
1

MOODY BIBLE INSTITUTE
UNDERGRADUATE SCHOOL

2014–2015 CATALOG

Moody Bible Institute
820 N. LaSalle Blvd.

Chicago, IL 60610-3276
312.329.4400

1.800.967.4MBI
www.moody.edu

2

3

Welcome!

Choosing a college is a critical decision. You are making a choice that will mark
you for the rest of your life. For over 125 years, Moody Bible Institute has been
committed to training the next generation of leaders for service to Jesus Christ.

Use this jam-packed catalog like a road map to your destination. An overview of
its contents will reveal the different majors and course offerings. A more detailed
examination will clearly show, just like our name proclaims, the Bible is at the core
of all our training. Therefore, you can have confidence a Moody education will
equip you with an excellent foundation for a lifetime of ministry.

Today, more than ever, the world needs effective, relevant, and courageous people
who are rooted deeply in the Word of God and fearlessly proclaim its lifesaving
message. This is the Moody legacy that reaches back to Dwight L. Moody himself.
You can be a part of the legacy that is still to be written.

Many colleges can train you for a career. Moody will give you a framework for
life founded on His Word and will prepare you for a rich lifetime of service to our
Lord and Savior.

May you sense God’s clear direction as you yield your future plans to Him.

J. Paul Nyquist, Ph.D.
President

4

Copyright Infringement

Copyright infringement is the act of exercising, without permission or legal authority, one
or more of the exclusive rights granted to the copyright owner under section 106 of the
Copyright Act (Title 17 of the United States Code). These rights include the right to reproduce
or distribute a copyrighted work. In the file-sharing context, downloading or uploading sub-
stantial parts of a copyrighted work without authority constitutes an infringement.

Penalties for copyright infringement include civil and criminal penalties. In general, anyone
found liable for civil copyright infringement may be ordered to pay either actual damages
or “statutory” damages affixed at not less than $750 and not more than $30,000 per work
infringed. For “willful” infringement, a court may award up to $150,000 per work infringed. A
court can, in its discretion, also assess costs and attorneys’ fees. For details, see Title 17, United
States Code, Sections 504, 505.

Willfull copyright infringement can also result in criminal penalties, including imprisonment
of up to five years and fines of up to $250,000 per offense. For more information, please see
the website of the U.S. Copyright Office at www.copyright.gov.

Florida Higher Education Authorization

Moody Bible Institute (www.moody.edu), pursuant to its accreditation with a U.S.D.O.E. and State
of Florida approved accrediting agency, is a CERTIFIED MEMBER of the Florida Council of
Private Colleges, Inc. (FCPC, www.fcpc.info), which represents its member independent
colleges and universities before any government and/or educational agency. Moody Bible
Institute voluntarily and without reservation submitted to the FCPC as an educational
association for a thorough and rigorous FCPC Review Team examination. The examination
was achieved by U.S.D.O.E. and State of Florida approved reviewers who examined the
following: faculty, verification of academic curriculum, course development with examination
criteria, distance learning processes, campus operations, catalogs, brochures, advertisements,
application forms, financial information, student records and transcripts, and website.
Furthermore, student interviews were conducted that determined that the educational
learning experience provided has achieved true learning in keeping with educational
standards of excellence required by the U.S.D.O.E. and State of Florida approved accrediting
agency that equalled or exceeded the FCPC standards that exceed the minimum standards of
the State of Florida.

Washington Student Achievement Council

Moody Bible Institute is authorized by the Washington Student Achievement Council and
meets the requirements and minimum educational standards established for degree-granting
institutions under the Degree-Granting Institution Act. This authorization is subject to
periodic review and authorizes Moody Bible Institute to offer specific degree programs. The
Council may be contacted for a list of currently authorized programs. Authorization by the
Council does not carry with it an endorsement by the Council of the institution or its pro-
grams. Any person desiring information about the requirements of the act or the applicability
of those requirements to the institution may contact the Council at P.O. Box 43430, Olympia,
WA 98504-3430.

5

CALENDAR	 7
ABOUT MOODY BIBLE INSTITUTE	 13
	 Our Mission	 13
	 Our Heritage	 13
	 Our Statement of Faith	 16
	 The Schools of Moody Bible Institute	 21
	 Our Educational Philosophy	 23
	 Academic Programs Offered at the Locations of Moody Bible Institute	 31
ADMISSIONS	 35
FINANCIAL INFORMATION	 45
	 Financial Aid	 56
STUDENT LIFE	 71
	 Alumni Association	 76
	 Facilities	 79
	 Educational Services	 81
ACADEMIC PROGRAMS	 83
	 Academic Information	 84
	 Degree Programs	 92
	 Graduation Requirements	 95
	 Enrichment Programs	 97
	 Special Study Programs	 98
DEPARTMENT OF BIBLE	 101
DEPARTMENT OF COMMUNICATIONS	 113
DEPARTMENT OF EDUCATIONAL MINISTRIES	 123
DEPARTMENT OF FIELD EDUCATION/
 PRACTICAL CHRISTIAN MINISTRIES	 143
DEPARTMENT OF GENERAL STUDIES	 149
DEPARTMENT OF INTERCULTURAL STUDIES	 157
DEPARTMENT OF MINISTRY STUDIES	 177
DEPARTMENT OF MISSIONARY AVIATION TECHNOLOGY	 181
DEPARTMENT OF MUSIC	 197
DEPARTMENT OF PASTORAL STUDIES	 215
DEPARTMENT OF SPORTS MINISTRY AND LIFETIME FITNESS	 231
DEPARTMENT OF THEOLOGY	 239
OPTIMAL SCHEDULES	 247
ADMINISTRATION/FACULTY 	 303
	 Board of Trustees	 303
	 Officers	 303
	 Education Group	 304
	 Faculty	 305
MAPS	 313

TABLE OF CONTENTS

6

7

CALENDAR

8

MOODY BIBLE INSTITUTE–CHICAGO
2014–2015 UNDERGRADUATE ACADEMIC CALENDAR

FALL 2014 SEMESTER

August
19 8 and 16 Week Online

Session Classes Begin
20–24 Chicago Campus New Student

Orientation
23–24 Continuing Students May

Return to Campus
25 16 Week Semester Session

Classes Begin
26 Opening Convocation Ceremony

September
1 Labor Day Holiday
13 Semester Census Date

October
14–17 Missions Conference
20–21 Study/Reading Days
21 8 Week Online Session

Classes Begin
27–31 Spring 2015 Preregistration

November
3 Spring 2015 Open Enrollment
4–7 Spiritual Enrichment Week
26–30 Thanksgiving Holiday

December
11 Last Day of Chicago Campus Classes
12 Study/Reading Day
15–18 Final Examinations

SPRING 2015 SEMESTER

January
8–11 Chicago Campus New Student

Orientation
10–11 Continuing Students May

Return to Campus
12 16 Week Semester Session

Classes Begin
13 8 and 16 Week Online

Session Classes Begin
19 Martin Luther King Day Holiday

February
2–7 Founder’s Week Conference
14 Semester Census Date

March
4 Day of Prayer
7–22 Spring Recess
17 8 Week Online Session

Classes Begin

April
3 Good Friday Holiday

May
8 Last Day of Chicago Campus Classes
11 Study/Reading Day
12–15 Final Examinations
16 Commencement

9

MOODY BIBLE INSTITUTE–SPOKANE
2014–2015 UNDERGRADUATE ACADEMIC CALENDAR

FALL 2014 SEMESTER

August
11 MA BSMAT 3-5 Fall Semester Begins
19–22 BSC New Student Orientation
25 BSC /MA BSMAT 2 Fall Semester

Begins

September
1 Labor Day Holiday
13 Semester Census Date

November
10–11 Missions Conference
12 BSC Reading Days
27–28 Thanksgiving Holiday

December
8 BSC Last day of Classes
9–12 BSC Final Examinations
12 December Commencement

SPRING 2015 SEMESTER

January
5–23 January Session
20 MA BSMAT 2-5 Spring Semester

Begins
23 BSC New Student Orientation
26 BSC Spring Semester Begins

February
14 Semester Census Date
25 BSC Reading Days

March
12–13 Founder’s Day
30–April 3 Spring Break

April
3 Good Friday Holiday

May
4–5 BSC Reading Days
18–21 BSC Final Examinations
22 MA Commissioning Celebration
23 Commencement Ceremony

SUMMER 2015 SEMESTER

May
25 Memorial Day Holiday
26–June 12 June Session

June
1–Aug. 7 MA BSMAT 2-5 Summer Session

10

11

GENERAL INFORM
ATION

12

13

OUR MISSION
As a higher education and media ministry, Moody exists to equip people with the
truth of God’s Word to be maturing followers of Christ who are making disciples
around the world.

EDUCATION GROUP MISSION STATEMENTS

Education Group Mission
The mission of the Moody Bible Institute (MBI) Education Group is to educate students
to think biblically, live Christianly, and serve the church effectively.

Undergraduate School Mission
The mission of the Undergraduate School is to provide a Bible-centered education that
enables students to know Christ and serve Him through His church.

Theological Seminary and Graduate School Mission
The mission of the Theological Seminary and Graduate School is to train Bible
interpreters who will apply and incarnate biblical truth and minister and communicate
that truth to others.

Distance Learning School Mission
The mission of the Distance Learning School is to provide a Bible-centered, flexible
education to adult learners who have commitments to family, church, ministry,
vocation, and/or community, training them to serve the evangelical Christian church
in its worldwide ministry.

OUR HERITAGE
Founder and Presidents
Dwight L. Moody
Moody Bible Institute was founded under God in 1886 by the great evangelist and
Christian educator Dwight L. Moody. The idea for a school matured in Moody’s
mind as he traveled through the country and abroad and saw the great spiritual
need, especially in large cities. Since schools were not preparing workers to meet
this need, there was a call for an institution to offer the help that many consecrated
but untrained young Christians desired.

At first, classes were held in the Chicago Avenue (Moody) Church. With the
construction of the first building in 1889, a full-fledged training school emerged,
dedicated to teaching men and women the fundamentals of the English Bible and
personal evangelism. One of the important features was the “learn-by-doing”
method practiced by D. L. Moody as he sent his corps of workers into the business
districts and slums of Chicago.

ABOUT MOODY BIBLE INSTITUTE

14

R. A. Torrey
To R. A. Torrey, who succeeded Moody, goes much of the credit for building a
resident faculty and establishing the curriculum and Practical Christian Ministries
program. He also launched the correspondence and evening schools, the precursor
to today’s Moody Bible Institute–Distance Learning. In over one hundred years as a
vital part of the ministry of Moody Bible Institute, MBI distance learning students
have enrolled in over one million Moody courses.

James M. Gray
Dr. James M. Gray, who succeeded Torrey, had been a frequent lecturer at the
Institute conferences. Through his personal association with Mr. Moody, he was
well prepared to carry out the founder’s vision for the Institute. To Dr. Gray fell
the responsibility of guiding the Institute through a world war and a depression.
During his term, high school graduation became an entrance requirement for the
first time.

Will H. Houghton
At Dr. Gray’s retirement, the Board of Trustees, under Mr. Henry P. Crowell,
called Dr. Will H. Houghton to the presidency of the Institute. His leadership was
responsible for an expanding ministry marked by the construction of the twelve-
story Crowell Hall in 1938 and the lower hall of Torrey-Gray Auditorium the
following year.

William Culbertson
After Dr. Houghton’s death in 1947, Dr. William Culbertson, who had been dean
since 1942, became acting president and was chosen the following year to be
president of the Institute. During his presidency, curriculum revisions, membership
in the American Association of Bible Colleges, and the adoption of the degree
program strengthened the school.

George Sweeting
In 1971, Dr. George Sweeting, an alumnus of the Institute and a widely experienced
evangelist and pastor, was called by the Board of Trustees to succeed Dr. Culbertson
to the presidency. Under Dr. Sweeting’s leadership, the Institute continued to
develop and implement progressive policies designed to meet a changing society.
With the goal of evangelism, innovative programs such as Jewish and Modern Israel
Studies, American Intercultural Ministries, Radio and Television Communication,
and Missionary Aviation were added and improved. The campus was further
enlarged and beautified. Student facilities were increased and renewed. In addition,
the Moody Broadcasting Network expanded its radio ministry through the use of
satellite communications, enabling communities throughout the United States,
Canada, and Puerto Rico to receive Christian radio programming. The Century II
campus expansion program was also inaugurated.

ABOUT MOODY BIBLE INSTITUTE

15

ABOUT MOODY BIBLE INSTITUTE

Joseph M. Stowell III
In August 1987, Dr. Stowell became the seventh president of Moody Bible Institute.
Under his leadership, the Institute added several significant additions to the campus,
including the Sweeting Center for World Evangelization, the Solheim Athletic
Center, and the Alumni Student Center. In addition, Moody Broadcasting expanded
from eleven to thirty-three owned and operated radio stations, the Undergraduate
School added several majors and achieved regional accreditation, the Graduate
School began offering a Master of Divinity and MA degrees, and Moody Online was
launched. Throughout his tenure, Dr. Stowell aimed to keep Christ preeminent in
all Moody endeavors; to incorporate more ethnic diversity into the staff and student
population; and to renew the Institute’s focus on urban and global outreach, needs,
and trends.

Michael J. Easley
On March 1, 2005, Dr. Michael Easley became the eighth president of Moody Bible
Institute. In June 2008, he resigned from the position due to health concerns. A gifted
Bible teacher and church leader, Easley shared the same passion for ministry, heart
for people, and love for God that have distinguished previous Moody presidents
for more than 120 years. His commitment to the Word of God in an ever-shifting
world was evident in the development of Easley’s twenty-four-minute daily radio
program, inContext with Michael Easley.

J. Paul Nyquist
In June 2009, Dr. Paul Nyquist became Moody’s ninth president. Possessing
more than eighteen years of strong ministry and leadership experience, Nyquist
previously served as president and CEO of Avant Ministries. Prior to Avant, he
pastored two churches in the Midwest. His vision for Moody’s future is captured in
the words from his inaugural address: Biblical Mission. Global Vision. His desire is
to see Moody remain strongly rooted in the Word of God but yet transformed in
ways that enable Moody to prepare students to reach our ever-changing world.

RELATED MINISTRIES OF MOODY BIBLE INSTITUTE
The leadership and guidance of Moody’s founder and presidents have created
various ministries throughout its history of more than 125 years. In addition to
education, Moody Bible Institute has offered ways to edify and evangelize with the
truth of God’s Word.

Moody Publishers
D. L. Moody founded the Bible Institute Colportage Association (BICA) in 1894
with the goal of providing “good Christian books at a price everyone can afford.”
Today, that same organization—now known as Moody Publishers—publishes
more than one thousand print and eBook titles through its four imprints: Moody,
Northfield, Lift Every Voice Books, and River North Fiction. These titles are available

16

ABOUT MOODY BIBLE INSTITUTE

in more than one hundred languages and in more than sixty countries around the
world. Moody Publishers continues its commitment to reach the lost for Christ
and to help readers know, love, and serve Jesus Christ. For more information, visit
www.moodypublishers.org or call 1.800.678.8812.

Moody Radio
Moody Bible Institute owns and operates thirty-five noncommercial radio
stations throughout the United States, including stations in Alabama, Florida,
Illinois, Indiana, Kentucky, Michigan, Mississippi, Montana, New Mexico, Ohio,
Pennsylvania, Tennessee, and Washington. In addition, Moody operates a satellite
network, headquartered in Chicago, which feeds programming and news to over
450 affiliate radio stations. For a complete list of owned and operated stations, or
more information about Moody Radio, visit www.moodyradio.org.

OUR STATEMENT OF FAITH
Throughout its history Moody Bible Institute has without qualification held to the
essentials of biblical orthodoxy. In addition it has defined itself in other distinct
ways in terms of more specific interpretations of Scripture. Moody Bible Institute’s
doctrinal statement was adopted by the Board of Trustees in 1928 to reflect the
historic doctrinal position of the Institute. In May 2000 the trustees also approved
an additional statement, Institutional Positions Related to the Moody Bible Institute
Doctrinal Statement (1928), to clarify and make explicit the doctrinal positions of the
Institute. While the Institute’s particular definitions are important to its position, it
is readily recognized that they do not define orthodoxy for the whole body of Christ.
Moody Bible Institute gladly embraces all who faithfully adhere to the essentials of
biblical Christianity as fellow believers and colleagues in Christ’s cause.

Whereas biblical Christianity is defined by the central tenets of the faith, throughout
the history of the church various groups have employed more specific definitions
to define themselves. Historically, Moody Bible Institute has maintained positions
that have identified it as noncharismatic, dispensational, and generally Calvinistic.
To maintain continuity and consistency with the heritage entrusted to its care, the
Institute expects faculty and administration to agree with, personally adhere to, and
support the Institute’s distinctive doctrines as set forth in the following:

DOCTRINAL STATEMENT

Article I
God is a Person who has revealed Himself as a Trinity in unity, Father, Son, and
Holy Spirit—three Persons and yet but one God (Deuteronomy 6:4; Matthew 28:19;
1 Corinthians 8:6).

17

ABOUT MOODY BIBLE INSTITUTE

Article II
The Bible, including both the Old and New Testaments, is a divine revelation, the
original autographs of which were verbally inspired by the Holy Spirit1 (2 Timothy
3:16; 2 Peter 1:21).

Article III
Jesus Christ is the image of the invisible God, which is to say, He is Himself very
God; He took upon Him our nature, being conceived by the Holy Spirit and born of
the Virgin Mary2; He died upon the cross as a substitutionary sacrifice for the sin
of the world3; He arose from the dead in the body in which He was crucified; He
ascended into heaven in that body glorified, where He is now our interceding High
Priest; He will come again personally and visibly to set up His kingdom4 and to
judge the quick and the dead (Colossians 1:15; Philippians 2:5–8; Matthew 1:18–25;
1 Peter 2:24–25; Luke 24; Hebrews 4:14–16; Acts 1:9–11; 1 Thessalonians 4:16–18;
Matthew 25:31–46; Revelation 11:15–17; 20:4–6, 11–15).

Article IV
Man was created5 in the image of God but fell into sin, and, in that sense, is lost;
this is true of all men, and except a man be born again he cannot see the kingdom
of God; salvation is by grace through faith in Christ who His own self bare our sins
in His own body on the tree; the retribution of the wicked and unbelieving and the
reward of the righteous are everlasting, and as the reward is conscious, so is the
retribution6 (Genesis 1:26–27; Romans 3:10, 23; John 3:3; Acts 13:38–39; 4:12; John
3:16; Matthew 25:46; 2 Corinthians 5:1; 2 Thessalonians 1:7–10).

Article V
The church7 is an elect company of believers baptized by the Holy Spirit into one
body; its mission is to witness concerning its Head, Jesus Christ, preaching the
gospel among all nations; it will be caught up to meet the Lord in the air ere He
appears to set up His kingdom8 (Acts 2:41; 15:13–17; Ephesians 1:3–6; 1 Corinthians
12:12–13; Matthew 28:19–20; Acts 1:6–8; 1 Thessalonians 4:16–18).

(Board of Trustees, October 1928)

1 �The Bible is without error in all it affirms in the original autographs and is the only authoritative guide for
faith and practice and as such must not be supplanted by any other fields of human learning.

2 �Jesus Christ, the only begotten Son of God, is fully God and fully man possessing both deity and humanity
united in one person, without division of the person or confusion of the two natures.

3 �An individual receives the benefit of Christ’s substitutionary death by faith as the result of responding to the
message of the gospel. Salvation is the free gift of God’s grace through faith alone, therefore not dependent upon
church membership, intermediaries, sacraments, or works of righteousness to attain or sustain it.

4 �It is the Institute’s position that this refers to the premillennial return of Christ at which time He will set up His
millennial reign during which time He will fulfill His promises to Israel.

18

5 �This affirms that the first human beings were special and unique creations by God as contrasted to being
derived from any preexisting life-forms. Further, God created everything, after its kind, which excludes any
position that allows for any evolutionary process between kinds.

6 �This statement excludes any position that asserts a temporary or complete cessation of consciousness, or merg-
ing with eternal oneness, or annihilation of the damned, or a “second chance,” or a period of suffering, or puri-
fication in preparation for entrance into the presence of God.

7 �The church of Jesus Christ is a distinct entity from Israel in the ongoing program of God. Further, this univer-
sal church consists of all who possess saving faith in the death and resurrection of Jesus Christ from Pentecost
to the rapture of the church and will represent every language, people, and nation.

8 �Christ will return in the air preceding the seven-year tribulation at which time He will receive
into heaven all believers who constitute His church. During that tribulation period, God will bring salvation to
Israel and the nations while exercising judgment on unbelievers.

INSTITUTIONAL POSITIONS RELATED TO THE MOODY
BIBLE INSTITUTE DOCTRINAL STATEMENT
In addition to the distinctive elements derived from a historic understanding of the
1928 Doctrinal Statement, the Moody Bible Institute has historically been identified
with the positions outlined below. Although trustees, education administrators, and
faculty are expected to hold these positions, we recognize that we serve and minister
with others whose traditions differ on these subjects.

Gender Roles in Ministry
The Moody Bible Institute values the worth and dignity of all persons without
distinction as created in God’s image. We affirm the priesthood of all believers
and the responsibility of every Christian woman and man to take an active role in
edifying the church. For that purpose, the Holy Spirit distributes ministry gifts to
believers without distinction of any kind. That reality imposes the responsibility on
every believer to fulfill ministry consistent with God’s grace.

The Institute distinguishes between ministry function and church office. While
upholding the necessity of mutual respect and affirmation as those subject to the
Word of God, Moody Bible Institute understands that the biblical office of elder/
pastor in the early church was gender specific. Therefore, it maintains that it is
consistent with that understanding of Scripture that those church offices should be
limited to the male gender.

Sign Gifts of the Holy Spirit
The Institute maintains that there is one baptism of the Holy Spirit that occurs
at the time a person is born again, placing that one into the body of Christ. MBI
also distinguishes between spiritual gifts distributed to believers to equip them for
ministry and the “sign gifts,” which are understood to have been manifestations of
the Holy Spirit to authenticate the messenger and the gospel message during the
foundational period of the church. Therefore, the Institute holds that “sign gifts”
are not normative for the church today. While this institutional position is not

ABOUT MOODY BIBLE INSTITUTE

19

and must not be a test of fellowship with those whose traditions differ, members of
this community will neither practice nor propagate practices at variance with the
Institute’s position.

Human Sexuality
The Moody Bible Institute’s foundation for understanding human sexuality is rooted
in our commitment to the Bible as the only authoritative guide for faith and practice.
The first two chapters of Genesis constitute the paradigm and prerequisite for God’s
creative intent for human personhood, gender and sexual identity, and sexual
intimacy in marriage (Genesis 1:27; 2:24; cf. Matthew 19:4–5).

We affirm that humanity came from the hand of God with only two sexual
distinctions, male and female, both bearing the image of God, and emerging from
one flesh with the unique physical capacity to reunite as one flesh in complementarity
within a marriage. God’s creation design and intent for marriage as expressed in
Genesis 2 is therefore exclusively between one man and one woman. Within this
monogamous context, intended to be lifelong, sexual intimacy is a glorious blessing
from God.

Based on biblical theology (cf. Leviticus 18; 1 Corinthians 5–6, and other passages),
we conclude that nonmarital sex, homosexual sex, same-sex romantic relationships,
and transgender expressions are deviations from God’s standard, misrepresenting
the nature of God Himself. As such, these are wrong under any circumstances in
God’s eyes. We affirm the worth and relevance of human gender and sexuality
as a distinctive of marriage. Consequently, we consider all other forms of sexual
expression sinful, misaligned with God’s purposes.

We affirm God’s love and concern for all of humanity, a concern that compelled
Him to offer His Son a ransom for our lives, and we consider His biblically recorded
and specifically defined guidelines for sexual practice to be enduring expressions of
His love and protection of our human identity (Matthew 19:5–9).

Our expectation is that each member of the Moody community will honor the biblical
obligation to surrender one’s body to God. Nonmarital sexual intimacy, homosexual
sexual intimacy and same-sex romantic relationships, and gender identification that
is incongruent with one’s birth sex are all violations of biblical teaching from which
Moody derives its community standards. We willingly submit ourselves to these
biblical mandates in light of our call to holiness and to self-surrender.

DOCTRINAL QUALIFICATIONS FOR STUDENTS
To maintain continuity and consistency with the heritage entrusted to its care, Moody
Bible Institute requires its faculty and administration to agree with, personally
adhere to, and support all of the school’s distinctive doctrines. These identify what is
believed and taught in our classes. However, the school also recognizes that its specific
theological positions do not define orthodoxy for the whole body of Christ. For this

ABOUT MOODY BIBLE INSTITUTE

20

reason, Moody Bible Institute accepts students from other theological traditions
within conservative evangelicalism. However, to be admitted and to graduate,
students must personally adhere to and support the following doctrinal positions:

	 the inspiration, authority, and inerrancy of Scripture,
	 the Trinity,
	 the full deity and full humanity of Christ,
	 the creation of the human race in the image of God,
	 the spiritual lostness of the human race,
	 the substitutionary atonement and bodily resurrection of Christ,
	 salvation by grace through faith alone in Christ alone,
	 the physical and imminent return of Christ, and
	 the eternal reward of the righteous and the eternal judgment of the lost

ABOUT MOODY BIBLE INSTITUTE

21

THE SCHOOLS OF MOODY BIBLE INSTITUTE

INTRODUCTION
The Moody Bible Institute Education Group includes three divisions: the
Undergraduate School, the Theological Seminary and Graduate School, and the
Distance Learning School. The vice president and dean of each school reports to
the provost and administers the school through chairpersons and faculty. The vice
president and dean of each school has overall responsibility for the programs and
degrees offered through the school over which he or she resides.

Moody students have the opportunity to study the Word of God through several
different locations and venues. A traditional classroom setting in an urban
environment hosts our Chicago campus students in undergraduate and graduate
programs and degrees, while an intimate branch campus is available in Spokane,
Washington, for undergraduate students. Another branch campus in Michigan is
available for graduate students, giving them access to three diverse areas surrounding
Plymouth. Those who are “rooted learners” can choose classes offered via distance
learning venues toward undergraduate and graduate programs and degrees.

Competent MBI-trained men and women are found in every field of Christian
activity. In just a few years, students who are now sitting in classes will be on
every continent of the globe, taking the good news of salvation to those who
have never heard it. Others will be pastors serving active, growing churches in
many denominations in the United States. Some will become home missionaries,
church musicians, evangelists, choir directors, child evangelism directors, mission
superintendents, youth ministers, or Christian communications specialists, or be
involved in one of many other vocational ministries.

UNDERGRADUATE SCHOOL

Chicago, IL
Moody Bible Institute–Chicago is strategically located at the “crossroads of
America,” and the school gives students many unusual advantages. Perhaps no
other city in the world offers a better clinic for observation and experience in all
phases of Christian work than Chicago. The city’s lakefront cultural center is a
short distance from the Institute. For students who must work to help finance their
training, there are many opportunities for employment within the Institute as well
as in the industries that have made Chicago a world business center.

Spokane, WA
Moody Bible Institute–Spokane is located in the heart of the largely unchurched
Pacific Northwest region. The second largest city in Washington, with the amenities
of a big city and the feel of a small town, Spokane is easy to navigate and provides
convenient housing options. MBI–Spokane students can secure employment off
campus at local grocery stores, coffee shops, or businesses. With the foothills of the

22

Rocky Mountains rising to the east, outdoor activities such as biking, rock climbing,
hiking, hunting, and skiing are just a short drive from campus, allowing students to
enjoy incredible day trips.

THEOLOGICAL SEMINARY AND GRADUATE SCHOOL

Chicago, IL
Moody Theological Seminary–Chicago is located in the heart of the city, offering
students hundreds of ministry opportunities in rescue missions, prisons, children’s
programs, retirement homes, and in diverse urban and ethnic settings. This
seminary campus shares more than twenty-four acres in Chicago’s Near North
community with the Undergraduate School campus. It is within walking distance
of the famous Magnificent Mile, the shores of scenic Lake Michigan, and inner-city
neighborhoods.

Plymouth, MI
Moody Theological Seminary–Michigan is conveniently located, with access to the
intimate community of Plymouth, the urban center of Detroit, and the bustling
college town of Ann Arbor, all of which afford myriad opportunities for ministry.
This campus has taken great strides to accommodate students who have family or
full-time work obligations by providing evening classes and academic tracks that
consider realistic schedules outside of the classroom. Because of this, MTS–Michigan
classes are inherently diverse, attracting students with various backgrounds, ages,
and levels of training providing a rich and interactive learning experience.

DISTANCE LEARNING SCHOOL

Online, Independent Studies, and Extension Sites
Moody Bible Institute Distance Learning offers several distance learning venues
for those considered rooted learners: online courses, independent studies, and
extension sites. Flexible and convenient online courses allow students to study at
Moody Bible Institute, joining thousands of others around the globe seeking a
trusted Bible education within a diverse biblical community. Independent studies
allow students to take courses on their own time and at their own pace either online
or via correspondence. These courses are available anytime and do not operate on
the traditional semester format. Extension sites are an extension of Moody Bible
Institute. These venues allow students in various locales around the United States to
be better equipped to advance the cause of Christ.

THE SCHOOLS OF MOODY BIBLE INSTITUTE

23

OUR EDUCATIONAL PHILOSOPHY

The educational philosophy of the Institute is rooted in the conviction that the Bible
in its original manuscripts is the verbally inspired, inerrant, and authoritative Word
of God. Consequently, a study of the Bible constitutes the most significant discipline
for any person. This concept is reflected in the Institute’s verse: “Study to show thyself
approved unto God, a workman that needeth not to be ashamed, rightly dividing the
word of truth” (2 Timothy 2:15 KJV).

EDUCATIONAL VALUES
In keeping with the mission statement and philosophy of the Moody Bible Institute
Education Group, the following values provide a framework for the student
educational experience and a basis for assessing student progress.

Christian Life and Character
This value emphasizes the need for students to develop a proper relationship and
commitment to Jesus Christ through knowledge of the Scriptures, through spiritual
discipline and obedience, and through the cultivation of a maturing Christian
lifestyle and worldview. Such growth, maturity, and character formation for students
encompasses all aspects of life, including the intellectual, social, and physical habits
of fitness and well-being.

Biblical and Theological Literacy
This value emphasizes the educational importance of a foundational knowledge
of Bible and theology as well as the methodology and skills for thoughtful
analysis, interpretation, and application of Scripture. This value also presupposes
the thoughtful defense of the Christian faith and the personal application of the
Bible to the students’ personal lives and to vocational and avocational calls and
commitments.

Christian Life and Worldview
This value stresses the educational importance of the thoughtful integration of
biblical truth by students into the totality of life experience and learning. Thus,
biblical truth is not only a part but also a condition of general knowledge. Students
are encouraged to harmonize faith and learning systematically and to develop a
coherent view of contemporary issues from a biblical perspective.

Ministry and Vocational Skills
This value stresses the importance for students to understand the call, requirements,
and needed skills for effective vocational ministry through study in organized fields
of learning, practical experience, and Christian service. This value presupposes
the vocational and avocational application of the students’ classroom experience

24

and training to ministries of education, edification, and evangelization through
the church. Likewise, this value anticipates a commitment to vocational currency,
continuing education, and lifelong learning.

Analytical and Creative Thinking
This value affirms the need for students to develop skills in critical and analytical
thinking and to value the unity of truth. This value also presupposes the development
of problem solving techniques, research methodology, and ways of expressing ideas
clearly, logically, thoughtfully, and persuasively through aesthetic as well as oral and
written forms.

Personal and Group Relationships
This value emphasizes the need for students to grow in relational understanding
with others based on biblical patterns and to become responsible, compassionate,
and productive participants within the body of Christ. This value presupposes
service to society, family, and the church through personal example, leadership, and
organizational skills.

Social and Cultural Sensitivity
This value accentuates the need for students to foster an understanding of both
national and international cultures and to develop an appreciation for the richness
and interdependence of multicultural communities. This anticipates a respect
by students for the dignity of each person as a unique image-bearer of God.
Furthermore, this value focuses on the need for students to be socially, aesthetically,
and politically sensitive and to reflect the attributes of responsible citizenship.

ESSENTIAL ELEMENTS
The academic programs and degrees of the Moody Bible Institute Education
Group are distinct to the administering school. Each school in the Moody Bible
Institute Education Group pursues unique values and competencies to attain
quality educational experience and assessing student progress within its programs
and degrees.

Undergraduate School Essential Elements

Curricular Content
All truth, ultimately, is related to and unified by the revealed Word. Therefore,
the educational program of the Undergraduate School is built upon a biblical and
theological core curriculum. All subject areas of the curriculum, as well as the goals
and values communicated in the cocurricular programs, are guided and informed
by the teachings of the Bible. Philosophically, we are committed to an educational
approach that values human learning while submitting that learning quest to the
authority of the Bible.

OUR EDUCATIONAL PHILOSOPHY

25

OUR EDUCATIONAL PHILOSOPHY

Social/Cultural Context
We are committed to an educational approach that is culturally relevant and
socially aware. We do not isolate or insulate students from contact with the
world around them. Instead, the educational program is built on the philosophy
of education that engages students in culture and society. Moody Bible Institute’s
undergraduate degrees are practical in nature and exist to equip students to impact
their world for Christ. This occurs through the communication of the gospel and
through Christian service. Education at Moody demands experience and training
in the real world as well as the classroom; therefore, all degrees require an extensive
experiential component.

Learner Maturity
Education is the encouragement of a maturing process. Teachers are not only to
communicate subject matter but also to equip students to think critically and
creatively about the subject under consideration. Education in the Undergraduate
School promotes increasingly greater responsibility on the part of the students
for their learning. We recognize that students will not be under our instruction
indefinitely. Therefore, an undergraduate education is designed to develop
mature learners who are able to continue their development after graduation
(Colossians 1:28–29).

Godly Teachers
Jesus said, “A student is not above his teacher, but everyone who is fully trained will
be like his teacher” (Luke 6:40 NIV). We see teachers as an essential component
in the educational process. Teachers impact lives. Therefore, the life and character
of teachers are as important as their knowledge and pedagogical skill. The role of
teachers is to provide direction and structure to the educational endeavor as they
communicate their subject. Teachers exist not only to communicate subject matter
but also to equip students to think critically and creatively about the subject under
consideration.

Theological Seminary and Graduate School Essential Elements
Delivering a unique blend of practical Christian training and sound biblical
scholarship requires that we value and employ the following:

The Scholarship of Biblical Discovery
This is exegetical research that engages the biblical text in order to state new
paradigms supported by biblical exegesis while engaging with contrary and
complementary critical scholarship (STUDY THE WORD).

The Scholarship of Engagement
Also known as applied biblical research, this engagement takes a specific biblical/
theological discovery and shows its application in life in varied settings (STUDY/
LIVE THE WORD).

26

The Scholarship of Biblical Integration
Utilizing reflective observation of basic/applied biblical research, this discipline
brings together two or more areas of biblical discovery in a creative synthesis
(STUDY/LIVE THE WORD).

The Scholarship of Teaching and Preaching
This discipline builds on the first three scholarships in order to communicate and
impart skills in a format that can be acquired, integrated, and applied within specific
audiences (TEACH THE WORD).

Most seminaries focus on one or two characteristics for their students. Moody
Theological Seminary seeks to produce balanced and exceptional leaders in all four
vital areas of Discover, Integration, Engagement, and Teaching. Students come to
MTS and discover scholarship that not only transforms but produces leaders who
can integrate the balance of skills necessary to make them truly exceptional.

Statement of Values and Competency
The programs and degrees at Moody Theological Seminary seek to encourage a thirst
for knowing the Lord Jesus Christ, obeying Him, increasing in Christlike character,
and serving Him effectively through the use of spiritual gifts. Toward this end, the
programs and degrees seek to attain the following values and competencies:

OUR EDUCATIONAL PHILOSOPHY

27

Values
We seek three types of outcomes in the
life of the student:

Competencies
A graduate of Moody Theological
Seminary will:

Academic
We value the intellectual development
of students toward a practical working
knowledge of the text.

Theological Understanding
• �Demonstrate an ability to objectively

interpret and apply the Scriptures to life
and ministry.

• �Understand and articulate the essential
doctrines of evangelical/Christian belief.

Critical Thinking
• �Demonstrate competency to conduct

scholarly research, evidencing careful
analysis and critical judgment.

• �Articulate and apply a biblical worldview
to life.

Professional
We value the ability to incorporate
biblical knowledge with the practice of
ministry skills.

Professional Competency
• �Conduct their ministries with skills

appropriate to each ministry.
• �Integrate biblical knowledge to communicate

or preach with accuracy and relevance.
• �Demonstrate a commitment to lifelong

learning.
Supervised Internships
• �Develop ministry skills under guided

supervision.

Relational
We value the development of
relational skills and the formation of
Christian character in our students.

Spiritual Formation
• �Demonstrate consistent habits of

cultivating Christlike character.
• �Demonstrate Christlike character in all

relationships, especially in the seminary
and internship communities.

• �Exhibit commitment to continued
obedience to Christ and service to people.

Cultural Sensitivity
• �Exhibit a respect and appreciation for

cultural, theological, and denominational
diversity in partnership with the church
community in varied settings.

OUR EDUCATIONAL PHILOSOPHY

28

Distance Learning School Essential Elements
The academic programs of Moody Bible Institute Distance Learning seek to attain
the following values and competencies:

Leveraging the Learner’s Context
Moody Bible Institute Distance Learning will seek to design instruction that
empowers students to see that their participation in the world around them is a rich
learning experience supplemented and informed by instruction.

Inspiring Inquiry
Moody Bible Institute Distance Learning students are active learners who participate
as scholars in research and in the interpretation of Scripture and its application to
diverse and distinct scenarios in a variety of contexts.

Provoking Critical Thinking
Moody Bible Institute Distance Learning students are intellectually disciplined
thinkers who skillfully and graciously evaluate issues, events, and positions.

Fostering Engagement with and Compassion for
Global and Contextual Concerns
Moody Bible Institute Distance Learning students are informed about, concerned
with, and capable of designing strategies for impacting the state and character of the
local and global church while promoting the biblical mandate to reach the world for
Christ.

Integrating and Applying Learning Creatively and Collaboratively
Moody Bible Institute Distance Learning students are capable of synthesizing and
transferring learning to new, complex situations in unique ways within a variety of
contexts in life and ministry as they collaborate with other students and ministry
leaders in various settings.

Cultivating Spiritual Formation
Moody Bible Institute Distance Learning students are committed to living a life
faithful to God through the working out of their identity in Christ by responding to
the empowering and transformative work of the Holy Spirit in their lives.

OUR EDUCATIONAL PHILOSOPHY

29

Profile of a Graduating Student
In keeping with our mission, our intent is to graduate students who have developed
a biblical worldview that enables them to be productive in building Christ’s church
worldwide. Graduates of Moody Bible Institute will be noted for their commitment
to the following:

•	 The Preeminence of Christ as demonstrated through maturing lifestyles that
reflect continuing submission to the Lordship of Christ.

•	 The Authority of the Scriptures as demonstrated by a knowledge of the Bible
and theology, and the ability to interpret, apply, and integrate the inerrant
Scriptures in all of life consistent with an orthodox, evangelical theology.

•	 The Centrality of the Church as demonstrated by service to the church of Jesus
Christ through the use of ministry and vocational skills, spiritual gifts, and
natural talents.

•	 The Task of World Evangelization as demonstrated in a passion of the
proclamation of the unique message of the gospel to the lost world.

•	 The Healthy Development of Relationships as demonstrated in interpersonal,
family, church, and social relationship that affirm the dignity of the individual
and show sensitivity to diverse cultures and communities.

•	 The Pursuit of Intellectual Excellence as demonstrated by analytical and
creative thinking (formulation of a Christian worldview), lifelong development
of vocational skills, clear expression of ideas, and appreciation of aesthetic
values.

•	 The Stewardship of the Body and Life Resources as demonstrated in the practice
of a healthy physical lifestyle and the wise management of the resources God
has given.

30

31

PROGRAMS AND DEGREES OFFERED AT THE
LOCATIONS OF MOODY BIBLE INSTITUTE

CHICAGO, IL
Four-Year BA Degrees
Bachelor of Arts in Applied Linguistics*
Bachelor of Arts in Bible Secondary Education with Association of
	 Christian Schools International (ACSI) Certification
Bachelor of Arts in Biblical Exposition*
Bachelor of Arts in Biblical Language
Bachelor of Arts in Biblical Studies*
Bachelor of Arts in Biblical Studies [Music Emphasis]
Bachelor of Arts in Children’s Ministry*
Bachelor of Arts in Church Planting and Renewal
Bachelor of Arts in Communications
Bachelor of Arts in Elementary Education with Association of
	 Christian Schools International (ACSI) Certification
Bachelor of Arts in Evangelism and Discipleship*
Bachelor of Arts in Intercultural Ministries*
Bachelor of Arts in Jewish Studies*
Bachelor of Arts in Ministry to Victims of Sexual Exploitation
Bachelor of Arts in Ministry to Women*
Bachelor of Arts in Music [Music Ministry: Ethnomusicology,
	 Ministry Electives, or Music Electives Emphases]
Bachelor of Arts in Pastoral Ministry*
Bachelor of Arts in Pre-Counseling
Bachelor of Arts in Sports Ministry*
Bachelor of Arts in Teaching English to Speakers of Other Languages [TESOL]*
Bachelor of Arts in Theology
Bachelor of Arts in Urban Ministries*
Bachelor of Arts in Youth Ministry*
	 * Interdisciplinary option

Five-Year BMus Degree
Bachelor of Music in Music and Worship [Composition, Instrument, Organ,
	 Piano, or Voice Emphases]

32

Five-Year BA and MA Integrated Degree
Bachelor of Arts in Pastoral Studies and Master of Arts [Pastoral Studies]

One-Year Graduate Certificate Programs
Graduate Certificate in Biblical Foundation
Graduate Certificate in Biblical Studies
Graduate Certificate in Intercultural and Urban Studies
Graduate Certificate in Ministry Leadership
Graduate Certificate in Spiritual Formation and Discipleship
Graduate Certificate in Vocational Stewardship

Two-Year MA Degrees
Master of Arts in Biblical Studies
Master of Arts [Biblical and Theological Studies]
Master of Arts in Counseling Psychology
Master of Arts in Counseling Psychology [Marriage and Family Concentration]
Master of Arts [Intercultural and Urban Studies]
Master of Arts in Ministry Leadership
Master of Arts in Ministry Leadership [Vocational Stewardship Track]
Master of Arts [Pastoral Studies]
Master of Arts in Spiritual Formation and Discipleship

Three-Year MDiv Degree
Master of Divinity

SPOKANE, WA
Four-Year BA Degrees
Bachelor of Arts in Biblical Exposition, Interdisciplinary of the Biblical Exposition
Bachelor of Arts in Biblical Language
Bachelor of Arts in Biblical Studies*
Bachelor of Arts in Intercultural Ministries*
Bachelor of Arts in Teaching English to Speakers of
	 Other Languages [TESOL]*
Bachelor of Arts in Youth Ministry*
	 * Interdisciplinary Option

Five-Year BS Degree
Bachelor of Science in Missionary Aviation Technology

PROGRAMS AND DEGREES OFFERED AT THE
LOCATIONS OF MOODY BIBLE INSTITUTE

33

PLYMOUTH, MI
One-Year Graduate Certificate Program
Graduate Certificate in Biblical Foundation
Graduate Certificate of Biblical Studies

Two-Year MA or MTS Degrees
Master of Arts in Counseling Psychology
Master of Arts in Counseling Psychology [Marriage and Family Concentration]
Master of Arts in Spiritual Formation and Discipleship
Master of Theological Studies

Three-Year MDiv Degree Program
Master of Divinity

DISTANCE LEARNING
One-Year Undergraduate Certificate Program
Certificate of Biblical Studies

Two-Year Associate Degree Program
Associate of Biblical Studies

Four-Year BS Degrees
Bachelor of Science of Biblical Studies
Bachelor of Science of Biblical Studies [Degree Completion]
Bachelor of Science of Ministry Leadership [Leadership,
	 Preaching, or Women’s Ministry Concentrations]
Bachelor of Science of Ministry Leadership [Degree Completion]

Two-Year MA Degrees
Master of Arts in Applied Biblical Studies
Master of Arts in Biblical Exposition with Ministry Emphasis
Master of Arts in Christian Leadership

PROGRAMS AND DEGREES OFFERED AT THE
LOCATIONS OF MOODY BIBLE INSTITUTE

34

ACCREDITATION

Moody Bible Institute is accredited by the following organizations:

Institutional Accreditation
Higher Learning Commission of
 the North Central Association
 of Colleges and Schools
230 South LaSalle Street, Suite 7-500
Chicago, IL 60604
800.621.7440
www.ncahlc.org

Institutional Accreditation
Association for Biblical
 Higher Education
5850 T. G. Lee Blvd., Suite 130
Orlando, FL 32822
407.207.0808
www.abhe.org

Programmatic Accreditation
National Association of Schools
 of Music
11250 Roger Bacon Dr., Suite 21
Reston, VA 20190
703.437.0700
www.nasm.arts-accredit.org

Programmatic Accreditation
The Commission on Accrediting
 of The Association of Theological
 Schools
10 Summit Park Drive
Pittsburgh, PA 15275
412.788.6505
www.ats.edu

35

THE CAMPUSES OF THE UNDERGRADUATE SCHOOL
Campus Visit Information
Chicago Campus
All prospective students and their parents are cordially invited to visit the Moody Bible
Institute–Chicago campus and to enjoy a day of activities. An information session about
Moody’s academic programs and student life begins at 9:00 a.m., Monday through Friday,
followed by chapel (no chapel on Monday or Friday), class, complimentary lunch, and cam-
pus tour. If needed, an admissions counselor will be available to answer questions following
the tour.
Visits and overnight accommodations may be arranged through the Admissions Office with
the Campus Visit Coordinator, 1.800.967.4MBI (4624) or online at www.moody.edu. A day
visit requires at least a one-week advance notice. Overnight accommodations are available
from September through May with at least a two-week advance notice. Not all requests will
be granted. Please have alternate dates when calling for a reservation.
Youth groups are welcome to visit for a day. Arrangements should be made at least two weeks
in advance. Overnight accommodations are not available to groups.
Special visit days (Day One) are available throughout the year. Please check our website for
available dates. Arrangements should be made at least two weeks in advance.

