	1
	Minor	<u>3</u>		Minor	<u>3</u>
		16			16

THIRD YEAR

ART 300	Printmaking*	3	ARTH 345	Contemporary Art (W)**	3
ARTH 318	Art Appreciation (W)**	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		Electives***	<u>3</u>
	U.D. Electives (W)***	<u>3</u>			15
		16			

FOURTH YEAR

ART 340	Intro to Studio Practices*	3	ART 460	Professional Practices	3
PSYC 346	Intro to Personality Theories	3	PEAC 425	Fit for Hire	1
RELT 373	Christian Ethic (rec.) (R-4)	3		U.D. Minor	3
	U.D. Minor (W)	3		U.D. Electives***	3
	U.D. Electives***	<u>3</u>		Electives***	<u>4</u>
		15			14

TOTAL HOURS

124

*12 hours of Studio Art electives and 6 hours must be upper.

** Select 6 hours from ARTH 318, 325, 335, and 345, 346.

***Recommended Electives: HLED 356, PSYC 224, PSYC 377, PSYC 422, PSYC 460, PSYC 479, SOCI 349.

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. Film Production

2018-2019 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 Document (SERV-2)* or elect.	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

2018-2019 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 Graphic Design	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 (P-1b)	1
	Minor	<u>3</u>		Minor	3
		15		U.D. Electives	<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. Electives (W)	<u>3</u>		Elective (SERV-2)	3
		15		U.D. Electives	<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. Electives	<u>3</u>
					16
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

2018-2019 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
AART 108	Intro to 3D	3	ART 107	Drawing in Motion	3
ART 104	Drawing I	3	ART 110	3D Foundations	3
ART 109	2D Found. – 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
NOND 101	Southern Connections	<u>1</u>	RELB 125 or RELT 177 (R-1)		<u>3</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

ART 205	Figure Workshop I	3	AART 328	Collaborative Studio	4
AART 326	Collaborative Studio	4	AART 322	Motion Design (SERV-2)	3
ARTH 345	Contemporary Art (IN-10) (W)	3	ARTF 320	Post Production	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)	3		Stewardship, Business & Econ (IN-9)	3
	Physical Activity (P-1b)	<u>1</u>		Art Elective**	<u>3</u>
		14			14

TOTAL HOURS

124

*Recommended

**Any AART or ARTF 215.

B.F.A. Animation-Effects Animation

2018-2019 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
AART 108	Intro to 3D	3	ART 110	3D Foundations	3
ART 104	Drawing I	3	CPTE 100	Computer Concepts	1
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	MATH 215	Statistics	3
NOND 101	Southern Connections	<u>1</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	3	ARTF 215	Lighting	3
	Physical Activity (P-1b)	<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		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 356	Effects Animation	3
ARTH 346	Art Theory, Crit & Christian (W)	3	AART 429	Senior Studio	4
COMM 326	Film Evaluation (W) (elective)	3	RELT 467	Chr Phil & Worldview (R-4) (W)*	3
	Stewardship, Business & Econ (IN-9)	3	PEAC 425	Fit for Hire	1
	U.D. Biblical Studies (R-3)	<u>3</u>		PSYC 128 or SOCI 125	<u>3</u>
		16			14
			TOTAL HOURS		
			124		

*Recommended.

B.F.A. Animation-Motion Design

2018-2019 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	COMM 135	Comm. & Public Speaking	3
CPTC 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
ARTI 230	Sound Design	3	AART 366	Compositing**	3
ERSC 105	Earth Science (IN-7)	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
ARTH 346	Art Theory, Crit & Christian (W)	3	AART 356	Effects Animation	3
	U.D. Biblical Studies (R-3)	3	RELT 467	Chr Phil & Worldview (R-4) (W)*	3
	Physical Activity (P-1b)	1	PEAC 425	Fit for Hire	1
	Stewardship, Business & Econ (IN-9)	<u>3</u>		PSYC 128 or SOCI 125	<u>3</u>
		14			14

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

*Recommended

**Offered every other year.

B.F.A. Film Production

2018-2019 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	ENGL 102	Critical Think in Ac Rdg & Wrtg II	3
NOND 101	Southern Connections	1	MATH 215	Statistics	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
ARTG 115	Intro to Graphic Design	3	ARTF 391	Film Production Practicum	1
BRDC 202	Digital Audio Production	3		Natural Science (IN-7)	3
CPTE 100	Computer Concepts	<u>1</u>		RELT 138, 225 or 255 (R-2)	<u>3</u>
		16			16

THIRD YEAR

ARTF 353	Directing the Documentary (SERV-2)	3	AART 366 or	Compositing* or	
ARTH 318	Art Appreciation (IN-10) (W)	3	ARTH 345	Contemporary Art	3
ARTI 230	Sound Design	3	ARTF 220	History of Cinema	3
	Biblical Studies (R-3)	3	ARTF 422	Directing the Narrative	3
	Historical Perspectives (IN-6)	<u>3</u>	COMM 135	Comm. & Public Speaking	3
		15	COMM 326	Film Evaluation (IN-10) (W)	3
				Physical Activity (P-1b)	<u>1</u>
					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**

*Offered every other year.