Spokane Campus
All prospective students and their parents are invited to visit Moody Bible Institute’s
Spokane campus during Experience Spokane! events, which are special, full-day encounters
held throughout the year. Experience Spokane! gives prospective students and parents an oppor-
tunity to hear the heartbeat of MBI–Spokane with numerous opportunities to eavesdrop on the
student experience. Students can dialogue with knowledgeable staff and faculty about edu-
cational finances, academic plans, housing options, building community, Practical Christian
Ministry, and opportunities for spiritual development. Prospective students will receive sugges-
tions for travel and hotel accommodations in the Spokane area, local area maps, and dining and
entertainment venue information.
Experience Spokane! also includes an optional tour of sample apartments, where most
Spokane students live. Other aspects of nonresidential life, such as meal planning and
preparation, medical facilities, and personal safety habits, will also be addressed. Experience
Spokane! events include a complimentary lunch, and online preregistration is required at
least one week prior to the event. The registration link and currently scheduled Experience
Spokane! dates can be found at www.moody.edu/visitspokane.
Prospective aviation students attending Experience Spokane! will also visit the Moody
Aviation hangar campuses to see flight and maintenance training in action and learn specifics
about BSMAT requirements, financial aid, and other unique aspects of the program.
Students and parents who are unable to attend an Experience Spokane! event are welcomed
to contact the Spokane Student Services Department via email at studentservices.spokane@
moody.edu to request a campus visit. Tours are typically scheduled on Monday, Wednesday,
or Friday mornings to allow prospective students and parents to attend chapel. Arrangements
should be made at least two weeks in advance.

ADMISSIONS
ADM

ISSIONS

36

Nondiscrimination Policy
Moody Bible Institute admits students of any race, color, nationality, and ethnic origin to
all the rights, privileges, programs, and activities generally accorded or made available to
students at the Institute. It does not discriminate on the basis of race, color, nationality, age,
handicap, or ethnic origin in its educational policies, admissions policies, scholarship and
loan programs, and athletic and other school-administered programs.

Assessment of Education Effectiveness
Moody Bible Institute evaluates its educational effectiveness by measuring students’ attain-
ment of learning outcomes in programs and degrees. MBI also conducts periodic reviews
using course evaluations and surveys. Students are expected to participate in these surveys
and other institutional assessment activities so that MBI can maintain and improve its
effectiveness.

The Online Application
Prospective students can access the MBI self-managed application online by going
to www.moody.edu and clicking on the “Apply” button, which is on most pages of the
website. Prospective students can also access the application at www.moody.edu/chicago/
apply. Prospective students must first create an application account by providing biographi-
cal and demographical information. Once the application account is created, applicants may
select the proper application: Undergraduate School Application–Chicago, Undergraduate
School Application–Spokane, Washington, or the appropriate nondegree application option.
The online application consists of the application, autobiographical essays, an outline of
MBI’s Doctrinal Statement, reference forms, and all necessary instructions. The applicant is
asked to include any information pertaining to academic or personal circumstances that may
help in the evaluation of the application. Please follow the application instructions carefully.
An applicant may receive assistance by calling 1.800.967.4624 or by emailing admissions@
moody.edu.

The Application Process
All credentials presented to the Institute become property of MBI and cannot be returned to
the applicant. Therefore, it is advisable that the applicant make photocopies of materials sub-
mitted for personal records and future use. When completing the application, the applicant
should be certain to include information about personal and academic circumstances that
would be helpful in the evaluation of his or her profile. No applicant can be admitted who
has not been approved by the Admissions Committee and received an office notice from the
dean of admissions.
Admission decisions are based on an evaluation of all required materials submitted in support
of the application. A candidate who wishes to be considered must submit the following items
to the Office of Admissions by the appropriate application deadline of the respective program,
degree, and/or semester:

•	 Completed application for admission
•	 Nonrefundable application fee (see page 51)
•	 Autobiographical essays
•	 Official transcripts from all schools attended (all secondary schools and

postsecondary schools)
•	 ACT or SAT score (waived with 30 college credits earned or high school graduation

two years prior to application)

ADMISSIONS

37

•	 TOEFL scores (international applicants only)
•	 Pastor’s reference
•	 Two Christian adult friends’ references. All character references must be completed

by individuals who have known the applicant for a minimum of one full year prior to
application and who are not family members.

Academic Requirements
Moody welcomes applications from students of diverse ethnicity, interests, and special
abilities. Each application is evaluated on its own merits. Moody does not impose specific
secondary course requirements for admissions. However, most applicants will have successfully
completed the more challenging programs of study available in their high schools, which should
include English grammar, composition, and a total of at least 12 units of academic subjects.
No units are granted for health and activity courses such as physical education, choir, band, driver’s
education, or vocational courses. Word processing skills and computer literacy are encour-
aged for a student admitted into MBI.
A minimum of a 2.0 cumulative grade point average (GPA) of academic courses is required
of all applicants; meeting this requirement does not guarantee admission to the Institute.
Transcripts verifying the student’s high school graduation and all completed college-level
course work must be in the admissions file at the time of enrollment.

General Educational Development (GED)
Candidates who opted to take the GED diploma must submit an official copy of their score
results with all other required application materials. A photocopy of a high school diploma
certificate is not sufficient for our evaluation. A GED score of 2250 or better is required.
Admission to Moody Bible Institute is not guaranteed by meeting the minimum requirements
but depends also upon the strength of other qualifications in comparison to other applicants.

GENERAL REQUIREMENTS FOR ADMISSION
Chicago Admissions
Moody Bible Institute uses a selective process for admission. Through this process, the
applicant’s spiritual qualifications and scholastic ability are considered in relation to other
applicants in an attempt to admit those with the strongest recommendations, academic
credentials, evangelistic zeal, and highest motivation for pursuing a career in full-time
Christian ministry. The applicant should possess qualities that would make him or her
a desirable member of the Institute family.
Candidates for admission are required to give evidence of proven Christian character,
acceptance of the Lord Jesus Christ as personal Savior at least one year prior to enrollment, and
a sincere desire and willingness to pursue full-time Christian ministry. The candidate must
maintain a lifestyle consistent with biblical standards that marks itself by a daily walk with
Christ, a consistent prayer life, and strong character traits. A life of discipline, evidence of
emotional maturity, developed social skills that allow for friendships, Christian identity, and
positive influence with peers are also strongly weighed in the evaluation process.
Abstinence from the use of tobacco, alcohol, illegal drugs, and from sexual promiscuity for
at least one year prior to enrollment is also required. In addition, the candidate must verify
active participation in regular worship attendance and church ministry opportunities at an
evangelical Protestant church. A positive recommendation from the pastoral leadership of
the church is required. All character references will be thoroughly evaluated to establish the
spiritual qualifications of prospective students.

ADMISSIONS

38

Spokane Admissions
Applicants to MBI–Spokane must meet all admission requirements above with the exception
of a commitment to full-time vocational ministry. Additional admission requirements apply
to BSMAT majors, who must be able to secure the appropriate FAA-required medical clear-
ance for flight training. For more details, see Medical Requirements, page 180.

Homeschooled Candidates
Moody Bible Institute recognizes homeschooling as a viable educational alternative and
welcomes applications from qualified homeschooled students who desire to pursue training
for Christian ministry. In recent years, many such students have enrolled in the undergraduate
program. In the assessment of homeschooled candidates, the Institute looks for the same
scholastic and spiritual qualifications sought in any applicant. The candidate must submit an
official transcript or a GED plus the student’s ACT or SAT score for evaluation.
Generally, a candidate must be recognized as a high school graduate. A minimum of 12 units of
academic subjects must be completed by the time of application. ACT and/or SAT scores will play
an important role in the admission evaluation process. Therefore, the student must take either exam
in sufficient time for Moody Bible Institute to receive the score results by the application deadlines.
Though not required, the candidate may request a personal interview. Please contact the dean of
admissions at 312.329.4267 to set up an appointment.

Transfer Students
Each year, a number of transfer students (at least one semester of college completed at time
of application) enroll in Moody Bible Institute. Transfer students are admitted for both the
fall and the spring semesters. Transfer students are required to have a 2.0 or better cumulative
college GPA. To be considered for admission, transfer candidates must meet all general
entrance requirements, in addition to being in good standing and eligible to return to the
most recently attended educational institution (without being on any form of probation).
Applicants must request that official transcripts be sent to Moody Bible Institute from all col-
leges previously attended. Applicants should also request their secondary school to send an
official transcript of credits, including a statement of graduation, unless a bachelor’s degree
has already been earned. Final transcripts of all college work must be in the student’s file prior
to enrollment at MBI. Academic credits that exceed ten years from the date of completion
may not be applicable to current degree curricula.
Credits from regionally accredited colleges and members of the Commission on Accreditation
of the Association for Biblical Higher Education (ABHE) are fully transferable provided that
they apply to the student’s course of study at MBI. Courses in which less than a C was earned
(2.0 on a 4.0 scale) are not transferable. Upon matriculation an official evaluation of all trans-
fer credits will determine each student’s projected graduation date.
Moody does not apply credit used to fulfill the requirements of one bachelor’s degree toward
the completion of a second bachelor’s degree.
Students who already possess a bachelor’s degree in another field but desire to gain training in
Bible and theology are encouraged to consider Moody Theological Seminary. Please contact
the Admissions Office for seminary information.

International Students
The Institute welcomes the presence of qualified students from countries outside the United
States. MBI believes that such individuals enhance the cultural, intellectual, and spiritual
atmosphere of the Institute by adding a diversity of experiences and perspectives.
All international applicants must be able to read, write, speak, and understand the English
language with a high degree of proficiency. Academic success at Moody will depend on the

ADMISSIONS

39

student’s level of fluency in English. Therefore, all international candidates must take the
Test of English as a Foreign Language (TOEFL) and have the scores submitted directly to the
Moody Bible Institute Admissions Office. A minimum TOEFL score of 550 on paper-based
test, 213 on computer-based test, or 79 on the internet-based test is required. Applicants who
do not meet a minimum English proficiency requirement will not be admitted.
Exception to the required TOEFL test scores will be made in the following two instances
only: (1) the applicant is a citizen of Australia, the British West Indies, Canada, Great Britain,
or New Zealand and is a native speaker of the English language; or (2) the applicant has been
admitted to and studied at an accredited educational institution in one of the countries men-
tioned above or in the United States for one year within the past two years and has a good
academic record at the school(s) attended.
Applicants should be aware that several attempts may be necessary before the minimum score
is achieved. Furthermore, the TOEFL test is offered only at certain times during the year.
For more information on test dates and testing sites, write directly to TOEFL, Educational
Testing Service, C N6151, Princeton, NJ 08541-6151, USA; call 609.921.9000; or go to
www.ets.org/toefl.
International students who desire to transfer credits into Moody will be required to have
all documents and records evaluated by World Education Services or Education Credential
Evaluators (www.ece.org or 414.289.3400). Applicants will be notified if this requirement is
applicable and are responsible for paying the evaluation fee.
International applicants should consult the nearest American consul or embassy regarding
study in the United States. The Institute admits students from other countries only during
the fall semester. International students must arrange for their own financial sponsors, and
such sponsors must assume full responsibility for the student’s expenses for the entire stay.
Verification of available funds for at least two semesters is required by means of a sworn or
notarized statement before Form I-20 can be issued for the purpose of securing a student visa.
Higher education in the United States is expensive. It cannot be emphasized too strongly that
international students should not come to the United States until they are certain that at least
their first year’s expenses are fully covered and that there is at least a reasonable prospect of
meeting their expenses for the entire period of study without depending on employment
while in school. The Citizenship and Immigration Service does not grant permission to work
off campus during the first year of enrollment. (See also Student Employment, page 53.)

Readmission
Matriculated students who discontinue their status at Moody must reapply by the regular
application deadline. Students who have attended other colleges since leaving MBI must pro-
vide a transcript of all courses taken while at those schools. The transcript will be part of the
readmission process. Transcripts for course work currently in progress should be sent to the
Admissions Office upon completion. Students who left MBI for financial reasons must pay
off all outstanding MBI bills before they will be considered for readmission. Students must
have maintained a consistent Christian walk since leaving the Institute and desire to reenroll
as a degree-seeking student in a specific major. Readmission of former students is not guaran-
teed and is based in part upon space availability in a given semester. Students who have been
academically dismissed from an undergraduate degree program are ineligible to reapply for
admission to that degree program.

ADMISSIONS

40

Degree Transfer
Students who want to change from one degree program to another degree program should
contact their campus Academic Records representative.

Orientation
Chicago Campus
New Chicago students are required to be present on the first day designated for orientation
(see Calendar, page 8). New Student Orientation is a mandatory graduation requirement for
all incoming students. Any exceptions in attending the scheduled sessions must be approved
by the dean of students prior to the week of orientation. Those who arrive late must pay a late-
entrance fee in addition to the regular room and board charge.
Spokane Campus
New Spokane students are required to be present on the first day designated for orientation
(see Calendar, page 9). New Student Orientation is a mandatory graduation requirement for
all incoming students. Any exceptions in attending the scheduled sessions must be approved
by the dean for student services in Spokane prior to the week of orientation. Appeals should
be submitted via email to studentservices.spokane@moody.edu.

Marriage and Divorce
Married persons applying for enrollment, whether individually or as a couple, may be admit-
ted if they have been married at least six months prior to enrollment.
Persons who have been divorced, married to a spouse previously divorced, or currently
separated will be considered for admission on a case-by-case basis. Please carefully follow the
instructions provided on the application regarding this additional information needed by the
Admissions Committee.

Special Status Students
This classification status is granted to properly qualified Chicago applicants only. Due to
limited space, the Institute reserves the right to limit the number of these students admitted each
year. Priority will be given to spouses of currently enrolled students and missionary candidates.
Others are considered only when space permits and pending the applicant’s intent to pursue
further studies at MBI. Full-time, degree-seeking students will have priority over nondegree
students for all course enrollments, from preregistration through the “drop/add” week at the
beginning of each semester.
Each applicant must meet all entrance requirements and, if approved, must limit his or her
stay in the undergraduate program to two consecutive semesters, enrolling in at least one Bible
subject each semester. “Special Status” students have the same privileges as regular students
and are subject to the same regulations.
Missionary candidates with at least one year of previous college experience who are sent to
the Institute by their mission boards are eligible for this special designation. These individuals
are not required to follow the curriculum sequence according to a selected emphasis and may
select classes based upon their ministry interest and class availability. Exemption from course
prerequisites will require department chair approval. Missionary candidates must submit an
official letter of endorsement from their mission board confirming their current missionary
status and recommendation for necessary training at the Institute with their admissions appli-
cation. All appropriate fees will be assessed.

ADMISSIONS

41

Standardized Testing: American College Test (ACT) or SAT I:
Reasoning Test
Applicants are required to take the American College Test (ACT) or SAT I: Reasoning Test
during their junior year (or not later than the early part of their senior year) in high school
and have the results sent to the Admissions Office. These test scores substantially assist the
evaluation of the applicant’s scholastic ability. Most high school guidance counselors have the
necessary test information. Moody Bible Institute’s ACT score report code is 1088; the SAT
code is 1486.
Exemption from the ACT or SAT is granted only to candidates who are transfer students who
have completed one year (30 semester hours) of college-level work at an acceptable academic
level (cumulative GPA of 2.0 or better), or to those who have been away from secondary edu-
cation for a period of two years.

Application Deadlines
BA (Chicago Campus)
Although early application does not ensure admission to the Institute, applying early in the final
year of high school is advisable. Prospective students may apply as early as one year in advance
of planned enrollment. Transcripts of current high school students should include records of
grades earned through the end of the junior year and, preferably, the first semester of the senior
year. For fall semester applications, December 1 is the early decision deadline and March 1 is
the regular decision deadline. October 1 is the deadline for the spring semester (students with
one semester of college credit). Allow sufficient time for transcripts and reference requests to be
processed so that they arrive at the Admissions Office prior to the stated deadlines. Applications
must be submitted and all required credentials must be on file by these in order to receive equal
consideration with other applicants. Decision letters will be mailed mid-January for early
decision and mid-April for regular decision for fall, and mid-November for spring.

BMus (Chicago Campus)
It is strongly recommended that students who are interested in a music degree program have
their application in by November 15 for early decision and February 15 for regular decision
for the fall semester. This will help to provide sufficient time to gather and process the addi-
tional information that the Music Department requires. Completed applications after these
deadlines will be considered if space is available.

BA, BSMAT (Spokane Campus)
The application deadline for the Spokane campus is June 1 for the fall semester and
December 1 for the spring semester. An application must be submitted and all required
credentials must be on file by the above dates in order for the application to be processed for
the respective semester. Allow sufficient time for transcripts and reference requests to be pro-
cessed so that they arrive at the Admissions Office prior to the stated deadlines.
Decisions will be made on a rolling basis. Applications will be evaluated when completed
and an admissions decision should be mailed within two weeks of the completed application.

ADMISSIONS

42

The Selection Process
Admission review is based upon a comparison of qualifications among all those who apply,
weighing the Institute’s general admissions criteria to ensure diversity of student background,
experience, and spiritual qualifications. Invariably, there are a greater number of qualified
applicants than can be admitted each semester. Therefore, the complex task of selection
involves a careful evaluation of past accomplishments and future promise.
The autobiographical essay(s), service experience, academic credentials, and character refer-
ences provide the Admissions Committee with important qualitative evidence concerning
the applicant’s academic potential and spiritual interests. Academic records and high test
scores do not ensure admission to Moody Bible Institute.

Acceptance of Admission
Accepted students will be asked to confirm their plans to enroll at Moody Bible Institute by
sending a matriculation deposit (see financial pages). This amount will be credited toward the
student’s first-semester school bill when the student enrolls.
Admission of students who do not confirm their intention to enroll by the deadline given in
their acceptance letter will be canceled and the space will be made available to other qualified
candidates.

Waiting Group
Applicants who met all entrance requirements but who were not offered admission for
early or regular decision may be placed in a waiting group for possible available space at the
Chicago or Spokane campus that may open due to cancellations of previously accepted stu-
dents. Transfer students who are placed on the wait list may also apply for admission in the
spring semester.

Health Service
All accepted students taking 6 credits or more toward a degree, including extension site
students studying on the Chicago campus (excluding modular-only and online-only stu-
dents), must send completed Health Record forms to Health Service by July 15 for fall
enrollment and December 15 for spring enrollment. These records must be submitted on
the original forms, available through the MBI Health Service Department and online. All
Undergraduate School students are required to complete the Immunization Record, Health
History, Physical Exam, TB Skin Test Form, and HIPAA Form.
The State of Illinois requires students to submit documentation with the exact dates (month/
day/year) of the following immunizations: measles (two), mumps (one), rubella (one),
and tetanus/diphtheria (one within the last ten years, and must stay current throughout
enrollment).
Students who are not U.S. citizens are required to provide the exact date of three tetanus/diph-
theria vaccines, the third being within the last ten years, and must stay current throughout
enrollment. All documentation must be submitted on the MBI Immunization Record Form
and must be signed and dated by a health care provider. All records must be completed in
English or accompanied by a certified translation into English. A Tuberculosis Screening
Test is also required. Documentation must be submitted on the MBI Tuberculosis Screening
Form. The TB Skin Test must be completed a minimum of two weeks after the most recent
international travel and no more than one year prior to enrollment at MBI. All students
traveling or residing outside of the United States two weeks prior to their arrival at MBI are
required to have their TB Skin Test done at the MBI Health Service. All international students

ADMISSIONS

43

attending the main campus in Chicago are required to have their TB Skin Test done at the
MBI Health Service. Health Service will assist international students in completing any out-
standing records upon their arrival at MBI. Any main campus student who fails to complete
their health records prior to enrollment will be required to complete them at the MBI Health
Service at the student’s own expense. International students attending MBI–Spokane should
contact their Spokane Student Services Department to ensure they comply with all local
health policies.

Courses for High School Students
If you are a high school junior or senior, you may take up to 18 semester college-credit hours
of Moody courses for college credit as a nondegree student. These courses may meet Christian
high school Bible requirements. These courses also provide a foundational program of study
for Christian students who will be attending a secular college or university. These credits are
applicable to current Moody degrees as well as the Certificate of Biblical Studies should you
decide to continue your studies at Moody following your high school graduation. Credits
earned may also be transferable to another college. For further information, call 800.588.8344.

ADMISSIONS

44

45

Program Costs
The various offerings of the Undergraduate School each have their own set of costs. All
programs are subsidized to some degree by sacrificial giving from Christian friends inter-
ested in the school and its ministries. The costs of the programs outlined below are Chicago
campus—BA and BMus (traditional students); Spokane campus—BA and online, indepen-
dent studies, and extension sites; and Moody Distance Learning—BS (online, independent
studies, and extension sites).

Tuition-Paid Program—FAFSA required
Moody Bible Institute has been providing a tuition-paid education on its Chicago campus
for all undergraduate students for over 125 years. The current model is made possible
through MBI grants, funded by gifts from generous donors, as well as grants from Title
IV programs (Federal Pell Grants and Federal Supplemental Educational Opportunity
Grants), accepted on behalf of eligible Moody students. The total tuition charge for each
Chicago campus undergraduate student is covered through these means. To qualify for
this tuition-paid education, students and their parents are required to fill out the FAFSA
annually. International students (nonresident aliens, non-green card holders) do not need
to fill out the FAFSA. For more information regarding the FAFSA, please see Financial
Aid section. Families can be assured of the confidentiality of all financial information.

Approximate Costs
Chicago Campus—BA and BMus
The total cost of a semester of study for tuition-paid students includes room and board,
student activity fee (see fees list on page 45), books and supplies, personal expenses, and
course fees for some courses and majors.
Room, board, and student fees required of all students in residence, total approximately
$5,800 per semester for students housed in a double-occupancy room. Health insurance is
required if the student is not covered by another plan; please see the section on Insurance and
add in this amount if needed. The cost of books and supplies is estimated at $500 per semester,
personal expenses may total $500–$700 per semester, depending on the student’s needs and
desires. Special fees for music and other course fees are listed on pages 48–50. Students may
estimate their semester expenses by totaling all applicable fees listed on the following pages,
plus personal items.

Room and Board—Chicago Campus
All unmarried Chicago campus Undergraduate School students are required to be in
residence at the Institute. Married students may contact Residence Life at 312-329-4189
or housing@moody.edu in order to locate area housing. Rates for all students are based on
actual costs. They are subject to change without notice. No allowance will be granted for meals
missed. The semester room rates and meal plans are as follows:
Room Rates:	
Culbertson Hall, Dryer Hall, Houghton Hall, Smith Hall (per person)
	 Single (Houghton Hall only).. $3,050.00 per semester
	 Double (per person)... $2,710.00 per semester
	 Triple/Quadruple (per person).. $2,455.00 per semester
	 Smith Apartments (per person)... $2,585.00 per semester

FINANCIAL INFORMATION
FINANCIAL INFORM

ATION

NOTE: All prices quoted in this catalog are subject to change without notice.

46

Jenkins Hall*
	 Married/Single .. 	$5,410.00 per semester
	 Double (per person) .. 	$3,650.00 per semester
	 Triple (per person).. 	$3,050.00 per semester
	 *There is an option to extend into the summer.

Security Deposit*.. 	 $250.00
*The Security Deposit for Jenkins Hall Apartments is held until the student moves out. Only the amount left after deducting
for any repairs or damages to the apartment will then be returned to the student.

Meal Plans:
	 20 meals (per week) ... 	$2,080.00 per semester
	 15 meals (per week) ... 	$1,855.00 per semester
	 10 meals (per week—Jenkins Hall residents only) 	$1,525.00 per semester
The number of single rooms for women is limited and granted preferentially to upperclassmen.
No single rooms are available for men.
A $350 matriculation deposit is required from accepted students in order to confirm enroll-
ment plans. New students will register online following the end of the Spring Semester.
All rooms and apartments that continuing students do not reserve by May 1 will be made avail-
able to others.
All rooms are furnished with beds, dressers, desks, closets, bookcases, and other equipment
necessary for the intended number of occupants. Students must supply their own linens,
blankets, pillows, and other accessories.
During vacation periods, eligibility to live on campus is limited to the following categories:
those without a U.S. residence, students working on or off campus, and married students
who are already residing on campus. Students planning to stay in campus housing during the
Christmas break must be returning to the Institute for school the following semester. Requests
should be directed to Residence Life at housing@moody.edu. Students who remain on campus
during breaks will be billed for this stay and all applicable board. Any adjustments that need to
be made on a bill for recess residence must be directed to the Associate Dean for Residence Life
in the Student Development department within thirty days. Students who stay on campus over
spring, summer, or Christmas break may be eligible to have their room partially paid for by
the MBI department that employs them, if approved. Please note that according to Tax Code
Regulations, this amount is fully taxable and must be reported on the student’s W-2.

Medical Insurance
All residential students on the Chicago campus, as well as all BSMAT students completing
technical course work, are required to be covered by a health insurance plan that provides for
hospitalization and medical-surgical coverage in the event of sickness or accident for the entire
time that they are enrolled as a student, including breaks between semesters. All students are
personally responsible for any health care expenses not covered by their insurance (deduct-
ibles, copayments, excluded items and services, etc.). Students are responsible for knowing and
following the procedures of their insurance company, including remaining current with any
forms to be submitted, and for following the payment policy of the health care provider, office,
clinic, or hospital from whom they receive services; this may mean that payment is required
at the time of service.
All required students will be automatically enrolled in and charged the Student Individual
Plan B premium and remain on that plan unless we receive an alternate enrollment form
(see other MBI student health plan options on page 45) or waiver form. If a student
chooses another insurance plan, he or she must provide the Institute with evidence that

FINANCIAL INFORMATION

NOTE: All prices quoted in this catalog are subject to change without notice.

47

coverage is in effect by submitting a completed Waiver of Insurance form. This form must
be submitted with a copy of both sides of their current insurance card once each school
year, prior to the fall semester (or the first semester of the school year during which the
student is enrolled). The deadline to submit enrollment/waiver documents for fall semes-
ter is August 31; spring semester is January 31. Students who do not submit documents
prior to these deadlines will remain on the MBI student health plan and will be responsible
for the full semester premium. Commuter students are eligible to participate in the MBI
Student Insurance program provided that one or more of the following conditions apply:
(1) full-time status, (2) Educational Ministries students completing their student teaching,
(3) graduating seniors in their final semester.
All international students, their spouses, and dependent children are required to carry health
insurance. International students may waive Moody’s insurance plan if they can provide
proof of alternate coverage from an insurance company based in the United States. Students
must show proof that coverage is in effect for the entire year at the beginning of the school
year. Foreign and travel policies will not be accepted.
Listed below are the prices for student health insurance for the 2014–2015 academic year.
A separate insurance handling fee (see below) is assessed to each student regardless of type
of coverage if insurance is required or taken.

PLAN A	 Available to any student.
		 Dependent coverage is NOT available under Plan A.
	 	 Fall Semester 2014	 Spring and Summer
			 Semesters 2015
	 Student only		 $697.00	 $1,042.00
PLAN B	 Available to any student.
		 Dependent coverage IS available under Plan B.
	 	 Fall Semester 2014 	 Spring and Summer
			 Semesters 2015
	 Student only		 $912.00	 $1,365.00
	 Optional Dependent Coverage
	 Student and Spouse		 $2,873.00	 $4,301.00
	 Student and Family		 $3,909.00	 $5,857.00
	 Student and Child(ren)		 $1,948.00	 $2,921.00
NOTE: If both husband and wife are students, they may each enroll as single students in Plan B.

Student Fees—Chicago Campus
Fees Required of Students (per semester)
Campus network fee (on campus only)... 	 $100.00
Facilities fee ... 	 $280.00
Insurance handling fee.. 	 $20.00
Student activity fee*... 	 $424.00
Technology fee.. 	 $210.00
Ventra U-Pass.. 	 $140.00

*	� Covers subscriptions to the student newspaper, Moody Standard, and the student yearbook, the Arch; use of the
learning resources center, audiovisual center, Health Service, and Central Post Office; and other benefits. Married
couples both enrolled may obtain a refund for the Arch and Moody Standard portions.

FINANCIAL INFORMATION

NOTE: All prices quoted in this catalog are subject to change without notice.

48

Miscellaneous Fees (As applicable):
Degree Extension... 	 $100.00
Graduation fee.. 	 $125.00
Insurance late fee.. 	 $10.00
Intermission fee.. 	 $200.00
Late payment fee... 	 $25.00
Late payment plan enrollment form fee... 	 $10.00
New Student Orientation fee.. 	 $100.00
Nonresident degree candidate fee.. 	 $50.00
Parking fee per vehicle, per semester... 	 $150.00
Payment plan enrollment fee, per semester... 	 $50.00
Returned ACH/check fee... 	 $25.00
Tuition: over 18 credit hours (and MDL college credit)... 	 $300.00
							 (per credit hour)
Validation Examination Fee.. 	 $100.00

Course Fees

ETS Course fee explanation
ETS course fees are approved by the department chairs each academic year. The fees are based
on additional labor provided to each course above the norm of all courses. The cost of media
required by the course is also added to the course fee.

Communications
CM-2203 Communications Core Tools: Images...	 $41.00
CM-2235 Drama in Ministry...	 $12.00
CM-2240 Message Preparation for Women...	 $10.00
CM-3301 Fundamentals of Audio..	 $76.00
CM-3305 Advanced Speech..	 $19.00
CM-3308 Program Production..	 $47.00
CM-3309 Voice and Performance...	 $47.00
CM-3310 Fundamentals of Video...	 $118.00
CM-3312 Video Editing...	 $70.00
CM-3318 Graphic Design...	 $42.00
CM-3325 Introduction to Photography/Photojournalism...	 $74.00
CM-3380 Video Production and Direction..	 $100.00
CM-4401 Advanced Graphic Design...	 $23.00
CM-4402 Advanced Audio Production..	 $47.00
CM-4410 Senior Communications Seminar...	 $36.00
CM-4415 Advanced Media Lab Projects..	 $31.00
CM-4420 Single Camera Production...	 $104.00
CM-4480 Directed Study in Communications..	 $44.00
Education
ED-2200 Teaching the Bible Practicum...	 $12.00
ED-2201 Communicating Biblical Truth to Adolescents...	 $12.00
ED-2229 Youth Ministry...	 $10.00
ED-3309 Principles of Leadership...	 $20.00
ED-3321 Classroom Methods and Management..	 $50.00
ED-3322 Exceptional Children..	 $10.00
ED-3323 Junior Practicum..	 $85.00
ED-3324 Methods of Teaching Reading..	 $50.00

FINANCIAL INFORMATION

NOTE: All prices quoted in this catalog are subject to change without notice.

49

ED-3326 Methods of Teaching Social Studies...	 $50.00
ED-3330 Introduction to Counseling..	 $40.00
ED-3342 Teaching and Ministry Skills for Children..	 $25.00
ED/SP-3344 Camp Administration and Programming..	 $100.00
ED-3362 Youth Discipleship and Leadership...	 $10.00
ED-4412 Youth Ministry Internship II...	$200.00
ED-4423 Methods of Teaching Language Arts..	 $50.00
ED-4425 Methods of Teaching Mathematics...	 $50.00
ED-4427 Methods of Teaching Science...	 $50.00
ED-4429 Senior Practicum...	 $50.00
ED-4436 Senior Seminar: Children’s Ministry...	 $50.00
ED-4444 Discipleship and Spiritual Transformation...	 $20.00
ED-4460 Student Teaching: Education..	$350.00
ED-4460 Out of Area Student Teaching fee..	$500.00
ED-4470 Camp Ministry Internship..	 $45.00/hr
General Studies
GSU-1120 Speech Communication...	 $10.00
GSU-1151 Elementary Spanish I...	 $10.00
GSU-1152 Elementary Spanish II...	 $10.00
GSU-1153 Elementary French I...	 $10.00
GSU-1154 Elementary French II...	 $10.00
GSU-2231 Quantitative Reasoning...	 $10.00
Lifetime Fitness
LF-1128 Cross-Country/Alpine Skiing..	 $50.00
LF-1129 Backpacking..	 $50.00
LF-1152 Red Cross CPR/AED...	 $35.00
LF-1162 Red Cross First Aid CPR/AED..	 $45.00
LF-1163 Red Cross Lifeguarding...	 $45.00
LF-1170 Introduction to Athletic Training...	 $45.00
LF-2262 Red Cross Advanced First Aid/Emergency Care..	 $45.00
LF-2263 Water Safety Instructor..	 $45.00
SP-2222 Athletic Coaching and Sports Ministry...	 $10.00
Intercultural Studies
MI-2242 Second Language Acquisition ..	 $50.00
MI-4445 Linguistic Field Methods...	 $50.00
Music
ME-1135 Oratorio Chorus (may vary by semester)... approx. 	$20.00
MU-2206 Conducting I...	 $14.00
MU-2244 Music Drama Workshop..	$120.00
MU-3317 Conducting II..	 $23.00
MU-3318 Conducting III..	 $23.00
MU-3334 Principles of Music Technology...	 $60.00
MU-3337 Instrumental Methods I...	 $35.00
MU-3338 Instrumental Methods II..	 $30.00
MU-3340 Early Childhood Music Ministries..	 $30.00
MU-4434 Advanced Music Technology..	 $60.00
Pastoral Studies
PS-3330 Communication of Biblical Truth..	 $10.00
PS-3340 Theological Exposition..	 $13.00
PS-4430 Narrative Messages...	 $11.00

FINANCIAL INFORMATION

NOTE: All prices quoted in this catalog are subject to change without notice.

50

PS-4433 Evangelistic Messages...	 $10.00
PS-4480 Senior Seminar in Biblical Exposition...	 $55.00
PS-4486 Ministry Internship II and Practicum... 	$1500.00

Music
Private Music Lessons and Practice Fees
One half-hour on campus private lesson per week in voice, piano, composition, organ, or other

on campus instruments, per semester (includes practice fee)..	 $400.00
One full-hour private lesson per week in voice, piano, composition, organ, or other on campus

instruments, per semester (includes practice fee)..	 $800.00
Fewer than 13 weeks of lessons (any type), per lesson (includes practice fee)...............	 $60.00
Incidental practice, per hour...	 $5.00
Other Music Fees
Piano Service Playing, MU-3305, MU-3306, per semester...	 $40.00
Organ Service Playing, MU-3307, MU-3308, per semester..	 $40.00
Piano Class, ML-1106, per semester (includes practice fee)...	 $150.00
Organ Class, ML-1107, per semester (includes practice fee)..	 $150.00
Voice Class, ML-1108, per semester (includes practice fee)...	 $150.00
Guitar Class, ML-1110, per semester (includes practice fee)..	 $150.00
Vocal Techniques for Keyboardists, ML-1109, per semester
	 (includes practice fee)..	 $150.00
15–20 minute recital..	 $100.00
25–30 minute recital..	 $150.00
50–60 minute recital..	 $200.00

FINANCIAL INFORMATION

NOTE: All prices quoted in this catalog are subject to change without notice.

51

GENERAL FINANCIAL INFORMATION
Charge for Repeating a Previously Failed Course
Chicago Campus—BA Main Campus Students
1 credit..	 $300.00
2 credits...	 $500.00
3 credits...	 $700.00
4 credits...	 $900.00
Students repeating a failed course will be charged as indicated above. When the student suc-
cessfully completes a failed course, the “F” will be replaced with an “X” indicating a repeated
course. Students are required to bring proof of payment from Student Accounts to the
Academic Records Office in Moody Central on the second floor of Culbertson Hall. The
grade from the successful attempt will be calculated into the cumulative GPA.

Taking Additional Hours
Students who exceed 18 hours per semester will be required to pay the going rate of the
semester for credit hours 19 and above. Private music lessons and ensemble enrollments
will not be counted in the 18-hour enrollment. Students taking more than eight semesters to
complete the BA and more than ten semesters to complete the BMus will be charged the going
rate of the semester per credit hour for course enrollments in the extended semesters. Transfer
students will be allotted a specific number of semesters to fulfill graduation requirements
based on evaluation of transfer credits.
If a student wishes to appeal any aspect of this policy, he or she can address the appeal to the
Committee on Academic Standards. Send the appeal to the Registrar’s Office.

Payment Policies
There are two plans for paying your student bill:
1.	 Balances are due in full August 1 for the Fall Semester, December 1 for the Spring

Semester, and May 1 for Summer, unless student is enrolled in the Moody Payment Plan.
A $25 late fee will be charged if the account balance is not received by MBI by the due
date.

2.	 A semester payment plan is available for Fall and Spring for eligible students. There is no
payment plan for the Summer. Information on this plan is available on your student por-
tal, email studentpaymentplan@moody.edu, or call Student Accounts at 312-329-4223.
A $25.00 fee is charged for late payments.

Note: Financial aid awarded before the due date will be automatically taken into consideration and show up as
anticipated. If you are expecting financial aid to help cover your balance and it does not appear by the due date,
you are still responsible to make your payments on time.

Outside Scholarships
If a student is receiving an outside scholarship, it is his or her responsibility to provide Student
Accounts with documentation on amount of the scholarship and the expected disbursement
date. The amount not covered by the scholarship needs to be paid in full by the due date for
the class or semester.
If, for any reason, the expected tuition assistance (scholarship, grant, loan…) is not paid /
received, the student is responsible to pay the full balance due.

FINANCIAL INFORMATION

NOTE: All prices quoted in this catalog are subject to change without notice.

52

Methods of Payment
1. �Payments may be made online through the student portal by debit/credit card (Visa or

MasterCard only).
2. Payments by check or money order may be sent to:
		 Moody Bible Institute
		 Department #1018
		 P.O. Box 6500
		 Chicago, IL 60680-6500
	 Please include student name and ID# on all checks and money orders.

Past Due Balances and Late Fees
Students with past-due balances will not be allowed to register for or enroll for future semes-
ters, receive transcripts, grade reports, certificates of scholastic standing, or degrees. Moody
Bible Institute reserves the right to preclude or limit participation in graduation ceremonies
and activities in the event that a balance is due on a student’s account.

Mandatory Payment Plan
Any Chicago or Spokane student not paid in full by the appropriate deadline will be automati-
cally enrolled in the payment plan and charged a $60 enrollment fee.

Discontinuation for Nonpayment
If a Chicago student has not made sufficient progress on payment of his or her bill by the end
of the first week of classes, the student will be asked to withdraw for the semester. The student
may choose to apply for intermission or will be discontinued and required to reapply if he
or she wishes to continue studies at Moody. The student will be dropped from classes and
asked to move out of the residence hall. Any payments made toward semester expenses will
be refunded.

Refund Policies
When a student receives a credit (fee waiver, change of housing, dropping Spokane or MDL
course, etc.), the charges are credited to the student’s account (according to the refund sched-
ule). This credit will be applied toward other charges on the student account or left as available
credit. If the student account has a credit balance, the student may request a refund, in writing,
from studentbookkeeping@moody.edu. If the funds are from an outside scholarship, the award-
ing institution must approve a refund to the student prior to disbursal.

Chicago
If it is necessary to withdraw from school prior to the end of a semester, a student must
notify Academic Records immediately. All payments made against room, board, and fees
will be credited to students who withdraw from Moody Bible Institute before classes begin.
Students who withdraw after classes begin will receive refunds according to the percentage
of the class completed:

6.5% of course–100% refund (6.5% of a standard 16-week course is 1 week)
13% of course–75% refund
19.5% of course–50% refund
20%+ of course–0% refund

Spokane
Any course dropped after the class has begun will be eligible for a tuition and fee refund
according to the percentage of the class completed (see chart above).

FINANCIAL INFORMATION

NOTE: All prices quoted in this catalog are subject to change without notice.

53

Spokane Campus Costs
The costs for MBI–Spokane programs are outlined below. Moody Bible Institute–
Spokane is a nonresidential campus. The estimated costs of room and board vary with
individual circumstances and preferences. Additional expenses for books, supplies, personal
items, and transportation will vary with each student and are a necessary consideration when
planning total costs.
The fees for all degrees, excluding the BSMAT, are as follows:
Fees:
	 Application fee.. 	 $50.00
	 Matriculation deposit (accepted students)....................................... 	 $350.00
Tuition:
	 Full-time (13–18 credit hours), per semester.................................. 	 $4,030.00
	 Part-time (1–12 credits), per credit hour... 	 $310.00
	 Over 18 credit hours, per credit hour.. 	 $310.00
	 January and June term, per credit hour.. 	 $310.00
Student Benefit Fee (Required):
	 Full-time (13–18 credit hours), per semester.................................. 	 $455.00
	 Part-time (1–12 credits), per credit hour... 	 $35.00
	 Over 18 credit hours, per credit hour.. 	 $35.00
	 January and June term, per credit hour.. 	 $35.00
Miscellaneous Fees (As applicable):
	 Degree Extension.. 	 $100.00
	 Graduation fee... 	 $125.00
	 Insurance Handling fee... 	 $20.00
	 Intermission fee, per semester... 	 $200.00
	 Late Payment fee... 	 $25.00
	 Payment Plan Fee, per semester.. 	 $50.00
	 Returned ACH/Check fee.. 	 $25.00
	 Validation Examination fee.. 	 $100.00

Aviation Tuition and Fees
Fees are incurred as applicable.
First Year
	 Tuition and Fees.. 	 $9,020.00
Second Year
 	 Tuition and Fees (includes $4,800* for tools and iPad)................ 	$20,170.00
Third Year
 	 Tuition and Fees.. 	$15,370.00
Fourth Year
 	 Flight Major Tuition and Fees... 	$41,699.00
 	 Maintenance Major Tuition and Fees.. 	$15,220.00
Fifth Year
 	 Flight Major Tuition and Fees... 	$34,748.00
 	 Maintenance Major Tuition and Fees.. 	$13,810.00
Miscellaneous Fees:
	 Ministry Internship Expense... 	 $150.00

FINANCIAL INFORMATION

NOTE: All prices quoted in this catalog are subject to change without notice.

54

Course fee + all related travel expenses. Aviation students are required to complete an
8-week ministry internship in a cross-cultural context any time after the successful com-
pletion of 60 course credits and prior to graduation. Students should appropriately plan
for the cost of this internship which likely includes international air and ground travel and
typically ranges from $1,500 to $5,000.

	 Per flight hour.. 	 $175.00
Students who exceed the average number of flight hours to complete training course work will incur an
additional per-hour flight fee. This hourly fee will vary based on aircraft and instruction type.

* �Tools will be ordered in a complete set and billed to your student account. This $4,800 is an estimate only and
may vary based on vendor pricing.

Insurance
Insurance for hospitalization and medical-surgical coverage may be purchased from the Institute
if desired. International and aviation students in years two through five are required to maintain
MBI or comparable health insurance for each semester of training. (See Medical Insurance,
page 44–45.)

Payment Policies
There are two plans for paying your student bill:
1.	 Balances are due in full August 1 for the Fall Semester, December 1 for the Spring Semester,

and May 1 for Summer, unless student is enrolled in the Moody Payment Plan. A $25 late
fee will be charged if the account balance is not received by MBI by the due date.

2.	 A semester payment plan is available for Fall and Spring for eligible students. There is no
payment plan for the Summer. Information on this plan is available on your student por-
tal, email studentpaymentplan@moody.edu, or call Student Accounts at 312-329-4223. A
$25.00 fee is charged for late payments.

Note: Financial aid awarded before the due date will be automatically taken into consideration and show up as
anticipated. If you are expecting financial aid to help cover your balance and it does not appear by the due date,
you are still responsible to make your payments on time.

Outside Scholarships
If a student is receiving an outside scholarship, it is his or her responsibility to provide Student
Accounts with documentation on amount of the scholarship and the expected disbursement
date. The amount not covered by the scholarship needs to be paid in full by the due date for
the class or semester.
If, for any reason, the expected tuition assistance (scholarship, grant, loan…) is not paid /
received, the student is responsible to pay the full balance due.

Methods of Payment
1. �Payments may be made online through the student portal by debit/credit card (Visa or

MasterCard only).
2. Payments by check or money order may be sent to:
		 Moody Bible Institute
		 Department #1018
		 P.O. Box 6500
		 Chicago, IL 60680-6500
	 Please include student name and ID# on all checks and money orders.

FINANCIAL INFORMATION

NOTE: All prices quoted in this catalog are subject to change without notice.

55

Explanation of Expenses
Application Fee—The application of each entering student must be accompanied by a
nonrefundable payment.
Matriculation Deposit—Each accepted student is required to pay a $350 nonrefundable
deposit following acceptance.
Textbooks and Supplies—Textbooks and supplies are estimated at $900 per semester.

Student Employment
Chicago Campus
The Institute maintains two offices to assist students in finding employment.
The Human Resources department, located on the first floor of Crowell Hall, facilitates all on
campus employment. Various kinds of positions are available, including clerical, custodial,
security, food service, and a limited number of positions requiring special skills or training,
such as broadcasting and information technology.
The Career Development department, located in Culbertson Hall, is the location for off
campus employment information. Although there are various employment opportunities on
campus, positions are not guaranteed to all students who seek employment. Another option
is to seek openings off campus.
Employment is limited to twenty-four hours per week. If necessary, exceptions are made for
married students; special permission must be secured through the associate dean for residence
life. Under no condition is employment permitted to interfere with school responsibilities.
International students are allowed to work only twenty hours per week during the school semes-
ter and no more than 38.75 hours per week during breaks, according to immigration regulations.
In addition to school regulations relating to employment, international students are also
subject to immigration restrictions. Students who are holding an F-1 visa may accept only on
campus employment (work performed on the school’s premises). It is illegal for international
students to accept any other form of employment outside the Institute without prior special
authorization of Citizenship and Immigration Services (USCIS). Such permission is seldom
given and may be granted only if serious or unforeseen changes occur in the student’s previous
financial arrangement after the completion of one successful academic year. However, an
F-1 student who is in good academic standing after one full academic year may be eligible
for part-time off campus employment. All F-1 students must consult the Institute before
the proper approval by the designated school official can be granted. The accompanying
spouse of the student is not permitted to work unless he or she is also a full-time student.
Illegal employment, knowingly or unknowingly, is grounds for deportation by the USCIS.
Therefore, it is advisable that international students see the assistant dean of International
Students department for the most current information and advice before accepting any form
of employment while at the Institute.
Spokane Campus
In Spokane, the majority of students who secure employment will do so off campus at coffee
shops, restaurants, department stores, and other local businesses. Because ministry involve-
ment, academic load, and individual lifestyle choices vary among students, MBI–Spokane
does not limit the number of hours a noninternational student is permitted to work. All
opportunities for on campus employment will be clearly communicated to students at the
time of availability.

FINANCIAL INFORMATION

56

International students are allowed to work only twenty hours per week during the school
semester and no more than 38.75 hours per week during academic breaks, in compliance
with state and federal immigration regulations. International students holding an F-1 visa may
accept only on campus employment (employment by the Institute for work performed on the
premises). It is illegal for international students to accept any other form of employment out-
side the Institute without prior special authorization by Citizenship and Immigration Services
(USCIS). Such permission is seldom given and may be granted only if serious and unforeseen
changes occur in the student’s previous financial arrangement after the completion of one
successful academic year. In this case, proper written approval must be obtained by the appro-
priate Institute representative prior to beginning the outside employment. Illegal employ-
ment, with or without prior knowledge or understanding, is grounds for deportation by the
USCIS. Therefore, international students are highly encouraged to obtain the most current
employment information and guidance prior to accepting any form of employment during
their time at MBI–Spokane.

STUDENT AID
Veterans’ Benefits
The majority of MBI courses have been approved by the State Approving Agency of Illinois,
under Title 38, U.S. Code Chapters 30, 32, 33, 35, 106, Vocational Rehab and Title 10,
Veterans’ Benefits. Those wishing to enroll under these plans should keep in mind that due to
the time needed for processing, the veteran may not receive initial benefits for several weeks.
Be sure to plan accordingly. For a complete overview of VA participating programs, please
visit www.moody.edu under Financial Aid Veteran Benefits.
Moody Bible Institute is honored to serve veterans and active-duty members of the
U.S. military and their dependents. Veterans new to MBI–Chicago should email the VA
Certifying Official at MBI at financialaid@moody.edu or go to the financial aid website at
www.moody.edu to receive proper instructions to begin activation of benefits. Veterans new to
MBI–Spokane should email the VA Certifying Official at studentservices.spokane@moody.edu
to begin activation of benefits. Please note: MGIB benefits are sent directly to the student as
reimbursement, not to MBI as payment. Veterans are responsible to meet all payment dead-
lines established by Moody Bible Institute. Under Chapter 33, school costs are sent directly
to Moody.

FEDERAL FINANCIAL AID
Students applying for federal financial aid funds must complete the Free Application for
Federal Student Aid (FAFSA) at www.fafsa.gov each academic year. Students may also be
required to submit additional documentation for verification of their financial or dependency
status. Students and parents of dependent students are encouraged to utilize the IRS Data
Retrieval Tool when completing the FAFSA.

Federal student aid eligibility requirements include the following:
•	 Must be admitted to Moody Bible Institute with a high school diploma or recognized 	

equivalent
•	 Must not be in default or have an overpayment due on any Title IV aid program from

any source
•	 Must be a U.S. citizen or an eligible noncitizen. Documentation of citizenship status

may be required.
•	 Must have a valid Social Security number
•	 Must be enrolled as a regular student in eligible courses and programs of study
•	 Must meet Satisfactory Academic Progress standards

FINANCIAL AID

57

•	 Must be registered with the Selective Service (if required) and confirm that
registration

•	 Must not have been convicted of an offense involving the possession or sale of illegal 	
drugs that occurred while the student was enrolled and receiving Title IV aid

Verification
This process verifies the information that students submit on the FAFSA. Students chosen for
verification will be required to complete a verification worksheet and may also be required to
provide additional documentation to the Moody Bible Institute Office of Financial Aid. All
students chosen for the verification process are encouraged to monitor their student portal
and to carefully review all requests for additional documentation. All requested information
must be received by the Office of Financial Aid in order for verification to be completed. Any
federal aid awarded will not be disbursed until verification is complete.

Federal Pell Grant
A federal Pell Grant is a need-based grant awarded to undergraduate students working on a
first bachelor’s degree. Eligibility is determined through a standard formula established by
Congress based on the information that is reported by students and parents on the FAFSA.
Pell Grant recipients may receive a Pell Grant for up to twelve semesters or the equivalent.

Federal Supplemental Educational Opportunity Grant (SEOG)
A federal Supplemental Educational Opportunity Grant (SEOG) is a need-based grant
awarded to undergraduate students who are enrolled in a first bachelor’s degree program and
are eligible for a Pell Grant. SEOG funds are limited and are awarded to eligible students until
funds are depleted.

Federal Work Study
The Federal Work Study program (FWS) is a need-based, part-time work program designed
to provide eligible students an opportunity to earn a portion of their educational expenses
through on campus and community-service employment. Eligibility for the FWS program
is based on financial need as determined by the information that is reported on the FAFSA.
FWS funds are limited and are awarded to eligible students until funds are depleted. Hourly
wages will be paid every two weeks to the student worker as wages are earned. Students are
limited to working up to twenty-four hours per week.

Alternative Loans
Moody Bible Institute does not participate in the Federal Direct Student Loan Program and
encourages students not to incur educational debt.
Students needing additional funds after all other financial aid has been utilized have the
option of applying for an alternative (private or nonfederal) educational loan. Alternative
loans should be considered only when necessary and should be carefully researched, since
credit criteria, interest rates, fees, and other conditions can vary widely. Moody Bible Institute
does not provide a recommended alternative loan lender list, nor do we suggest one lender or
loan program over another.

Term Withdrawal Policies
Students are awarded Title IV aid with the assumption that they will complete the entire
period for which assistance was provided. When students cease enrollment in all classes
after a term begins, the U.S. Department of Education requires schools to determine if such
students earned all the federal aid they received. This is a percentage based on the number
of calendar days attended versus the total calendar days for the enrollment period. Once

FINANCIAL AID

58

this percentage is calculated, it is used to determine the amount of Federal Title IV aid that
may be retained to cover prorated charges on the student’s account. Any unearned aid must
be returned to the U.S. Department of Education. Federal student aid recipients who are
considering withdrawing from a term are encouraged to contact the Office of Financial Aid
prior to withdrawal.
Order of Refund Distribution Prescribed by Law and Regulation (Total Refund and
Repayment):
• Federal Pell Grant
• Federal SEOG
• Other federal, state, private or institutional aid
• The Student 	

Contact Us
Moody Bible Institute Student Financial Aid Services
820 N. LaSalle Blvd.
Chicago, IL 60610
312.329.4184
Fax: 312.329.4274
financial.aid@moody.edu

INSTITUTIONAL SCHOLARSHIP AID
The institutional scholarship program incorporates merit- and need-based scholarships
funded by generous donors. Institutional scholarship funds are allocated annually based on
institutional and donor guidelines.

MBI SCHOLARSHIPS AND GRANTS
Students interested in applying for MBI scholarships and grants to help cover the cost of
education are required to fill out the FAFSA to determine need. Besides documented financial
need, full-time upperclassmen are given preference for any available aid. Additionally,
students must submit financial aid application materials and meet deadline requirements. For
answers to questions, please do not hesitate to contact financial.aid@moody.edu.
The following list of MBI scholarships and grants illustrates the continual finan-
cial provision of God for our students through the gracious sacrifice of our donors.
Daniel H. Abbott Endowment—Established by Mrs. Norma Abbott, in honor of her son,
Daniel H. Abbott, this scholarship provides tuition assistance to students with financial need
who were in good academic standing their prior year at Moody.
Dr. Isaac Adams and Dr. Joel D. John Scholarship—Mrs. Clara S. John established this
fund in loving memory of her father, Dr. Isaac Adams, who attended Moody in 1890, and her
husband, Dr. Joel D. John, whose practice served many in the Moody community for years.
This scholarship has been established to honor deserving international students with financial
need who are attending the Undergraduate School or Moody Theological Seminary. Awards
are given to students preparing to return to their home countries upon graduation for full-
time Christian service as a pastor or missionary.
Alumni Grants—Grants are provided by the Alumni Association of Moody Bible Institute
to qualified undergraduate and Moody Theological Seminary students.
Roy H. and Louise S. Anderson Scholarship—Annual scholarships are given to the
children of foreign and home missionaries who are preparing for Christian service. The fund
has been given by Roy H. and Louise S. Anderson in honor of their many friends who have
served Jesus overseas.

FINANCIAL AID

59

Philip E. Armstrong Memorial Scholarship—In memory of an alumnus and former
general director of SEND International, the annual scholarship is awarded from a fund given
by Mr. and Mrs. Morris V. Brodsky. It is given to an upper-division student preparing for
missionary service in Asia. This student must demonstrate an exemplary spiritual life and
show definite promise of usefulness in serving the Lord overseas.
Asaph Scholarship—In gratitude of God’s faithfulness and with a commitment to advance
the cause of Christ, Mr. Mark Ridenour wishes to honor students preparing for full-time
vocational Christian service.
Ron and Marcia Baker Scholarship—Established in honor of Ron and Marcia Baker,
MBI alumni who served on the mission field, to provide financial assistance to students of
missionary parents.
Ballard Scholarship—Annual scholarships are given by the Ballard family to support stu-
dents planning a career in international missions.
Barnabas Fund III Scholarship—Established to subsidize the cost of schooling for
deserving graduate students enrolled full-time in Moody Theological Seminary who would
otherwise have to do significant outside work to pay for their education. Awards are given to
students in good standing who are preparing for the mission field or pastorate.
Patti Bastian Children’s Ministry Scholarship—An annual scholarship will be given
in memory of Patti Bastian, the parent of a Moody alumnus. As a child, a Moody PCM
worker led Patti to Christ. In time, one of her own children enrolled in MBI and subsequently
graduated. This son became a children’s pastor and founded Kidology, a ministry to chil-
dren’s pastors (www.kidology.org). The recipient will be a Children’s Ministry major who
intends to serve the Lord as a children’s pastor.
Hubert R. Bates Memorial Scholarship—In memory of a former employee and field
representative of the Institute, an annual scholarship is awarded by his wife, Mrs. Mary Alice
Bates. It is given to a student in good academic standing with exemplary Christian character
and demonstrating obvious financial need.
Arthur and Alma Bengtson Scholarship—In loving memory of Arthur and Alma
Bengtson, this scholarship honors students of the Undergraduate School who are mission-
minded with a focus on overseas ministry.
Berg Family Scholarship—An annual scholarship is given to provide financial assistance
to the children of missionaries preparing to serve Christ in vocational ministry or an interna-
tional student preparing to serve Christ in his or her home country.
Reid Berry Scholarship—In honor of Reid Berry, an annual scholarship is awarded to
a junior or senior student preparing for missionary service in the Missionary Aviation
Technology program. This student will demonstrate an exemplary spiritual life and give defi-
nite promise of usefulness in Christian service.
Bible Translation Scholarship—Established to honor deserving students with financial
need who are studying Bible translation, linguistics, or similar subjects in the Undergraduate
School or Moody Theological Seminary.
Dr. J. Allen Blair Scholarship—In loving memory of Dr. Blair, his wife and children estab-
lished this scholarship to provide assistance to full-time students attending the Undergraduate
School or Moody Theological Seminary who have financial need.
Block Scholarship for Youth Ministry—In honor of Tim and Jerenne Block, graduates of
Moody, this endowment was established by their friends and family to honor one junior or
senior pursuing a degree in Youth Ministry at Moody Bible Institute.

FINANCIAL AID

60

Louise McAuley Bowers Memorial Scholarship—A scholarship is awarded from a fund
established by her husband to celebrate the life and ministry of Louise McAuley Bowers, an
alumnus who served Christ in her home, church, and community.
Herrmann G. Braunlin Memorial Scholarship—An annual scholarship in memory of
the ministry of long-time pastor Herrmann G. Braunlin is given by those whose lives were
influenced by his faithful ministry of the Word of God. The recipient shall be a male student
entering his final year of preparation for pastoral ministry who manifests an exemplary
Christian life of consistency and integrity; shows definite promise of usefulness in future min-
istry, with gifts in expository preaching; and demonstrates a burden for evangelism.
Martha A. Brokaw Scholarship—To help deserving students with financial need pursue
their education at Moody Bible Institute.
Alice C. and William E. Brown Memorial Scholarship—Annual scholarships in
memory of Alice C. and William E. Brown are given to undergraduate or graduate students
preparing for medical and/or teaching missionary service.
Ivan T. Brown Scholarship—Two annual scholarships are given by Ivan Brown, an alum-
nus, to Missions majors, preferably those preparing for Bible translation work. Recipients
must demonstrate financial need, exemplary spiritual lives, and definite promise of usefulness
in Christian service.
Burris African-American Graduate Scholarship—To honor African American students
enrolled in Moody Theological Seminary who have financial need.
Mary Burton Scholarship—Annual scholarships awarded to students enrolled in Distance
Learning, the Undergraduate School, and Moody Theological Seminary are funded from
an endowment given by alumnus Mary Burton in gratitude to God’s faithfulness, guidance,
and enablement throughout more than four decades of serving Christ and His church and
advancing His cause in her community. Scholarships will be awarded to students preparing to
serve Christ vocationally in an urban context.
Wilfred L. Burton Memorial Scholarship—In memory of a former director of the Music
Department, an annual scholarship is awarded to a student in the Music major. The recipient
must have an exemplary spiritual life, demonstrate music ability, and give definite promise of
usefulness in music ministry.
Ella Jean Bush Scholarship—Mr. Vernon C. Bush established this fund to honor students
who are descendants of foreign or home missionaries attending the Undergraduate School or
Moody Theological Seminary who have financial need and potential in their field of study.
Daniel L. and Sarah A. (Dunker) Calvin Scholarship—Two scholarships are awarded
annually to students currently in their fifth or sixth semester who show aptitude and aca-
demic excellence in the art of teaching and writing and who desire to use those skills in future
Christian service. An additional scholarship is awarded to a senior student who throughout
his or her years at Moody has shown dedication and enthusiasm in Practical Christian
Ministry, resulting in salvation and assistance to others because of the student’s love for our
Savior.
Ross and Gladys Campbell Memorial Scholarship—Annual scholarships are given in
memory of Ross and Gladys Campbell to qualified students in Moody Theological Seminary,
the Undergraduate School, and Distance Learning who are preparing for ministry.
Gust Emil Carlson Memorial Scholarship—Two annual scholarships in memory of the
Rev. Gust Emil Carlson are awarded to students preparing for pastoral ministry. They are pre-
sented to third- or fourth-year students with a minimum cumulative grade average of B (GPA
of 3.0) who demonstrate a potential for future pastoral ministry and have financial need.

FINANCIAL AID

61

Chicago Gospel Tabernacle Scholarship—Established by the board of the Chicago
Gospel Tabernacle to provide assistance for the education of deserving Chicago inner-city
students who have financial need.
Cirafesi TESOL Grant—Annual grants are given to TESOL majors in the Department
of Intercultural Studies of Moody Bible Institute. The fund has been provided by Wally and
Conny Cirafesi.
Rev. C. Gordon Clews Scholarship—Rev. C. Gordon Clews, the son of a minister, was
president of his Moody class in 1934 and served as a minister in the United Methodist Church
in Virginia, Indiana, and Maryland for over fifty years. During this time, he faithfully preached
the full gospel and redeeming love of his beloved Savior. This fund has been established in
loving memory of the Rev. Clews by his children. Awards honor a deserving student with
financial need who is the son of a minister and attending Moody Bible Institute to prepare for
a life of full-time ministry.
Robert and Jo Ann Conrad Scholarship—An annual scholarship is given to assist an
upper-division Applied Linguistics major.
Cornell-Radlek Memorial Scholarship—An annual scholarship given to an
Undergraduate School or Moody Theological Seminary student intending to serve the Lord
full-time in vocational ministry who is married with young dependent children.
R. Harry and Lyda R. Corradi Scholarship—An annual scholarship is given by R. Harry
and Lyda R. Corradi in gratitude for God’s faithfulness in their lives. Harry was a committed
layman who spent fifty years in the railroad industry and whose avocation was advancing the
cause of Christ in the church. Lyda served more than sixty years in ministries of teaching and
counseling. The recipient is to be a male student in his final year of preparation to serve Christ
in youth ministry.
Cutrona Scholarship—Annual scholarships are given by Mr. and Mrs. Daniel Cutrona Sr.
to junior or senior students preparing for missionary ministry outside of continental North
America. The students should demonstrate an exemplary spiritual life, show definite promise
of usefulness in Christian service, maintain a minimum cumulative grade average of B (GPA
of 3.0), and manifest financial need.
George H. Cutter Jr. Memorial Scholarship—In memory of her husband, Mrs. Helen
Cutter awards an annual scholarship to a junior or senior student preparing for missionary
service in the Missionary Aviation Technology major. The student must demonstrate an
exemplary spiritual life and give definite promise of usefulness in Christian service.
Robert A. Day Memorial Scholarship—In loving memory of Robert A. Day, a student
and faithful leader at Moody Bible Institute at the time of his death, this fund is given by his
parents, James R. and Virginia J. Day, to assist qualified students who have financial need.
Clarence Depner Aviation Scholarship—A faithful servant of Jesus Christ, Mr. Clarence
Depner wishes to honor Missionary Aviation Technology students of the Moody Bible
Institute who show definite promise and exemplify a Christlike attitude.
Jason Dieringer Memorial Scholarship—An annual scholarship is awarded in loving
memory by Jason’s family. This award is given to a student preparing for pastoral ministry
with special emphasis in working with young people.
William James Dobias Jr. for Christ Scholarship—This fund was established by Suzanne
and Leroy Brown in loving memory of William James Dobias Jr., who touched lives for Christ.
Awards are given to students attending the Undergraduate School or Moody Theological
Seminary who have financial need.
Charles A. Doolittle Jr. Scholarship—In loving memory of Charles A. Doolittle Jr., a Moody

FINANCIAL AID

62

graduate who gave his life to evangelizing and to honoring the efforts of his father, Charles Sr.,
also a Moody graduate, who planted churches during the Great Depression. Charles Jr. lived his
life to show others that Jesus is the way, the truth, and the life. Recipients must be preparing for
ministry in an established gospel-preaching church or as a church planter.
Dunbar Memorial Scholarship—Honoring Moody Theological Seminary students prepar-
ing for church ministry.
John and Joan Emblen Scholarship—In honor of John and Joan Emblen, this fund was
established by Ms. Julia D. Emblen to bless students who manifest a strong desire for overseas
missions as well as definite promise of service in full-time Christian ministry.
Stanley Eng Asian Student Endowment—To honor deserving Asian students with
financial need who are attending the Undergraduate School or Moody Theological Seminary
full-time.
Dr. Richard Epps Scholarship—In honor of Dick Epps’s many years of service to MBI as
a student and in Alumni and Stewardship, this fund provides support for an international
student studying to go into youth work internationally.
Faith Christian School Grant—To honor deserving students with financial need who are
attending the Undergraduate School and who have graduated from Faith Christian School
in Lafayette, Indiana. Preference will be given to children of FCS faculty and those who are
involved in community service while attending Moody.
Albert Faust Memorial Scholarship—An annual scholarship is given in memory of a
faithful servant who throughout his lifetime had a heart for the ministries of Moody Bible
Institute. The endowment that funds the scholarship was given by the brother of the deceased
to honor his brother’s memory. Scholarships will be awarded to students training in the field
of Missionary Aviation Technology.
Chuck Fehr Memorial Graduate School Scholarship—In honor of Chuck Fehr, a gradu-
ate of the Moody Graduate Studies program, this fund assists students enrolled full-time in
Moody Theological Seminary who maintain a minimum GPA of 2.5 and have financial need.
Fenlociki Student Missions Grant—Honoring students at Moody Bible Institute with a
Missions major who have financial need.
Fitzwater Scholarship—In honor of James and Jeanette Fitzwater, who left a notable
impression on the Moody Bible Institute, this fund provides assistance to deserving students
with financial need who are studying for pastoral ministry.
Flightner Memorial Scholarship—An annual scholarship is given by family and friends
in memory of Raymond David and Opal Hartsell Flightner. This scholarship is given to a
deserving student preparing to serve Christ in world evangelism. The student shall manifest
an exemplary Christian life, show definite promise of usefulness in future ministry, have a
cumulative grade point average of at least 2.3, and demonstrate financial need.
John E. and Velma M. Freeberg Grant—In honor of the Rev. and Mrs. Freeberg, alumni
of Moody, this scholarship was established by their daughter in thanksgiving to the Lord for
how He always provides. Awards honor married couples with children who are preparing for
ministry at Moody Bible Institute and have financial need.
Harold C. and Gladys L. Freundt Memorial Scholarship—The donors wish to honor
students of superior academic performance who intend to serve in the field of Christian ser-
vice. Recipients must be full-time students preparing to serve in full-time vocational ministry
who have a minimum GPA of 3.7 and financial need.
Rachmiel Frydland Memorial Scholarship—An annual scholarship is awarded by the
Messianic Literature Outreach in memory of Rachmiel Frydland, their founder and a survivor

FINANCIAL AID

63

of the Holocaust, who died after forty years of missionary work. This scholarship is given to a
student entering the final year of preparation for ministry among Jewish people. The recipi-
ent must manifest an exemplary Christian life, show definite promise of usefulness in future
ministry among Jewish people, have a cumulative grade point average of at least 3.0, and
demonstrate financial need.
John and Nel Fuder Grant—Established lovingly by friends and family, this fund honors
Dr. and Mrs. Fuder for their years of service to the Moody community and their heart for the
city. Awards are given to students studying Urban Ministry who have financial need.
Mary Gann Garver Scholarship—In memory of his wife, Mr. Howard Garver awards
two annual scholarships to junior or senior students preparing for missionary service in the
Missionary Aviation Technology major. These students must demonstrate exemplary spiri-
tual lives and give definite promise of usefulness in Christian service.
William and Loretta Gaunt Scholarship—William and Loretta Gaunt have a passion
to provide ministry training to people around the world who desire to serve the Lord. Their
scholarship was established to honor deserving international students who are preparing for
ministry at Moody Theological Seminary and have financial need.
Rev. Abram L. Gish Memorial Scholarship—In loving memory of the Rev. Gish,
Raymond and Elaine Huber wish to honor Scofield Course students who show definite promise,
exemplify a Christlike attitude, and are in need of Bible credits to fulfill ministry requirements.
Russell P. Goddard Scholarship—In memory of Russell P. Goddard, annual scholarships
are awarded from a fund given by Dr. and Mrs. David Coleman in honor of her father to assist
students preparing for overseas ministry.
Dr. Louis Goldberg Memorial Scholarship—An annual scholarship is funded by an
endowment given by the friends and daughter of the late Dr. Goldberg. This scholarship is in
recognition of his many years of service to the Lord at Moody Bible Institute as well as in the
Jewish community. The recipient will be a Jewish Studies major in good academic standing
with potential and a commitment to this field of study.
Good Things Happen to Good People Scholarship—Established to honor full-time
students intending to serve in foreign missions.
W. Paul Grant African American Student Scholarship—In memory of alumnus
W. Paul Grant, an annual scholarship will be granted to an African American student
who has an enthusiastic heart for our Lord, demonstrates a burden for lost souls, and has
financial need.
Alex and Joyce Gray Scholarship—In gratitude of God’s faithfulness and with a commit-
ment to advance the cause of Christ, Alex and Joyce Gray wish to honor students preparing
for full-time vocational Christian service.
R. Glenn and Marjorie B. Greenwood Grant—An annual grant will be given in honor of
the Rev. and Mrs. Greenwood, both of whom are Moody Bible Institute alumni. The children
of the Rev. and Mrs. Greenwood are donating these funds to commemorate their parents’ fifty
years of marriage. The recipient must be intending to serve the Lord in a local church through
Christian education or the pastorate.
Frederick W. Haberer Sr. Memorial Scholarship—In honor of Frederick W. Haberer Sr., a
graduate of Moody Bible Institute, annual scholarships are given to students with financial need.
Kenneth R. Hanna Sr. Memorial Scholarship—Established to honor students with finan-
cial need who are attending Moody Bible Institute.
Todd and Michele Hanson Memorial Scholarship—An annual scholarship is given by
the parents of Todd Hanson in memory of their MBI-employee son and daughter-in-law,

FINANCIAL AID

64

whose service to Christ was cut short by an automobile accident. This scholarship is awarded
to a married, upper-divisional student preparing to serve Christ in vocational ministry who
manifests an exemplary Christian life, shows definite promise of usefulness in future ministry,
has a minimum cumulative grade point average of 2.3, demonstrates good stewardship of
personal resources, and has financial need.
Paul C. Hartford Memorial Scholarship—Mrs. Sherry Dunn wishes to honor full-time
Missionary Aviation Technology students of Moody Bible Institute who have financial need and
maintain a GPA of 2.5 or higher.
Adolph and Emma Hermann Scholarship—In memory of Adolph and Emma (a gradu-
ate of Moody Bible Institute in 1901) Hermann, who served Christ in China, annual scholar-
ships are awarded from a fund given by Mr. Kenneth N. Hansen in honor of his wife’s parents.
These scholarships assist students preparing for overseas ministry.
Howard Hermansen Memorial Scholarship—In memory of a pastor and music evan-
gelist formerly associated with Moody Church, an annual scholarship is awarded to a student
majoring in Piano or Organ. The recipient must have an exemplary spiritual life, demonstrate
musical ability, and give definite promise of usefulness in music ministry.
Hilligoss Memorial Scholarship for Bible and Music—Richard and Carolyn Hilligoss
wished to honor a Music major and a Biblical Studies major in the Undergraduate School who
have financial need.
Huizenga Scholarship—Annual scholarships are given by the Huizenga family in honor of
their aunt Tena Huizenga, a 1930 graduate of Moody Bible Institute who served Christ and
the people of Nigeria. Students must be preparing for missionary service on the continent of
Africa, with preference given to those called to serve Christ in Nigeria.
Robert L. Iler Moody Men’s Choir Memorial Scholarship—Choir alumni wish to
honor students who are participants in the Moody Men’s Collegiate Choir at the fourth or
fifth year and have proven leadership ability and financial need.
Paul and Marilyn Johnson Scholarship—In loving memory of Marilyn and in honor of
Paul, this fund was established by their children to provide assistance to deserving students
with financial need who are attending the Undergraduate School or Moody Theological
Seminary.
Dr. Arthur W. Kac Memorial Scholarship—An annual scholarship will be given in mem-
ory of Dr. Arthur W. Kac for his tireless work of interpreting and fostering the Messiahship
of the Lord Jesus Christ to Jewish students, intellectuals, and the Jewish people through the
Hebrew Christian Approach to Israel, Inc. The recipient shall be a student preparing for the
ministry as a pastor or teacher of religion and shall qualify through an essay competition on
the topic of “The Messiah of Israel.”
Karin E. Karlstrom Scholarship—Established by her daughter Eleanor K. Harris, this fund
honors Karin E. Karlstrom, a happy and devoted Christian whose strong and living faith in
her Lord and Savior led her daughter to know the Savior. This scholarship honors deserving
students who have financial need.
Norman R. Kendall International Ministry Award—A loan/scholarship program is
awarded to students in memory of Norman R. Kendall, a layman who served Christ as a
draftsman and estimator at U.S. Gypsum Company, as husband and father of his family, and
through the church. His long ministry to young people resulted in many being influenced to
serve Christ through vocational ministry.
Marjorie Ladley Kimmel Memorial Scholarship—In memory of Marjorie Ladley
Kimmel, devoted follower of Christ, an annual scholarship is awarded from a fund established
by her husband. It is presented to a junior or senior student who has demonstrated an active

FINANCIAL AID

65

interest in evangelism, has an exemplary spiritual life, has financial need, and shows definite
promise of usefulness in serving Christ and His church.
Bolo Kolodziej Memorial Scholarship—An annual award is given in memory of
Mr. Kolodziej and in grateful thanks to God, who in His providence makes this scholarship
possible. The recipient will exhibit total dedication to the cause of the gospel, a consistent
moral lifestyle, and a sense of humor.
Krusich Extension Studies Scholarship—Given by the Krusich family, this scholarship is
to be awarded to African American Distance Learning students in Chicago who maintain a
GPA of 2.0, have completed at least 10 hours of study at time of application at the adult con-
tinuing education or college level, and have financial need.
Bergen Tom Lawrence Memorial Scholarship—An annual scholarship is given by family
and friends in memory of Moody Bible Institute graduate Bergen Tom Lawrence, who served
faithfully as a missionary in reaching Chinese people for Christ. This scholarship is given to
a Chinese student who is preparing to reach his or her people with the gospel of Jesus Christ.
Gordon and Barbara MacKay Scholarship—Gordon and Barbara MacKay have
established scholarships in honor of her parents, Charles and Lila Ramage, and in honor of his
parents, Donald and Katie Ann MacKay. The MacKay Endowment honors Donald and Katie
Ann, Scottish immigrants who faithfully served Christ as laypersons in ministry, workplace,
church, and community. Awards are given to students in their final year of preparation to
serve Christ in vocational ministry who manifest an exemplary Christian life.
Our Lord and Savior Jesus Christ and His Handmaiden Beverly Taylor Mathis
Scholarship—Established by the Christian Workers Foundation of Alabama, this fund honors
deserving students of the Undergraduate School majoring in Communications who have
financial need.
Richard Earl McLennan Scholarship—An annual scholarship funded by family and
friends in memory of Richard Earl McLennan, a Christian layman who served Christ in his
home, business, community, and church. The scholarship is awarded to a student who mani-
fests an exemplary Christian life, shows definite promise of usefulness in future ministry, has
a cumulative grade point average of 3.0 or better, and demonstrates financial need.
Orville D. and Ruth A. Merillat Scholarship—Established by Ruth A. Merillat to pro-
vide funding for graduates of the Lenawee Christian School who have been accepted into the
Undergraduate School of Moody Bible Institute.
Virginia Mae Midkiff Memorial Scholarship—“Let Your Light So Shine”—In
memory of Virginia Mae Midkiff, loving wife, mother, and teacher, who let her light truly
shine throughout her life by loving and serving others, awards are given annually to a full-time
undergraduate student who, by essay, will share what it means, in his or her life, to “Let your
light so shine before men, that they may see your good works and glorify your Father, who is
in Heaven” (Matthew. 5:16).
Dan William Mills Jr. Scholarship—An annual scholarship given in memory of Dan
William Mills Jr. by family and friends is awarded to a junior or senior training for a ministry
in Missionary Aviation. The student shall manifest an exemplary Christian life, evidence a
definite promise of usefulness in missionary ministry, have a cumulative grade point average
of 2.3 or better, and demonstrate genuine financial need.
Esther Mitch Scholarship—In honor of the retirement of Mrs. Esther Mitch from teaching
Bible classes in northern New Jersey, annual scholarships are awarded to female students in
the junior or senior year of the Bible, Educational Ministries, or Theology majors. The recipi-
ents should be preparing to teach Bible in any educational level or setting, have a cumulative

FINANCIAL AID

66

grade point average of B or better, demonstrate exemplary spiritual lives, and give definite
promise of usefulness in Christian service.
Dr. Paul and Carol Nevin Bible and Theology Endowment—In loving memory of
Dr. Nevin and in honor of the Nevinses’ years of ministry at Moody Bible Institute, this fund
will be awarded to students majoring in Bible or Theology at Moody Bible Institute or Moody
Theological Seminary.
Jean E. Nienhuis Scholarship—An annual scholarship will be awarded to a student prepar-
ing for a ministry in Intercultural Studies. The student must demonstrate financial need, lead
an exemplary spiritual life, and have a cumulative grade point average of 2.7 or better.
Chauncey B. and Emily S. Nordland Scholarship—In honor of Chauncey B. Nordland,
former executive vice president of Moody Bible Institute, and his wife, Emily, this scholarship
is awarded to a married student with a Biblical Studies major who is preparing for pastoral
ministry.
Ronald W. and Beverly J. Ocasek Scholarship—In gratitude for God’s grace and His
unfailing faithfulness, two annual scholarships are awarded to undergraduate students preparing
for pastoral ministry.
Lucile Davis Oellerich Memorial Scholarship—A scholarship is awarded from a fund
invested by her son and daughter-in-law in memory of their mother, who was a devoted
wife, mother, businesswoman, and servant of Christ in home, community, and church. The
recipient should be an upper-division student in the Undergraduate School or Moody
Theological Seminary preparing for ministry among the Jewish people.
Elmer Palmer Memorial Scholarship—In memory of a former pastor of Judson Baptist
Church in Oak Park, Illinois, an annual scholarship is awarded by his widow to a junior stu-
dent in the International Ministries major. The recipient must have an exemplary spiritual life
and give definite promise of usefulness in Christian service.
Faye Roy and Irene Parker Memorial Scholarship—Annual scholarships are given in
memory of Moody alumnae Faye Roy and Irene Parker, who spent their lives serving their
Savior and Lord in pastoral ministry. Students should be entering their junior or senior year,
be preparing for ministry to expand the church of Jesus Christ, demonstrate definite promise
of usefulness in future ministry, have a minimum cumulative grade point average of 3.0, and
demonstrate financial need.
Phil Penner Scholarship—In honor of the life Phil lived unto the Lord, and to continue his
legacy of service, this scholarship is awarded each year to a deserving student with financial
need who is preparing for overseas work and is actively involved in a local church as a student.
Ruth Tucker Pohli Memorial Scholarship—In loving memory of Ruth Tucker Pohli, this
scholarship was established to honor deserving students with financial need who are majoring
in Missions and preparing for a life of full-time ministry.
Presidential Leadership Award—Annual awards are made to two students who have
demonstrated consistent Christian character and potential for future leadership and have
been selected to provide leadership in the student body during the next academic year.
Gerald L. Raquet Scholarship—An annual scholarship has been established to assist
Instrumental or Composition students in the Music Department of MBI. It is in honor of over
thirty years of service by Gerald Raquet to Moody Bible Institute, seventeen of those years as
director of the Sacred Music Department.
Rev. Donald and Joan Reeser Scholarship—The church family of Bethany Baptist Church of
Helvetia Township, Madison County, Highland, Illinois, wishes to honor students attending the
Undergraduate School and Moody Theological Seminary who have financial need.

FINANCIAL AID

67

Dorothy Reinisch Memorial Scholarship—In memory of his loving wife and life partner,
an annual scholarship consisting of investment income is awarded from a fund given by her
husband, Otto Reinisch, to a female minority student preparing for Christian service. The
student must demonstrate financial need, lead an exemplary spiritual life, and give definite
promise of usefulness in Christian service.
Aubie E. Riddle Memorial Scholarship—Funded by his widow, in loving memory of
Aubie E. Riddle, a Christian layman who served Christ, His church, and his family and com-
munity, this scholarship is awarded to a Moody Theological Seminary student in the master’s
program preparing to serve Christ in vocational ministry to extend His kingdom.
Robert and Dorothy Rimington Scholarship—Established in loving memory of Robert
and Dorothy Rimington by their children, this fund honors deserving students attending the
Undergraduate School or Moody Theological Seminary who have financial need and who are
preparing for ministry in the Protestant faith.
Rev. Paul F. Robinson Memorial Scholarship—An annual scholarship is given in
memory of the Rev. Paul F. Robinson, a graduate of Moody Bible Institute and founder of the
Missionary Technical course. The award is given to a junior or senior training for ministry in
Missionary Aviation Technology who manifests an exemplary Christian life, shows definite
promise of usefulness in missionary ministry, and has a cumulative grade point average of 2.3
or better.
Rock of Our Salvation Grant—Honoring students who come to Moody from the
recommendation of the pastoral staff of Rock of Our Salvation Evangelical Free Church.
Helene Rogers Scholarship—To honor deserving students with financial need who are
attending the Undergraduate School or Moody Theological Seminary and are preparing for
mission work in Ireland, England, Scotland, Wales, Germany, or the Netherlands.
Ron Royce Aviation Scholarship—Established by family and friends of Ron Royce to
honor his years of service in ministry with Moody Aviation, this fund honors deserving stu-
dents with financial need who are majoring in Moody Aviation Technology.
Ruberg Commemorative Scholarship—An annual scholarship is given by the Ruberg
family in commemoration and thanksgiving for the years of faithful ministry to Christ and
His church by family members who attended Moody Bible Institute. The scholarship will
be given to a male student in his last year of preparation for rural ministry, preferably as a
rural pastor. The student shall manifest an exemplary Christian life, show definite promise
of usefulness in future ministry, have a cumulative grade point average of at least 2.0, and
demonstrate financial need.
Jim and Susan Sabiston Scholarship—Established to honor deserving students with
financial need who are attending the Undergraduate School or Moody Theological Seminary.
Donald Schorr Scholarship—Established by Gladys A. Schorr in loving memory of her
son, Donald, to provide aid to deserving students who have financial need.
Helen Z. Shults International Student Scholarship—This fund honors deserving
international students who demonstrate financial need and are preparing for mission
work primarily by way of linguistic studies, Bible translation, or similar subjects in the
Undergraduate School or Moody Theological Seminary.
Robert W. and Shirley L. Shultz Scholarship—Annual scholarships are funded from an
endowment given by Robert W. and Shirley L. Shultz in gratitude for God’s faithfulness and to
acknowledge their commitment to advance the cause of Christ. Scholarships will be awarded
to students preparing to serve Christ in pastoral ministry and/or missionary vocation.
David and Grace Smart Scholarship—This annual scholarship is given to a Music
Composition major with a cumulative grade point average of 3.0 or better who can show

FINANCIAL AID

68

financial need. The fund was created by Grace Lutheran Church and honors David and
Grace’s sixty years of music ministry.
Merl Smucker Scholarship—An annual scholarship is funded from an endowment given
by Mr. Merl Smucker. Scholarships will be awarded to students training in the Missionary
Aviation Technology program.
Jack Snook Memorial Scholarship—This scholarship was established to assist students at
Moody Bible Institute who are in training for full-time Christian service.
Leamon Riley Sowell Sr. Scholarship—In loving memory of this alumnus and former
pastor, an annual scholarship is given each year to a student enrolled full-time in Urban or
Intercultural Ministries who is committed to future urban ministry.
Spiritual Disciplines Grant—Two awards are given to students attending Moody
Theological Seminary who are currently taking the course Spiritual Disciplines and Warfare,
with preference given to students who are active in the seminary community.
Betty L. Steel Memorial Scholarship—An annual scholarship given in memory of
Mrs. Betty Steel by her husband, Mr. Jim Steel, to honor students of Moody Bible Institute
who manifest a strong desire for overseas mission as well as a definite promise of usefulness
in full-time Christian ministry. Students must have a cumulative grade point average of 3.0 or
better and be able to show financial need.
Sterner Family Memorial Scholarship—Dr. Gerald Sterner, Terry W. Sterner, and
Larry W. Sterner wish to honor their parents, the Rev. Dr. C. Wilbert Sterner, graduate of MBI
in 1942, and Elizabeth Ann Sterner, in their support of Pastoral Studies and Intercultural
Studies students who show definite promise in their field, intend to pastor a church, and also
have a strong interest in missions and evangelism.
Thomas J. Stevenin Memorial Scholarship—A scholarship is given annually to a
student attending Moody Theological Seminary and taking a leadership course. The fund was
established by Mrs. Barbara Stevenin in memory of her husband, Tom Stevenin, a former
professor of Moody Theological Seminary.
Joseph M. Stowell Scholarship—In honor of former Moody Bible Institute president
Dr. Joseph M. Stowell, this scholarship provides financial assistance to students who have
financial need.
Stuart Family Scholarship—In loving memory of her father, Mr. Charles Stuart, her
father’s brother, Mr. Thomas Stuart, and their parents, the Rev. and Mrs. Benjamin C. Stuart
(MBI alums), Dorothy J. Stuart wishes to honor students of the Music Department who show
definite promise, exemplify a Christlike attitude and conduct, and are studying the art of play-
ing the pipe organ.
Student of Promise Scholarship—Ric and Carolyn Olsen wish to honor students that
show definite promise and are intending to enter full-time Christian ministry.
Dorothy Symonds Music Scholarship—Ms. Dorothy Symonds wishes to support and
honor Music majors who show definite promise and are intending to enter full-time Christian
ministry.
Peter G. Tanis Memorial Scholarship—An annual scholarship(s) in memory of
Peter G. Tanis, an alumnus and faithful servant of God, is given by his family to a junior or senior
training for ministry in Missionary Aviation Technology. The student shall manifest
an exemplary Christian life, evidence a definite promise of usefulness in ministry, and
demonstrate a genuine financial need.
Adam M. Triplett Memorial Scholarship Fund—Scholarships are awarded annu-
ally to undergraduate students and are administered by LNF Ministries. Awards are given to

FINANCIAL AID

69

promising young men or women with financial need who demonstrate the qualities of spirit,
courage, and vision, which were hallmarks of Adam M. Triplett.
L. Vern and Faye E. Trueblood Scholarship—In honor of the retirement of Dr. and
Mrs. Trueblood from the ministry, two annual scholarships are given by the Kirk of the Hills
Presbyterian Church of St. Louis, Missouri. They are awarded to junior or senior students
preparing for full-time Christian service who have financial need, maintain a cumulative
grade point average of B or higher, demonstrate exemplary spiritual lives, and show promise
of usefulness in the Lord’s work.
Willard and Carolyn Tumlin Scholarship—Established by Willard and Carolyn Tumlin
to honor deserving students enrolled in Moody Theological Seminary who are majoring in
Intercultural Studies and have financial need.
Alexander and Myrtle Meade Varney Scholarship—An annual scholarship is given to
provide financial assistance to an undergraduate student preparing to serve Christ on the
mission field. Family and friends have provided this fund in memory of Alexander and Myrtle
Meade Varney.
Pauline Stradtman Vaughan Memorial Scholarship—An annual scholarship is given in
honor of Pauline Stradtman Vaughan, a 1925 graduate of Moody Bible Institute. This scholar-
ship is designated to assist students with demonstrated need.
Bunny Wells Scholarship—Two annual scholarships are given in memory of Bunny Wells,
a Moody Bible Institute alumnus who served the Lord faithfully in the United States and
Portugal. The award is given to deserving students with financial need who maintain a grade
point average of 3.0 or above, with a preference given to Music majors or students involved
in a music ministry.
Ken Wells Scholarship—Two annual scholarships are given in memory of Ken Wells,
a Moody Bible Institute alumnus who served the Lord faithfully in the United States and
Portugal. The award is given to deserving students with financial need who maintain a grade
point average of 3.0 or above, with a preference given to Music majors or students involved
in a music ministry.
Eugene and Elsie Weyler Scholarship—Two annual scholarships are awarded to students
who demonstrate an interest and willingness to be involved with campus and community
programs, projects, and organizations; have a cumulative grade point average of 3.0 or better; dem-
onstrate and exhibit a caring attitude; have an exemplary Christian life; and have financial need.
Howard L. Willett and Gerrit Wit Scholarship—In memory of Mr. Howard Willett and
Mr. Gerrit Wit, former Moody Bible Institute trustees, annual scholarships are awarded to
students in good academic standing who demonstrate exemplary Christian character and obvi-
ous financial need. The scholarships have been funded by the Howard L. Willett Foundation.
Kenneth S. Wuest Memorial Scholarship—In memory of a beloved former teacher of
Greek, a scholarship is awarded by Mr. and Mrs. Morris V. Brodsky to a student in second-
year Greek who has an exemplary spiritual life and shows definite promise of usefulness in
Christian service.
Stephen Yeh Sr. Scholarship—In gratitude to God for His grace and faithfulness in life,
business, and ministry, alumnus Stephen Yeh Sr. has funded two scholarships for students
preparing for pastoral ministry among the Chinese community in North America.
Bob and Alma Young Scholarship—Annual scholarships are given in honor of Bob and
Alma Young, graduates of Moody Bible Institute, by their daughter and son-in-law, Damaris
and Donald Knobler. The recipients must be students in good standing, exhibit interest in
foreign missions, manifest exemplary Christian lives, maintain a minimum cumulative grade
point average of 2.7, and demonstrate financial need.