B.F.A. Fine Arts

2018-2019 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 Graphic Design	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
NOND 101	Southern Connections	1	RELB 125 or RELT 177 (R-1)		3
BUAD 126	Intro to Business	<u>3</u>	Art Elective*		<u>3</u>
		16			16

SECOND YEAR

ART 205	Figure Drawing or ART 107	3	ARTH 325	Ancient Through Early Christian Art Hist	3
COMM 135	Comm. & Public Speaking	3	ERSC 105	Earth Science (IN-7)	3
CPTE 100	Computer Concepts	1	RELT 138, 225, or 255 (R-2)		3
MATH 215	Statistics	3	Physical Activity (P-1b)		1
TECH 122	Woodworking for Artists	1	Art Electives*		3
	Art Elective*	<u>3</u>	PSYC 128 or SOCI 125		<u>3</u>
		14			16

THIRD YEAR

ART 340	Intro to Studio Practices	3	ART 370	Studio Practices	3
ARTH 345	Contemporary Art (IN-10) (W)	3	ARTH 335	Medieval, Ren, Baroque Art Hist (W)	3
	Historical Perspectives (IN-6)	3		Biblical Studies (R-3)	3
	Physical Activity (P-1b)	1		U.D. Art Elective*	3
	Art Electives*	<u>6</u>		Art Elective*	<u>3</u>
		16			15

FOURTH YEAR

ART 420	Advanced Studio Practices	3	ART 440	Thesis Project	6
ARTH 346	Art Theory, Criticism & Worldview	3	RELT 467	Christian Phil. & Worldview (R-4) (W)	3
	BMKT 326 (Spring) or MGNT 371 (Fall)	3	PEAC 425	Fit for Hire	1
	U.D. Art Elective*	3		U.D. Art Elective*	3
	Art Elective*	<u>3</u>		Elective	<u>3</u>
		15			16

TOTAL HOURS

124

*Select 30 hours from the following electives: (Three [3] hours may come from schools/departments not listed with permission of adviser): Any AART, ART, ARTF, ARTG, ARTH, or ARTI, HMNT 205, PHTO 125, PHTO 320, TECH 115, TECH 128, TECH 151, TECH 154, TECH 278, TECH 348.

B.F.A. Graphic Design

2018-2019 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 Graphic Design	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

2018-2019 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 110	3D Foundations – Form & Time	3
ART 109	2D Foundations – Plane & Color	3	ARTG 210	Vector Graphics	3
ARTG 115	Intro to Computer Graphics	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
NOND 101	Southern Connections	<u>1</u>		Historical Perspectives (IN-6)	3
		13		Elective**	<u>3</u>
					16

SECOND YEAR

ARTG 121	Typography I	3	ARTH 345	Contemporary Art (IN-10) (W)	3
ARTG 212	Raster Graphics	3	ARTG 338	Design Studio III	3
ARTG 238	Design Studio II (Elective)*	3		ARTG elective	3
COMM 135	Comm. & Public Speaking	3		RELT 138, 225, or 255 or RELB (R-2)	3
CPTE 100	Computer Concepts	1		Natural Science (IN-7)	3
MATH 215	Statistics	<u>3</u>		Physical Activity (P-1b)	<u>1</u>
		16			16

TOTAL HOURS **64**

*ARTG 238 is a pre-requisite for ARTG 338 and counts for ARTG elective.

**Recommended general Education : COMM 326 Film Evaluation (IN-10) (W) 3 hours; PHTO 125 Introduction to Photography (3 hours)

GENERAL REQUIREMENTS – BACCALAUREATE DEGREE

- _____ **124 Minimum hours**
- _____ **2.00 Minimum GPA for SAU and cumulative ***
- _____ **2.25 Minimum GPA required in the major ***
- _____ **C- is the lowest grade acceptable in a major or minor ***

***NOTE: Some schools, departments, or majors require a higher standard. The student should consult the respective Catalog section for specific GPA or grade requirements for the desired program.**

- _____ **40 Minimum hours upper division** (300-400 numbered class)
 - 14 hours upper required in major for Bachelor of Arts degrees
 - 18 hours upper required in major for all other bachelor degrees
 - 15 hours upper at SAU with 9 required in the major and 3 in minor
- _____ **Writing courses** – one in major, one outside major, one of any “W” course
- _____ **Christian Service**
 - 3 community service events
 - 2 service-learning experiences (SERV-2) designated courses

Bachelor of Arts degree requires a minor or 2nd major, certification, or S. Scholar.

More than one major may be earned provided that the 2nd major has 20 hours that don't overlap the first major.

Each minor must include a minimum of 12 hours that do not overlap the major or another minor.

A 2nd degree requires a minimum of 154 hours with 56 of the hours being upper division.

Bachelor of Arts degree students who have less than two secondary school credits of foreign language must complete a minimum of six credit hours of a foreign language. **

In order to register for upper division courses you must have earned 40 hours and completed ENGL 101, 102 and MATH 215.

**** Some Schools/Departments require 6 hrs. of intermediate foreign language.**

GENERAL REQUIREMENTS – ASSOCIATE DEGREE

_____ **64 Minimum** hours

_____ **2.00 Minimum GPA for SAU and cumulative ***

_____ **2.25 Minimum GPA required in the major ***

_____ **C- is the lowest grade** acceptable in a major or minor *

_____ **Christian Service**

- 1 community service event
- 1 service-learning (SERV-2) designated course

All freshmen must take NOND 101 Southern Connections their first semester at SAU and PEAC 125 during their first year.