FINANCIAL AID

70

71

STUDENT LIFE

72

STUDENT LIFE

Guidance and Counsel
Chicago Campus
Students are offered opportunities for securing counsel about their personal, spiritual, and
educational needs. Counselors in the Student Development Department and members of the
faculty are available to give biblical guidance.

Spokane Campus
Students are offered opportunities for securing counsel about their personal, spiritual, and
educational needs. Counselors have been placed on retainer by MBI–Spokane, and staff and
faculty members are available to give biblical guidance. The referral form for an off-site coun-
selor is available from the Spokane Student Services Department.

Devotional Life
Development and maintenance of students’ devotional lives are important parts of the cur-
riculum at Moody Bible Institute. Therefore, students are encouraged to cultivate a consistent
daily devotional time to enrich their personal lives and to further their growth in relationship
with the Lord.

Standards of Conduct
In a changing world, the Christian has an unchanging standard, the Word of God. Moody
Bible Institute’s standards of conduct are based on the teaching and principles of Scripture
and seek to develop personal holiness and discipline exemplified in a lifestyle glorifying to
God. As members of the MBI community, students must refrain from tobacco in any form,
alcoholic beverages, nonmedicinal narcotics, hallucinogenic drugs (including marijuana),
and the abuse of legal or prescribed substances for the duration of their time as enrolled stu-
dents. In addition, students are to refrain from gambling, viewing obscene or pornographic
literature, and patronizing pubs, bars, nightclubs, comedy clubs, and similar establishments.
There will be no on or off campus dances sponsored or organized by Moody Bible Institute
students or personnel.
The Institute reserves the right to require the withdrawal of students whose behavior is in
conflict with these standards. Individuals who do not fit in with the objectives and ideals of
the Institute may be asked to withdraw whenever the general welfare demands it, even though
there may be no specific breach of contract. More detailed explanations are provided in the
current Student Life Guide.

Social Life
Chicago Campus
The Residence Activities Council (RACO) plans periods of recreation and fellowship for the
student body. In addition, public parks, museums, and many other points of interest for which
Chicago is noted provide an almost endless list of spare-time activities. All resident students
are encouraged to participate in the brother/sister floor program. Bro/Sis socials and other
events provide opportunities for students to interact with other male and female students of
diverse backgrounds and develop better interpersonal skills.

Spokane Campus
MBI–Spokane’s Community Life Coordinators plan social and community-building events such
as the Annual Fall Retreat, Fall Festival, Open Gym Nights, HeBrews House Shows, and other
opportunities for students to engage in fellowship and build relationships within the MBI–Spokane
family. In addition, the Spokane campus housing model provides invaluable options for socializing
with other students, both within homes and within the community. Students who reside in one of

73

the many investor-owned properties are partnered with opposite-gender students of another home
to participate in brother/sister activities. Bro/Sis events allow students to engage with others with
differing backgrounds and ministry goals and develop interpersonal skills and spiritual maturity.
In an off campus housing environment, students are also able to engage with neighbors and com-
munity members as they live life alongside one another. Public parks, museums, and many other
outdoor activities, for which eastern Washington is noted, provide an almost endless list of spare-
time options.

Sports and Fitness Programs
Chicago Campus
Moody Bible Institute offers instructional classes in physical education in a wide variety
of health- and skill-related activities. Students enjoy the use of the Solheim Center, a
recreational and educational facility, and are encouraged to participate in the campus-
wide intramural sports program offering individual, team, and lifetime fitness activities.
Our intercollegiate athletic program features men’s basketball, men’s soccer, women’s cross-
country, women’s basketball, and women’s volleyball. Students should contact the appro-
priate coach or Athletic Administrator in the Department of Sports Ministry and Lifetime
Fitness as soon as possible if they are interested in joining an intercollegiate sports team.
Facilities available to students in the Solheim Center include a gymnasium, racquetball courts,
weight training and aerobics rooms, a swimming pool, and an indoor track.

Spokane Campus
Students in Spokane are able to utilize either the YMCA or Oz Fitness facilities at a significantly
subsidized rate each semester. Memberships include use of the gymnasiums, scenic outdoor track,
racquetball courts, weight training and aerobics rooms, and swimming pools. MBI–Spokane also
offers coed volleyball and tennis, as well as men’s basketball, through local city leagues.
The campus in Spokane benefits from the plethora of recreational activities the Northwest has to
offer by allowing students to earn Lifetime Fitness credits through winter camping, rock climbing,
kayaking, alpine skiing, running, golf, conditioning, and biking. In addition to these opportunities
through Moody, students also enjoy hiking, backpacking, snowboarding, and other readily available
outdoor activities.

Married Students’ Programs and Services
Student Wives Fellowship
Chicago Campus
This fellowship meets the needs of students’ wives who, due to other responsibilities, are not
enrolled in the undergraduate program. It gives spiritual training to help students’ wives be of
greater assistance to their husbands. Classes include Bible survey, doctrine, and related sub-
jects. MDL offers noncollege credit for all curricular subjects successfully completed. Nursery
care is available for small children.
Spokane Campus
Women of Moody Aviation (WOMA) is a group for female aviation students and wives of
aviation students designed to facilitate interaction and support through events and fellowship
This group aims to prepare women for overseas ministry and to promote spiritual growth
and maturity. WOMA hosts events, including seminars on frugal living, effective partnership
development, and many other topics relevant to women in missions.
Women’s Fellowship is a multidimensional group providing support and encouragement for
women’s spiritual, emotional, and physical well-being. This group is open to all women in
the MBI–Spokane family, including students, staff, faculty, and spouses. Women’s Fellowship
offers learning opportunities such as cooking classes and sponsors annual seminars that
address some of the unique challenges facing Christian women in ministry.

STUDENT LIFE

74

Transportation
Chicago Campus
Parking on campus is limited, therefore several restrictions apply. Parking permits will be
available for sale to commuter students as well as all on campus students at the beginning of
the semester. Presale will begin at least one month prior to the upcoming semester and is encour-
aged as space is limited. Permits are sold on a first-come, first-served basis, with a fee per school year.

Spokane Campus
With over half of the Spokane student body living within walking distance of campus,
a large majority of students do not have personal vehicles. Many students walk, bike,
or utilize Spokane Transit Authority (STA) as a primary mode of transportation. Bike
racks are provided at the school for student use. Additionally, subsidized monthly bus
passes are available for purchase through the Student Services Department. STA services
the entire Spokane area and has a convenient bus stop on the corner of the MBI–Spokane
biblical studies campus. For more information about STA services, visit www.spokanetransit.
com. There is no charge for students with vehicles to park on campus.

Chicago Student Organizations

STUDENT LIFE

Club Sports
Moody Dodgeball Club
Women’s Soccer

Cultural
Embrace
International Students Fellowship
Kesher
Mu Kappa
Puente

Leadership
Student Council

Music and Theater
278 Art Club
Ad Vivum
Chorale
Informal
Men’s Collegiate Choir
Moody Drama Ministry
Moody Tunes
Oratorio Chorus
Symphonic Band
Women’s Concert Choir and Bell Ensemble
Voices of Praise (Gospel Choir)

Service
Ad Vivum
Big Brother/Big Sister
Children’s Ministry Awareness Group
Deaf Outreach of Chicago
Frontlines Homeless Ministry
Lost and Found
Moody Debate Society
Residence Activities Council
Student Missions Fellowship
Student Outreach
Student Theological Society

Sports
Basketball
Cross-Country
Soccer
Volleyball

Student Media
MCR (Radio)
The Arch (Yearbook)
The Moody Standard (Newspaper)

Support
Married Student Fellowship
Men’s Ministry
Student Wives Fellowship
Women’s Ministry	

75

STUDENT LIFE

Activities
Community Life Coordinators

Art and Drama
Drama Team

Club Sports
Basketball
Soccer
Volleyball

Married Students
Wives of Moody Aviation (WOMA)

Music
MBI–Spokane Choir
Chapel Worship Teams

Spokane Student Organizations

Service Opportunities
HeBrews Coffee Bar
Worship Teams

Student Groups
MuKappa
WOMA (Women of Moody Aviation)

Student Leadership
Resident Assistants
Student Council

Student Media
The Arch (Yearbook)
Moody Mosaic (Newspaper)
SOMA (Academic Publication)

76

Purpose
The Alumni Association exists to facilitate mutually beneficial relationships based upon
common Moody experiences and to serve as a vehicle for a relevant ministry to alumni
around the world.
Membership
Former students are considered alumni when they have completed at least 15 hours of
college-level work. Some benefits are restricted to graduates of Moody Bible Institute. There
is no membership fee for the Alumni Association, though there are various opportunities for
alumni to contribute to specific MBI projects and alumni awards.
Alumni Photo Identification
The Alumni Association has established a photo ID policy for those alumni in good standing
who frequently visit the campus. This may be obtained through visiting the Alumni Office
and is renewable annually. This ID will serve as your Solheim Center alumni pass as well.
Alumni Gatherings
Gatherings give alumni the opportunity to fellowship together and to interact with
Institute staff. Events are planned by office staff along with the assistance of Alumni Board
members and local alumni. Often the events coincide with other Institute functions or music
touring groups’ schedules both across the United States and abroad. All alumni and prospective
students are welcome and are encouraged to participate in gatherings held in their
geographical area.
Alumni Board of Directors
The Alumni Board, made up of ten to fifteen individuals, is a diverse representation of alumni
from all programs offered by Moody Bible Institute. They serve as an advisory board to the
Alumni staff regarding policy matters, communications, and special projects, as well as give
insight to the administration based on their own experiences in ministry and relationships
with alumni. Members serve a term of three years, with the option of a second three-year
term. The missionary representative on the board serves a single three-year term.
Alumni Brick Walkway
The walkway surrounding the Alumni Student Center is a visible tribute to alumni and
employees throughout the history of MBI who have influenced the ministry of Moody or
benefited from it. The initial phase of the Alumni Walkway campaign funded a significant
portion of the construction cost of the Alumni Student Center. Currently, brick sponsorships
are donated to the Faculty Travel Endowment Fund.
Faculty Travel Endowment Fund
The Faculty Travel Endowment Fund was created to help professors gain more experience in
cross-cultural ministry opportunities. The fund provides the means for professors to serve
on ministry trips during summer breaks and sabbaticals. For every $500 gift received for this
fund, the name of an alumnus or employee to be honored will be engraved on a brick and
placed in the Alumni Walkway.
Alumnus of the Year
Each year one alumnus is chosen to receive the Alumnus of the Year award based on a lifetime
of exemplary Christian character, service, and loyalty to the Word of God. This recipient is
recognized on Alumni Day of Founder’s Week, has his or her name placed on the Wilbur
Smith trophy on display in the Alumni Office, receives a crystal trophy, and is awarded an
engraved commemorative desk chair. The Alumnus of the Year is nominated by alumni,
endorsed by others in the ministry, selected by the Alumni Board of Directors, and affirmed
by the administration.

ALUMNI ASSOCIATION

77

ALUMNI ASSOCIATION

Distinguished Service Awards
The Distinguished Service Award is given to several recipients every year to recognize the
achievements and service of Moody alumni. In this vein, graduates are selected and honored
who have distinguished themselves through faithfulness to Christ, perseverance in service,
and contributions to advance the cause of Christ around the world. Recipients are nominated
by alumni, endorsed by others in the ministry, selected by the Alumni Board of Directors,
and affirmed by the administration. Nominations can be submitted through the Alumni
Association website at www.moody.edu/alumni.
Faculty Citation Award
A $3,500 grant is awarded annually to an outstanding faculty member based on attitude, writing
achievement, public ministry, classroom effectiveness, and involvement with students. The
recipient is nominated by his or her department or the senior class council, chosen by a selec-
tion committee, and approved by the Alumni Board. The award is announced on Alumni Day
during Founder’s Week.
Founder’s Week
Founder’s Week provides the alumni family with opportunities to reconnect with former
classmates and to hear from alumni across the globe through a variety of reunions and
events. Alumni Day allows for the opportunity to hear alumni speakers, award special rec-
ognitions, host our Annual Alumni Banquet, and hold class reunions. These special days
are equivalent to homecoming at other colleges and universities and celebrate our founder,
Dwight L. Moody.
Student Grants
The Alumni Association awards five grants of $1,000 each year: three are awarded to under-
graduate juniors who will be returning as seniors and two to seminary students. The criteria
for the awards include Christian character, academic achievement, extracurricular activities,
and financial need.
Student Missions Travel Endowment Fund
The class of 1957 raised the monies for this endowment and has given the administration of
it to the Alumni Association. The fund is for juniors enrolled in a Department of Intercultural
Studies major doing their internship overseas. Applicants are selected from students who
are intending to serve overseas following graduation. The selection is made by an Awarding
Committee and ratified by the Alumni Board of Directors.
Printed and Online Directories
The Alumni Association produces a printed directory every two to three years and maintains
a secure online directory, via the Moody Alumni portal, in which alumni can interact. To reg-
ister for the online directory, go to www.moodyalumni.org and select the link for the “Alumni
Portal.” Alumni may also contact the office to update their contact information and locate
former classmates at 312.329.4412 or mbialum@moody.edu.
Moody Alumni News
The Moody Alumni News magazine is printed three times a year. It highlights campus news
and upcoming events and provides alumni updates and photos. It is distributed to all alumni,
unless otherwise requested, and is also made available in digital format via the Moody Alumni
portal.

78

Alumni Online
In addition to the online directory, the Alumni Association has a growing internet presence.
The official website, www.moody.edu/alumni, features alumni stories, campus news, event
information, and more. Alumni have the opportunity to develop a professional network with
each other through the LinkedIn group, while the Facebook fan page activities and Twitter
updates and links offer alumni more relational opportunities.
Please see:
@ www.moodyalumni.org
 	 Moody Bible Institute Alumni
 	 Your Moody Alumni Association
 	 MoodyAlumni

Purpose
The Career Development Center is a ministry of Moody Bible Institute. Its purpose is to serve
the current students and alumni of MBI and the church of Jesus Christ by connecting Moody
students and alumni primarily with ministry opportunities and prospective employers in
ministry and secondarily in the marketplace.
All students enrolled in a Moody degree program and alumni of Moody Bible Institute may
use the CDC’s services. The CDC will help with all aspects of doing a ministry and job search.
Website
The website for the Career Development Center is the main portal of entry for those seeking
career assistance. Helpful assistance may be arranged depending on the need and location of
the student or alumni. The website address is www.moody.edu/careerdevelopment. There is a
great amount of helpful information to assist students and alumni in ministry/job transitions
or if they are contemplating a change of employment. We invite you to contact us if we may
assist you in career counseling, self-assessment, career decision making, job-search skills, and
job opportunities.
Contact Information
Patrick Friedline, Associate Dean of Career Development, 820 N. LaSalle Blvd.,
Chicago, IL 60610, patrick.friedline@moody.edu or 1.800.DLMOODY (758.6352) and ask
for Career Development.

CAREER DEVELOPMENT CENTER

79

FACILITIES

CHICAGO CAMPUS
Crowell Hall
The twelve-story administration building houses these departments:
Basement—Facilities Management and Planning, Public Safety and Security
First floor—Human Resources
Second floor—Moody Bible Institute–Distance Learning
Third floor—Information Systems
Fourth floor—Treasury Operations, Procurement Services, Payroll, Information Systems,
	 Customer Service Center
Fifth floor—Constituency Response Team, Controller
Sixth floor—Legal, Executive, and Business offices
Seventh floor—Integrated Marketing Communications, Stewardship
Eighth, Tenth, Eleventh, Twelfth floors—Moody Radio
Ninth floor—Executive offices
Fitzwater Hall
Housed in this academic building are the offices of Moody Theological Seminary. The build-
ing also provides space for classrooms and some faculty offices.
Torrey-Gray Auditorium
This memorial to Dr. Reuben A. Torrey and Dr. James M. Gray seats 1,900 people. In the
lower level, below the auditorium, are a post office, shipping facilities, and a copy center.
Doane Memorial Building
Named in honor of William Howard Doane, this building houses the Music Department,
directors’ and teachers’ offices, studios, classrooms, and practice rooms.
Moody Central
Located on the second floor of Culbertson Hall, Moody Central houses our one-stop-shop
student service center. The following departments are located in Moody Central: Academic
Records, Career Services, Financial Aid, International Students Office, Practical Christian
Ministries, Student Accounts, and Student Development.
Residence Halls
Single male undergraduate students reside in Dryer Hall and Culbertson Hall. Culbertson
also contains the student service center, Moody Central.
Single female undergraduate students live in Smith Hall and Houghton Hall. Alumni
Auditorium and LifeWay Christian Bookstore are also located in Houghton.
Limited housing for married students and full-time seminary students is available on campus
in Jenkins Hall apartments.
Student Dining Room in Alumni Student Center
The student dining room, seating 650 people, is on the lower level of the Alumni Student
Center, easily accessible by tunnels from many of the main Institute buildings.
George Sweeting Center
The George Sweeting Center for World Evangelization is named in honor of the Institute’s
sixth president. It is an academic/learning resource center containing the Department of
Intercultural Studies, classrooms, the communications center, Crowell Library (see page 79),
and faculty offices. In addition, this four-level complex contains facilities for the MBI music
and media collections and classrooms for video evaluation of student preachers. The fourth
floor is the center for video training, including a 40’ x 60’ studio with digital editing suites.
The campus radio and television studios and broadcast training studios are also on the fourth
floor. The Sweeting Center is the focal point for the preparation of a new generation of career
personnel for the work of Christ.

80

FACILITIES

Solheim Center
The Solheim Life Science and Outreach Center, named in honor of longtime friends of
Moody Bible Institute Karsten and Louise Solheim, is a multipurpose athletic facility. The
Solheim Center enables MBI to influence the community in a variety of ways, including
summer camps, sports clinics, and diverse urban ministry. The facility includes three full-size
basketball courts, three tennis courts (behind the building), a twenty-five-yard indoor pool,
an auxiliary gym, aerobics and weight-training rooms, four racquetball courts, and a jogging
track on the second level. The soccer field is a regulation NCAA facility measuring 120 x 70
yards. There is a multipurpose softball field adjacent to the soccer field.

Alumni Student Center
The function of the Alumni Student Center (ASC) is to provide a central, informal setting
for students, faculty, employees, alumni, and guests to interact. The center provides the MBI
community with dining space, informal meeting areas, a game room, conference rooms, and
offices for student organizations.
The ASC has been the setting for a variety of events. Moody Radio Chicago holds its annual
fund-raising event here and hosts numerous breakfast concerts and other broadcasting
events. The Career Development Center hosts events to provide further educational and
job opportunities to the student body (Graduate School Fair and Campfest). The Alumni
Association schedules meetings for alumni during Founder’s Week. Other Institute depart-
ments use rooms in the ASC for staff meetings, training sessions, and social events. The Office
of Student Programs, which coordinates various student activities, is located in the ASC.
Naturally, students are the primary users of the ASC. Casual meetings, Bible studies, student-
group and organizational meetings, social functions, and interaction with faculty are just
some of the happenings that occur in the ASC.
Also on the second floor of the ASC is our own unique coffee shop JOE’S exists to encourage
koinonia between the student body, faculty, and staff by providing quality coffee drinks,
smoothies, and teas at reasonable prices and creating a casual, comfortable atmosphere in our
Fellowship Hall.

Health Service
Health Service is located in Smith Hall on the second floor. Registered nurses staff Health
Service when the facility is open. The student activity fee entitles Chicago campus students and
their spouses to see a nurse in Health Service. (Health forms and immunization records must
be submitted before attending Moody Bible Institute; costs associated with completing these
requirements are not covered in the Student Activity fee.) Health Service does not provide any
care for children of students. A physician is on campus to see students by appointment two
times a week. There is a charge for consulting with the doctor, for prescribed medications, and
for other services or supplies available at Health Service, such as vaccines or lab tests. Moody
Bible Institute Health Service does not bill any insurance directly—policy requires that all
services and supplies must be paid for at the time of service. Students are responsible for all
of the costs of their health care and required supplies or medications, whether obtained from
Health Service or elsewhere, as well as the costs of travel to and from appointments, insurance
copayments and deductibles, and so forth.

81

EDUCATIONAL SERVICES

The State of Illinois requires incoming students to submit documentation with the exact dates
(month/day/year) they received the following immunizations: measles (two); mumps (one);
rubella (one); and tetanus/diphtheria (one injection within the last ten years). International
students are required to have the exact dates of three tetanus/diphtheria vaccinations, the
third being within the last ten years. All documentation must be provided on the MBI
Immunization Record and confirmed by a dated signature.
A PPD tuberculosis skin test is also required. Documentation must be provided on the MBI
TB Screening form.

Crowell Library
The purpose of MBI library service is to provide support for the Institute’s global vision
and biblical mission by advancing resources and services that promote the curricular and
information needs of all undergraduate students (including those enrolled in Distance
Learning) through the Crowell Library in Chicago and the Spokane Branch Campus Library
in Washington.
The Chicago Crowell Library provides access to 164,000 books, 11,000 e-books, 300 print
serials, 24,000 online serial titles, and 16,000 film, video, and sound recordings, as well as
90 electronic databases. In addition to over 80,000 books dedicated to Bible and theology in
its main collection, specialized resources are provided through its media collection, music
collection, education curriculum lab, reference section, and archives room, all of which is
managed by a dedicated professional and support staff in a 42,000-square-foot, two-floor
facility.
The Spokane Branch Campus Library provides access to 9,000 books, 11,000 e-books, 14
print serials, 13,000 online serial titles, an assorted array of video and sound recordings, and
60 electronic databases and has reciprocal borrowing agreements with nearby Gonzaga. The
library is managed by a dedicated staff in a recently redesigned 2,500-square-foot area located
on the second floor of the main campus facility of Fourth Memorial Church.
Chicago and Spokane library resources are accessible through an online catalog, a website,
and an on campus wireless connection. Comfortable lounge and study chairs, desks and carrels,
printers, photocopiers, and computers are available in each location, and both provide services
in circulation and reserves, interlibrary loan, reference and research, and information literacy
and other special programs, as well as acquisitions, cataloging, processing, and preservation
of resources.

ETS
Education Technology Services (ETS) provides classroom technology support to students and
faculty. This support includes assistance in connecting to and using the smart desks in the
classroom environment. Students can check out cameras, projectors, and other technology
devices for use in classes and PCM service. ETS also supports Blackboard, computer labs, and
the campus printing system. For further information about ETS services, please visit the ETS
website at ets.moody.edu.

82

83

ACADEM
IC PROGRAM

S

84

Academic Information
Moody Bible Institute is a regionally and nationally accredited school. At the undergradu-
ate level, MBI grants a four-year Bachelor of Arts (BA); a five-year Bachelor of Music degree
(BMus); and a five-year Bachelor of Science degree (BSMAT) in Missionary Aviation
Technology.

Academic Load
A minimum of 126 credit hours is required for the BA degrees, 159 credit hours for the
BMus, and 167 (Maintenance) or 190 (Flight) credit hours for the BSMAT degree.
An average full-time student load is 15–16 credit hours per semester. The minimum
full-time load is 12 credits. Students taking less than 12 credit hours will be assigned the
following academic load distinctions:
9.000 credits............ Three-quarters time
6.000 credits............ Half-time
0.001 credits............ Less than half-time

Areas of Study
Degree programs are divided into three primary areas of study:
•	 Biblical and Theological Studies
•	 General Studies
•	 Ministry Studies

Programs offered on the Chicago campus:
Four-Year Degrees
Bachelor of Arts in Applied Linguistics*

Bachelor of Arts in Bible Secondary Education with Association of Christian Schools 		
	 International (ACSI) Certification
Bachelor of Arts in Biblical Exposition*

Bachelor of Arts in Biblical Language
Bachelor of Arts in Biblical Studies*

Bachelor of Arts in Biblical Studies—Music Emphasis
Bachelor of Arts in Children’s Ministry*

Bachelor of Arts in Church Planting and Renewal
Bachelor of Arts in Communications
Bachelor of Arts in Elementary Education with Association of Christian Schools 		
		 International (ACSI) Certification
Bachelor of Arts in Evangelism and Discipleship*

Bachelor of Arts in Intercultural Ministries*

Bachelor of Arts in Jewish Studies*

Bachelor of Arts in Ministry to Victims of Sexual Exploitation
Bachelor of Arts in Ministry to Women*

Bachelor of Arts in Music [Music Ministry: Ethnomusicology, Ministry Electives,
	 or Music Electives Emphases]
Bachelor of Arts in Pastoral Ministry*

Bachelor of Arts in Pre-Counseling
Bachelor of Arts in Sports Ministry*

Bachelor of Arts in Teaching English to Speakers of Other Languages (TESOL)*

Bachelor of Arts in Theology
Bachelor of Arts in Urban Ministries*

Bachelor of Arts in Youth Ministry*

ACADEMIC INFORMATION

* Interdisciplinary option

85

ACADEMIC INFORMATION

Five-Year Degree Program
Bachelor of Music in Music and Worship [Composition, Instrument, Organ, Piano, or
Voice Emphases]

Five-Year BA and MA Integrated Degree Programs
Bachelor of Arts in Pastoral Studies and Master of Arts [Pastoral Studies]

Programs offered on the Spokane campus:
Four-Year Degree Programs
Bachelor of Arts in Biblical Exposition Interdisciplinary
Bachelor of Arts in Biblical Language
Bachelor of Arts in Biblical Studies*

Bachelor of Arts in Intercultural Ministries*

Bachelor of Arts in Youth Ministry*

Bachelor of Arts in Teaching English to Speakers of Other Languages (TESOL)*
Five-Year Degree Program
Bachelor of Science in Missionary Aviation Technology

Class Assignments
Student classification is determined by the number of semester credit hours completed.
Class 	Semester credit hours completed
Freshman............................... 	 0–29 	credit hours
Sophomore........................... 	 30–59 	credit hours
Junior...................................... 	 60–89 	credit hours
Senior..................................... 	 90+ 	 credit hours

* Interdisciplinary option

86

Course Attendance Policies
Course attendance is essential to academic achievements and successful completion of a
course. Students should keep absences to a minimum, making certain that any absence from
a course is for unavoidable reasons. Students are personally responsible to keep records of
absences. Course instructors have the prerogative to establish their own attendance policies.
Students needing to withdraw from a course must follow the withdrawal policy (see below).

Course Audit Policies
Students may request to audit a course during the second or third week of the semester.
Audit forms are available in the my.moody.edu student portal. The course instructor’s
signature is required to audit a course. Courses required for the student’s major cannot be
audited. Audits are permitted for the main campus extension sites. Audits are not permitted
for Moody Distance Learning online or independent study courses.

Course Withdrawal Policies
Students may withdraw from a course at any time through the my.moody.edu student portal.
Students are required to withdraw from their course prior to the start date to avoid any
tuition charges. Grades will be assigned based on the date the course is withdrawn. No grade
penalty is awarded if the student withdraws prior to twenty-five percent of total calendar days
for the course. A penalty grade of withdrawal (W) will be awarded if the student withdraws
between twenty-five and fifty percent of total calendar days for the course. A greater penalty
grade of withdrawal fail (WF), which will be calculated as a failing grade toward GPA, will
be awarded if the student withdraws after fifty percent of total calendar days for the course. If
students do not officially withdraw from a course and stop attending or participating in the
course they will be subject to the course’s attendance policies, which may result in unofficial
withdrawal. Students needing to withdraw from all courses in a term must submit a term
withdrawal form to the Office of Academic Records prior to withdrawing from courses (see
page 57).

Course Cancelation Policies
If a course that must be canceled by the Institute is necessary for a student’s degree program
and cannot reasonably be fit into the student’s academic schedule, either by rearranging
the current semester schedule and enrolling in a different section or by scheduling it in
a future semester, then the Institute will offer the student the opportunity to satisfy the
requirement by another means. This may include distance learning options, transfer credit,
a replacement course, or the opportunity to enroll in a contracted Directed Study course
with an appropriate faculty member to meet the necessary educational goals. If the canceled
course is an elective, the student will be directed to other elective options.

Course Numbering
0000 	 Introductory or remedial subjects (not credited toward graduation)
1100 	 First-year subjects
2200 	 Second-year subjects
3300 	 Third-year subjects
4400 	 Fourth- and fifth-year subjects

Credit by Examination
Moody Bible Institute will grant credit recognition for students who have received acceptable
scores through the College-Level Examination Program (CLEP) and the Advanced Placement
(AP) Examination. For a list of courses and the established acceptable scores, contact the
Office of Academic Records. Where tests are not available through external testing programs,
MBI departmentally offers validation examinations for certain courses. Arrangements for

ACADEMIC INFORMATION

87

validation exams must be made through the Department Chair. A validation examination fee
applies. Credit by examination has the following limitations:

•	 Examination credit will be awarded only if the student has not previously taken the
course at MBI or another institution of higher education.

•	 Credit by examination will be listed on the student’s record, indicating the subject
for which the credits were awarded. Grades and honor points will not be recorded.
The credits, though counting toward graduation, will not be used in the computa-
tion of the student’s cumulative grade point average.

•	 Transfer students with examination credits will be required to submit official test
scores. These scores will then be evaluated according to MBI criteria.

•	 Graduating students need to complete CLEP exams by the deadline dates
listed below:

	 Graduation Date	 CLEP/Transfer Credit Deadline
	 Spring (May)	 August 15 (2 semesters prior to graduation)
	 Summer (July)	 August 15 (2 semesters prior to graduation)
	 Fall (December)	 January 1 (2 semesters prior to graduation)

Credit-Hour Definition
A semester credit hour is defined by one 50-minute period in addition to two to three hours
of out-of-class student work each semester for approximately 15–16 weeks. An equivalent
or greater amount of work is required for internships, practice, studio work, and other
academic work leading to the award of credit hours. Semester sessions that are less than
15–16 weeks provide a concentrated schedule to achieve the required semester credit hours.
MBI has three academic terms (semesters) during each academic year whereby students may
complete credit hours toward their degree programs.
Fall term........................... August through December
Spring term...................... January through May
Summer term.................. May through July

Degree-Completion Time Limits
Chicago—Bachelor of Arts Degree Programs—Students must complete their degree program
in 4 years.*
Chicago—Bachelor of Music Degree Programs—Students must complete their degree
program in 5 years.*
Spokane—Bachelor of Arts Degree Programs—Students must complete their degree
program in 10 years.*
Spokane—Bachelor of Science in Missionary Aviation Technology—Students must complete
their degree program in 10 years.*

Enrollment Status Definitions
Completed
The student has completed his or her academic program and is no longer considered a
student at MBI.

Discontinuation
Students who no longer have an active enrollment status due to leaving MBI for personal
reasons or who have had their enrollment status discontinued due to nonenrollment.

ACADEMIC INFORMATION

* Students have one less semester per 15 credit hours transferred in.

88

Dismissal
Students who have had their MBI program enrollment discontinued due to either academic
or student development reasons.

Intermission
Students who are in good standing may take up to a total of four semesters of intermission,
fall and spring semesters only (summer not included). Intermission may be requested for
medical, financial, or personal reasons that may prevent a student from continuing on the
normal path toward degree completion. Students must apply for Intermission status and
pay a $200.00 active enrollment fee per semester through the Office of Academic Records.
Students who have less than a 2.0 cumulative GPA are not eligible for Intermission status.

Term Withdrawal
Students enrolled in a term who must leave for any reason or at any point during the
term must withdraw from courses by submitting a term withdrawal form to the Office of
Academic Records. Failure to officially withdraw from courses may result in failing grades
for the courses in which students are enrolled and have stopped attending or participating.

FERPA—Access to Records
The Family Educational Rights and Privacy Act of 1974 (FERPA), as amended, sets forth
requirements regarding the privacy of student records. This document outlines the Moody
Bible Institute (MBI) policies for the handling of student educational records, which are
protected by this federal law. All educational officials requesting educational records on
any MBI student must read the following policies and demonstrate a legitimate educational
interest in order to access FERPA-protected information.
This information is also provided to all students of Moody Bible Institute as required by
federal law, in accordance with the Annual Notification Requirement. Students have three
primary rights under FERPA: (1) the right to inspect and review their education records; (2)
the right to seek to amend education records; and (3) the right to have some control over the
disclosure of information from their education records.
Moody Bible Institute is in compliance with FERPA, which is designed to protect the
privacy of educational records, to establish the right of students to inspect and review
their records, and to provide guidelines for the correction of inaccurate or misleading data
through informal and formal hearings. Students also have the right to file complaints with
the FERPA office concerning alleged failures by Moody Bible Institute to comply with
provisions of the act. Such complaints should be sent to the following address: Family Policy
Compliance Office, U.S. Department of Education, 400 Maryland Avenue SW, Washington,
D.C. 20202-4605.
Moody Bible Institute has adopted a policy that explains in detail the procedures used for
compliance with the provisions of the act. Copies of the policy are available upon request in
the Office of Academic Records or may be printed from the website.

Academic Transcripts
Students may request a transcript of their academic record through the Office of Academic
Records. MBI will not issue a transcript or release other nonpublic information except on the
written request of the student.
If a request for a transcript is submitted between the completion of a course and the release of
grades, the Office of Academic Records will send out that transcript without the latest course
grade(s) unless otherwise requested by the student.

ACADEMIC INFORMATION

89

The following fees are applied to transcript requests per transcript:
• 	 3–5 business days’ processing ($10.00 U.S.; check, cash, or credit card)
• 	 1–2 business days’ processing ($15.00 U.S.; check, cash, or credit card)
• 	 Overnight within the continental U.S. ($40.00 U.S.; check, cash, or credit card)
Processing time does not include delivery time. Please make checks payable to “Moody Bible
Institute.” Only MasterCard or Visa are accepted. For additional information, contact the
Office of Academic Records at 312.329.2087 or academicrecords@moody.edu.

Grade Point Average
The semester or cumulative grade point average is determined by dividing the total number
of cumulative points by the total units taken toward the student’s GPA.

Grade Points
To provide a basis for averaging letter grades, the following grade point system is used
(per semester hour):
	 A	 4.0 	 C	 2.0
	 A-	 3.7 	 C-	 1.7
	 B+	 3.3 	 D+	 1.3
	 B	 3.0 	 D	 1.0
	 B-	 2.7 	 D-	 0.7
	 C+	 2.3 	 F	 0.0

Grade Reports
Official grades are required to be posted by the instructor fourteen calendar days after the last
day of the course. Students are able to view the grades in the my.moody.edu student portal as
soon as they have been entered.

Grading System
The student’s work for any semester in a given subject is evaluated by the teacher according
to the following letter grades:
A 	 — 	Excellent: outstanding accomplishment in mastering the subject
B 	 — 	Very good: better-than-average accomplishment in mastering the subject
C 	 — 	Satisfactory: fulfills the requirements and has made acceptable progress toward 	
			 mastering the subject
D 	 — 	�Passing: deficient in some respects but meets the minimum standards for

obtaining credit in the subject
F 	 — 	Failure: falls below the minimum standards of accomplishment and must be 		
			 repeated to obtain credit
I 	 — 	Incomplete. This is a temporary grade that represents a course that is still being 	
			 completed based on an officially approved course extension.
AU 	 — 	Audit
FN 	 — 	Unofficial withdrawal
P/NP 	— 	Pass/No Pass
W 	 — 	Withdrew with penalty
X 	 — 	Failed course, repeated and passed
WP 	 — 	Withdrew with greater penalty, passing
WF 	 — 	Withdrew with greater penalty, failing

Registration
Students must register for classes each semester to maintain an active enrollment.
Preregistration and open enrollment occur in the following sequence:

ACADEMIC INFORMATION

90

Fall semester: Registration begins in April.
Spring semester: Registration begins in late October or early November.
Summer semester: Registration begins in late February or early March.
Students with holds on their academic record will be prohibited from enrolling in classes until
all holds have been lifted. Students are responsible to read and follow all enrollment proce-
dures and policies provided by the Office of Academic Records.
All students are required to locate and follow their degree curriculum as documented in the
optimal schedule located in the undergraduate catalog and on Moody’s website: www.moody.
edu. All students are responsible to ensure that their degree requirements are completed in the
correct course sequence as stated in the optimal schedule. Academic advisors are available in
the Office of Academic Records to assist students who have questions concerning their opti-
mal schedule, including correct course-sequence selections (academicrecords@moody.edu).

Scholastic Honors
Honors at graduation are based on a student’s cumulative grade point average and evidence
of Christian character. Honors are not automatically granted to graduates. Honors are
granted by the faculty and may be withheld or modified, based on the processing of final
grades. The following guidelines are used to determine academic honors:
Highest Honors: 3.80–4.00
High Honors: 3.60–3.79
Honors: 3.30–3.59

Student Academic Restriction and Dismissal
Students admitted to MBI are assumed to have the preparation, desire, and ability to
make satisfactory progress toward the completion of the program or degree that they were
admitted. Students whose cumulative GPA falls below 2.0 after twelve attempted credit
hours will be placed on academic probation. The Academic Standards Committee has the
responsibility of reviewing and determining the students’ academic status each semester
based on academic proficiency.
Academic probation students must keep a continual enrollment until a 2.0 GPA is achieved.
Students must follow the instructions and guidelines of academic probation meted out by
the Academic Standards Committee. Students will be removed from academic probation as
decided by the committee and will be evaluated on a case-by-case basis. The committee may
determine to place students on a final semester of probation in which students are subject to
academic dismissal.
The Academic Standards Committee determines academic dismissal on a case-by-case
basis. Students may appeal their academic dismissal status within ten calendar days from
the time the dismissal notification is received. Students must submit a written, formal
letter of appeal with the Office of Academic Records stating the reason for the appeal. The
committee will act on the appeal and the registrar will communicate the final decision.

Student Advising
Academic advisors located in the Office of Academic Records are available to discuss
students’ program requirements, transfer credits (including CLEP and AP credits), and

ACADEMIC INFORMATION

91

graduation requirements. Faculty advisors (Chicago and Spokane) are available to meet
with students and discuss their degree programs in relation to their ministry and vocational
future and calling.

Transfer Credit
Courses presented for transfer credit must meet the following criteria:

•	 The course must be taken at an institution of higher learning that is regionally
accredited or accredited by the Association for Biblical Higher Education (ABHE)
or accredited by the Transnational Association of Christian Colleges and Schools
(TRACS).

•	 The course content, as listed in a catalog course description or syllabus, is equivalent
to the content of the Undergraduate School course and is to be equal in academic
credits.

•	 The student earned a grade of C or better (2.0 on a 4.0 grading scale). A course that
was graded on a pass/fail basis will not transfer.

•	 The course fulfills one of the student’s degree requirements as indicated in the stu-
dent’s curriculum.

Transfer credit does not affect a student’s grade point average. It is not academically accept-
able to apply credit used to fulfill the requirements of one bachelor’s degree toward the com-
pletion of a second bachelor’s degree. Academic credits that exceed ten years from the date of
completion may not be applicable to current degree curricula. Questions regarding transfer
credit should be referred to the Office of Academic Records prior to enrolling in the course.

ACADEMIC INFORMATION

92

DEGREE PROGRAMS

In addition to the required academic work, full-time Chicago and Spokane campus students
must complete Orientation and Practical Christian Ministry requirements (one assignment
per week for each semester plus a one-hour weekly training class in the first semester). Usually,
academic work is completed at the Institute; however, provision is made for transfer of credits
in equivalent subjects from other college-level schools. (See Transfer Students, page 36.)

Bachelor of Arts Degree
Students enrolled in the BA program must complete at least 126 semester hours. The aca-
demic requirements are divided into three groups:

Bachelor of Arts Degree
(Refer to optimal schedules by major for any variations in Core Requirements)

Biblical and Theological Studies Core Requirements
Course # Course Name Credits
BI-1111 Old Testament Survey 4
BI-1112 New Testament Survey 4
BI-2230 Bible Introduction 3

BI-2280 Hermeneutics/Bible Study Methods (not required for BA-Music
or BM-Music majors) 3

BI-4410 Romans (or BI-4411 Romans in Greek) 3
BI- Old Testament Bible elective 3
BI- New Testament Bible elective 3

TH- Theology elective (not required for BA-Music or
BM-Music majors) 3

TH-1110 The Church and Its Doctrines 3
TH-3330 Systematic Theology I 4
TH-3340 Systematic Theology II 4
TH-4451 Apologetics 3

Total 40

93

DEGREE PROGRAMS

Ministry Studies Core Requirements
(Ministry Studies includes courses foundational to Christian ministry, in addition to the
Departmental Major Requirements)

Course # Course Name Credits
FE-1100 Introduction to Ministry 1
MS-1100 Spiritual Life and Community 3
MS-1101 Introduction to Disciplemaking 2
MS-1102 Studying and Teaching the Bible 4
MS-1103 Christian Missions 3
Advanced Communication Elective (not required for BA-Music or BM-Music
majors); Choose one of the following courses: 3

CM-2235 Drama in Ministry
CM-2240 Message Preparation for Women
CM-3305 Advanced Speech
CM-3344 Persuasion and Debate
ED-2200 Teaching the Bible Practicum
PS-3330 Communication of Biblical Truth

Total 16
Departmental Major Requirements

These requirements are a minimum of 30 hours in the major, including a
Ministry Internship (refer to departmental sections or optimal schedules for
specific major requirement courses)

30–33

Total 46–49

General Studies Core Requirements
Humanities
GSU-1110 College Writing (Spokane students take this course for 3 hours) 2–3
GSU-1112 Research Writing 3
GSU-1120 Speech Communication 3
GSU-2250 Introduction to Philosophy 3
GSU- Literature elective 3

Total 14–15

Social Sciences
GSU-2221 Christianity and Western Culture I 3
GSU-2222 Christianity and Western Culture II 3

Social Science Elective (not required for BA-Music or BM-Music
majors); Choose one of the following courses: 3

ED-2220 Human Development
GSU-2210 Introduction to Psychology
GSU-2213 Introduction to Sociology
ED-3340 Marriage and Family Systems
MI-3311 Intercultural Communication

Total 9

94

Natural Sciences or Mathematics
GSU-2231 Quantitative Reasoning (not required for BM-Music majors) 2

GSU-4400 Contemporary Issues in Science (not required for
BM-Music majors) 3

Total 5

Language and Arts

MU-1130 Exploring Music (not required for BA-Music or
BM-Music majors) 3

GSU-, BI-, or
MI-

Language (6 hours of one language; Modern, Biblical, or [MI-
2241 Introduction to Language/Phonetics and MI-2242 Second
Language Acquisition] or [GSU-1159/1160 American Sign
Language I/II] are acceptable)

6

Total 9

Natural Sciences or Mathematics
LF-1100 Principles of Lifetime Fitness 1
LF- Lifetime Fitness Activity 1
LF-4400 Wellness Seminar 1

Total 3
Total Core Credits 96–97

Total Program Credits 126–130

Bachelor of Arts Degree in Music (see page 196–98 for details).
Bachelor of Music (see page 198–202 for details).
Bachelor of Science in Missionary Aviation Technology (see page 182–85 for details).

DEGREE PROGRAMS

95

Confirmation of Major
The tuition-paid policy for MBI’s undergraduate students in the Chicago BA or BMus pro-
gram is sacrificially provided by Christian friends interested in Moody and its various minis-
tries. Accordingly, the opportunities for academic advising are used as touch points to assist the
students in clarifying their educational goals and to reaffirm the appropriateness of their
selected major. In some cases students may be advised to adjust their educational plans
such that they will change majors or reconsider the role of Moody in their higher education
experience.

Graduation Requirements: BA/BMus/BSMAT
A degree candidate should carefully study the requirements for the degree as well as the
special requirements in specific curricula as described in this catalog. Careful attention to
these requirements will enable the student to avoid classes that will not apply to the degree. It
is the student’s responsibility to follow the curriculum and fulfill all requirements.
The following requirements must be met for graduation:

•	 Meet all admission requirements.
•	 Complete all degree requirements.
•	 Maintain a grade point average of at least 2.0.
•	 Fulfill the total required Practical Christian Ministry assignments and/or the requisite

Field Education “Ministry Internship” for the desired major.
•	 Establish minimum residency of one year (30–32 semester hours). A student must be

a registered student during the semester of graduation.
•	 Complete the specific requirements for the desired major. Students should check their

departmental sections for any additional requirements unique to their area.
•	 Demonstrate a commendable spiritual life and Christian character, and display

approved conduct in accordance with the Institute’s guidelines.
•	 Sign a statement of agreement with the Institute’s doctrinal position.
•	 Pay the appropriate graduation fee.

Upper-division students must take responsibility to check their progress toward meeting all
requirements for graduation. Students are urged to plan the class schedules for both semes-
ters of their senior year during preregistration at the end of their junior year. Faculty advisors
should review these plans to ensure that all curriculum requirements will be met. Note: The
catalog in use when the student first enrolls governs the graduation requirements as long as a
continuous enrollment status is maintained. Consequently, the catalog should be retained
and used as a guide in the event that there are changes in the curriculum during the time the
student is enrolled.
Graduation ceremonies are conducted in May (Chicago and Spokane) and in December
(Spokane only). A student must complete all graduate requirements before participating in
the public commencement ceremony. However, an unfinished internship will not preclude a
student from participating in the ceremony. If the student does not complete all requirements
of the degree program, the student has one year to complete the degree without going through
the readmission process. In this case, the student will be assessed an open-file fee of $200 per
semester since requirements were not met to complete the degree. Students are not to assume
that they are graduated until all graduation requirements have been met.

GRADUATION REQUIREMENTS

96

GRADUATION REQUIREMENTS

Practical Christian Ministries
MBI believes that the educational experience is greatly enhanced by affording students the
opportunity to live out what they are learning in the classroom. Therefore, every student
enrolled either at the Chicago campus or in Spokane is required to participate in ministry on a
weekly basis. These assignments normally require two to three hours per week and sometimes
require advance preparation. The types of ministries in which students can participate cover a
wide range of activities, cultures, and age groups. They include, but are not limited to, church
responsibilities, teaching Sunday school, sharing their faith on secular college campuses, visiting
hospitals and nursing homes, discipling the forlorn in prison and juvenile detention centers,
preaching in retirement care facilities, working in youth groups and children’s clubs, tutor-
ing or helping with after-school programs, providing music for services to the elderly, and
encouraging the hopeless and isolated with the love of our Lord Jesus Christ.
All entering students are enrolled in a one-credit class, FE-1100 Introduction to Ministry, during
their first semester of enrollment in order to acquaint them with the diverse ministry opportunities
available and to prepare them for their ministry involvement while at Moody Bible Institute. Every
student in an undergraduate bachelor’s degree program will be required to enroll in a Ministry
Internship. This one/two-semester or summer experience will focus on utilizing the training directly
relating to the student’s chosen academic field. It is the sincere desire of the Field Education/PCM
Department to help equip students for a lifetime of serving the Savior in vocational ministry.

Statute of Limitations
Academic credits that exceed ten years from the date of completion may not be applicable to
current degree curricula.

97

ENRICHMENT PROGRAMS

Orientation
Held at the beginning of each semester, orientation is a general program designed to help
students assimilate into college life and receive the greatest benefit from their MBI experience.
The sessions cover a variety of topics, such as time management, study skills, relationships,
and campus diversity. All new students are required to participate. This is a requirement for
graduation.

First Year Transition
First Year Transition is a program designed for first-time freshmen at the Chicago campus as an
introduction to the academic environment and the educational and ministry experiences that
Moody offers. Participants are block-registered in the fall semester into foundational classes.
As learning communities, these classes not only study together but also engage in cocurricular
activities such as retreats and field trips. The program emphasizes critical thinking, academic
excellence, and integration of a biblical worldview. All first-time freshmen will receive an
application in May following their acceptance to MBI.

Chapel
The chapel program at the Chicago campus meets Tuesday through Thursday (and at
regularly scheduled times for our evening-only students) and is an integral part of the
community atmosphere of the campus. Chapel seeks to enhance the Christian life and char-
acter of students through corporate worship and expositional preaching, and by providing a
forum for exposure to current life and ministry issues. Students have the opportunity to hear
contemporary ministers of the gospel and be enriched by the words of the MBI faculty.

Student Resource Center
Existing as a part of the Department of Counseling Services, the Student Resource Center
(SRC) offers services to students needing help with their academic studies. The SRC also
provides help for students with learning disabilities, and academic tutoring to all students
free of charge. Students can sign up with peer tutors to receive two hours of tutoring per week
for each of their classes. In addition, the Academic Learning Center, located in the Crowell
Library, offers walk-in turoring assistance in writing.

Missions Conference
The annual Missions Conference is a three-day conference held in the fall, addressing major
areas and issues in worldwide missions. All regular classes are suspended during this week,
and students are required to attend conference sessions.

Founder’s Week
Founder’s Week is an annual winter Bible conference for the general public as well as students
and employees. It provides an opportunity to hear outstanding Bible teachers, preachers,
evangelists, missionaries, and other Christian leaders. All regular classes are suspended during
this week, and students are required to attend conference sessions.

International Study Program
Moody Bible Institute offers an International Study Program (ISP) in cooperation with a variety
of schools. We are currently partnering with twenty schools in eleven different countries. MBI
degree-seeking students are eligible for the program after they have successfully completed
one year (24 credits) at MBI. The ISP involves up to a one-year commitment and allows for a
full year of academic transfer credit.

98

Moody Study Abroad Programs
In addition to the ISP program, Moody offers other Study Abroad programs. Ranging in
length from seven to eleven weeks, these programs feature Moody faculty teaching students on
location in various parts of the world. Generally they offer 9 to 15 credits taught in a modular
format. They are offered in the fall, spring, and summer semesters. The dean of study abroad
determines courses and costs. For additional information on offerings, please visit
www.moody.edu/study-abroad.

Spokane Honors Programs
The Moody Bible Institute–Spokane Honors Programs are designed to encourage indepen-
dent learning through research and creative projects. Throughout their time in the Honors
Programs, students work closely with faculty mentors. As undergraduate scholars, students
share their research at local lectureships, institutional conferences, and regional meetings.
The Honors Programs also require selected readings, oral exams, and ongoing curricular
criteria (i.e., cumulative 3.5 grade point average). Although entrance requirements to the
various Honors Programs vary slightly per program, general standards for consideration
include a 3.8 grade point average, standardized test scores in the 90th percentile, and two
faculty recommendations.

Summer School—Chicago Campus
Summer school offers an opportunity for current and formerly enrolled students at the
Institute to take undergraduate courses in a number of academic fields. Summer school begins
immediately after the spring semester.
Courses are scheduled in one-, two-, and three-week blocks so that students may take
several classes.
A modest tuition and student benefit fee is charged for each session. Room and board rates,
tuition costs, and other special fees are posted in January at the Sweeting 3rd floor desk.
Students may live off campus, as summer housing is limited. Any degree-seeking MBI student
is eligible to enroll in summer classes.

June and January Session Courses—Spokane Campus
Spokane students may avail themselves of shorter, modular format courses during special
June or January sessions scheduled immediately before and after the spring semester. Standard
tuition rates apply and courses are first-come, first-served.

SPECIAL STUDY PROGRAMS

99

100

101

DEPARTMENT FACULTY
Gerald W. Peterman, Chair; Jonathan J. Armstrong; John K. Goodrich; Ernest D. Gray Jr.;
John F. Hart; Jack G. Lewis; William H. Marty; John T. McMath; Ronald C. Sauer; Andrew J.
Schmutzer; Timothy M. Sigler; Michael G. Vanlaningham; Gerald D. Vreeland; Michael G.
Wechsler

DEPARTMENT MISSION
The Department of Bible seeks to assist students to become biblically competent. The
department aims to lead students to acquire a foundational and an intermediate understand-
ing of the English Bible and, for the Biblical Language major, the Hebrew and Greek texts.
The goal of the Department of Bible is to provide the necessary education to equip students
to carry out effective ministry in the church and parachurch organizations, complete graduate
studies in Bible and related disciplines, and continue lifelong learning.

General Purpose of the Department of Bible
(for non-Biblical Studies majors)
The Department of Bible will aim to facilitate the education of Moody Bible Institute students
so that they can

•	 trace the story line of the Old and New Testaments;
•	 explain the canonical structure of the sixty-six books of the Bible;
•	 discuss the general historical and cultural background for the Old and

New Testaments;
•	 discuss the formation of the canon and acquire a firm conviction that the Bible is

the inspired, inerrant, and authoritative Word of God; and
•	 model a lifestyle that is biblically informed and distinctly Christian.

DEPARTMENT MAJORS
Biblical Studies Major
The Department of Bible will guide students in this 126-hour degree program in acquiring
a foundational and intermediate understanding of the English Bible for ministry, additional
education (graduate school or seminary), and lifelong learning.

Student Learning Outcomes
Students completing the Bachelor of Arts in Biblical Studies program should be able to:

•	 discuss introductory information about the authorship and setting for individual
books of the Bible;

•	 articulate the general content of selected books of the Old and New Testaments;
•	 discuss historical and contemporary hermeneutical issues; and
•	 analyze and interpret a biblical passage utilizing the grammatical-historical method.

Course Requirements: Bachelor of Arts in Biblical Studies
The Biblical Studies major is built upon the Bachelor of Arts Core Requirements, which
include Biblical and Theological Studies, Ministry Studies, and General Studies.

DEPARTMENT OF BIBLE

DEPARTM
ENT OF BIBLE

102

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in Biblical Studies
BI-2270	 Life in Bible Times... 	 3
BI-4490	 Bible Senior Seminar.. 	 3
BI- 	 Bible electives.. 	 12
TH-3310	 Historical Theology I.. 	 3
TH-3320	 Historical Theology II.. 	 3
TH-	 Theology elective... 	 3
FE-4400	 Ministry Internship... 	 3
	 30
	 Total Program Hours	 126

Biblical Studies Interdisciplinary Major
The Department of Bible will guide students in this 126-hour Interdisciplinary degree pro-
gram, consisting of 12 hours of study in a major other than Biblical Studies.* To accommodate
those hours, the course requirements are reduced by 12 hours in the following areas: 12 hours
of Bible electives (four 3-hour courses) are reduced to 6 hours; the student can elect to omit
either TH-3310 Historical Theology I or TH-3320 Historical Theology II. The theology
elective is also omitted. The Biblical Studies Interdisciplinary student must demonstrate an
intentional progression throughout the curriculum. Enrollment in interdisciplinary electives
is subject to the prerequisites, permissions, and course maximums established by the depart-
ment offering the course.

Course Requirements: Bachelor of Arts in Biblical Studies Interdisciplinary
The Biblical Studies Interdisciplinary major is built upon the Bachelor of Arts Core
Requirements, which include Biblical and Theological Studies, Ministry Studies, and General
Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in
Biblical Studies Interdisciplinary
BI-2270	 Life in Bible Times... 	 3
BI-4490	 Bible Senior Seminar.. 	 3
BI-	 Bible electives.. 	 6
TH-3310 or TH-3320 Historical Theology I or Historical Theology II....................... 	 3
Interdisciplinary electives (must be approved by department chair)............................ 	 12
FE-4400	 Ministry Internship... 	 3
	 30
	 Total Program Hours	 126

DEPARTMENT OF BIBLE

*	 At the discretion of the department chair, the student may be allowed to take the 12 hours from two different
majors/departments.

103

Biblical Language Major (Old Testament/New Testament)
The Department of Bible will provide training in this 130-hour degree program in the original
languages of the Bible to facilitate the student’s progress in translating and interpreting the
Bible in the original Hebrew and Greek.

Student Learning Outcomes
Students completing the Bachelor of Arts in Biblical Language program should be able to:

•	 translate and interpret the biblical text in the original language(s) at an intermediate
level;

•	 evaluate critically and utilize the basic language tools necessary for exegesis of Old or
New Testament passages;

•	 use the principles and methodology of textual criticism; and
•	 exhibit enthusiasm for the study of the Bible in the original languages.

Course Requirements: Bachelor of Arts in Biblical Language
The Biblical Language major is built upon the Bachelor of Arts Core Requirements, which
include Biblical and Theological Studies, Ministry Studies, and General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 90
(GSU Language, 6 hours is not required for this major, since Greek or Hebrew is required)

Departmental Major Requirements: Bachelor of Arts in Biblical Language
BI-2270	 Life in Bible Times... 	 3
BI-4490	 Bible Senior Seminar.. 	 3
BI-	 Biblical Language (Greek or Hebrew).. 	 16
BI-	 Bible electives.. 	 6
TH-3310	 Historical Theology I.. 	 3
TH-3320	 Historical Theology II.. 	 3
TH-	 Theology elective... 	 3
FE-4400	 Ministry Internship... 	 3
	 40
	 Total Program Hours	 130

DEPARTMENT OF BIBLE

DEPARTM
ENT OF BIBLE

104

Biblical Studies—Music Major
The Department of Bible will guide students in this 131-hour degree program designed for
students with some music background who desire to enhance their musical skills while pursu-
ing biblical studies. This program is tailored for the person seeking to serve as a worship coor-
dinator in a church while occupying ministry roles that are broader than a typical minister of
music. Students who pursue this should consult the department chair for academic advising.

Student Learning Outcomes
Students completing the Bachelor of Arts in Biblical Studies—Music program should be able to:

•	 �gain competency with technical musical skills to assist in leadership for a church’s
worship ministry; and

•	 �make progress in being able to integrate classical and contemporary forms of worship
with the historic and valued doctrines of the Christian faith.

Course Requirements: Bachelor of Arts in Biblical Studies—Music
The Biblical Studies—Music major is built upon the Bachelor of Arts Core Requirements,
which include Biblical and Theological Studies, Ministry Studies, and General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 93
(MU-1130 Exploring Music, 3 hours is not required for this major)

Departmental Major Requirements: Bachelor of Arts in Biblical Studies–Music
BI-2213	 Psalms... 	 3
BI-4490	 Bible Senior Seminar.. 	 3
BI-	 Bible electives.. 	 6
TH-	 Theology elective... 	 3
FE-4400	 Ministry Internship... 	 3
ME-1135	 Oratorio Chorus (4 semesters at .25 credit hour).. 	 1
ML-	 Applied Music Lessons... 	 5
MU-1111	 Music Theory I... 	 3
MU-1112	 Music Theory II... 	 3
MU-2206	 Conducting I... 	 1
MU-2213	 Survey of Music Literature.. 	 3
MU-2241	 Philosophy of Church Music.. 	 2
MU-	 Music elective.. 	 2
	 38
	 Total Program Hours	 131

DEPARTMENT OF BIBLE

105

COURSE DESCRIPTIONS

DEPARTMENT OF BIBLE
BI-1111 Old Testament Survey—4 semester hours (also available through Moody
Distance Learning)
A survey of the entire Old Testament in its historical and cultural context in order to understand
the general content of the Old Testament books (including the outstanding features and basic
teachings), to understand the place of each book in God’s total, progressive revelation, and to
understand how to apply practical principles for contemporary Christian living.

BI-1112 New Testament Survey—4 semester hours (also available through Moody
Distance Learning)
A survey of the entire New Testament in its historical and cultural context, including the
intertestamental period, in order to gain a knowledge of the life of Christ, the establishment of the
church, and the teachings concerning the believer’s faith and practice.

BI-2210 Gospel of John—3 semester hours
A study of the fourth gospel in light of its historical context, stated purpose, and development of
theme in order to discover its testimony to the deity and saving work of the Lord Jesus Christ.

BI-2214 Acts—3 semester hours (also available through Moody Distance Learning)
Examines Acts to understand the birth and growth of the church under the sovereign direction of
the resurrected Christ. The emphasis in the course is on understanding the purpose of the book,
with special consideration given to the literary structure of the book, problem passages, church
growth, and personal application.

BI-2230 Bible Introduction—3 semester hours (also available through Moody Distance
Learning)
A survey of the areas of general and special introduction that include inspiration, the canon of
Scripture, the transmission of the biblical text from the original writings to the many modern
versions, and an examination of the major critical questions concerning the Bible that provide the
student with an apologetic for the Christian faith.

BI-2270 Life in Bible Times—3 semester hours
This course introduces students to the resources and methodological principles for studying and
applying the finds of Bible backgrounds as an integral part of the process of biblical interpreta-
tion. Emphasis is given to the geography, history, and culture of the ancient Near East for the Old
Testament, and the Jewish and Greco-Roman world for the New Testament. Counts as 3 hours OT
or 3 hours NT credit for non-Bible or Theology majors. Can be credited as a Bible elective.

BI-2271 Hebrew Grammar I—4 semester hours
Introduces the Hebrew alphabet, vowels, morphology, and essential Hebrew grammar. Seeks to
build a modest vocabulary and basic familiarity with translation as preparation for more advanced
courses in the exegesis of the Hebrew Old Testament. Cannot be credited as a Bible elective.

BI-2272 Hebrew Grammar II—4 semester hours
A continuation of BI-2271 and a completion of Hebrew grammar. Teaches syntax and lexical work
but focuses on vocabulary development and morphology essential to translation. An inductive
analysis is done in key portions of the Hebrew Old Testament to solidify grammatical and syntacti-
cal forms. Can be credited as a Bible elective.

DEPARTM
ENT OF BIBLE

106

BI-2280 Hermeneutics/Bible Study Methods—3 semester hours (also available through
Moody Distance Learning)
A course examining the principles and practice of biblical interpretation as well as the primary
tools of biblical research. The student will become acquainted with the history of interpretation
and a defense of the literal-historical-grammatical approach. Hermeneutical strategies will be used
to interpret various literary genres, analyze structural relationships, perform word studies, and
develop principles for accurate practical application. Prerequisite: MS-1102 Studying and Teaching
the Bible.

BI-2281 Greek Grammar I—4 semester hours (also available through Moody Distance
Learning)
An introductory study of New Testament Greek, including intensive drill in vocabulary, conjuga-
tions, declensions, and grammatical constructions, with translation of sentences from the text-
book. Cannot be credited as a Bible elective.

BI-2282 Greek Grammar II—4 semester hours (also available through Moody Distance
Learning)
A continuation of BI-2281 and a completion of the basis for developing proficiency in translation.
Prerequisite: BI-2281 Greek Grammar I. Cannot be credited as a Bible elective.

BI-3301 Ancient Near Eastern Backgrounds and the Old Testament—3 semester
hours
This course leads the student in the use of comparative studies in the interpretation of the Old
Testament. Emphasis is placed on the review of broad themes drawn from the ancient Near East
and their relevance to the study of Scripture. Perspectives on the method of comparative studies
are also addressed.

BI-3305 Old Testament Historical Literature I—3 semester hours
Examines the biblical literature concerning early Israelite history from the period of Joshua
through Saul. Includes analysis of the books of Joshua, Judges, Ruth, and 1 Samuel and
introduces the student to the historical, archaeological, and geographical background of this
period. Emphasizes the theological purpose and message of the historical material.

BI-3307 Old Testament Historical Literature II—3 semester hours
Examines the literature concerning the history of the Davidic dynasty found in the books of
Samuel and Kings, from the anointing of David to the fall of Jerusalem. Introduces the student to
the historical, archaeological, and geographical background of this period. Emphasizes the theo-
logical purpose and message of the historical material.

BI-3308 Old Testament Historical Literature III—3 semester hours
Examines the historical literature from the postexilic period. The perspective and purpose of the
books of Chronicles are studied, as are Ezra, Nehemiah, and Esther. Introduces the student to the
historical, archaeological, and geographical background of this period. Emphasizes the theological
purpose and message of the historical material.

BI-3311 The Pentateuch—3 semester hours
Examines the books of the Pentateuch to understand the purpose and message of each. Topical
studies focus on particular exegetical, historical, archaeological, geographical, and institutional
issues. Special attention is paid to the Law and the development of the covenant. Not open to
freshmen.

COURSE DESCRIPTIONS

*	 �3000 and 4000-level courses offered through Moody Distance Learning require department approval in advance for
BA/BMus students.

107

BI-3312 Genesis—3 semester hours (also available through Moody Distance Learning*)
A holistic presentation of the book that also seeks to examine specific exegetical problems.
Introduces the student to historical, cultural, literary, and methodological issues. Emphasizes
the book’s purpose and message through its biblical-theological development in order to reclaim
its practical use and teaching in the church. Prerequisite: MS-1102 Studying and Teaching
the Bible.

BI-3313 Psalms—3 semester hours
Examines the Psalter as literature, giving attention to Hebrew poetry, figures of speech,
Old Testament worship, biblical theology, and interpretive method. Considers types of psalms,
emphasizing the purpose, message, and structure of the Psalter as a whole in order to reclaim
its practical use and teaching for the church. Prerequisite: MS-1102 Studying and Teaching
the Bible.

BI-3316 Major Prophets I—3 semester hours (also available through Moody Distance
Learning*)
Examines the book of Isaiah, giving attention to historical background and the critical issues sur-
rounding the book while focusing primarily on detailed analysis of the content. Emphasizes the
theological significance of the purpose and message of the book for both Old and New Testaments.

BI-3323 Life of Christ—3 semester hours (also available through Moody Distance Learning*)
A comprehensive study of the earthly life and ministry of the Lord Jesus Christ. The course focuses
on a thematic and chronological view of Christ’s life and ministry, providing an interpretation of
key events and discourses and their practical application. Not open to freshmen.

BI-3325 Pauline Epistles I—3 semester hours (also available through Moody Distance
Learning*)
An expository study of 1 and 2 Corinthians, with attention given to the background, church prob-
lems, doctrine, and practical applications of these books. Prerequisite: BI-2280 Hermeneutics/
Bible Study Methods.

BI-3326 General Epistles—3 semester hours
An expository study of the epistles of James, Peter, Jude, and John, which are analyzed against their
historical background for their unique contributions to the life of the church and to the practice
of the individual believer. Particular attention is given to problems related to the incursion of false
teaching.

BI-3333 Hebrews—3 semester hours (also available through Moody Distance Learning*)
An expository study of the book that emphasizes the preeminence of the Lord Jesus Christ in His
deity and high priestly ministry as a fulfillment of Old Testament theology. Applies the great spiri-
tual truths of Hebrews to everyday living and Christian service. Not open to freshmen.

BI-3353 Introduction to Biblical Archaeology—3 semester hours
Analyzes the methods of Middle Eastern archaeology and evaluates its contributions to the study
of biblical literature and history. While the student is introduced to the most significant discover-
ies and the controversies that have emerged, emphasis is on a balanced and informed perspective
concerning archaeology and the Bible. Counts as 3 hours OT or 3 hours NT. Can be credited as a
Bible elective.

BI-3355 Old Testament Biblical Theology—3 semester hours
A systematic study of Old Testament progressive revelation by a methodology sensitive to the fac-
tors of history, culture, different human authors, form, and emphasis. Prerequisites: BI-1111 Old
Testament Survey and BI-2280 Hermeneutics/Bible Study Methods.

COURSE DESCRIPTIONS

DEPARTM
ENT OF BIBLE

*	 �3000 and 4000-level courses offered through Moody Distance Learning require department approval in advance for
BA/BMus students.

108

BI-3356 New Testament Biblical Theology—3 semester hours
A systematic study of New Testament progressive revelation by a methodology sensitive to the fac-
tors of history, culture, different human authors, genre, and emphasis, in order to reclaim its prac-
tical use and teaching for the church. Prerequisites: BI-1112 New Testament Survey and BI-2280
Hermeneutics/Bible Study Methods. Can be credited as a Bible elective.

BI-3371 Hebrew Exegesis I—4 semester hours
An introduction to exegetical method, including word studies, textual criticism, figures of speech,
and development of syntax. Select portions of poetic and historical literature are chosen from the
Hebrew Old Testament for exegetical analysis. Students are trained in the use of primary exegetical
tools. Prerequisite: BI-2272 Hebrew Grammar II. Can count as a Bible elective.

BI-3372 Hebrew Exegesis II—4 semester hours
A continuation of BI-3371 focusing on prophetic texts of the Hebrew Old Testament.
Emphasizes development of exegetical method, including genre analysis, facility with advanced
tools, biblical theology, hermeneutical issues, and communication, in order to reclaim skillful use
of biblical Hebrew for the church. Prerequisite: BI-3371 Hebrew Exegesis I. Can count as a Bible
elective.

BI-3383 Greek Exegesis I—4 semester hours (also available through Moody Distance
Learning*)
A more detailed study of the grammatical elements of New Testament Greek emphasizing the
functional elements of the various parts of speech to improve skill in the exegesis of the text.
Includes the principles employed in the exegetical method and uses selected portions of the Greek
New Testament in applying these exegetical principles. Prerequisite: BI-2282 Greek Grammar II.
Can count as a Bible elective.

BI-3384 Greek Exegesis II—4 semester hours
A continuation of BI-3383, including studies in the science of textual criticism and the principles
employed in the exegetical method. Uses selected portions of the Greek New Testament in apply-
ing these exegetical principles. Prerequisite: BI-3383 Greek Exegesis I. Can count as a Bible elective.

BI-4400 Directed Reading/Study—1–3 semester hours
A directed reading/study program in the area of biblical studies for a limited number of students
having a minimum 3.0 cumulative grade point average. To be arranged in consultation with the
chair of the Department of Bible and the faculty member involved. Prerequisite: approval by the
chair of the Department of Bible prior to registration. Can be credited as a Bible elective.

BI-4401 Topics in Biblical Studies—3 semester hours
A senior-level course that treats special areas in either the Old Testament, the New Testament,
or both. Topics will be chosen in accord with the professor’s interests and competencies, student
interest, and the consent of the department. In previous semesters BI-4401 has examined Jesus in
the Synoptic Gospels, the theology of Mark, and recent research in Paul. May be repeated for credit
if the topic differs. Prerequisite: TH-3330 Systematic Theology I.

BI-4410 Romans—3 semester hours (also available through Moody Distance Learning*)
An expository study of this doctrinally foundational book that stresses its contribution to the
doctrines of salvation and sanctification, and to understanding the place of Israel and the church
in the divine plan. Applies practical principles of Christian living to our contemporary society.
Prerequisite: TH-3330 Systematic Theology I.

COURSE DESCRIPTIONS

*	 �3000 and 4000-level courses offered through Moody Distance Learning require department approval in advance for
BA/BMus students.

109

BI-4411 Romans in Greek—3 semester hours
Guides the student in the process of bringing to the study of Romans the knowledge and skills
learned in Greek Grammar I–II and Greek Exegesis I. Emphasis is placed on exegesis of the most
challenging passages in the letter. In addition, this course details the book’s contribution to the
doctrines of sin, salvation and sanctification, and to understanding the place of Jew and Gentile
in the divine plan. This course applies principles of Christian living to our contemporary society.
BI-4411 counts as credit for BI-4410. Prerequisites: BI-3383 Greek Exegesis I and TH-3330
Systematic Theology I.

BI-4412 Old Testament Wisdom Literature—3 semester hours
Introduces Old Testament Wisdom Literature, examining the wisdom of Psalms, Job, Proverbs,
Ecclesiastes, and Song of Solomon. While emphasis is placed on understanding the purpose and
message of each book, attention is given to understanding how each book functions as the author-
itative Word of God and how this practical wisdom can be applied to life. Not open to freshmen.

BI-4417 Major Prophets II—3 semester hours
Examines the books of Jeremiah, Lamentations, and Ezekiel, giving attention to the historical
background of the period surrounding the fall of Jerusalem but focusing primarily on a systematic
interpretation of the text. Emphasis is given to the type of oracles that are used and the resulting
message and theology that emerges. Not open to freshmen.

BI-4418 Daniel and Revelation—3 semester hours (also available through Moody Distance
Learning*)
A study of two closely related prophetic books. Considers Daniel first as presenting the framework
of prophecy. Examines Revelation as the completion and climax of the prophetic Scriptures. Counts
as 3 hours OT or 3 hours NT. Not open to freshmen.

BI-4422 Minor Prophets—3 semester hours
Analyzes the oracles and message of each of the twelve Minor Prophets, exploring the function of
the prophets and the special hermeneutics of prophetic literature. Attention is given to the literary
argument and theological content of the text so that these books may be reclaimed for practical
use and teaching in the church. Prerequisite: MS-1102 Studying and Teaching the Bible. Not open
to freshmen.

BI-4427 Pauline Epistles II—3 semester hours (also available through Moody Distance
Learning*)
A study of the epistle of Christian liberty (Galatians) and the four epistles that emphasize church
truth (Ephesians, Philippians, Colossians, Philemon). Includes the doctrine of justification by
faith, the Spirit-filled life, the person and work of Christ, and the exalted position of the church.
Not open to freshmen.

BI-4432 Pauline Epistles III—3 semester hours (also available through Moody Distance
Learning*)
Considers the historical setting of 1 and 2 Thessalonians and ascertains principles of the Christian
life from the perspective of the second coming of Christ. Also examines 1 and 2 Timothy and
Titus, giving special attention to the Pauline authorship and the appropriateness of their teachings
for the church and its ministry in our day. Not open to freshmen.

BI-4452 Messianic Prophecy—3 semester hours
Traces the course of messianic prophecy in the Old Testament as it related to Israel and the Jewish
nation and also shows its fulfillment in the person of the Lord Jesus Christ. Gives attention to
Jewish interpretation of prophetic passages as expressed in Jewish literature. Counts as 3 hours
OT. Can be credited as a Bible elective.

COURSE DESCRIPTIONS

DEPARTM
ENT OF BIBLE

*	 �3000 and 4000-level courses offered through Moody Distance Learning require department approval in advance for
BA/BMus students.

110

BI-4483 Advanced Hebrew Reading I—3 semester hours
Study focused on selected portions of the Old Testament to improve the student’s ability to read
Hebrew. Emphasizes morphology, vocabulary, and syntactical recognition. Prerequisite: BI-3371
Hebrew Exegesis I.

BI-4484 Advanced Hebrew Reading II—3 semester hours
An extension of Advanced Hebrew Reading I that moves Hebrew vocabulary toward a cognate
of twenty-five. Emphasizes sight-reading of the more difficult Hebrew texts. The course also
involves sharpening skills in reading of larger narrative sections, especially in identifying the more
“macro-level” literary techniques employed by biblical writers. Assignments focus on aspects of
historiography, textual discourse, syntax, and advanced textual criticism. Prerequisite: BI-3371
Hebrew Exegesis I.

BI-4485 Advanced Greek Reading I—3 semester hours
Greek Reading I reinforces the basic language competency gained in Greek Grammar I-II and
Greek Exegesis I-II by enforcing review of all grammar covered (morphology and syntax),
strengthening the student’s Greek vocabulary (down to words that occur twenty-one times or
more in the NT), and teaching students to sight-read large portions of the Greek New Testament.
At the instructor’s discretion, the course will incorporate elements of the exegetical method cov-
ered in Greek Exegesis II and may involve Greek composition (English to Greek) assignments.
Technical assignments will be supplemented by exposition in class. Prerequisite: BI-3384 Greek
Exegesis II.

BI-4486 Advanced Greek Reading II—3 semester hours
Greek Reading II is a continuation of Greek Reading I, specifically in taking vocabulary down to
words that occur ten times or more in the NT, and in teaching students to sight-read the most dif-
ficult NT Greek texts. At the instructor’s discretion, the student may also be required to translate
passages of the LXX as well as extracanonical classical, Hellenistic, and patristic Greek, noting
developments within the language (historical grammar). The course includes additional experi-
ence in basic exegetical skills, composition, and readings in points of linguistics and advanced
grammar. Other areas may be added at the instructor’s discretion. Prerequisite: BI-4485 Advanced
Greek Reading I.

BI-4490 Senior Seminar—3 semester hours
A capstone course designed to integrate the disciplines of the Bible and Theology majors and
to determine levels of student competency. Attention will be given to Bible and theology con-
tent, hermeneutical methodology and skills, and an understanding of current trends and issues.
Prerequisites: TH-3330 Systematic Theology I and TH-3340 Systematic Theology II.

Bible Lands Study Tour—3 semester hours
A Bible Lands Tour especially for students. The course is designed to give students a personal,
in-depth experience of the archaeology, history, culture, and geography of Israel. Three courses
are offered for credit: Life in Bible Times (BI-2270); Introduction to Biblical Archaeology
(BI-3353); and Life of Christ (BI-3323)—3 semester hours each. Additional courses may also be
offered for credit. Can be counted as a Bible elective.

COURSE DESCRIPTIONS

111

DEPARTM
ENT OF BIBLE

112

113

DEPARTMENT FACULTY
Brian Kammerzelt, Chair; Angela Brown; Rosalie de Rosset; David W. Fetzer; Robert M.
Gustafson; Karyn G. Hecht; Jennifer Mills; Michael Orr; B. Kay Tronsen; Jill White;
Kelli Worrall

DEPARTMENT MISSION
Courses in the Department of Communications are designed to develop the student’s
understanding and application of principles and functions of communications. All students
enrolled in the Institute have the opportunity to enhance their writing and speaking skills
through departmental courses in research and writing, speech communications, and other
ministry communication skills.
Students in the Communications major will be equipped to support and expand the minis-
tries of the local and global church through the development of professional verbal, written,
and visual communication skills. Students will examine the history and philosophy of com-
munications and the church. All majors will complete two core-tools courses that will equip
them with a broad range of professional communications skills to use within the context
of ministry. Students will then select from a variety of communications electives those that
best meet their individual ministry goals. All students will complete a professional ministry
internship and capstone senior ministry project to develop and showcase their communica-
tion skills.

DEPARTMENT MAJORS
Communications Major
The Communications major trains students to use communication tools effectively to achieve
and increase the work of the local and global church. Our goal is to equip students to be versa-
tile communicators, adept at the independent learning of new technology and at developing
messages that clearly communicate, whether spoken, written, recorded, or designed.

Student Learning Outcomes
Students completing the Bachelor of Arts in Communications program should be able to

•	 show an ability to create/shape/transform culture by telling the stories that God is
unfolding through the work of His church;

•	 think critically about the rapidly evolving communications/cultural landscape
through a theological lens;

•	 possess a basic tool set of communication skills necessary to further the work of the
church and to tell the story of the gospel; and

•	 demonstrate his or her individual communication giftedness in a professional minis-
try portfolio and internship setting.

Program Requirements
After taking a sequence of core courses and becoming equipped with a basic groundwork in
communications history, theory, and philosophy of ministry, students will work closely with
an assigned faculty advisor to select a series of electives that best complements their skills and
personal vision for ministry. Through student ministry opportunities, campus practicums,

DEPARTMENT OF COMMUNICATIONS

DEPARTM
ENT OF COM

M
UNICATIONS

114

media projects, and in-class assignments, students will engage in ministry while learning.
Upon graduation, each student will have a professional communications portfolio.
Transfer students should meet with a faculty advisor to adjust the optimal schedule to meet
their needs.

Course Requirements: Bachelor of Arts in Communications
The Communications major is built upon the Bachelor of Arts Core Requirements,
which include Biblical and Theological Studies, Ministry Studies, and General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in Communications
CM-2201	 Introduction to Communications: Theory, History, and Ministry........ 	 3
CM-2202	 Communications Core Tools: Words... 	 2
CM-2203	 Communications Core Tools: Images.. 	 2
CM-4410	 Senior Communications Seminar... 	 2
CM-	 Communications electives (see next page)... 	 18
FE-4400	 Ministry Internship... 	 3
	 30
	 Total Program Hours	 126

Students must select 18 hours of communications electives chosen in cooperation with their
assigned faculty advisor from the following:

CM-2235 Drama in Ministry 3
CM-2240 Message Preparation for Women 3
CM-3301 Fundamentals of Audio 3
CM-3304 Special Topics in Communications 3
CM-3305 Advanced Speech 3
CM-3306 Feature Writing 3
CM-3308 Program Production 3
CM-3309 Voice and Performance 3
CM-3310 Fundamentals of Video 3
CM-3312 Video Editing 3
CM-3315 Investigating, Interviewing, and Reporting Across Media 3
CM-3317 Editing for Publication 3
CM-3318 Graphic Design 3
CM-3325 Introduction to Photography/Photojournalism 3
CM-3342 Advanced Drama 3
CM-3344 Persuasion and Debate 3
CM-3351 Interpersonal Communications 3
CM-3352 Media Practicum: Newspaper 3
CM-3353 Media Practicum: Yearbook 3
CM-3354 Media Practicum: Radio 3
CM-3355 Media Practicum: Speech and Drama 3

DEPARTMENT OF COMMUNICATIONS

115

CM-3356 Media Practicum: Creative Agency 3
CM-3357 Media Practicum: Video Production 3
CM-3374 Public Relations and Social Media 3
CM-3380 Video Production and Direction 3
CM-4401 Advanced Graphic Design 3
CM-4402 Advanced Audio Production 3
CM-4403 Fiction Writing 3
CM-4405 Poetry and Lyric Writing 3
CM-4407 Creative Nonfiction 3
CM-4410 Senior Communications Seminar 3
CM-4415 Advanced Media Lab Projects 3
CM-4420 Single Camera Production 3
CM-4425 Biblical Perspectives of Media and Culture 3
CM-4430 Script Writing 3
CM-4431 Media Law and Ethics 3
CM-4480 Directed Study in Communications 3

DEPARTMENT OF COMMUNICATIONS
CM-2201 Introduction to Communications: Theory, History, and Ministry
—3 semester hours
An introduction to communications theory and the history of media—specifically evangelical
media. The course will also examine the current breadth of communications tools being used by
the church. Students will participate in individual group projects as they critically examine and
contribute to the communications ministry field. This is the introductory course for all students
in the major.

CM-2202 Communications Core Tools: Words—2 semester hours
Part of the Core Tools: Images and Words block. This course examines how, as communications
professionals, we can use words effectively and powerfully to communicate our faith stories in
a professional setting. This course will combine editing, structure, development, and reporting
in both written and visual contexts. Students will be asked to create ministry projects that use
powerful words. Must be taken with CM-2203 Communications Core Tools: Images. Prerequisite:
CM-2201 Intro to Communications.

CM-2203 Communications Core Tools: Images—2 semester hours
Part of the Core Tools: Images and Words block. This course will emphasize the use of tools of
the trade in creating meaningful images to communicate the story of the church. Students will be
introduced to a range of media techniques, including web, video, audio, and graphic design tools.
Students will begin a professional portfolio/website and participate in ministry projects. Must
be taken with CM-2202 Communications Core Tools: Words. Prerequisite: CM-2201 Intro to
Communications.

CM-2235 Drama in Ministry—3 semester hours
Designed to assist students of all theater experience levels in using the tool of drama as part of
church or parachurch outreach and education. The course is theory-based but also practical and
active in nature. Prerequisite: GSU-1120 Speech Communication.

DEPARTMENT OF COMMUNICATIONS

DEPARTM
ENT OF COM

M
UNICATIONS

116

CM-2240 Message Preparation for Women—3 semester hours
Designed to help the lay and full-time Christian worker understand the principles of message
preparation and delivery. Emphasizes textual analysis and background study; message outlining
and oral presentation; the speaker’s file; objective evaluation of messages in class and out; and helps
in voice, Scripture reading, and public prayer. Prerequisite: GSU-1120 Speech Communication.

CM-3301 Fundamentals of Audio—3 semester hours
A practical and theoretical course designed to expose the student to the essentials of audio pro-
duction support for a variety of media. Projects and assignments are designed to train the student
in the operation of current audio production equipment used for radio, television, film, and the
internet. Prerequisite: CM-2203 Communications Core Tools: Images.

CM-3304 Special Topics in Communications—3 semester hours
Seminar course in the field of communications as specified by the instructor. Course may
be repeated. Prerequisites: CM-2202 Communications Core Tools: Words and CM-2203
Communications Core Tools: Images.

CM-3305 Advanced Speech—3 semester hours
A practice-oriented development of the public-speaking skills introduced in Speech
Communication. Attention will be given to the use of the body and voice, research and speech
writing, and the interpretation of literature. Prerequisite: GSU-1120 Speech Communication.

CM-3306 Feature Writing—3 semester hours
Practice in planning and writing nonfiction articles for magazines and newspapers, including
interviews, personality sketches, personal experience stories, social research articles, and Bible
expositions. Non Communications majors must have instructor’s consent. Prerequisite: CM-2202
Communications Core Tools: Words.

CM-3308 Program Production—3 semester hours
This course will introduce students to a wide variety of skills needed to develop a high-quality
live product. Upon completion of this course, students will know how to think, write, research,
and organize like a professional. Students will also be equipped to design, plan for, and execute
an effective and compelling broadcast program in the context of a modern production team.
Prerequisites: CM-2202 Communications Core Tools: Words and CM-2203 Communications
Core Tools: Images.

CM-3309 Voice and Performance—3 semester hours
An intense apprenticeship in technique, talent, and technology focused on the study, performance,
and recording of the voice in an integrated media environment. Students will explore the unique-
ness of their voice and how to shape, train, and transform it into a powerful tool while learning to
capture professional audio recordings. Real-world projects will immerse students in voice-overs,
narration, character voices, radio and video hosting, and more. This course will help students find
their voice.

CM-3310 Fundamentals of Video—3 semester hours
A hands-on skill development class covering all aspects of electronic video production.
Beginning with concept development, students will learn and integrate the three phases of
video production. Projects will expose the student to various styles of production, including
single camera, film-style shooting, multiple-camera studio production, editing, and presentation.
Prerequisite: CM-2203 Communications Core Tools: Images.

COURSE DESCRIPTIONS

117

CM-3312 Video Editing—3 semester hours
An intensive course in principles and techniques of video editing. Students will learn various
philosophies and styles of editing while expanding their skills and abilities using Premiere Pro.
This project intensive course provides opportunity to edit professionally shot ministry footage.
Students will be encouraged to participate in off campus trainings hosted by the Chicago video
postproduction community. Prerequisite: CM-3310 Fundamentals of Video or special permission
from course instructor.

CM-3315 Investigating, Interviewing, and Reporting Across Media—3 semester hours
A course in the principles and techniques of newswriting, including finding stories,
developing interviewing skills, writing solid online and print pieces with strong leads, and integrat-
ing video into online postings. Students receive practice in reporting news stories, with a focus
on news analysis and clear, accurate reporting of events in the context of convergent journalism.
Prerequisite: CM-2202 Communications Core Tools: Words.

CM-3317 Editing for Publication—3 semester hours
A course designed to give practical skills in all aspects of the editorial process: line editing,
grammar, style, content evaluation, and headline writing. Students also learn the many roles that
an editor can have, and they meet editors in a variety of different fields. Prerequisite: CM-2202
Communications Core Tools: Words.

CM-3318 Graphic Design—3 semester hours
A workshop introducing the principles of design and layout of various types of print media.
Projects focus on developing skills in the use of typography, page layout, art, and photography.
Includes basic training in current computer design programs.

CM-3325 Introduction to Photography/Photojournalism—3 semester hours
A basic course in digital SLR photography. This course is designed to lead the student through
the process of capturing a quality, artful image using integrated knowledge of camera operation,
image downloading, and processing the image digitally for various applications. Course content
will also explore the fundamental areas of photography, with special emphasis given to the field of
photojournalism.

CM-3342 Advanced Drama—3 semester hours
This course develops skills in both acting and directing. As actors, students will practice the physi-
cal, mental, and vocal aspects of character development. As directors, students will discuss and
practice storytelling, staging, and leading. Prerequisite: CM-2235 Drama in Ministry or permis-
sion of the instructor.

CM-3344 Persuasion and Debate—3 semester hours
An advanced course designed to deepen the understanding and sharpen the skill of effective argu-
mentation and debate. Principles are emphasized and applied through presentations, practice, and
analysis of contemporary appeals. Prerequisite: GSU-1120 Speech Communication.

CM-3351 Interpersonal Communication—3 semester hours
A review and exploration of the principles of interpersonal communication, along with the appli-
cation of those principles—in both theory and practice—to the tasks and problems encountered
in Christian ministry. Emphasis is on the role of communications in the development of interper-
sonal relationships.

COURSE DESCRIPTIONS

DEPARTM
ENT OF COM

M
UNICATIONS

118

CM-3352 Media Practicum: Newspaper—3 semester hours
Instruction, experience, and leadership opportunities in creative media production with an
integrated media team. Students will work for the student newspaper, applying skills in journal-
ism, nonfiction writing, graphic design, online publishing, and team management. Prerequisite:
Available only by consent of instructor/advisor.

CM-3353 Media Practicum: Yearbook—3 semester hours
Instruction, experience, and leadership opportunities in creative media production with
an integrated media team. Students will work for the student yearbook, applying skills in
editorial photography, creative nonfiction, graphic design, and team management. Prerequisite:
Available only by consent of instructor/advisor.

CM-3354 Media Practicum: Radio—3 semester hours
Instruction, experience, and leadership opportunities in creative media production with an inte-
grated media team. Students will work for the campus radio station, applying skills in project man-
agement, audio production, marketing, and Web-based media distribution. Prerequisite: Available
only by consent of instructor/advisor.

CM-3355 Media Practicum: Speech and Drama—3 semester hours
Instruction, experience, and leadership opportunities in creative media production with an inte-
grated media team. Students will serve on a core team of speech and performance leaders, applying
skills in public speaking, vocal performance, drama production, acting, script writing, and drama
as ministry. Prerequisite: Available only by consent of instructor/advisor.

CM-3356 Media Practicum: Creative Agency—3 semester hours
Instruction, experience, and leadership opportunities in creative media production with an inte-
grated media team. Students will work for a creative agency, applying their particular media talents
as well as learning advanced integrated media production, project management, and agency devel-
opment. Prerequisite: Available only by consent of instructor/advisor.

CM-3357 Media Practicum: Video Production—3 semester hours
Instruction, experience, and leadership opportunities in creative media production on integrated
media teams. Students will work with the Institute’s video production department, applying skills
in advanced video production, creative writing, and multicamera event production. Prerequisite:
Available only by consent of instructor/advisor.

CM-3374 Public Relations and Social Media—3 semester hours
Specific attention will be given to persuasive writing, understanding and utilizing common public
relations tools, and strategizing publicity for events. Writing and marketing skills will be studied
and developed. Prerequisite: CM-2201 Introduction to Communications.

CM-3380 Video Production and Direction—3 semester hours
A studio-based course focused on skills in developing program content and production
techniques. Directorial procedures, camera operation, sets, lighting, and graphics are discussed
and practiced. Uses of the medium through emerging technologies and specific applications
for Christian messages are considered. Students develop programs with a variety of formats.
Prerequisite: CM-3310 Fundamentals of Video.

CM-4401 Advanced Graphic Design—3 semester hours
An intensive design workshop built around professional graphic design projects in an integrated
media environment—from print to online to video graphics. Special attention will be given
to emerging mediums and deliverables. Prerequisite: CM-3318 Graphic Design or consent of
instructor.

COURSE DESCRIPTIONS

119

CM-4402 Advanced Audio Production—3 semester hours
An intensive technical course that builds on the foundation of Fundamentals of Audio.
Students will learn professional level audio engineering for multitracking, ambience matching, mic
selection, mixing and mastering, and more. Prerequisite: CM-3301 Fundamentals of Audio.

CM-4403 Fiction Writing—3 semester hours
Principles underlying the writing of short fiction, with practice in techniques of narration,
characterization, plot, and dialogue. Students write stories for various fiction markets. Non
Communications majors must have instructor’s consent. Prerequisite: CM-2202 Communications
Core Tools: Words, or instructor’s permission for non Communications majors.

CM-4405 Poetry and Lyric Writing—3 semester hours
Designed to challenge students with creative use of language. Traditional and contempo-
rary techniques of poetic structure will be examined and practiced. Prerequisite: CM-2202
Communications Core Tools: Words, or instructor’s permission for non Communications majors.

CM-4407 Creative Nonfiction—3 semester hours
This course will examine a sample of creative nonfiction essays—brief, memoir, and literary
journalism. Students will explore the various techniques of effective creative nonfiction writing,
including description, characterization, and point of view. And they will apply these techniques to
their own writing.

CM-4410 Senior Communications Seminar—2 semester hours
An intense review of communications principles and skills, with attention given to career and
ministry applications. A capstone project and professional portfolio are completed. Students will
undergo a portfolio review and defense.

CM-4415 Advanced Media Lab Projects—3 semester hours
An intensive media production seminar focusing on the entire production process. For select
advanced students in their junior or senior year. Offered at the discretion of the department chair
and with the professor’s permission only.

CM-4420 Single Camera Production—3 semester hours
Develops the ability of the student to produce and direct single camera production, also referred
to as film-style production. Detailed attention is given to each phase from developing a shooting
script to actual on-location recording, as well as working through postproduction techniques.
Specific technical skills are emphasized, such as camera selection, lighting, lenses, staging, and use
of a tripod and dolly. The major focus of the course centers on visual storytelling with emphasis on
the aesthetic value of the production process: framing, composition, balance, pacing, and mood.
Prerequisite: CM-3310 Fundamentals of Video.

CM-4425 Biblical Perspectives of Media and Culture—3 semester hours
This course explores the theological, psychological, political, social, and economic impacts of
media as they affect individual and collective lives. Students examine print, electronic, and film
media from theoretical and critical perspectives and will be encouraged to develop a biblical
response to those influences. Students will be aided in the construction of a personal philosophy
of art and mass communication theory. Prerequisite: CM-2201 Introduction to Communications,
or instructor’s permission for non-Communications majors.

CM-4430 Script Writing—3 semester hours
This course will examine samples of classic and contemporary story structure, character
development, dialogue, and the development of theme. These skills will then be applied to writing
scripts for various media environments, including sketches, plays, broadcast, screenwriting, and
documentaries. Prerequisite: CM-2202 Communications Core Tools: Words.

COURSE DESCRIPTIONS

DEPARTM
ENT OF COM

M
UNICATIONS

120

CM-4431 Media Law and Ethics—3 semester hours
Examines print and broadcast media law and the issues and ethical questions inherent in the fields.
Emphasis on the history of constitutional freedom of speech and press, libel, privacy, privilege,
protection of sources, shield laws, and censorship. Also focuses on ethical issues in journalism,
advertising, and entertainment, as well as copyright and licensing issues in media. Prerequisite:
CM-2201 Introduction to Communications.

CM-4480 Directed Study in Communications—3 semester hours
A directed independent study or additional communications internship arranged in consulta-
tion with the department chair and academic advisor. Prerequisite: Approval by the chair of the
Communications Department.
The following courses are delivered by the Communications Department:

GSU-1110 College Writing—2 semester hours
Trains students in essay writing and critical reading using a process approach involving methods of
prewriting, organizing, developing ideas, and revising.

GSU-1112 Research Writing—3 semester hours (also available through Moody
Distance Learning)
Trains students in research writing and analytical reading by focusing on a research paper.
Includes thesis development, gathering and evaluation of source material, organization, and MLA
documentation.

GSU-1120 Speech Communication—3 semester hours (also available through Moody Dis-
tance Learning)
A practice-oriented introduction to public speaking, small group, and interpersonal communi-
cations skills. Attention is given to the fundamental process of ideas, organization of materials,
speaker-listener relationship, and group dynamics, along with the use of the voice, articulation, and
body expression. Course fee required.

COURSE DESCRIPTIONS

121

DEPARTM
ENT OF COM

M
UNICATIONS

122

123

DEPARTMENT OF EDUCATIONAL MINISTRIES

DEPARTMENT FACULTY
Dennis Fledderjohann, Chair; Gina Behrens; Timothy Downey; Craig Ferderer; Nancy
Kane; Robert MacRae; Michael R. Milco; Elizabeth Smith; Peter Worrall

DEPARTMENT MISSION
The Department of Educational Ministries provides studies that integrate a range of disciplines
with a biblical worldview as preparation for ministry to diverse populations in the areas of
education, family, youth, and children.

DEPARTMENT VISION
The Department of Educational Ministries seeks to develop educators who model sacrificial
passion in their service to Christ, to one another, and to the ministries of the church.

PROGRAMS OF STUDY
The Department of Educational Ministries offers seven majors: Bible Secondary Education,
Children’s Ministry, Elementary Education (Association of Christian Schools International
[ACSI] Certification only), Pre-Counseling, Youth Ministry, and two interdisciplinary
majors: Children’s Ministry and Youth Ministry.

MINISTRY ROLES
Students who select a major within the Department of Educational Ministries receive founda-
tional preparation for a broad range of careers in Christian ministry. The career marketplace
for graduates includes church and parachurch education specialists, youth ministry profes-
sionals, camp ministry leaders, children’s ministry specialists, ACSI-accredited Christian
school teachers at the elementary and middle school levels (grades K–8), secondary education
Bible teachers, curriculum writers, and a number of other related ministry roles. Additionally,
some students use their undergraduate studies as preparation for further graduate-level study.

MAJOR REQUIREMENTS
Specific requirements differ depending on the major selected. The application and program
requirements are available through the departmental Blackboard site. Students need to
print the site’s contents for future reference. For the Bible Secondary Education, Elementary
Education, and Pre-Counseling majors, additional application requirements must be com-
pleted before acceptance into the programs. Entrance to these programs is determined by
a faculty committee on the basis of student academic performance and ministry potential.
Some programs are limited in enrollment.

TRANSFER STUDENTS
Programs offered in the Department of Educational Ministries are distinctive because of
the commitment to the integration of biblical and theological understandings in all subject
areas. All programs are designed to achieve specific educational objectives and outcomes.
Therefore, they should be viewed as an entire educational experience rather than as a
collection of courses. Transfer students are encouraged to meet with a faculty advisor prior
to entering Moody. All transfer students are required to meet with their assigned faculty
advisor during their first semester on campus. A minimum of 30 hours of study within the

DEPARTM
ENT OF EDUCATIONAL M

INISTRIES

124

DEPARTMENT OF EDUCATIONAL MINISTRIES

department is required of all graduates. Transfer credits into departmental majors are limited
to the following education courses (ED). Other courses may be transferred in General Studies,
Bible, and Theology.

•	 ED-2200 Teaching the Bible Practicum
•	 ED-2220 Human Development
•	 ED-2222 Adolescent Psychology or
•	 One course only at 3300-level or above with departmental approval

Transfer students should expect to attend summer school their first year on campus in order
to resolve deficiencies and meet prerequisite requirements.

DEPARTMENT MAJORS
Bible Secondary Education—ACSI Certification Major
This 128-hour degree program seeks to equip students for effective ministry within the
adolescent subculture by introducing students to developmental characteristics, cultural and
sociological influences, ministry philosophies and strategies, teaching methodologies, and
curriculum approaches that are essential to ministry in the Christian high school setting.
Students graduating from this program will have knowledge and skills appropriate for service
in Christian schools. Courses taken in this program meet the certification requirements of the
Association of Christian Schools International (ACSI), an accrediting association represent-
ing nearly 4,000 schools worldwide.

Student Learning Outcomes
Students completing the Bachelor of Arts in Bible Secondary Education program should be
able to:

•	 devise, discuss, and defend a personal philosophy of Christian schools that is both
biblically formulated and developmentally appropriate;

•	 develop teaching materials appropriate to Christian secondary school settings;
•	 possess basic skills necessary to assist adolescents, youth, their families, and colleagues

in problem solving and decision making; and
•	 effectively teach the Scriptures to adolescents, making use of sound exegetical and

hermeneutical principles.

Course Requirements: Bachelor of Arts in Bible Secondary Education
The Bible Secondary Education major is built upon the Bachelor of Arts Core Requirements,
which include Biblical and Theological Studies, Ministry Studies, and General Studies.
Students will also be required to complete first aid, CPR, and technology workshops given on
campus. Students must maintain a cumulative GPA of 2.50, and a cumulative GPA of 2.75 for
all education courses. Students interested in this major should attend informational meetings
held each semester.

125

DEPARTMENT OF EDUCATIONAL MINISTRIES DEPARTM
ENT OF EDUCATIONAL M

INISTRIES

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in Bible Secondary Education
ED-2206	 Foundations of Education for Christian Schools.. 	 3
ED-2222	 Adolescent Psychology... 	 3
ED-3320	 Learning Theories and Applications... 	 3
ED-3321	 Classroom Methods and Management.. 	 3
ED-3323	 Junior Practicum.. 	 1
ED-4429	 Senior Practicum... 	 1
ED-4444 	 Discipleship and Spiritual Transformation
or ED-3360 Issues and Counseling for Youth... 	 3
ED-4460	 Student Teaching — Education.. 	 12
MI-4412	 World Religious Systems
or EV-3305 Modern Religious Movements... 	 3
	 32
	 Total Program Hours	 128

Children’s Ministry Major
This 126-hour degree program assists students in gaining skills needed to develop, lead,
and administrate effective children’s ministry within church and parachurch organizations.
Students are assisted in developing age-appropriate teaching methods, ministry philosophies
and strategies, and helping skills that are informed by biblically based developmental and
sociological perspectives on ministries to children. Upon graduation, students completing
the Children’s Ministry major will be prepared to assume positions within the local church
as directors of children’s ministry or student educators. They may also assume roles within
parachurch ministries such as orphanages and camps run by national and international child-
specific organizations.

Student Learning Outcomes
Students completing the Bachelor of Arts in Children’s Ministry program should be able to:

•	 devise and defend a philosophy of children’s ministry based on biblical, developmen-
tal, and sociological understandings of the child, family, and culture, including an
understanding of a child’s spiritual formation;

•	 possess basic people helping skills necessary to assist children and their families;
•	 possess administrative skills for directing a ministry and interpersonal skills for lead-

ership in small and large group settings; and
•	 effectively communicate biblical truth to children, making use of sound exegetical and

hermeneutic principles.

Course Requirements: Bachelor of Arts in Children’s Ministry
The Children’s Ministry major is built upon the Bachelor of Arts Core Requirements, which
include Biblical and Theological Studies, Ministry Studies, and General Studies.

126

DEPARTMENT OF EDUCATIONAL MINISTRIES

Bachelor of Arts Core Requirements (see pages 90–92)	 96

Departmental Major Requirements: Bachelor of Arts in Children’s Ministry
ED-2220	 Human Development... 	 3
ED-2210	 Faith and Learning: An Integrative Study... 	 3
ED-3300 	 Ministry Planning
or ED-3360 Issues and Counseling for Youth... 	 3
ED-3303	 Foundations for Children’s Ministry... 	 3
ED-3322	 Exceptional Children.. 	 3
ED-3340	 Marriage and Family Systems... 	 3
ED-3342	 Teaching and Ministry Skills for Children.. 	 3
ED-4416/4417 Ministry Internship I and II.. 	 3
ED-4436	 Senior Seminar: Children’s Ministry... 	 3
ED-	 Children’s Ministry elective (see below)... 	 3
	 30
	 Total Program Hours	 126

Children’s Ministry electives should be chosen from the following:

ED-2222 Adolescent Psychology 3
ED-2229 Youth Ministry 3
ED-3300 Ministry Planning 3
ED-3309 Principles of Leadership 3
ED-3320 Learning Theories and Applications 3
ED-3343 Curriculum Development 3

Children’s Ministry Interdisciplinary Major
This 126-hour interdisciplinary degree program provides a context for strategic ministry
preparation through cross-departmental training in vocational ministry. This major is
designed for students who plan to serve in a variety of children’s ministry contexts. It is
intended to equip the student with a basic knowledge of the nature and duties related to
children’s ministry while providing an opportunity for additional training in other disci-
plines and contexts. The Children’s Ministry Interdisciplinary student must demonstrate an
intentional progression throughout the curriculum. Enrollment in interdisciplinary electives
is subject to the prerequisites, permissions, and course maximums established by the depart-
ment offering the course.

Student Learning Outcomes
Students completing the Bachelor of Arts in Children’s Ministry Interdisciplinary program
should be able to:

•	 understand the nature, calling, and tasks associated with children’s ministry;
•	 realize the essential elements of biblical teaching;
•	 articulate a basic philosophy of children’s ministry; and
•	 possess foundational skills that will enable them to serve in a variety of children’s

ministry positions.

127

DEPARTMENT OF EDUCATIONAL MINISTRIES DEPARTM
ENT OF EDUCATIONAL M

INISTRIES

Course Requirements: Bachelor of Arts in
Children’s Ministry Interdisciplinary
The Children’s Ministry Interdisciplinary major is built upon the Bachelor of Arts
Core Requirements, which include Biblical and Theological Studies, Ministry Studies, and
General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in Children’s
Ministry Interdisciplinary
ED-2210 	 Faith and Learning: An Integrative Study
or ED-3321 Classroom Methods and Management.. 	 3
ED-2220	 Human Development... 	 3
ED-3303	 Foundations for Children’s Ministry... 	 3
ED-3342	 Teaching and Ministry Skills for Children.. 	 3
ED-4436	 Senior Seminar: Children’s Ministry... 	 3
ED-4416/4417 Ministry Internship I and II.. 	 3
Interdisciplinary electives (must be approved by department chair)............................ 	 12
	 30
	 Total Program Hours	 126

Elementary Education—ACSI Certification Major
This 136-hour degree program is designed to equip students to practice a biblical philosophy
of education, preparing them to serve in Christian schools locally and globally. Students will
develop skills as reflective practitioners, enabling them to foster learning that reflects current
practice and care for students. Courses taken in this program meet the certification require-
ments of the Association of Christian Schools International (ACSI), an accrediting associa-
tion representing nearly 4,000 schools worldwide.

Student Learning Outcomes
Students completing the Bachelor of Arts in Elementary Education program should be able to:

•	 devise and defend a biblical philosophy of education as a foundation for a profes-
sional teaching ministry in the elementary Christian school;

•	 demonstrate a consistent, positive attitude toward children that reflects Christ’s love
and embraces the worth of every child;

•	 demonstrate knowledge of the subjects taught in the educational curriculum of the
elementary school and be able to teach those subjects effectively in the elementary
classroom; and

•	 demonstrate an ability to analyze, develop, and implement goals and learning strate-
gies based on student needs, demonstrating an understanding of learning theories and
patterns of human growth and development.

128

DEPARTMENT OF EDUCATIONAL MINISTRIES

Course Requirements: Bachelor of Arts in Elementary Education
The Elementary Education major is built upon the Bachelor of Arts Core Requirements,
which include Biblical and Theological Studies, Ministry Studies, and General Studies. This
major includes a 12-hour, semester-long student-teaching experience. Students will also be
required to complete first aid, CPR, and technology workshops given on campus. Students
must maintain a cumulative GPA of 2.50, and a cumulative GPA of 2.75 for all education
courses. Students interested in this major should attend informational meetings held each
semester.
In addition, during their sophomore year, students are required to take the PRAXIS Pre-
Professional Skills Test (PPST) and successfully pass each area. Students who fail to pass all
areas of the exam will be required to remediate deficiencies and/or complete additional hours.
These hours may be taken at an accredited institution of higher education and transferred to
Moody Bible Institute prior to the beginning of their senior year.

Bachelor of Arts Core Requirements (see pages 90–92)	 93
(Advanced Communications elective, 3 hours is not required for this major)

Departmental Major Requirements: Bachelor of Arts in Elementary Education
ED-2206	 Foundations of Education for Christian Schools.. 	 3
ED-2220	 Human Development... 	 3
ED-3320	 Learning Theories and Applications... 	 3
ED-3321	 Classroom Methods and Management.. 	 3
ED-3322	 Exceptional Children.. 	 3
ED-3323	 Junior Practicum.. 	 1
ED-3324	 Methods of Teaching Reading.. 	 3
ED-3326	 Methods of Teaching Social Studies... 	 2
ED-4404	 Methods of Teaching Bible.. 	 2
ED-4423	 Methods of Teaching Language Arts.. 	 2
ED-4425	 Methods of Teaching Mathematics... 	 3
ED-4427	 Methods of Teaching Science... 	 2
ED-4429	 Senior Practicum... 	 1
ED-4460	 Student Teaching — Education.. 	 12
	 43
	 Total Program Hours	 136

129

DEPARTMENT OF EDUCATIONAL MINISTRIES DEPARTM
ENT OF EDUCATIONAL M

INISTRIES

Pre-Counseling Major
This 126-hour degree program seeks to equip students for effective service to various dis-
advantaged populations and care ministries. Students will attain the knowledge and skills
needed to work with individuals who experience difficult life situations. Students gain an
understanding of counseling theories, helping skills, and the nature of ministries in the social-
service arena. Students who complete the program will have entry-level knowledge and skills
appropriate for service in full-time church and parachurch positions such as community
outreach worker, residential treatment counselor, group facilitator, group home worker, and
social service liaison.

Student Learning Outcomes
Students completing the Bachelor of Arts in Pre-Counseling program should be able to:

•	 understand how they are uniquely created in Christ and have a growing, deepening
conviction to follow Him more closely as evidenced in a holistic approach to God and
His world;

•	 combine a mature Christian faith with a counseling framework that integrates
theology, knowledge, skills, values, and a biblical understanding of the individual in
a variety of contexts and settings;

•	 evidence fundamental skills in helping that enable the student to minister to individu-
als and groups as well as to mentor others in the Christian faith; and

•	 evaluate the causes, effects, and counseling considerations relevant to ministry with
individuals and families in need.

Course Requirements: Bachelor of Arts in Pre-Counseling
The Pre-Counseling major is built upon the Bachelor of Arts Core Requirements, which
include Biblical and Theological Studies, Ministry Studies, and General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in Pre-Counseling Major
ED-2210	 Faith and Learning: An Integrative Study... 	 3
ED-3330	 Introduction to Counseling.. 	 3
ED-3335	 Theories of Personality and Counseling Applications............................... 	 3
ED-3336	 Abnormal Psychology.. 	 3
ED-3347	 Introduction to Social Work Practices... 	 3
ED-3350	 Counseling Skills Training I.. 	 3
ED-4414/4415 Ministry Internship I and II.. 	 3
ED-4430	 Senior Seminar: Pre-Counseling... 	 3
ED-3337 	 Perspectives in Multicultural Counseling
or 	ED-4431 Counseling Skills Training II.. 	 3
ED-4444	 Discipleship and Spiritual Transformation... 	 3
	 33
	 Total Program Hours	 126

130

Youth Ministry Major
This 129-hour degree program seeks to equip students for effective youth ministry within the
adolescent subculture by introducing students to developmental characteristics, cultural and
sociological influences, ministry philosophies and strategies, teaching methodologies, and
program-planning approaches that are essential to youth ministry. Students graduating from
this program will have entry-level knowledge and skills appropriate for service in full-time
church and parachurch positions in a variety of organizational, ministry, and cultural settings.

Student Learning Outcomes
Students completing the Bachelor of Arts in Youth Ministry program should be able to:

•	 devise, discuss, and defend a personal philosophy of youth ministry that is biblically
formulated, developmentally appropriate, and socially and culturally sensitive;

•	 possess basic people helping skills necessary to assist adolescents and their families in
problem solving and decision making;

•	 have gained interpersonal skills for leadership in small and large group settings; and
•	 effectively teach the Scriptures to adolescents, making use of sound exegetical and

hermeneutic principles.

Course Requirements: Bachelor of Arts in Youth Ministry
The Youth Ministry major is built upon the Bachelor of Arts Core Requirements, which
include Biblical and Theological Studies, Ministry Studies, and General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in Youth Ministry
ED-2210	 Faith and Learning: An Integrative Study... 	 3
ED-2222 	 Adolescent Psychology
or ED-2220 Human Development... 	 3
ED-2229	 Youth Ministry... 	 3
ED-3300	 Ministry Planning.. 	 3
ED-3360	 Issues and Counseling for Youth... 	 3
ED-3362	 Youth Discipleship and Leadership... 	 3
ED-4411/4412 Ministry Internship I and II.. 	 6
ED-4440	 Senior Seminar: Youth Ministry.. 	 3
ED-	 Youth Ministry electives (see next page).. 	 6
	 33
	 Total Program Hours	 129

DEPARTMENT OF EDUCATIONAL MINISTRIES

131

Youth Ministry electives should be chosen from the following:

ED-3309 Principles of Leadership 3
ED-3310 Group Dynamics 3
ED-3320 Learning Theories and Applications 3
ED-3340 Marriage and Family Systems 3
ED-3342 Teaching and Ministry Skills for Children 3
ED-3343 Curriculum Development 3
ED-3344 Camp Administration and Programming 3
ED-3345 Recreational Leadership 3
ED-3363 Urban Youth Ministry 3
ED-3382 Youth Ministry Practicum: Missions Endeavor 3

Youth Ministry Interdisciplinary Major
This 129-hour interdisciplinary degree program provides a context for strategic ministry
preparation through cross-departmental training in vocational ministry. The Youth Ministry
Interdisciplinary student must demonstrate an intentional progression throughout the cur-
riculum. Enrollment in interdisciplinary electives is subject to the prerequisites, permissions,
and course maximums established by the department offering the course.

Student Learning Outcomes
Students completing the Bachelor of Arts in Youth Ministry Interdisciplinary program should
be able to:

•	 have a basic understanding of the nature, calling, and tasks associated with youth
ministry;

•	 grasp the essential elements of biblical teaching;
•	 articulate a basic philosophy of youth ministry; and
•	 possess foundational skills to enable them to serve in a variety of youth

ministry positions.

Course Requirements: Bachelor of Arts in Youth Ministry Interdisciplinary
The Youth Ministry Interdisciplinary major is built upon the Bachelor of Arts Core Require-
ments, which include Biblical and Theological Studies, Ministry Studies, and General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in
Youth Ministry Interdisciplinary
ED-2210	 Faith and Learning: An Integrative Study... 	 3
ED-2229	 Youth Ministry... 	 3
ED-3360	 Issues and Counseling for Youth... 	 3
ED-3362	 Youth Discipleship and Leadership... 	 3
ED-4411/4412 Ministry Internship I and II.. 	 6
ED-4440	 Senior Seminar: Youth Ministry.. 	 3
Interdisciplinary electives (must be approved by department chair)............................ 	 12
	 33
	 Total Program Hours	 129

DEPARTMENT OF EDUCATIONAL MINISTRIES DEPARTM
ENT OF EDUCATIONAL M

INISTRIES

132

COURSE DESCRIPTIONS

DEPARTMENT OF EDUCATIONAL MINISTRIES
ED-2200 Teaching the Bible Practicum—3 semester hours
This course develops the individual teaching skills of the student in conformity with foundational
principles of teaching and learning, provides guidance in preparing and teaching lesson plans,
and assists students in evaluating themselves and their fellow students. Prerequisites: MS-1102
Studying and Teaching the Bible and GSU-1120 Speech Communication. Open only to majors in
the Department of Educational Ministries or by department chair approval. Course offered every
semester.

ED-2201 Communicating Biblical Truth to Adolescents—3 semester hours
This course develops the teaching skills of the student in conformity with principles of the
teaching and learning process, with particular attention given to communicating with an
adolescent audience. The student prepares and teaches lessons that communicate biblical
truth. The student, peers, and the professor evaluate the teaching experiences. Prerequisites:
GSU-1120 Speech Communication and MS-1102 Studying and Teaching the Bible. Open only to
Youth Ministry majors unless approved by the professor. Course offered every semester.

ED-2206 Foundations of Education for Christian Schools—3 semester hours
This foundational course is for all educators. They will develop a historical and biblical under-
standing of education and establish a philosophy of Christian school education. Students will
explore redemptive teaching perspectives as they begin their studies in education. Particular atten-
tion is given to the integration of the biblical worldview into the curriculum for Christian school edu-
cators, current problems and trends in teaching, and the place of the Christian school in education
in the United States. Formal application for admittance into the education programs is completed
in this course. Course offered every fall semester.

ED-2210 Faith and Learning: An Integrative Study—3 semester hours
This course proposes a biblical worldview interaction on personal, philosophical, cultural, and
educational levels. It explores the procedures for a transformational approach to life and vocational
Christian ministry. Students will practice a scriptural synthesis of all disciplines. Prerequisite:
MS-1102 Studying and Teaching the Bible. Priority given to Department of Educational Ministries
majors. Course offered every semester.

ED-2220 Human Development—3 semester hours
This course is a holistic study of the cognitive, psychosocial, physical, and moral/spiritual domains
of the developing person in the span of life from conception through later life stages and death.
This course describes the processes of human growth and development, gives an in-depth treat-
ment of the characteristics and needs of the major life stages, and integrates biblical perspective
throughout life span development, with a view toward practical application in the life of the
Christian and in varied ministry settings. Course offered every semester.

ED-2222 Adolescent Psychology—3 semester hours
A study of the developing adolescent. Includes an examination of the social/cultural factors that
establish the adolescent’s subculture. Adolescents are studied from the perspective of the physical,
cognitive, social, and faith-related dimension of human development. Students will gain an under-
standing of the role of the family, peer group, schools, and culture in shaping adolescent develop-
ment. Course offered every fall semester.

ED-2229 Youth Ministry—3 semester hours
This course is an introduction to youth ministry through the local church, parachurch, and inter-
national organizations. Students gain a working knowledge of youth ministry philosophies, strate-
gies, and programming models. Students also investigate theological principles that undergird
youth ministry development and strategy. Prerequisite: MS-1102 Studying and Teaching the Bible.
Course offered every fall semester.

133

DEPARTM
ENT OF EDUCATIONAL M

INISTRIES

COURSE DESCRIPTIONS

ED-3300 Ministry Planning—3 semester hours
The course introduces students to the foundational and biblical principles of missional design
in ministry settings. Emphasis is placed on skill development in the determination and design
of organizational mission, purpose, objectives, and goals. An introduction to budget plan-
ning and setting an annual calendar to achieve stated mission is included. Course fee required.
Course offered every semester.

ED-3303 Foundations for Children’s Ministry—3 semester hours
In order to develop a foundation for children’s ministry, this course will investigate the biblical,
theological, sociological, historical, and educational principles that have shaped traditional and
contemporary children’s ministry models. Topics such as family, age of accountability, evange-
lism, salvation, discipleship, spiritual formation, doctrine, the sacraments, and other appropri-
ate issues will be discussed. The goal is to evaluate the theory and praxis of current children’s
ministry within the structure of foundational principles. Attention is also given to the life of the
children’s minister and the importance of nurturing one’s relationship with Christ. Prerequisite:
TH-1110 The Church and Its Doctrines. Course offered every fall semester.

ED-3305 Disability Ministry as Mission—3 semester hours
This course is designed to teach students ways to minister holistically to families coping
with disabilities with the view of making the gospel message accessible to all. It will address
physical and social barriers to effective ministry as well as provide students with tools, skills, and
resources to minister in word and deed to people with disabilities. Particular focus will be church-
based disability ministry. The course is offered each fall semester.

ED-3309 Principles of Leadership—3 semester hours (also available through Moody
Distance Learning*)
This is an in-depth examination of both trait and behavioral theories of leadership. Special
attention is given to cultivating spiritually healthy leadership qualities within the leader.
Attention is also given to the function of the leader in facilitating positive team relationships and
environments within Christian organizations. Course offered every spring semester.

ED-3310 Group Dynamics—3 semester hours
This course explores group behavior and its relationship to ministry. Students participate in small
group experiences, simulations, role-plays, and group exercises in order to analyze group interac-
tion. Group decision making, problem solving, conflict management, and communication pat-
terns are considered. The course also includes a brief introduction to the dynamics of small group
Bible studies.

ED-3320 Learning Theories and Applications—3 semester hours
This is a study of how learning occurs and how teaching may help learning occur. The course is
designed for students interested in teaching in a school or church setting and provides a basic
understanding of readiness and development of learners, learning theories, motivation in learning,
evaluation of learning, and test construction. Practical ways to apply the concepts are included.
Course includes classroom observations. Prerequisite: GSU-2210 Introduction to Psychology or
ED-2220 Human Development or ED-2222 Adolescent Psychology. Course offered every spring
semester.

*	 3000 and 4000-level courses offered through Moody Distance Learning require department approval in advance for
BA/BMus students.

134

ED-3321 Classroom Methods and Management—3 semester hours
This course is an introduction to teaching methods and classroom management for the
Christian educator. Lesson planning and systems of classroom management and discipline
are examined with the goal of enabling participants to develop skills for organizing and
maintaining an effective classroom learning environment based on biblical principles.
Prerequisite: ED-2206 Foundations of Education for Christian Schools. Course offered every
spring semester.

ED-3322 Exceptional Children—3 semester hours
This is a study of children who are atypical in mental characteristics, learning capabilities, or
sensory abilities, or have neuromotor or physical handicaps, in order to understand and carry on
effective ministry and teaching with exceptional children. Course includes four hours of observa-
tion/clinical experience at selected institutions. Preference given to Elementary Education majors.
Course offered every spring semester.

ED-3323 Junior Practicum—1 semester hour
This is a field experience to provide experience and insight into the nature of elementary Christian
school teaching through classroom observation and teaching, personal anecdotal records, and
interaction with teachers. Students are evaluated on their personal teaching skills and professional
suitability for teaching. Personal reflection and evaluation are also required. A minimum of two
full weeks in a K–8 classroom is required. Students will accrue at least sixty–eighty of the required
one hundred pre-student-teaching hours needed for ACSI certification. The class meets weekly in
preparation for the field experience. Prerequisite: ED-3321 Classroom Methods and Management.
Course offered every spring semester.

ED-3324 Methods of Teaching Reading—3 semester hours
This course acquaints students with principles, methods, and materials for teaching reading at the
elementary and middle school levels. Students will learn a balanced approach toward literacy and
discover how to approach literacy from a biblical perspective. In addition, students will learn to
utilize essential assessment that is necessary in assisting children in learning to read. This course
is a prerequisite for ED-4423 Methods of Teaching Language Arts. Course offered every spring
semester.

ED-3326 Methods of Teaching Social Studies—2 semester hours
This is designed to aid students in developing appropriate methodology for teaching social studies
in the elementary classroom from a biblical and multicultural perspective. Methods of instruction,
texts, audiovisuals, technology, and other curricular aids will be discussed. Prerequisite: ED-3321
Classroom Methods and Management. Course offered every spring semester.

ED-3330 Introduction to Counseling—3 semester hours
This is an introduction to counseling practices, theories, and methods. Biblical and psychologi-
cal principles will be integrated and applied. The course introduces students to counseling by
helping them understand basic counseling skills and ethical implications. Students also con-
sider principles that guide counselors and develop personal awareness in the process. Prerequisite:
ED-2210 Faith and Learning: An Integrative Study. Course offered every semester.

ED-3335 Theories of Personality and Counseling Applications—3 semester hours
This course examines both theological and social-science understandings of human personality
and the application of that knowledge to counseling. Students explore and analyze major person-
ality theories. Prerequisite: ED-3330 Introduction to Counseling. Open only to Pre-Counseling
majors. Course offered every semester.

COURSE DESCRIPTIONS

135

ED-3336 Abnormal Psychology: Theories of Abnormal Behavior—3 semester hours
This is the study of the causes, problems, and theories of behavioral and pathological abnor-
mality. It examines the history, definitions, issues, and treatments related to abnormal
behavior. It evaluates course concepts and research conclusions critically, biblically, and theologi-
cally. Prerequisite: ED-3335 Theories of Personality and Counseling Applications. Open only to
Pre-Counseling majors. Course offered every spring semester.

ED-3337 Perspectives in Multicultural Counseling—3 semester hours
This is designed to provide students with cross-cultural skills. The course will familiarize
students with counseling techniques, skill development, and a wide range of issues
regarding ethical and effective counseling in a world of cultural differences. Emphasis is placed
on expanding cultural awareness, knowledge, and skill building in order to facilitate and
assess the specific needs of culturally diverse clients; developing communication strategies; and
selecting appropriate counseling applications for persons of different backgrounds. Prerequisite:
ED-3330 Introduction to Counseling. Course offered every spring semester.

ED-3338 Introduction to Counseling for the Layperson—3 semester hours
(available through Moody Distance Learning ONLY*)
This course is an introduction to counseling using the Scriptures with counselees, particu-
larly Christians. The nature of humans and counseling models are given to assist caregivers in the
church to encourage other people in spiritual growth.

ED-3340 Marriage and Family Systems—3 semester hours
This sociology course examines the nature and needs of various family systems. Students study
family structures, issues, concerns, problems, and dynamics. A theology of the family will be devel-
oped. As part of this course, an examination of the Christian family will be considered, including
the biblical basis, distinctives, and functions for the family; preparing for Christian marriage; fam-
ily roles and relationships; and parenting and child training. Course offered every semester.

ED-3342 Teaching and Ministry Skills for Children—3 semester hours
This course begins with a brief overview of different children’s ministry models and an inves-
tigation of teaching methods from a theologically informed Christian worldview. Relevant
ministry topics such as worship, Bible study, and faith development for the child and family
will be discussed. Teaching paradigms and skills with creative elements such as object lessons,
drama, storytelling, and technology will be investigated, modeled, and then practiced by students.
Ministry skills needed to lead and ensure a safe, effective ministry to children will be taught. Field
experience, ministry observations, and guest speakers are a part of this course’s hands-on learning.
Students are encouraged to take ED-3303 Foundations for Children’s Ministry prior to enrollment
in this course. Course fee required. Course offered every spring semester.

ED-3343/CM-3343 Curriculum Development—3 semester hours
Students learn how to write and design curriculum for use in schools, churches, or church-related
ministry. The course explores curricular philosophy, the development of curricular objectives,
principles of curricular design, building units of study, and writing and editing principles. Analysis
and evaluation of currently available curriculum products are also included. Prerequisite: MS-1102
Studying and Teaching the Bible. Course offered odd years, fall semester.

ED-3344/SP-3344 Camp Administration and Programming—3 semester hours
The history and purpose of camping are discussed. Centralized, decentralized, and eclectic philos-
ophies of camping are contrasted. Programming ideas (e.g., snow camps, backpacking, canoeing)
are discussed, and camping experience is conducted. A $100 activities fee is required and paid in
class. Course offered spring semester, even years.

*	 3000 and 4000-level courses offered through Moody Distance Learning require department approval in advance for
BA/BMus students.

DEPARTM
ENT OF EDUCATIONAL M

INISTRIES

COURSE DESCRIPTIONS

136

ED-3345/SP-3345 Recreational Leadership—3 semester hours
This course guides students in building an effective scriptural, educational, and personal philoso-
phy of recreation; developing a broader understanding of a wide variety of social, cultural, creative,
outdoors, arts and crafts, family, and individual activities in recreation and using these activities
effectively; and organizing, administering, and supervising recreation in the local church. This
course is open to Sports Ministry majors with prior approval by the instructor. Course offered
spring semester, even years.

ED-3347 Introduction to Social Work Practices—3 semester hours
This course is an introduction to social ministries through evangelical Christian social ser-
vice agencies. Students experience various aspects of ministry to the social and emotional
needs of persons through readings, lectures, guest speakers, and site visits. A philosophy of
Christian social involvement is developed from a distinctively biblical and evangelical perspective.
Prerequisite: ED-2210 Faith and Learning: An Integrative Study or instructor’s approval. Course
offered every fall semester.

ED-3350 Counseling Skills Training I—3 semester hours
This course systematically introduces students to a cognitive, affective, and behavioral helping
model that outlines the fundamental stages and processes of helping. Students gain primary-
level helping skills needed to assist people in a thoroughly Christian manner in times of difficulty.
Prerequisite: ED-2210 Faith and Learning: An Integrative Study. Open to juniors only. Course
offered every semester.

ED-3360 Issues and Counseling for Youth—3 semester hours
This is an examination of research related to issues facing youth (elementary-age children
through older adolescents) today. Special attention is given to the implications of this research
for counseling and communicating with youth. Students develop a counseling philosophy that
integrates biblical principles and contemporary counseling techniques for work among children
and adolescents. Prerequisites: ED-2210 Faith and Learning: An Integrative Study, and GSU-2210
Introduction to Psychology, ED-2220 Human Development, or ED-2222 Adolescent Psychology.
Course offered every semester.

ED-3362 Youth Discipleship and Leadership—3 semester hours
This course is designed to meet the growing need for qualified youth leadership. A biblical phi-
losophy of leadership and discipleship is foundational to the course. The class will investigate team
leadership recruitment, development, positioning, and dynamics. Students develop a personal phi-
losophy of leadership in youth ministry. The definition and application of relevant, biblical spiri-
tual formation within various adolescent settings are key to the course. Students will be responsible
for developing a plan for intentional discipleship within the environment of youth ministry as well
as the writing of small group curriculum for adolescent audiences. Course offered spring semester.
ED-3363/MI-3363 Urban Youth Ministry—3 semester hours
This course surveys urban youth ministries in both church and parachurch settings. It includes an
examination of the history, strategy, organizational structure, programming, and leadership struc-
ture unique to the urban setting. The course may include guest lecturers and field trips to ministries
in the Chicago urban context. Course offered even years, fall semester.

COURSE DESCRIPTIONS

137

ED-3382 Youth Ministry Practicum: Missions Endeavor—3 semester hours
This is designed to train students in the essentials of organizing, planning, participating in, and
evaluating a student mission trip. Students will be involved in establishing goals for the trip, sched-
uling, making flight arrangements, raising necessary funds, and setting up the trip. The purpose
of the course is to equip students with the necessary skills to plan a mission trip in their future
place of ministry. The class will combine classroom training with a field experience, as all students
are required to participate in a two-week mission trip as a class during Spring Break. Prerequisite:
ED-2229 Youth Ministry. Open to Youth Ministry majors or those with approval from the profes-
sor. Course offered every spring semester.

ED-4404 Methods of Teaching Bible—2 or 3 semester hours
This course focuses on teaching the Bible as content in the Christian school classroom. Students
will apply methods learned in other disciplines to teaching Bible in the classroom. Students will
have the opportunity to engage with ACSI Bible curriculum and generate a personal Bible cur-
riculum. Attention will be given to permeating the broader curriculum with biblical truth. Course
fee required. Prerequisite: ED-3321 Classroom Methods and Management. Course offered every
fall semester.

ED-4411—1 semester hour and 4412 Youth Ministry Internship I and II—5 semester hours
This is an in-depth ministry experience under the supervision of a professional youth ministry
specialist in an area appropriate to the student’s career goals. Written assignments and projects
must be completed. The field supervisor may make additional assignments in accordance with the
ministry role. The student serves in a full-time internship during the summer prior to the senior
year or serves a minimum of ten hours per week for fifteen weeks for two consecutive semes-
ters. Prerequisites: ED-2200 Teaching the Bible Practicum or ED-2201 Communicating Biblical
Truth to Adolescents; ED-2210 Faith and Learning: An Integrative Study; ED-2222 Adolescent
Psychology or ED-2220 Human Development; ED-2229 Youth Ministry; ED-3300 Ministry
Planning; ED-3362 Youth Discipleship and Leadership; and advisor’s approval. Course offered
every semester.
ED-4414 Ministry Internship I: Pre-Counseling Ministry Majors—1 semester hour
This course provides students an opportunity to integrate and apply course content to vari-
ous ministry applications. This one-hour course assists students in planning their ministry
internship in a church or parachurch setting. As part of the course requirements, students
will select the ministry setting, complete the ministry internship proposal form, and develop
ministry internship objectives. The course will help students understand the requirements of the
internship experience and become familiar with documents to be submitted at the end of the
experience. Students will be given an opportunity to confirm the call to their chosen minis-
try path. Students will serve under the supervision of faculty in their major. Internships are
usually scheduled for the summer prior to the student’s senior year. Prerequisites: Junior or senior
who has completed ED-2200 Teaching the Bible Practicum, ED-2210 Faith and Learning: An
Integrative Study, ED-3330 Introduction to Counseling, and six additional course hours within the
major. Course offered every semester.

ED-4415 Ministry Internship II: Pre-Counseling Ministry Majors—2 semester hours
This two-hour course sums up the internship experience (six weeks or a minimum of 150 hours)
in which students compose documents describing their learning experience. Students are assessed
by various means, including the field supervisor’s evaluation. The final step for students is an
evaluation with their faculty advisor. Prerequisite: ED-4414 Ministry Internship I. Course offered
every semester.

DEPARTM
ENT OF EDUCATIONAL M

INISTRIES

COURSE DESCRIPTIONS

138

ED-4416 Ministry Internship I: Children’s Ministry Majors—1 semester hour
This course provides students an opportunity to integrate and apply course content to various
ministry applications. This one-hour course assists students in planning their ministry intern-
ship in a church or parachurch setting. As part of the course requirements, students will select the
ministry setting, complete the ministry internship proposal form, and develop ministry internship
objectives. The course will help students understand the requirements of the internship experience
and become familiar with documents to be submitted at the end of the experience. Students will be
given an opportunity to confirm the call to their chosen ministry path. Students will serve under
the supervision of faculty in their major. Internships are usually scheduled for the summer prior
to the student’s senior year. Prerequisites: Junior or senior who has completed ED-2200 Teaching
the Bible Practicum, ED-2210 Faith and Learning, ED-2220 Human Development, ED-3303
Foundations for Children’s Ministry, and three additional course hours within the major. Course
offered every spring semester.
ED-4417 Ministry Internship II: Children’s Ministry Majors—2 semester hours
This two-hour course sums up the internship experience (six weeks or a minimum of 150 hours)
in which students compose documents describing their learning experience. Students are assessed
by various means, including the field supervisor’s evaluation. The final step for students is an
evaluation with their faculty advisor. Prerequisite: ED-4416 Ministry Internship I. Course offered
every fall semester.
ED-4423 Methods of Teaching Language Arts—2 semester hours
This course presents methods and materials for teaching from a biblical perspective the language
arts in connection with reading and writing in the elementary and middle school classroom.
Students will build upon material from ED-3324 Methods of Teaching Reading as they develop
a comprehensive approach toward teaching language arts. Prerequisites: ED-3321 Classroom
Methods and Management and ED-3324 Methods of Teaching Reading. Course offered every fall
semester.

ED-4425 Methods of Teaching Mathematics—3 semester hours
This course provides preservice teachers with ideas, techniques, and approaches to teaching math-
ematics appropriate for the twenty-first century. It exposes prospective teachers to various math
curricula and gives opportunity for students to use methods of teaching math at the elementary
level to their peers. This course includes a study of math concepts taught in elementary schools and
how they relate to the principles and standards of the National Council of Teachers of Mathematics
(NCTM) along with the Common Core. Current practices in using classroom technology for
teaching mathematics will also be explored. Prerequisite: ED-3321 Classroom Methods and
Management. Course offered every fall semester.

ED-4427 Methods of Teaching Science—2 semester hours
This course prepares students to use a biblical foundation for teaching science in the Christian
school classroom. Students will learn to develop lessons centered on student inquiry. Students
will be expected to develop science lessons from a biblical perspective, incorporating standards
from the Next Generation Science Standards (Common Core). The course includes a study of sci-
ence concepts taught in the elementary school. Prerequisite: ED-3321 Classroom Methods and
Management. Course offered every fall semester.

COURSE DESCRIPTIONS

139

ED-4429 Senior Practicum—1 semester hour
This is a final preparation experience before student teaching to provide continued insight into
the nature of, and expectations in, the elementary and middle school classrooms. Much attention
will be given to preparing materials and requirements for student teaching. Resume writing, inter-
views with principals, and discussions will take place. Students will participate in a semester-long
classroom aide responsibility that will count as PCM credit for the semester. Prerequisite: ED-3323
Junior Practicum. Course offered every fall semester.

ED-4430 Senior Seminar: Pre-Counseling Majors—3 semester hours
This is a culminating course for Pre-Counseling majors in the Educational Ministries Department.
This course is designed to enable students to integrate their work in the major by developing a
functional philosophy of Christian education and ministry. It includes an application to a personal
area of emphasis and its post-Moody Bible Institute implications. Prerequisites: ED-4414 Ministry
Internship I and ED-4415 Ministry Internship II. Open to second-semester seniors only. Course
offered every semester.

ED-4431 Counseling Skills Training II—3 semester hours
This is an advanced course that incorporates integration of content from ED-3330 Introduction
to Counseling and ED-3350 Counseling Skills Training I as the knowledge base of practice.
Students will integrate theoretical knowledge of theology and spiritual formation. Case studies
will be reviewed and skills and techniques taught that deal with a variety of counseling modalities
and interventions. Leadership and participation in class discussions are required. Prerequisites:
ED-3330 Introduction to Counseling and ED-3350 Counseling Skills Training I. Course offered
every fall semester.

ED-4436 Senior Seminar for Children’s Ministry Majors—3 semester hours
This is a culminating course for Children’s Ministry majors and is designed to enable students
to integrate their work in these majors by developing a functional philosophy of Christian
education and ministry. It includes an application to a personal area of emphasis and its post-
Moody Bible Institute implications. Prerequisites: ED-4416 Ministry Internship I and ED-4417
Ministry Internship II. Open to second-semester seniors only. Course offered every spring
semester.

ED-4440 Senior Seminar: Youth Ministry Majors—3 semester hours
This is a culminating course for the Youth Ministry major. It is designed to enable students to inte-
grate their work in the major by developing a functional philosophy of youth ministry. Students
will prepare a resume and prepare for job interviews. Prerequisites: ED-4411 and ED-4412 Youth
Ministry Internship; ED-4412 can be taken concurrently. Course offered every semester.

ED-4444 Discipleship and Spiritual Transformation—3 semester hours
This is designed to provide students with an understanding of spiritual growth and
development in the Christian faith. Students will explore their own process of spiritual growth,
examine traditional spiritual practices for personal development, and formulate principles
of spiritual formation applicable to ministry. Prerequisite: ED-2210 Faith and Learning: An
Integrative Study or ED-3350 Counseling Skills Training I. Course offered every semester.

ED-4460/FE-4400 Student Teaching: Education—12 semester hours
This is a fifteen-week, full-day experience in classroom observation and teaching. Students teach
under the supervision of highly qualified Christian school teachers and a college supervisor.
Students must submit requests for student teaching during their junior year in order to be placed
in a Christian school (students do not obtain placements). Prerequisites: successful completion of
all certification course work and preservice hours. Course offered every semester.

DEPARTM
ENT OF EDUCATIONAL M

INISTRIES

COURSE DESCRIPTIONS

140

ED-4470 Camp Ministry Internship—9–15 semester hours
This course is open to a limited number of students who show strong potential for ministry
effectiveness in the field of camp ministry. This program is an extensive internship with a cooper-
ating Christian camp or conference center. Students are exposed to all aspects of camp ministry,
including ministry philosophy, administration and management, maintenance, food services,
programming, camp safety, and staff development. Open only to students with a GPA of 3.0 or
higher. May be used by Youth Ministry students to meet ED-4411/4412 Field Modules and Youth
Ministry internship requirements. Permission of the student’s advisor and the department chair
are required. Course offered every semester.

ED-4480 Directed Reading/Study—1–3 semester hours
This course is a directed reading/study program in Christian education for students who are rec-
ommended by their academic advisor and have a cumulative GPA of 3.0 or higher. Arrangements
are to be made in consultation with the chair of the Department of Educational Ministries and the
faculty member involved. Course offered every semester.

ED-4481 Special Topics in Educational Ministries—1–3 semester hours
This course deals with special topics in church and ministry that would include a variety of
ministries that relate to children, youth and adults. Topics will be chosen in accord with faculty
interests and competencies, student interest, and the consent of the department. This course may
be repeated for credit if the topic of study differs.
The following courses are delivered by the Department of Educational Ministries:

GSU-2201 Writing and Reading Children’s Literature—3 semester hours
This course is designed to introduce students to a broad perspective of children’s literature for
preschool through young adult by reading and surveying a wide range of literature from genres
such as picture books, poetry, folklore, modern fantasy, realistic and historical fiction, biographies,
and informational literature. The course seeks to teach students to identify redemptive spiritual
elements within children’s literature and to lead future educators and writers to think about and
make application of such elements to learning environments, including school, church, and home.
The course familiarizes students with children’s literature so that they learn to write and design
children’s literature and to select and evaluate appropriate materials for individual and group
needs and interests, in order to challenge them to read more broadly as models of lifelong learners.
Course offered every semester. Prerequisite: GSU-1112 Research Writing.

GSU-2208 Introduction to Probability and Statistics—3 semester hours
An introduction for non Mathematics majors to statistical reasoning used in a variety of disciplines.
The emphasis will be on concepts rather than in-depth exposure to traditional statistical methods.
The course includes an understanding of sampling methods, descriptive statistics, probability,
probability distributions, hypothesis testing, confidence intervals, correlation, and regression.

GSU-2210 Introduction to Psychology—3 semester hours (also available through Moody
Distance Learning)
This course examines historic and contemporary psychological theories of maturity, motiva-
tion, personality, emotions, and mental health. Theories are understood, evaluated, and—where
appropriate—integrated with biblical teachings about human nature and the Christian life. Course
offered every semester.

COURSE DESCRIPTIONS

141

GSU-2231 Quantitative Reasoning—2 semester hours (also available through Moody
Distance Learning)
Students will build on prior knowledge in science, math, and philosophy to develop greater
reasoning ability, research aptitude, and analytical skill. In an effort to support students’
vocational ministry goals, options will include symbolic logic, statistical foundations, fundamen-
tals of social entrepreneurship, and research in social sciences. Evaluative skills will be developed
for use in the interpretation and critique of quantitative and qualitative data, and appropriate use
of internet resources will be modeled. In most sections, basic Excel tools will be used, and there is
a computer lab component. Taking GSU-2250 Introduction to Philosophy prior to taking GSU-
2231 is recommended but not required. Course offered every semester.

GSU-4400 Contemporary Issues in Science and Christian Thought—
3 semester hours
This course considers the Western intellectual inheritance that drives the development and defini-
tion of science in society. Students will gain familiarity with an array of contemporary issues in
both science and worldview. They will increase their scientific literacy while developing critical
facility in the reading and analysis of relevant publications. Students use the skills they have gained
in quantitative reasoning, theology, and philosophy to carefully consider issues in science that
have significance for those preparing for ministry. The course seeks to model integrative think-
ing processes. Prerequisites: GSU-2231 Quantitative Reasoning and GSU-2250 Introduction to
Philosophy. Course offered every semester.

MS-1102 Studying and Teaching the Bible—4 semester hours
This course develops skills in inductive Bible study, assessment of learner needs and issues, and
the design of effective Bible lessons. This course seeks to equip students to study the English Bible
accurately using basic principles of observation and interpretation of the biblical text. Building on
this foundation, students learn to assess their audience and develop an appropriate Bible-based les-
son for that audience. Students are introduced to fundamental principles of the teaching-learning
process and are guided in the application of those principles to the teaching of the Scriptures.
Course offered every semester.

DEPARTM
ENT OF EDUCATIONAL M

INISTRIES

COURSE DESCRIPTIONS

142

143

PROGRAM FACULTY
Donald K. Martindell, Chair; Gloria Alicea; Unity Olivencia; Robert Rivera; Nathan Strand

DEPARTMENT PURPOSE
The purpose of the Department of Field Education/Practical Christian Ministries is to lay the
foundation for the understanding of service learning and to initiate the implementation of the
essentials for effective ministry. FE/PCM provides students with an outlet to practice skills
and apply principles learned in the classroom to real-life situations through their Practical
Christian Ministries (PCM) experience. By partnering with numerous churches, parachurch
organizations, and community service agencies, students are presented with the opportunity
to share their faith in Christ as well as be exposed to a variety of ministry settings and diverse
people groups. At the culmination of the undergraduate experience, the department works
hand in hand with the academic majors to facilitate an intense, focused experience in an orga-
nization that utilizes the training directly related to the students’ degree programs.

PROGRAM REQUIREMENTS
Entering students will be enrolled in a one credit FE-1100 Introduction to Ministry course
designed to familiarize freshmen and transfers alike with the basics of Christian ministry as
well as the policies and procedures of field education.
All undergraduate students are responsible for successful participation in an approved PCM
each semester of their MBI enrollment. PCM serves as the vital centerpiece for the student’s
field education, originating with the FE-1100 Introduction to Ministry course in the inaugu-
ral semester and concluding with FE-4400 Ministry Internship as the capstone.
Students’ PCM experience will vary significantly depending on their academic major and
classification (freshman, sophomore, junior, or senior).

FRESHMAN/SOPHOMORE FIELD EDUCATION (PCM)
The Department of Practical Christian Ministries will assign all students classified as fresh-
men and sophomores to a PCM to be completed on a weekly basis. MBI currently collabo-
rates with close to three hundred different Christian and community service organizations to
provide a broad spectrum of ministry opportunities. Variety is incorporated into Christian
service experience during the student’s initial four semesters of enrollment. Groups ranging
in size from three to twenty students will be consigned to organizations equipped to facilitate
ministry in the following four major categories: Service, Evangelism, Encouragement, and
Discipleship. These will be designated as S.E.E.D. ministries.
Students must successfully complete PCMs in at least two of four major categories—service,
evangelism, encouragement, or discipleship—during their first four semesters of undergradu-
ate enrollment at MBI.

DEPARTMENT OF FIELD EDUCATION /
PRACTICAL CHRISTIAN MINISTRIES

DEPARTM
ENT OF FIELD EDUCATION / PRACTICAL CHRISTIAN M

INISTRIES

144

Examples of S.E.E.D. Ministries
Service: homeless shelters, rescue missions, teaching life skills, after-school programs, supervis-
ing recreational center activities
Evangelism: open-air gospel teams, street witnessing, prison outreach, campus events, church
neighborhood campaigns, Child Evangelism Fellowship
Encouragement: hospice care, retirement homes, special-needs patients and people groups,
nursing centers, tutoring
Discipleship: church youth programs, leading small groups, youth mentoring associations,
kids’ Bible clubs, AWANA, correctional centers
The PCM Department reserves the right to assign all S.E.E.D. ministries for either one or two
semesters. Transfer students must complete one category of S.E.E.D. ministry for every two
semesters of previous college enrollment.

JUNIOR/SENIOR FIELD EDUCATION (PCM)
Students returning to Moody for their third and fourth years of enrollment are afforded the
opportunity to take a more active role in the selection process of their PCMs. Those classified
as a junior or senior (60 or more credits) will have access to a database of eligible ministry
opportunities designed specifically for MBI students who are firmly established in their aca-
demic degree program.
Once the junior/senior has applied for a PCM from the ministry database, the student’s faculty
advisor will be notified and the Department of Practical Christian Ministries will complete
the approval process. This procedure is designed to ensure that the upper-division student is
participating in a ministry that correlates appropriately with his or her degree program train-
ing, thus enhancing the field education experience for all parties involved.
The junior/senior student may also seek out opportunities with churches or organizations not
included on the current semester’s ministry database. Forms for this contingency are avail-
able in the Department of Practical Christian Ministries, and these requests will be subject
to the approval process by the student’s faculty advisor as well as the Department of Practical
Christian Ministries.
Churches and agencies may ask for specific students for their respective ministries by provid-
ing a written request to the Department of Practical Christian Ministries prior to the start of
the semester.
Students may also take initiative to pursue ministry opportunities with specific churches or
agencies after consultation with their faculty advisors.
The Department of Practical Christian Ministries retains the responsibility of assigning those
who neglect to apply, or reassigning students where circumstances interfere with the standard
application process.

MINISTRY INTERNSHIP
An integral part of the Field Education program for all students at Moody Bible Institute
occurs in FE-4400 Ministry Internship. The Department of Field Education works in con-
junction with the academic chairs to provide an intense, focused internship with a Christian
organization that directly utilizes the training the student has received during his or her under-
graduate enrollment.

DEPARTMENT OF FIELD EDUCATION /
PRACTICAL CHRISTIAN MINISTRIES

145

The internship will qualify as 3 or 6 credits at the discretion of the academic major in which
the student is enrolled. The student must be classified as a junior or senior according to the
Class Assignments chart on page 83. Internships may be taken in the fall or spring semester
of the junior or senior year, with some academic departments requiring participation in both
semesters. In order to facilitate global ministry, internships in most majors may occur in the
summer between the junior and senior year if approved by the corresponding academic chair.
For Chicago students, tuition will be waived in cases where FE-4400 is taken during the sum-
mer. Spokane students will pay regular tuition for FE-4400 when taken during the summer.
Ministry internships taken during the fall or spring semesters can qualify as the student’s
PCM for that given semester with the approval of the Department of Field Education.
Summer internships cannot qualify as a PCM for either a past or future semester.
Students enrolled in approved MBI internships may be credited with PCM participation dur-
ing that semester (fall or spring semesters only).

Program Curriculum:
FE-1100 Introduction to Ministry...............................	 1 credit
FE-4400 Ministry Internship..	 3–6 credits, determined by major
PM-1100 Practical Christian Ministry.......................	 graduation credit only
PM-4400 Practical Ministry Capstone.......................	� Spokane campus, graduation
		 credit only

DEPARTMENT OF FIELD EDUCATION /
PRACTICAL CHRISTIAN MINISTRIES

DEPARTM
ENT OF FIELD EDUCATION / PRACTICAL CHRISTIAN M

INISTRIES

146

COURSE DESCRIPTIONS

DEPARTMENT OF FIELD EDUCATION/PRACTICAL
CHRISTIAN MINISTRIES

FE-1100 Introduction to Ministry—1 semester hour
Prepares the student for practical experience in a local church or Christian organization. The
student will gain an understanding of biblical ministry, basic ministry skills and styles, as well as
opportunities for service. Students will be exposed to ministries among diverse ethnic and cultural
backgrounds. The course will also familiarize entering students with the policies and procedures
necessary for their PCM involvement. No prerequisite, no enrollment limitation, traditional
grading.

FE-4400 Ministry Internship—3–6 semester credits (also available through Moody
Distance Learning)
Provides a one- or two-semester experience in a Christian organization that requires skills directly
related to the student’s academic preparation. Students will be given an opportunity to confirm
the call to their chosen ministry path. Students will serve under the supervision of faculty within
the department of their major. Internships usually are scheduled for the student’s senior year.
However, in some cases, internships may take place over the summer (normally between the
student’s junior and senior years). In these instances, PCM fulfillment may be required during
the senior academic year. All internships require the advanced approval of the student’s academic
advisor as well as the Department of Field Education. Prerequisite: Enrollee must be classified as a
junior or senior. Academic Department may establish other prerequisites or enrollment limitation.
Traditional grading.

PCM-1100 Practical Christian Ministry—0 semester hours
Provides students with actual ministry opportunities through structured field experiences and spe-
cialized training in conjunction with churches, parachurch organizations, and community service
agencies. Graduation requirement for each semester of enrollment. No prerequisite, no enrollment
limitation, Pass-Fail grading.

PCM-4400 Practical Christian Ministry Fieldwork Capstone—0 semester hours
(MBI–Spokane ONLY)
Students enrolled in this course during their final semester of study have satisfied all Practical
Christian Ministry (PCM-1100) requirements in previous terms required for their degree pro-
gram. Pass-Fail grading.

147

DEPARTM
ENT OF FIELD EDUCATION / PRACTICAL CHRISTIAN M

INISTRIES

148

149

PROGRAM FACULTY
Bryan O’Neal, Coordinator; Jonathan Armstrong; Gina Behrens; Angela Brown; Rosalie
de Rosset; David Fetzer; Karyn Hecht; Jamie Janosz; Bryan Litfin; Michael McDuffee; John
McMath; Sanjay Merchant; Jennifer Mills; Maria Mocuta; Michael Orr; David Rim; Jill White;
Richard Wilkinson; Kelli Worrall

PROGRAM PURPOSE
The General Studies program exists for the purpose of providing both a context for a
Christian worldview and the skills necessary to construct, communicate, and criticize one,
and to help students develop knowledge and skills in the realm of the arts and sciences.
Students completing the General Studies component of the curriculum will be instructed in
postsecondary-level skills in written and oral communication and the knowledge and skills
necessary to understand significant works of literature in a specific time period, cultural
context, or literary genre. They will be provided an opportunity to gain a fuller awareness of
the relationship between the past and present in the recurring themes of human events and
the interaction between culture and Christianity, and to be introduced to the major schools
of philosophical thought and logic and the basic concepts and methods of scientific research,
evaluation, and problem solving.
The program of study will provide students with the introductory knowledge of and facility in
the fundamental grammar, vocabulary, and syntax structure of a modern or biblical language;
present the basic concepts, methods, and skills necessary to construct a Christian worldview;
and provide students with the tools necessary to engage successfully in critical thinking and
to accrue and evaluate knowledge as a lifelong learner.

Bachelor of Arts General Studies Core Requirements
(refer to optimal schedules by major for any variations in General Studies Requirements)

Humanities
GSU-1110	 College Writing (Spokane students take this course for 3 hours)........... 	 2–3
GSU-1112	 Research Writing.. 	 3
GSU-1120	 Speech Communication.. 	 3
GSU-2250	 Introduction to Philosophy... 	 3
GSU-	 Literature elective... 	 3
	 Total 	14–15
Social Sciences
GSU-2221	 Christianity and Western Culture I... 	 3
GSU-2222	 Christianity and Western Culture II... 	 3
Social Science Elective (not required for BA-Music or BM-Music majors)
Choose one of the following courses:.. 	 3
ED-2220	 Human Development...
GSU-2210	 Introduction to Psychology...
GSU-2213	 Introduction to Sociology...
ED-3340	 Marriage and Family Systems...
MI-3311	 Intercultural Communication.. 	
	 Total 	 9

GENERAL STUDIES

GENERAL STUDIES

150

Natural Sciences or Mathematics
GSU-2231	 Quantitative Reasoning (not required for BM-Music majors)................ 	 2
GSU-4400	 Contemporary Issues in Science (not required for BM-Music majors).	 3
	 Total 	 5
Language and Arts
MU-1130	 Exploring Music (not required for BA-Music or BM-Music majors).... 	 3
GSU-, BI-, or MI-Language (6 hours of one language; Modern, Biblical, or
[MI-2241 Introduction to Language/Phonetics and MI-2242 Second Language
Acquisition] or [GSU-1159/1160 American Sign Language I/II] are acceptable)..... 	 6
	 Total 	 9
Lifetime Fitness
LF-1100	 Principles of Lifetime Fitness.. 	 1
LF-	 Lifetime Fitness Activity.. 	 1
LF-4400	 Wellness Seminar... 	 1
	 Total 	 3
	 Total BA General Studies Core Credits 	40–41

GENERAL STUDIES

151

GENERAL STUDIES
BI-2271, BI-2272 Hebrew Grammar I and II—4 semester hours each
Must be taken in sequence. Fulfills 6 semester hours of General Studies language requirement.

BI-2281, BI-2282 Greek Grammar I and II—4 semester hours each
Must be taken in sequence. Fulfills 6 semester hours of General Studies language requirement.

ED-3340 Marriage and Family Systems—3 semester hours
This is a sociology course that examines the nature and needs of various family systems.
Students study family structures, issues, concerns, problems, and dynamics. A theology of the
family will be developed. As part of this course, an examination of the Christian family will be
considered, including the biblical basis, distinctives, and functions for the family; preparing for
Christian marriage; family roles and relationships; and parenting and child training. Fulfills the
3-semester-hour General Studies social science requirement. Prerequisite: ED-2210 Faith and
Learning: An Integrative Study or instructor’s approval.

GSU-0099 Intensive Writing Seminar—0 semester hours
A noncredit remedial writing course required of students with low entering test scores (SAT or
ACT) or who have attained a “D” or “F” in GSU-1110 College Writing. A passing grade in this
course will allow a student to register for GSU-1112 Research Writing.

GSU-1102 College Algebra—3 semester hours
An introduction for non Mathematics majors to algebraic reasoning and graphing. Significant
emphasis is placed on solving, graphing, and manipulating various functions, including linear,
quadratic, cubic, square root, absolute value, exponential, logarithmic, and inverse variations.

GSU-1103 Finite Mathematics—3 semester hours
An introductory-level course covering mathematical ideas, including sets and counting, func-
tions, introduction to probability and statistics, interest and annuities, linear systems, and linear
programming.

GSU-1105 Logic—3 semester hours
An introduction to the basic concepts, principles, and methods of argument analysis, evalua-
tion, and critical thinking, including deductive vs. inductive reasoning, validity, soundness, truth
tables, and deductive proof.

GSU-1106 Introduction to Geometry and Physics—3 semester hours
Designed for non Mathematics majors, this course investigates the spectrum of geometry, trigo-
nometry, and introductory physics and the real-life applications of these areas.

GSU-1110 College Writing—2 semester hours
Trains students in essay writing and critical reading using a process approach involving methods
of prewriting, organizing, developing ideas, and revising.

GSU-1112 Research Writing—3 semester hours (also available through Moody Distance
Learning)
Trains students in research writing and analytical reading by focusing on a research paper.
Includes thesis development, gathering and evaluation of source material, organization, and
documentation.

GSU-1120 Speech Communication—3 semester hours (also available through Moody
Distance Learning)
A practice-oriented introduction to public speaking, small group, and interpersonal communi-
cations skills. Attention is given to the fundamental process of ideas, organization of materials,
speaker-listener relationship, and group dynamics, along with the use of the voice, articulation,
and body expression.

GENERAL STUDIES

COURSE DESCRIPTIONS

152

GSU-1151, GSU-1152 Elementary Spanish—3 semester hours each
Must be taken in sequence.

GSU-1153, GSU-1154 Elementary French—3 semester hours each
Must be taken in sequence.

GSU-1155, GSU-1156 Elementary German—3 semester hours each
Must be taken in sequence.

GSU-1157, GSU-1158 Elementary Russian—3 semester hours each
Must be taken in sequence.

GSU-1159 American Sign Language I—3 semester hours each
This course is an introduction to American Sign Language (ASL). It includes basic grammar, vocabu-
lary, finger spelling, numbers, and cultural information related to the deaf community. Fall only.

GSU-1160 American Sign Language II—3 semester hours each
This course is a continuation of American Sign Language I. It expands vocabulary, grammatical
knowledge, and cultural awareness, and introduces increasingly complex grammatical aspects. Spring
only. Prerequisite: GSU-1159 American Sign Language I or permission from faculty.

GSU-2200 Special Topics in Literature—3 semester hours each
Course topics to be announced each semester. Fulfills literature elective requirement. Prerequisite:
GSU-1112 Research Writing.

GSU-2201 Writing and Reading Children’s Literature—3 semester hours
This course is designed to introduce students to a broad perspective of children’s literature for
preschool through young adult by reading and surveying a wide range of literature from genres
such as picture books, poetry, folklore, modern fantasy, realistic and historical fiction, biographies,
and informational literature. The course seeks to teach students to identify redemptive spiritual
elements within children’s literature and to lead future educators and writers to think about and
apply them to learning environments, including school, church, and home. The course familiarizes
students with children’s literature so that they learn to write and design children’s literature and to
select and evaluate appropriate materials for individual and group needs and interests, and in order
to challenge them to read more broadly as models of lifelong learners. The course is offered every
semester. Prerequisite: GSU-1112 Research Writing.

GSU-2208 Introduction to Probability and Statistics—3 semester hours
An introduction for non Mathematics majors to statistical reasoning used in a variety of disciplines.
The emphasis will be on concepts rather than in-depth exposure to traditional statistical methods.
The course includes an understanding of sampling methods, descriptive statistics, probability,
probability distributions, hypothesis testing, confidence intervals, correlation, and regression.

GSU-2210 Introduction to Psychology—3 semester hours (also available through Moody
Distance Learning)
Examines historic and contemporary psychological theories of maturity, motivation, personality,
emotions, and mental health. Theories are understood, evaluated, and—where appropriate—inte-
grated with biblical teachings about human nature and Christian life. Fulfills the 3-semester-hour
General Studies social science requirement.

GSU-2211 American Literature—3 semester hours
Reading and discussion of selected works of major American writers. Prerequisite: GSU-1112
Research Writing.

COURSE DESCRIPTIONS

153

GSU-2212 British Literature—3 semester hours
Reading and discussion of selected works of major British writers. Prerequisite: GSU-1112
Research Writing.

GSU-2213 Introduction to Sociology—3 semester hours (also available through Moody
Distance Learning)
A survey course dealing with the principles of social structure, social institutions, social
processes, and social change. Gives special attention to religious institutions to help the student
understand and relate Christianity to a secular society. Fulfills the 3-semester-hour General Studies
social science requirement.

GSU-2214 Violence and Grace in the Novel—3 semester hours
Reading and discussion of selected works of significant authors who incorporate the themes of
violence and grace into their writing. Prerequisite: GSU-1112 Research Writing.

GSU-2216 Images of Christ in the Novel—3 semester hours
Reading and discussion of selected works of significant authors who incorporate representations of
the character or work of Christ into their writing. Prerequisite: GSU-1112 Research Writing.

GSU-2217 Contemporary Jewish Literature—3 semester hours
Reading and discussion of the works of major modern Jewish authors, from the Shtetl period (late
1800s) to the present, emphasizing the historical, social, political, cultural, and spiritual aspects of
the Jewish experience. This course will focus on the spiritual and the cultural dynamics of the Jewish
people, with a view to bridge the culture gap in order to communicate the gospel in a relevant,
culturally sensitive manner. Prerequisite: GSU-1112 Research Writing.

GSU-2218 Ethnic Literature—3 semester hours
Reading and discussion of the works of major ethnic authors from their earliest publication to the
present. This course will emphasize the social and cultural dynamics of each ethnic group as an
American minority. Ethnic groups studied will vary. Prerequisite: GSU-1112 Research Writing.

GSU-2221 Christianity and Western Culture I—3 semester hours
An exploration of the relationship and development of Christianity and Western culture from
the ancient world through the early and high medieval periods. The course examines the
intellectual, social, and cultural history of the West as it relates to Christian life and thought. Special
attention is given to the historical setting for the origins and growth of the Christian church. The
course demonstrates the mutually formative interaction that took place between the church and
society from Greco-Roman times to feudal Europe and the emergence of Christendom.

GSU-2222 Christianity and Western Culture II—3 semester hours
A continued exploration of the relationship between the development of Christianity and Western
culture from the late medieval context through the Reformation and the modern and postmodern
eras. The course examines the intellectual, social, and cultural history of the West as it relates
to Christian life and thought. Special attention is given to the origins and outworking of the
Reformation in Western culture. The course demonstrates the ongoing mutual nature of influence
between Christianity and social, political, and philosophical currents of Western life. Prerequisite
GSU-2221 Christianity and Western Culture I.

GENERAL STUDIES

COURSE DESCRIPTIONS

154

COURSE DESCRIPTIONS

GSU-2231 Quantitative Reasoning—2 semester hours (also available through Moody
Distance Learning)
Students will build on prior knowledge in science, math, and philosophy to develop greater
reasoning ability, research aptitude, and analytical skill. In an effort to support students’
vocational ministry goals, options will include symbolic logic, statistical foundations, fundamen-
tals of social entrepreneurship, and research in social sciences. Evaluative skills will be developed
for use in the interpretation and critique of quantitative and qualitative data, and appropriate use
of internet resources will be modeled. In most sections, basic Excel tools will be used, and there is
a computer lab component. Taking GSU-2250 Introduction to Philosophy prior to this course is
recommended but not required.

GSU-2250 Introduction to Philosophy—3 semester hours (also available through Moody
Distance Learning)
Introductory study—partly historical and partly topical—examining the methods and assump-
tions of philosophical systems, theories of knowledge, metaphysics, values, ethics, philosophy of
religion, and the worldviews of leading philosophers in these areas. Considers some trends in
contemporary philosophy. Emphasizes the development of a Christian philosophy of life.

GSU-4400 Contemporary Issues in Science and Christian Thought—3 semester hours
This course considers the Western intellectual inheritance that drives the development and defini-
tion of science in society. Students will gain familiarity with an array of contemporary issues in both
science and worldview. They will increase their scientific literacy while developing critical facility in
the reading and analysis of relevant publications. Students use the skills they have gained in quan-
titative reasoning, theology, and philosophy to carefully consider issues in science that have signifi-
cance for those preparing for ministry. The course seeks to model integrative thinking processes.
Prerequisites: GSU-2231 Quantitative Reasoning and GSU-2250 Introduction to Philosophy.

GSU-4480 Directed Study—General Studies—1–3 semester hours
A directed reading/study program in the area of general studies for a limited number of students
who each have a minimum 3.0 cumulative grade point average and more than 60 hours of college
credit. To be arranged in consultation with the coordinator of General Studies and the faculty mem-
ber involved. Prerequisites: Approval by the coordinator of General Studies prior to registration,
GSU-1110 College Writing, GSU-1112 Research Writing, GSU-1120 Speech Communication,
GSU-2221 Christianity and Western Culture I, and GSU-2250 Introduction to Philosophy.

155

GENERAL STUDIES

156

157

DEPARTMENT FACULTY
Timothy R. Sisk, Chair; David Beine; Walter Cirafesi; Stephen Clark; Clive E. Craigen;
Elizabeth Lightbody; Maria Mocuta; Samuel Naaman; Kyeong-Sook Park; Michael Rydelnik;
Floyd Schneider; Alin Vrancila; Richard Wilkinson

DEPARTMENT MISSION
The Department of Intercultural Studies equips students to go and make disciples of the
Lord Jesus Christ by partnering with the global church in the diverse cultures of our contem-
porary world.

PROGRAMS OF STUDY
The Department of Intercultural Studies offers six majors: Applied Linguistics, Evangelism/
Discipleship, Intercultural Ministries, Jewish Studies, TESOL (Teaching English to Speakers
of Other Languages), and Urban Ministries. Interdisciplinary tracks are also offered for each
of the above majors.

SUMMER INTERNSHIP REQUIREMENT
Students in all majors are required to participate in a six-to-eight week cultural field intern-
ship for practical application of the skills learned in the academic program of the department.
MI-3378 Ministry Internship I and MI-3379 Ministry Internship II provide opportunities for
faculty to assess the missionary potential of the student. The student must select his or her
cultural experience from MBI-approved programs. Classroom instruction will be part of the
experience.

ANNUAL MOODY BIBLE INSTITUTE MISSIONS CONFERENCE
Moody Bible Institute integrates a world missions conference annually into the curricular
responsibilities for students. This conference, normally held the second week of October,
provides the occasion for approximately one hundred missionaries from around the world,
representing about fifty mission agencies to disseminate missions knowledge and inspire
the student body. Normal class responsibilities are replaced with seminars, general sessions,
and other means of informing students of the realities of church growth and evangelism on a
worldwide scale. The Institute has led the way in student preparation for missionary service at
home and abroad. The annual Missions Conference is a primary way to keep this focus and
passion for missions.

MISSIONS APPOINTEES
The department also provides a separate one-year course of study in Bible and Missions.
Before a student can apply, he or she must already be under appointment by a recognized
mission board. A course of study will be worked out with the department chair.

DEPARTMENT OF INTERCULTURAL STUDIES

DEPARTM
ENT OF INTERCULTURAL STUDIES

158

DEPARTMENT MAJORS
Applied Linguistics Major
This 128-hour degree program, designed in cooperation with the Summer Institute of
Linguistics (SIL), exists to train students to engage in collaborative work with speakers of
minority languages (usually languages with little or no written tradition), including analyzing
the phonology and morphosyntax of these languages, developing written materials in and
about them, and promoting mother-tongue literacy. The courses deal with general principles
basic to all languages and cultures and are illustrated by material in languages from around
the world.

Student Learning Outcomes
Students completing the Bachelor of Arts in Applied Linguistics program should be able to:

•	 distinguish, reproduce, and transcribe the sounds of any language of the world;
•	 perform a preliminary analysis of the phonological system of any language;
•	 perform a preliminary analysis of the syntactic and morphological systems of any lan-

guage of the world; and
•	 begin learning to speak any previously unknown language fluently, even when no for-

mal programs or materials exist.

Course Requirements: Bachelor of Arts in Applied Linguistics
The Applied Linguistics major is built upon the Bachelor of Arts Core Requirements, which
include Biblical and Theological Studies, Ministry Studies, and General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in Applied Linguistics
MI-3302	 Theological Issues in Missiology... 	 3
MI-3343	 Grammatical Analysis.. 	 3
MI-3344	 Phonological Analysis.. 	 3
MI-4412	 World Religious Systems.. 	 3
MI-4415	 Missionary Relationships.. 	 3
MI-4420	 Senior Integrative Seminar.. 	 3
MI-4440	 Strategic Planning and Research (includes 1-credit hour of field study)	 4
MI-4445	 Linguistic Field Methods (includes 1-credit hour of field study)............ 	 4
EV/MI/BI	 Missions or Bible elective... 	 3
MI-3378/3379 Ministry Internship I and II.. 	 3
	 30
	 Total Program Hours	 126

MI-2231 Introduction to Linguistics and MI-2232 Phonetics must be taken as the Language
requirement (part of the Bachelor of Arts Core Requirements).
MI-3311 Intercultural Communication is recommended as the Social Science elective
(part of the Bachelor of Arts Core Requirements), as it is a prerequisite for MI-3378 Ministry
Internship I.

DEPARTMENT OF INTERCULTURAL STUDIES

159

Applied Linguistics Interdisciplinary Major
This 127-hour interdisciplinary degree program provides a context for strategic ministry
preparation through cross-departmental training. The Applied Linguistics Interdisciplinary
student must demonstrate an intentional progression throughout the curriculum. Enrollment
in interdisciplinary electives is subject to the prerequisites, permissions, and course maxi-
mums established by the department offering the course.

Course Requirements: Bachelor of Arts in Applied Linguistics Interdisciplinary
The Applied Linguistics Interdisciplinary major is built upon the Bachelor of Arts
Core Requirements, which include Biblical and Theological Studies, Ministry Studies, and
General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in
Applied Linguistics Interdisciplinary
MI-3302	 Theological Issues in Missiology... 	 3
MI-3343	 Grammatical Analysis.. 	 3
MI-3344	 Phonological Analysis.. 	 3
MI-4420	 Senior Integrative Seminar.. 	 3
MI-4445	 Linguistic Field Methods (includes 1-credit hour of field study)............ 	 4
Interdisciplinary electives (must be approved by department chair)............................ 	 12
MI-3378/3379 Ministry Internship I and II.. 	 3
	 31
	 Total Program Hours	 127

MI-2231 Introduction to Linguistics and MI-2232 Phonetics must be taken as the Language
requirement (part of the Bachelor of Arts Core Requirements).
MI-3311 Intercultural Communication is recommended as the Social Science elective (part
of the Bachelor of Arts Core Requirements), as it is a prerequisite for MI-3378 Ministry
Internship I.

Evangelism/Discipleship Major
The Great Commission of Jesus requires women and men who are equipped to communicate
the gospel and nurture disciples in a diversity of contexts. This 126-hour degree program is
designed to prepare students for this mission by equipping them with theologically sound and
contextually relevant knowledge and skills. Possible ministry vocations include: leader of out-
reach and/or discipleship in a local church, parachurch and campus ministry positions, mis-
sionary, evangelist, church planter or church planting team member, or small group facilitator.

DEPARTMENT OF INTERCULTURAL STUDIES

DEPARTM
ENT OF INTERCULTURAL STUDIES

160

Student Learning Outcomes
Students completing the Bachelor of Arts in Evangelism/Discipleship program should be able to:

•	 articulate the gospel of Jesus Christ from the Bible to a diversity of audiences;
•	 generate strategies for evangelism and discipleship that are scripturally sound and

culturally sensitive; and
•	 compose a philosophy of discipleship and be able to apply those principles in personal

and congregational discipleship.

Course Requirements: Bachelor of Arts in Evangelism/Discipleship
The Evangelism/Discipleship major is built upon the Bachelor of Arts Core Requirements,
which include Biblical and Theological Studies, Ministry Studies, and General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in Evangelism/Discipleship
ED-4444	 Discipleship and Spiritual Transformation... 	 3
EV-3301	 Evangelism in Contemporary Cultures... 	 3
EV-3302	 Life-on-Life Discipleship... 	 3
MI-3302	 Theological Issues in Missiology... 	 3
MI-310	 Church Planting... 	 3
MI-4420	 Senior Integrative Seminar.. 	 3
PS-4433	 Evangelistic Messages... 	 3
PS-4453	 Pastoral Care and Counseling
or PS-3323 Pastoral Care of Women... 	 3
Religion elective*... 	 3
MI-3378/3379 Ministry Internship I and II.. 	 3
	 30
	 Total Program Hours	 126

* �Choose from the following: MI-4412 World Religious Systems, EV-3305 Modern Religious Movements,
MI-3330 Global Islam, or MI-4474 Jewish Religious Thought.

MI-3311 Intercultural Communication is recommended as the Social Science elective (part
of the Bachelor of Arts Core Requirements), as it is a prerequisite for MI-3378 Ministry
Internship I.

DEPARTMENT OF INTERCULTURAL STUDIES

161

Evangelism/Discipleship Interdisciplinary Major
This 126-hour interdisciplinary degree program provides a context for strategic ministry prep-
aration through cross-departmental training. The Evangelism/Discipleship Interdisciplinary
student must demonstrate an intentional progression throughout the curriculum. Enrollment
in interdisciplinary electives is subject to the prerequisites, permissions, and course maxi-
mums established by the department offering the course.

Course Requirements: Bachelor of Arts in
Evangelism/Discipleship Interdisciplinary
The Evangelism/Discipleship Interdisciplinary major is built upon the Bachelor of Arts Core
Requirements, which include Biblical and Theological Studies, Ministry Studies, and General
Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in
Evangelism/Discipleship Interdisciplinary
EV-3301	 Evangelism in Contemporary Cultures.. 	 3
EV-3302	 Life-on-Life Discipleship... 	 3
MI-3310	 Church Planting... 	 3
PS-4433	 Evangelistic Messages... 	 3
ED-4444 	 Discipleship and Spiritual Transformation
or PS-4453 Pastoral Care and Counseling
or PS-3323 Pastoral Care of Women... 	 3
Interdisciplinary electives (must be approved by department chair)............................ 	 12
MI-3378/3379 Ministry Internship I and II.. 	 3
	 30
	 Total Program Hours	 126

MI-3311 Intercultural Communication is recommended as the Social Science elective (part
of the Bachelor of Arts Core Requirements), as it is a prerequisite for MI-3378 Ministry
Internship I.

Intercultural Ministries Major
This 127-hour degree program provides a broad foundation of knowledge and skill that
equips a student to serve alongside the global church and to present Jesus Christ to the
unreached.

Student Learning Outcomes
Students completing the Bachelor of Arts in Intercultural Ministries program should be able to:

•	 clearly identify principles of evangelism, discipleship, and church planting in an inter-
cultural context;

•	 analyze and respond to the beliefs and practices of major world religions;
•	 identify and interact with current missiological issues; and
•	 apply skills related to the various aspects of intercultural ministry in global contexts.

DEPARTMENT OF INTERCULTURAL STUDIES

DEPARTM
ENT OF INTERCULTURAL STUDIES

162

Course Requirements: Bachelor of Arts in Intercultural Ministries
The Intercultural Ministries major is built upon the Bachelor of Arts Core Requirements,
which include Biblical and Theological Studies, Ministry Studies, and General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in Intercultural Ministries
EV-3302	 Life-on-Life Discipleship... 	 3
MI-3302	 Theological Issues in Missiology... 	 3
MI-3310	 Church Planting... 	 3
MI-4412	 World Religious Systems.. 	 3
MI-4415	 Missionary Relationships.. 	 3
MI-4420	 Senior Integrative Seminar.. 	 3
MI-4440	 Strategic Planning and Research (includes 1-credit hour of field study)	 4
Ministry Skill electives (must be approved by department chair or faculty advisor)	 6
MI-3378/3379 Ministry Internship I and II.. 	 3
	 31
	 Total Program Hours	 127

MI-3311 Intercultural Communication is recommended as the Social Science elective (part
of the Bachelor of Arts Core Requirements), as it is a prerequisite for MI-3378 Ministry
Internship I.

Intercultural Ministries Interdisciplinary Major
This 126-hour interdisciplinary degree program provides a context for strategic ministry prep-
aration through cross-departmental training. The Intercultural Ministries Interdisciplinary
student must demonstrate an intentional progression throughout the curriculum. Enrollment
in interdisciplinary electives is subject to the prerequisites, permissions, and course maxi-
mums established by the department offering the course.

Course Requirements: Bachelor of Arts in Intercultural Ministries
Interdisciplinary
The Intercultural Ministries Interdisciplinary major is built upon the Bachelor of Arts
Core Requirements, which include Biblical and Theological Studies, Ministry Studies, and
General Studies.

DEPARTMENT OF INTERCULTURAL STUDIES

163

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in Intercultural Ministries
Interdisciplinary
MI-3302	 Theological Issues in Missiology... 	 3
MI-3310	 Church Planting... 	 3
MI-4420	 Senior Integrative Seminar.. 	 3
MI-4440	 Strategic Planning and Research (includes 1-credit hour of field study)	 4
Interdisciplinary electives (must be approved by department chair)............................ 	 12
Religion elective*... 	 3
MI-3378/3379 Ministry Internship I and II.. 	 3
	 31
	 Total Program Hours	 127

* �Choose from the following: MI-4412 World Religious Systems, MI-4415 Missionary Relationships, or EV-3302
Life-on-Life Discipleship.

MI-3311 Intercultural Communication is recommended as the Social Science elective (part
of the Bachelor of Arts Core Requirements), as it is a prerequisite for MI-3378 Ministry
Internship I.

Jewish Studies Major
This 128-hour degree program offers an integrated program of preparation for those who
intend to minister among Jewish people as outreach workers, spiritual leaders, and workers
in messianic congregations, or Jewish ministry developers in local congregations. It familiar-
izes students with the background, customs, history, and theologies of the Jewish people and
instructs them in the best methods of presenting Jesus of Nazareth in His messianic and
redemptive fulfillment.

Student Learning Outcomes
Students completing the Bachelor of Arts in Jewish Studies program should be able to:

•	 articulate the Jewish roots of faith in Jesus the Messiah and to defend the biblical basis
for outreach to the Jewish community;

•	 become familiar with the customs, traditions, history, thought, and literature of the
Jewish people, from the biblical to contemporary eras;

•	 articulate a biblical theology of the Jewish people, and the theories and skills that
characterize contemporary service in the Jewish community, including the ability to
identify their own philosophy of service and how they will influence their future ser-
vice; and

•	 understand and present the good news of Jesus the Messiah to a Jewish person in a
culturally sensitive way, including the ability to defend the messiahship of Jesus and
God’s plan of salvation from the Jewish Scriptures.

Course Requirements: Bachelor of Arts in Jewish Studies
The Jewish Studies major is built upon the Bachelor of Arts Core Requirements, which
include Biblical and Theological Studies, Ministry Studies, and General Studies. Most Jewish
Studies courses are offered on a yearly basis. This arrangement makes it possible for Jewish
agencies to send students to the Institute for one year as unclassified students to study the
particular subjects necessary to prepare them for their work.

DEPARTMENT OF INTERCULTURAL STUDIES

DEPARTM
ENT OF INTERCULTURAL STUDIES

164

Bachelor of Arts Core Requirements (see pages 90–92)	 98
(Additional 2 hours in Core due to Hebrew requirements)

Departmental Major Requirements: Bachelor of Arts in Jewish Studies
BI-4452	 Messianic Prophecy.. 	 3
GSU-2217	 Contemporary Jewish Literature... 	 3
MI-3360	 The Holocaust: History and the Crisis of Evil.. 	 3
MI-3372	 Jewish History... 	 3
MI-4471	 History and Theology of Modern Israel.. 	 3
MI-4474	 Jewish Religious Thought.. 	 3
MI-4476	 Senior Integrative Seminar in Jewish Studies... 	 3
Jewish Studies electives (must be approved by department chair or faculty advisor)	 6
FE-4400	 Ministry Internship... 	 3
	 30
	 Total Program Hours	 128

Jewish Studies Interdisciplinary Major
This 128-hour interdisciplinary degree program provides a context for strategic ministry
preparation through cross-departmental training. The Jewish Studies Interdisciplinary stu-
dent must demonstrate an intentional progression throughout the curriculum. Enrollment in
interdisciplinary electives is subject to the prerequisites, permissions, and course maximums
established by the department offering the course.

Course Requirements: Bachelor of Arts in Jewish Studies Interdisciplinary
The Jewish Studies Interdisciplinary major is built upon the Bachelor of Arts Core
Requirements, which include Biblical and Theological Studies, Ministry Studies, and General
Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 98
(Additional 2 hours in Core due to Hebrew requirements)

Departmental Major Requirements: Bachelor of Arts in
Jewish Studies Interdisciplinary
MI-1174	 Jewish Culture and Communication.. 	 3
MI-3360	 The Holocaust: History and the Crisis of Evil.. 	 3
MI-4471	 History and Theology of Modern Israel.. 	 3
MI-4474	 Jewish Religious Thought.. 	 3
MI-4476	 Senior Integrative Seminar in Jewish Studies... 	 3
Interdisciplinary electives (must be approved by department chair)............................ 	 12
FE-4400	 Ministry Internship... 	 3
	 30
	 Total Program Hours	 128

DEPARTMENT OF INTERCULTURAL STUDIES

165

TESOL (Teaching English to Speakers of Other Languages) Major
This 126-hour degree program will equip and train students to become effective teachers in a
wide range of ministry contexts for teaching English. This program is not intended to lead to
teacher certification or endorsement. Teachers are advised to contact their individual school
districts as to whether this program may qualify for salary advancement.

Student Learning Outcomes
Students completing the Bachelor of Arts in TESOL program should be able to:

•	 demonstrate professional competence in applying sound language learning and lan-
guage teaching principles to TESOL;

•	 successfully integrate the teaching of listening, speaking, reading, writing, grammar
and vocabulary in a communicative context;

•	 design TESOL courses and develop relevant materials;
•	 design TESOL programs for community-based initiatives;
•	 articulate English teaching as a Christian mission based on sound theological founda-

tions; and
•	 view the teaching of English as a vehicle of service and outreach in helping the body

of Christ in its worldwide mission.

Course Requirements: Bachelor of Arts in TESOL
The TESOL major is built upon the Bachelor of Arts Core Requirements, which include
Biblical and Theological Studies, Ministry Studies, and General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in TESOL
MI-2220	 Introduction to TESOL.. 	 3
MI-3341	 Grammar for English Language Teachers... 	 3
MI-3345	 Teaching, Listening, Speaking, Reading, and Writing for TESOL........... 	 3
MI-3346	 Communicative Language Teaching and TESOL Settings....................... 	 3
MI-4412	 World Religious Systems.. 	 3
MI-4415	 Missionary Relationships.. 	 3
MI-4420	 Senior Integrative Seminar.. 	 3
MI-4442	 Course Design and Materials for TESOL.. 	 3
Ministry Skills elective*... 	 3
MI-3378/3379 Ministry Internship I and II.. 	 3
	 30
	 Total Program Hours	 126

* �Choose from the following: EV-3302 Life-on-Life Discipleship, MI-3302 Theological Issues in Missiology,
MI-3311 Intercultural Communication, or PS-3321 Discipling and Mentoring Women.

MI-3311 Intercultural Communication is recommended as the Social Science elective (part
of the Bachelor of Arts Core Requirements), as it is a prerequisite for MI-3378 Ministry
Internship I.
MI-2241 Introduction to Language/Phonetics and MI-2242 Second Language Acquisition
must be taken as the Language requirement (part of the Bachelor of Arts Core Requirements).

DEPARTMENT OF INTERCULTURAL STUDIES

DEPARTM
ENT OF INTERCULTURAL STUDIES

166

TESOL (Teaching English to Speakers of Other Languages)
Interdisciplinary Major
This 126-hour interdisciplinary degree program provides a context for strategic ministry
preparation through cross-departmental training. The TESOL Interdisciplinary student
must demonstrate an intentional progression throughout the curriculum. Enrollment in
interdisciplinary electives is subject to the prerequisites, permissions, and course maximums
established by the department offering the course.

Course Requirements: Bachelor of Arts in TESOL Interdisciplinary
The TESOL Interdisciplinary major is built upon the Bachelor of Arts Core Requirements,
which include Biblical and Theological Studies, Ministry Studies, and General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in TESOL Interdisciplinary
MI-2220	 Introduction to TESOL.. 	 3
MI-3341	 Grammar for English Language Teachers... 	 3
MI-3345	 Teaching, Listening, Speaking, Reading, and Writing for TESOL........... 	 3
MI-3346	 Communicative Language Teaching and TESOL Settings....................... 	 3
MI-4442	 Course Design and Materials for TESOL.. 	 3
Interdisciplinary electives (must be approved by department chair)............................ 	 12
MI-3378/3379 Ministry Internship I and II.. 	 3
	 30
	 Total Program Hours	 126

MI-3311 Intercultural Communication is recommended as the Social Science elective (part
of the Bachelor of Arts Core Requirements), as it is a prerequisite for MI-3378 Ministry
Internship I.

Urban Ministries Major
This 126-hour degree program will equip and train students in the cultural and ministry skills
necessary for various types of service in the multicultural urban context.

Student Learning Outcomes
Students completing the Bachelor of Arts in Urban Ministries program should be able to:

•	 understand the nature and dynamics of city life and learn the skills necessary to func-
tion effectively;

•	 appreciate the realities of race, culture, ethnicity, and poverty and their impact upon
urban life and ministry;

•	 learn and articulate a biblical basis for sustainable and holistic urban ministry;
•	 discover the principles for effective, long-term personal and organizational urban

ministry;
•	 explore a wide variety of urban ministries, including church planting, community

development, child and youth ministry, social work, and homeless ministry; and
•	 construct a biblical, personal, and contextual philosophy of urban ministry and social

justice using Chicago as a model.

DEPARTMENT OF INTERCULTURAL STUDIES

167

Course Requirements: Bachelor of Arts in Urban Ministries
The Urban Ministries major is built upon the Bachelor of Arts Core Requirements, which
include Biblical and Theological Studies, Ministry Studies, and General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in Urban Ministries
MI-1101	 Understanding the City.. 	 3
MI-2208	 Race, Poverty, and Social Justice.. 	 3
MI-2216	 History and Theology of Urban Ministry... 	 3
MI-3302 	 Theological Issues in Missiology
or EV-3302 Life-on-Life Discipleship.. 	 3
MI-3312 	 Principles and Practices of Urban Ministry
or MI-3363 Urban Youth Ministry.. 	 3
MI-4417	 Urban Ministries Senior Integrative Seminar.. 	 3
MI-4426	 Cross-Cultural Leadership Dynamics and Practice................................... 	 3
Ministry Skills electives*... 	 6
MI-3378/3379 Ministry Internship I and II.. 	 3
	 30
	 Total Program Hours	 126

*Must be approved by the student’s faculty advisor.

MI-3311 Intercultural Communication is recommended as the Social Science elective (part
of the Bachelor of Arts Core Requirements), as it is a prerequisite for MI-3378 Ministry
Internship I.

DEPARTM
ENT OF INTERCULTURAL STUDIES

DEPARTMENT OF INTERCULTURAL STUDIES

168

Urban Ministries Interdisciplinary Major
This 126-hour interdisciplinary degree program provides a context for strategic ministry
preparation through cross-departmental training. The Urban Ministries Interdisciplinary
student must demonstrate an intentional progression throughout the curriculum. Enrollment
in interdisciplinary electives is subject to the prerequisites, permissions, and course maxi-
mums established by the department offering the course.

Course Requirements: Bachelor of Arts in Urban Ministries Interdisciplinary
The Urban Ministries Interdisciplinary major is built upon the Bachelor of Arts Core
Requirements, which include Biblical and Theological Studies, Ministry Studies, and General
Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in
Urban Ministries Interdisciplinary
MI-1101	 Understanding the City.. 	 3
MI-2208	 Race, Poverty, and Social Justice.. 	 3
MI-2216	 History and Theology of Urban Ministry... 	 3
MI-3312	 Principles and Practices of Urban Ministry.. 	 3
MI-4417	 Urban Ministries Senior Integrative Seminar.. 	 3
Interdisciplinary electives (must be approved by department chair)............................ 	 12
MI-3378/3379 Ministry Internship I and II.. 	 3
	 30
	 Total Program Hours	 126

MI-3311 Intercultural Communication is recommended as the Social Science elective (part
of the Bachelor of Arts Core Requirements), as it is a prerequisite for MI-3378 Ministry
Internship I.

DEPARTMENT OF INTERCULTURAL STUDIES

169

DEPARTMENT OF INTERCULTURAL STUDIES
EV-3301 Evangelism in Contemporary Cultures—3 semester hours
This course examines the theological and historical foundations of evangelism, with the goal of
equipping students to generate biblically faithful and contextualized strategies for engaging con-
temporary culture with the gospel. Prerequisite: MS-1101 Introduction to Disciplemaking.

EV-3302 Life-on-Life Discipleship—3 semester hours (also available through Moody
Distance Learning*)
A study of the essential principles of evangelism and discipleship as they relate to biblical methods of
outreach and spiritual growth within the church. Practical instruction is given about the tools of
evangelism and discipleship techniques. Students will gain ministry experience through in-class
and out-of-class opportunities.

EV-3305 Modern Religious Movements—3 semester hours
An advanced study in understanding and effectively witnessing to those affected by spiritual and psy-
chological attachment to alternative religious systems that are pseudo-Christian or non-Christian.
Includes an overview of major sects, focusing on doctrines, unique language, departure from
orthodox interpretations of Scripture, psychological structures, and the social organization of the
adherents.

EV-4401 Topics in Evangelism/Discipleship—3 semester hours
This course is an investigation of selected topics in evangelism/discipleship. Topics will be chosen
in accord with the professor’s interests and competencies, student interest, and the consent of the
department chair. The course may be repeated for credit if the topic of study differs.

FE-4490 Field Experience—1 semester hour
This course is a TESOL teaching practicum conducted in a local ministry setting. Students teach
one to two hours a week and are required to complete weekly lesson plans, self-evaluations, and
peer evaluations. On-site supervision is provided, as are instructor and/or videotape evaluations.

GSU-1151, GSU-1152 Elementary Spanish—3 semester hours each
Must be taken in sequence.

GSU-1153, GSU-1154 Elementary French—3 semester hours each
Must be taken in sequence.

GSU-1159 American Sign Language I—3 semester hours each
This course is an introduction to American Sign Language (ASL). It includes basic grammar, vocabu-
lary, finger spelling, numbers, and cultural information related to the deaf community. Fall only.

GSU-1160 American Sign Language II—3 semester hours each
This course is a continuation of American Sign Language I. It expands vocabulary, grammatical
knowledge, and cultural awareness, and introduces increasingly complex grammatical aspects. Spring
only. Prerequisite: GSU-1159 American Sign Language I or permission from faculty.

GSU-2217 Contemporary Jewish Literature—3 semester hours
Reading and discussion of the works of major modern Jewish authors, from the Shtetl period (late
1800s) to the present, emphasizing the historical, social, political, cultural, and spiritual aspects of
the Jewish experience. This course will focus on the spiritual and the cultural dynamics of the Jewish
people, with a view to bridge the culture gap in order to communicate the gospel in a relevant,
culturally sensitive manner. Prerequisite: GSU-1112 Research Writing.

COURSE DESCRIPTIONS

*	 3000 and 4000-level courses offered through Moody Distance Learning require department approval in advance for
BA/BMus students.

DEPARTM
ENT OF INTERCULTURAL STUDIES

170

MI-1101 Understanding the City—3 semester hours
This course will lay a foundation for understanding the sociocultural dynamics of life and ministry
in an urban context by engaging the students with the city of Chicago and its various ethnic neigh-
borhoods. Special attention will be given to the history and development of the city of Chicago, its
neighborhoods, and the ethnic communities residing in its environs. Spring only.

MI-1174 Jewish Culture and Communication—3 semester hours
A study of Jewish people and their religion, holidays, and culture, with particular emphasis given to the
significance that these aspects play in the background and understanding of biblical Christianity. Attention is
also directed to practical techniques for culturally sensitive Jewish evangelism and to understanding com-
mon objections Jewish people have to Christianity.

MI-2206 Cultural Anthropology—3 semester hours
An introductory study for students interested in intercultural ministry at home or abroad.
Provides a basis for understanding other peoples and their cultures, worldview, social organization,
language, religion, and cultural adaptation. Prerequisite: MS-1103 Christian Missions.

MI-2208 Race, Poverty, and Social Justice—3 semester hours
Social issues are examined from a history of the evangelical church’s response and involvement
and from a biblical perspective. Particular attention will be given to the dominating issues of race
and poverty as fleshed out in an urban setting. Additional issues will also be examined, and a
biblical framework for understanding social justice will be formulated by students. Prerequisite:
MS-1103 Christian Missions (may be taken concurrently).

MI-2210 Missionary Reading and Research—3 semester hours
A directed reading or research program designed by the student and faculty advisor with the pur-
pose of answering relevant questions related to the missionary enterprise. Prerequisite: Approval
by the chair of the Department of Intercultural Studies.

MI-2216 History and Theology of Urban Ministry—3 semester hours
This class presents a historical and theological framework for the development of urban ministry.
The course seeks to help the student develop an understanding of the significance of biblical theol-
ogy and history as it relates to the development of the philosophy and practice of urban ministry.
Spring only.

MI-2220 Introduction to TESOL—3 semester hours
A foundational course that gives an overview of the basic principles and skills in teaching English
to speakers of other languages. The course concentrates on the following: principles of language
learning and teaching, learning styles and strategies, methodology, teaching basic skills, and incor-
porating culture in the classroom. Not open to freshmen.

MI-2231 Introduction to Linguistics—3 semester hours
An introduction to the study of language, including an overview of each of the major sub-
disciplines within linguistics; the study of language as a social and psychological phenomenon;
the structural, historical, and comparative dimensions of language; and the relationship between
written and oral forms of a language. Applied Linguistics majors only unless approved by the
instructor. Fall only.

MI-2232 Phonetics—3 semester hours
An introduction to the theory and practice of articulatory phonetics and the relevance of these
to phonological analysis. The course includes intensive drilling in the definition, recognition,
production, and transcription of the entire range of human speech sounds. Prerequisite: MI-2231
Introduction to Linguistics. Spring only.

COURSE DESCRIPTIONS

171

MI-2241 Introduction to Language/Phonetics—3 semester hours
This course is divided into two major sections. The first part of the course introduces the
student to the structure, function, diversity, and beauty of human language, with specific
emphases on meaning, the psychological and sociological components of language, phonol-
ogy, and morphosyntax. The second part of the course presents an overview of articulatory
phonetics in which the student will learn how to recognize, transcribe, and reproduce sounds
of the world’s languages. Fall only.

MI-2242 Second Language Acquisition—3 semester hours
An introduction to the theories, methods, and techniques of acquiring a second language.
The focus of the course is on field methods rather than traditional language instruction in a
classroom setting. The course is a blend of theoretical discussions and practical application
and includes a major component whereby the student will periodically meet with a speaker
of another language to begin acquiring that language. Prerequisite: MI-2241 Introduction to
Language/Phonetics. Spring only.

MI-3302 Theological Issues in Missiology—3 semester hours
This course will examine and analyze selected theological issues relating to contemporary
mission. Because of their impact on the church’s role in mission, attention will be given to
topics such as spiritual warfare, eternal destiny, justice, and poverty. Prerequisite: MS-1103
Christian Missions. Can be taken as a theology elective. Spring only.

MI-3305 Disability Ministry as Mission—3 semester hours
This course is designed to teach students ways to minister holistically to families coping with
disabilities with the view of making the gospel message accessible to all. It will address physi-
cal and social barriers to effective ministry as well as provide students with tools, skills, and
resources to minister in word and deed to people with disabilities. The particular focus will be
church-based disability ministry. Fall only.

MI-3310 Church Planting—3 semester hours
An examination of the theological foundations, models, methods, and strategies of planting
indigenous churches in a wide range of cultural contexts.

MI-3311 Intercultural Communication—3 semester hours
This course will focus on multiple dimensions of intercultural communication, with the goal
of equipping students to be more effective in intercultural ministry at home and abroad.

MI-3312 Principles and Practices of Urban Ministry—3 semester hours
This course is designed to provide an overview and analysis of the principles and practices
required for effective urban ministry. Learning excursions will be utilized as a means of
discovering the various models and approaches employed in urban ministry settings. Fall only.

MI-3329 Introduction to Islam—3 semester hours
An introduction to the basic tenets, beliefs, and practices of Islam. Topics include the key
theological issues surrounding Allah, the Qu’ran, the Sunna, and Shir’ah law. Students will
gain an understanding of Islam as practiced throughout the world.

MI-3330 Global Islam—3 semester hours
This study will cover history up to the current hostilities found in the world of Islam. Topics
include the current unrest in the Muslim world due to the growing influence of fundamen-
talist Islam, and the role that Sufi and folk Islam play in the life of the modern Muslim. The
course will cover the various expressions of Islam in the Middle East, Asia, the Far East, and
the West.

COURSE DESCRIPTIONS

DEPARTM
ENT OF INTERCULTURAL STUDIES

172

MI-3333 Islamic History—3 semester hours
A historical overview of the birth, expansion, and growth of Islam, from its beginning to the pres-
ent. Emphasis will be placed on Muhammed, Caliphs, and the role of Caliphates in the develop-
ment of Islam. The Byzantine, Persian, and Turkish empires will be covered. The study will also
focus on the reasons for the spread and present growth of Islam in Asia, Europe, and the West.

MI-3341 Grammar for English Language Teachers—3 semester hours
This course includes a study of the structure of English grammar, an analysis of grammatical errors
common to ESL/EFL students, and practice in using techniques designed to teach grammar with a
communicative focus. Prerequisite: MI-2220 Introduction to TESOL.

MI-3343 Grammatical Analysis—3 semester hours
Principles and techniques of the analysis of morphological and syntactic structures of language.
Introduces background theory of grammatical systems and principles involved in analysis of a lan-
guage. Graded problems based on actual languages provide practice in morphosyntactic analysis.
Prerequisite: MI-2231 Introduction to Linguistics. Can be taken concurrently. Fall only.

MI-3344 Phonological Analysis—3 semester hours
The study of sound systems in language, including the basic concepts and procedures of phonemic analysis,
the interaction between morphology and phonology, natural phonological processes, syllable structure,
and related topics. A basic introduction to various current theoretical approaches is provided. Students
receive extensive practice in analyzing data from languages around the world. Prerequisite: MI-2232
Phonetics. Spring only.

MI-3345 Teaching, Listening, Speaking, Reading, and Writing for TESOL
—3 semester hours
Concentration on the development of principled approaches, practical skills, and useful techniques
in teaching, listening, speaking, reading, and writing. Special emphasis is given to lesson plan devel-
opment and reflective teaching, as students teach an ESL class in the community. Prerequisites:
MI-2220 Introduction to TESOL and MI-2241 Introduction to Language/ Phonetics.

MI-3346 Communicative Language Teaching and TESOL Settings—3 semester hours
Particular focus is given in this course to the design, sequencing, integration, and adjustment
of communicative tasks. Integration of learning styles and strategies is emphasized and prac-
ticed. Students apply skills weekly by teaching an ESL class in the community. In addition, theo-
logical, social, institutional, educational, and cultural issues are discussed as they apply to teaching
English in a variety of cross-cultural settings. Prerequisite: MI-3345 Teaching, Listening, Speaking,
Reading, and Writing for TESOL. May be taken concurrently with MI-3341.

MI-3360 The Holocaust: History and the Crisis of Evil—3 semester hours
A study of the history of the Holocaust and the problem of evil. Particular attention will be given
to the historical development of the Final Solution and the postwar effects of the Holocaust. There
will be a specialized study of the biblical and theological issues raised by the Holocaust, with special
attention given to the problem of evil and faith in God after the Holocaust.

MI-3363 Urban Youth Ministry—3 semester hours
This course surveys urban youth ministries in both the church and parachurch settings.
It includes an examination of the history, strategy, organizational structure, programming, and
leadership structure unique to the urban setting. The course may include guest lecturers and field
trips to ministries in the Chicago urban context. Every other year.

COURSE DESCRIPTIONS

173

MI-3372 Jewish History—3 semester hours
Postbiblical history of the Jews from the time of the Maccabees to the present, embracing all the
lands in which the Jewish people have lived. Gives special attention to the influences and events
that have molded Jewish life and the Jewish mind through the centuries, with a view to under-
standing their attitude toward Christianity.

MI-3378. Ministry Internship I—1 semester hour
Each student in the major is required to complete a six-to-eight week internship The intern-
ship is designed to integrate classroom experiences with firsthand ministry opportunities. This
portion of the requirement is met by this course, which is designed to give selection, guidance,
and training in preparation for the internship This course must be taken prior to the internship
Prerequisite: MI-3311 Intercultural Communication (may be taken concurrently). Spring only.

MI-3379 Ministry Internship II—2 semester hours
This course fulfills the field apprenticeship for ministry internships. Following the completion of
the internship, field evaluation and career guidance are offered under a local supervisor. This will
take place during the postcourse debriefing sessions with the faculty advisor. Prerequisite: Junior
or senior student who has completed MI-3378 Ministry Internship I. MI-3378 and MI-3379
together meet the requirements for FE-4400 Ministry Internship.

MI-4410 Area Studies—3 semester hours
A directed research course in which the student is introduced to the historical, cultural, political,
and ecclesiastical components of the country being studied. To be arranged in consultation with
the chair of the Department of Intercultural Studies and the teacher in whose area of specialty the
study falls. Prerequisite: approval by the chair of the Department of Intercultural Studies.

MI-4411 Global Theology—3 semester hours
An analysis of non-Euro-American theologies and theologians that have emerged from the
expanding Christian church in Africa, Asia, and Latin America. Prerequisite: TH-3330 Systematic
Theology I.

MI-4412 World Religious Systems—3 semester hours
A study of selected world religious systems, including traditional religions, Hinduism, Buddhism,
Chinese and Japanese religions, Christianity, and Islam. A biblical response is developed.
Prerequisite: GSU-2250 Introduction to Philosophy. Spring only.

MI-4415 Missionary Relationships—3 semester hours
A holistic approach to the relationships involved in a missionary ministry. The course focuses
on the missionary’s relationships to God, national believers, sending and receiving churches,
and coworkers, with an emphasis on conflict management. Prerequisite: MI-3378 Ministry
Internship I. Fall only.

MI-4417 Urban Ministries Senior Integrative Seminar—3 semester hours
A capstone course for senior Urban Ministries majors designed to give students the opportunity to
integrate previous course work in urban ministries, Bible, and theology for the purpose of analyz-
ing various current issues and problems and developing a coherent philosophy of urban ministry.
Prerequisite: Seniors only. Spring only.

MI-4419 Topics in Missiology—3 semester hours
This course is an investigation of selected topics in missiology. Topics will be chosen in accord with
the professor’s interests and competencies, student interest, and the consent of the department chair.
The course may be repeated for credit if the topic of study differs.

COURSE DESCRIPTIONS

DEPARTM
ENT OF INTERCULTURAL STUDIES

174

MI-4420 Senior Integrative Seminar—3 semester hours
An integration of the various courses in the student’s major, Bible, and theology, with a view
to enhancing confidence as students take the next steps toward ministry. Attention is given to
current missiological issues as well as anticipation of future situations in order to stimulate
integrative thinking and evaluation. Prerequisite: Seniors only.

MI-4426 Cross-Cultural Leadership Dynamics and Practice—3 semester hours
This course provides the student with the theory and application of the principles of leadership.
The course seeks to help the student comprehend the importance of servant leadership in the
church and society. Students will be expected to assume leadership roles as an integral part of this
learning experience. Prerequisite: MI-3311 Intercultural Communication, MI-2208 Race, Poverty,
and Social Justice, or MI-2206 Cultural Anthropology. Every other year.

MI-4440 Strategic Planning and Research—4 semester hours
This course guides the student in blending previous courses into team-based research for
ministry planning. Methods of ethnographic research are taught as tools for God to use in focusing
the missionary’s attention on strategic opportunities. One hour of fieldwork is a part of the course.
Prerequisite: MI-3311 Intercultural Communication.

MI-4442 Course Design and Materials for TESOL—3 semester hours
This course investigates the processes involved in the development of language curricula and
appropriate materials. Special emphasis will be given to teachers as course designers, and practi-
cal experience is gained as students design an actual course for a TESOL program. Prerequisite:
MI-3346 Communicative Language Teaching and TESOL Settings.

MI-4445 Linguistic Field Methods—4 semester hours
Intensive study with a speaker of a non-Indo-European language for the purpose of
developing skill in data elicitation, data management, language acquisition, cultural awareness,
and the analysis of the semantic, grammatical, and phonological structures of human languages.
Includes an introduction to writing technical papers, to second language acquisition principles
and methods, and to computer-assisted management of data. Required equipment: voice recorder
with a good quality microphone. Prerequisites: MI-3343 Grammatical Analysis and MI-3344
Phonological Analysis.

MI-4451 Tropical Diseases—2 semester hours
This course is designed to give a basic understanding of the most common medical conditions
missionaries face in tropical and developing countries. Signs and symptoms, diagnosis, and treat-
ment of conditions are discussed, with special emphasis on nursing care and prevention. Fulfills the
requirements for GSU-2231 Quantitative Reasoning.

MI-4453 Community Health Care—2 semester hours
A study of the philosophy, advantages, and methods of community-based health care, together
with problems and societal ramifications. Existing programs are reviewed, including models for
both the United States and developing countries. Application is for the local church as well as the
missionary experience.

MI-4471 History and Theology of Modern Israel—3 semester hours
An examination of the modern historical dimensions of the conflict between the Arab and Jewish
people in the land of Israel, the theological and moral dimensions of these people in Israel in light
of the nature of peoplehood, and analysis of how Christians can apply their understanding of Israel
and the Middle East.

COURSE DESCRIPTIONS

175

MI-4474 Jewish Religious Thought—3 semester hours
An overview of the major periods of Jewish religious thought, including Hellenistic Judaism,
classical Rabbinic Judaism, medieval Jewish philosophy and biblical interpretation, Jewish mysti-
cism, and modern Jewish thought. The emphasis will be on learning to read primary sources of
Jewish religious thought and comparing the varieties of Jewish thought with a biblical theology.

MI-4476 Senior Integrative Seminar in Jewish Studies—3 semester hours
A capstone course for Jewish Studies majors designed to integrate Jewish studies, Bible, and the-
ology, with a view to evaluating, synthesizing, and applying previous course work in the major.
Students will analyze various issues and problems in their field and develop a coherent and practi-
cal personal philosophy of service in the Jewish community.

MI-4480 Directed Study—1–3 semester hours
A directed reading/research course in a specific area of missiology. Arrangements for this
course are to be made in consultation with the chair of the Department of Intercultural
Studies and the professor in the department in whose area of specialty the study falls.
Prerequisite: Approval of the chair of the Department of Intercultural Studies.

MS-1101 Introduction to Disciplemaking—2 semester hours
This course challenges the student to consider his or her responsibility to “make disciples” of Jesus
Christ. The student will be taught how to present the gospel to people of diverse cultures in our
contemporary world, with the expectation of doing so as a course requirement. In addition, meth-
ods of assisting a new follower of Jesus in his or her journey with Him will be explored.

MS-1103 Christian Missions—3 semester hours (also available through Moody
Distance Learning)
This course introduces the student to five dimensions of global disciplemaking: the biblical basis,
the historical dimension, the cultural dimension, the contemporary dimension, and the local
church dimension.

COURSE DESCRIPTIONS

DEPARTM
ENT OF INTERCULTURAL STUDIES

176

177

PROGRAM FACULTY
Kirk Baker; Michael Boyle; Walter Cirafesi; Rosalie de Rosset; Timothy Downey; Dennis
Fledderjohann; John Koessler; Elizabeth Lightbody; Pamela MacRae; Michael McDuffee;
Samuel Naaman; Winfred Neely; Michael Orr; Kyeong-Sook Park; David Rim; Floyd
Schneider; Timothy Sisk; William Torgesen; Richard Wilkinson; Kelli Worrall; Peter Worrall

PROGRAM PURPOSE
The Ministry Studies program is designed to provide students with the foundational skills
necessary to engage in Christian ministry. Students completing the Ministry Studies component
of the curriculum will be instructed in those basic elements of Christian ministry necessary to
fulfill Practical Christian Ministries assignments and to participate in the ministries of local
churches.
The program of study will provide students with introductory exposure to spiritual formation
and the role and function of the church, present foundational practices of personal evange-
lism and making disciples, introduce techniques needed to study and teach the Bible, provide
an awareness of and enthusiasm for the worldwide missionary enterprise of the church, and
give students the opportunity to strengthen their ability to communicate effectively.
Departmental requirements allow for students to pursue a greater level of competency in a
specific ministry area.

Ministry Studies Core Requirements
(Ministry Studies includes courses foundational to Christian ministry, in addition to the
Departmental Major Requirements)

FE-1100	 Introduction to Ministry... 	 1
MS-1100	 Spiritual Life and Community... 	 3
MS-1101	 Introduction to Disciplemaking.. 	 2
MS-1102	 Studying and Teaching the Bible.. 	 4
MS-1103	 Christian Missions.. 	 3
Advanced Communication elective (not required for BA-Music or
BM-Music majors); Choose one of the following courses:.. 	 3
CM-2235	 Drama in Ministry..
CM-2240	 Message Preparation for Women..
CM-3305	 Advanced Speech...
CM-3344	 Persuasion and Debate...
ED-2200	 Teaching the Bible Practicum...
PS-3330	 Communication of Biblical Truth...
	 Total Program Hours 	 43
Departmental Major Requirements

These requirements are a minimum of 30 hours in the major, including a
Ministry Internship (refer to departmental sections or optimal schedules
for specific major requirement courses).. 	30–33
	 Total Program Hours 	46–49

DEPARTM
ENT OF M

INISTRY STUDIES

DEPARTMENT OF MINISTRY STUDIES

178

MINISTRY STUDIES
CM-2235 Drama in Ministry—3 semester hours
Designed to assist students of all theater experience levels in using the tool of drama as part of
church or parachurch outreach and education. The course is theoretically based but also practical and
active in nature. Prerequisite: GSU-1120 Speech Communication. 

CM-2240 Message Preparation for Women—3 semester hours
Designed to help the lay and full-time Christian worker understand the principles of
message preparation and delivery. Emphasizes textual analysis and background study; message
outlining and oral presentation; the speaker’s file; objective evaluation of messages in class and out;
and helps in voice, Scripture reading, and public prayer. Prerequisite: GSU-1120 Speech
Communication. 

ED-2200 Teaching the Bible Practicum—3 semester hours
Develops the individual teaching skills of the student in conformity with foundational
principles of teaching and learning, provides guidance in preparing and teaching lesson plans,
and assists students in evaluating themselves and their fellow students. Prerequisites: MS-1102
Studying and Teaching the Bible and GSU-1120 Speech Communication. Open only to majors in
the Department of Educational Ministries or by department chair approval.

ED-2201 Communicating Biblical Truth to Adolescents—3 semester hours
This course develops the teaching skills of the student in conformity with principles of the
teaching and learning process, with particular attention given to communicating with an
adolescent audience. The student prepares and teaches lessons that communicate biblical truth.
The student, peers, and the professor evaluate the teaching experiences. Prerequisite: MS-1102
Studying and Teaching the Bible. Open only to Youth Ministry majors unless approved by the
professor. Course offered every semester.

FE-4400 Ministry Internship—3–6 semester credits
Provides a one- or two-semester experience in a Christian organization that requires skills directly
related to the student’s academic preparation. Students will be given an opportunity to confirm
the call to their chosen ministry path. Students will serve under the supervision of faculty within
the department of their major. Internships usually are scheduled for the student’s senior year.
However, in some cases, internships may take place over the summer (normally between the
student’s junior and senior years). In these instances, PCM fulfillment may be required during
the senior academic year. All internships require the advance approval of the student’s academic
advisor as well as the Field Education Department. Prerequisite: Enrollee must be classified as a
junior or senior. Academic Department may establish other prerequisites or enrollment limitation.
Traditional grading.

MS-1100 Spiritual Life and Community—3 semester hours (also available through
Moody Distance Learning)
A foundational course focusing on the nature of discipleship and an introduction to the founda-
tional principles of the spiritual life. It will examine the nature and obligations of the spiritual life
and the principles and practices that nurture it. It will explore the relationship between grace and
effort in spiritual development and introduce the student to the disciplines of the spiritual life, with
the goal of developing lifelong patterns and practice. It will also explore the relationship between
the spiritual life and the local church. 

MS-1101 Introduction to Disciplemaking—2 semester hours
This course challenges the student to consider his or her responsibility to “make disciples” of Jesus
Christ. The student will be taught how to present the gospel to people of diverse cultures in our
contemporary world, with the expectation of doing so as a course requirement. In addition, meth-
ods of assisting a new follower of Jesus in his or her journey with Him will be explored.

COURSE DESCRIPTIONS

179

MS-1102 Studying and Teaching the Bible—4 semester hours (also available through
Moody Distance Learning)
Develops skills in inductive Bible study, the assessment of learner needs and issues, and the design
of effective Bible lessons. This course seeks to equip students to study their English Bible accurately
using basic principles of observation and interpretation of the biblical text. Building on this founda-
tion, students learn how to assess their audience and develop an appropriate Bible-based lesson for
that audience. Students are introduced to fundamental principles of the teaching-learning process
and are guided in the application of those principles to the teaching of the Scriptures.

MS-1103 Christian Missions—3 semester hours (also available through Moody
Distance Learning)
This course introduces the student to five dimensions of global disciplemaking: the biblical basis,
the historical dimension, the cultural dimension, the contemporary dimension, and the local
church dimension. 

PS-3330 Communication of Biblical Truth—3 semester hours (also available through
Moody Distance Learning*)
An examination of the structure and preparation of expositional messages. Major emphasis is on
formulating a homiletical idea from a biblical text and developing and supporting it with appropri-
ate application to a given audience. Students prepare and deliver messages in class. Prerequisites:
BI-2280 Hermeneutics/Bible Study Methods and GSU-1120 Speech Communication.

M
INISTRY STUDIES

COURSE DESCRIPTIONS

*	 3000 and 4000-level courses offered through Moody Distance Learning require department approval in advance for
BA/BMus students.

180

181

DEPARTMENT FACULTY
Cecil J. Bedford, Chair; Daniel D. Appleby; Gene C. Arnold; David M. Bani; Jay D. Bigley;
Christopher D. Bowers; James A. Conrad; Jonathan J. de Jongh; Ryan G. Fleischer; Randolph F.
Gromlich; Ian T. Hawk; Gregory Heller; Ian K. Kerrigan; William P. Kilgore III; Craig A.
Masselink; Robert K. Matthews Jr.; Mark A. McIntire; Donald D. Merriam Jr.; Wayne L. Miller;
David M. Peck; Jonathan J. Schmidt; Jason A. Schwab; Joseph A. Speichinger; Aaron O.
Stocks; Daniel E. Swanson; Joe O. Swanson; Peter Thayer; Steven R. Thimsen; Cale B. Ward;
Brian L. Writebol

DEPARTMENT MISSION
The Department of Missionary Aviation Technology exists to equip God’s servants to advance
the cause of Christ in world missions through aviation technologies. This is accomplished
through personal, relational, and spiritual development integrated with technical training.

LOCATION
The Missionary Aviation Technology major is offered through the Moody Bible Institute–
Spokane campus in cooperation with participating mission aviation agencies. Primary
training takes place in Spokane, WA, with internship opportunities in the United States and
overseas.

HOURS OF OPERATION
The Moody Aviation front office is open from 8:00 a.m. to 4:00 p.m. (PST), with student
courses held throughout this same time block. Special training may take place during pre- and
post-school periods at the direction of a student’s instructor.

DEGREES AND CERTIFICATIONS
The five-year Missionary Aviation Technology program leads to a Bachelor of Science in
Missionary Aviation Technology (BSMAT). Students may select between either a Flight or
a Maintenance major. Successful completion of either major will earn the FAA certification
of an Airframe and Powerplant Mechanic. The Flight majors will earn certification first as a
Private Pilot, then as a Commercial Pilot with Instrument Rating. All course work for both the
primary-maintenance and flight-training curricula is FAA approved.

DEGREE-ON-ENTRY CANDIDATES
The student already in possession of a bachelor’s degree will not be eligible to receive a second
degree unless he or she completes all course catalog requirements. Some course work com-
pleted in pursuit of the degree-on-entry student’s prior degree may be transferable to satisfy
BSMAT program requirements, but should he or she choose to do so, no second degree or
certificate of completion will be awarded. Degree-on-entry students who successfully com-
plete the required course work will, however, receive all technical training and FAA-approved
certifications.

ENTRANCE REQUIREMENTS
Applicants for the Missionary Aviation Technology major must complete standard applica-
tion procedures with the Office of Admissions in Chicago and express an intent to enter
full-time missionary service after graduation. Total enrollment is limited subject to staffing,

DEPARTMENT OF
MISSIONARY AVIATION TECHNOLOGY

DEPARTM
ENT OF M

ISSIONARY AVIATION TECHNOLOGY

182

equipment, training facilities, and mission agency participation. As such, the number of stu-
dents admitted to all technical courses will be based on additional factors such as academic
standing and ministry intent as communicated by the student in a separate “Confirmation
of Major” application submitted at a prescribed time within the first three years of his or her
time at Moody. Transfer students and college, seminary, or Bible school graduates are eligible
to apply. Such applicants must provide verification of all transferable credits earned at an
accredited institution.

COURSE GRADE AND GPA REQUIREMENTS
Due to the safety and regulatory aspects of the Aviation major, it is imperative that BSMAT
students demonstrate minimum proficiency in all required BSMAT courses. As such,
Aviation students are required to earn a minimum GPA of 1.7 (C-) in all required BSMAT
technical courses. Students earning less than a 1.7 (C-) GPA in any technical course will be
required to reenroll, pay for, and pass (with a 1.7 or greater) the course prior to moving for-
ward with subsequent course work. In addition, students must maintain a cumulative GPA
of 2.5 or greater to remain eligible for entry into subsequent semester courses. Students earn-
ing less than a cumulative GPA of 2.5 will be required to reenroll, pay for, and pass whatever
courses contributed to the >2.5 GPA prior to moving forward with subsequent course work.
Because courses are not always offered in both the fall and spring semesters, failure to earn
a minimum 1.7 (C-) GPA in any technical course and/or maintain a cumulative GPA of 2.5
or greater may significantly delay a student’s progress in the BSMAT program. The process
outlined in this catalog can be utilized to appeal any final course grade.

MEDICAL REQUIREMENTS
Students interested in the Flight major are required to pass an FAA-regulated Second Class
Medical examination. It is recommended that students have this exam prior to beginning
their course of study to ensure there are no medical conditions that would disqualify him or
her from flight training. Obtaining a current Second Class Medical certificate will be required
prior to beginning any technical flight training. Color blindness, prescription medication
usage, or other issues that may affect a student’s technical aptitude or performance should be
thoroughly investigated in light of current FAA protocols, which can be found at www.faa.gov.

DEPARTMENT MAJORS
Flight Major
A student choosing the Flight major will complete the first year of Bible and general education
credits through MBI–Spokane’s Biblical Studies campus. During the second and third years,
the candidate will qualify to earn the FAA Aviation Maintenance Technology (AMT) certifi-
cate while continuing to earn additional Bible credits. During the final two or three years, the
student will complete Bible credits and qualify to earn the FAA Private Pilot certificate, the
FAA Instrument Rating, and the FAA Commercial Pilot certificate. Additional training in
high-performance aircraft is included with an average of 300+ flight hours logged during the
student experience. Moody’s training is designed to expose students to the challenges inher-
ent in mission-field flying and to develop the safety attitudes and judgment skills necessary
to be a successful missionary aviator. The ministry internship requires an eight-week cross-
cultural ministry exposure and can be completed any time after the completion of 60 BSMAT
course credits.

DEPARTMENT OF
MISSIONARY AVIATION TECHNOLOGY

183

Maintenance Major
A student choosing the Maintenance Specialist major will complete the first year of Bible
and general education credits through MBI–Spokane’s Biblical Studies campus. During the
second and third years, the candidate will qualify to earn the FAA Aviation Maintenance
Technology (AMT) certificate while continuing to earn additional Bible credits. During
the final two years, the student will complete the required Bible credits and gain additional
maintenance training and experience on light general aviation aircraft. Moody’s training is
designed to expose students to the challenges inherent in mission-field maintenance and
to develop the safety attitudes and judgment skills necessary to be a successful missionary
mechanic. The ministry internship requires an eight-week cross-cultural ministry exposure
and can be completed any time after the completion of 60 BSMAT course credits.

Confirmation of Major
At a prescribed time within the first three years, the student will apply for entrance into tech-
nical course work by completing both an application and related assessment modules. The
Moody Aviation Review committee, made up of both biblical studies and aviation faculty
and staff, exists to function as a resource for aviation students. This review committee will
evaluate all student Confirmation of Major applications to assess the student’s mission intent,
academic progress and performance, local church and PCM involvement, chapel attendance,
and adherence to the Student Life Guide during the preceding years of training, which may
involve a personal interview with the committee. Since Moody Aviation exists to train mis-
sionaries who use the tools of aviation, not only does the review committee consider academic
progress and likelihood of success but issues such as character and integrity are also reviewed
closely. The hope is that all students meet the requirements to continue in the program. If
areas of concern are identified during the confirmation process, students may be advised to
take time off to address these areas before continuing in the program or to pursue other fields
of study. Space within each major is limited, and some students may be required to defer entry
into their selected major, in which case the review committee may recommend participation
in the Confirmation of Major process again the following year.

Graduation Requirements
A degree candidate should carefully study the requirements for the degrees as well as the
special requirements in specific curricula as described in this catalog. Careful attention to
these requirements will enable the student to avoid classes that will not apply to the degree
and successfully complete those required to advance through the program. It is the student’s
responsibility to understand and follow the curriculum at a passing grade level while fulfilling
all other program requirements
The following requirements must be met for graduation:

•	 meet all admission requirements
•	 complete all degree requirements
•	 earn a GPA of 1.7 (C-) or greater in all required technical courses
•	 maintain a cumulative grade point average of, or greater than, 2.5
•	 fulfill the total required Practical Christian Ministry assignments and the requisite

ministry internship
•	 establish minimum residency of one year (30–32 semester hours). A candidate for

graduation must be a registered student during the semester of graduation.

DEPARTMENT OF
MISSIONARY AVIATION TECHNOLOGY

DEPARTM
ENT OF M

ISSIONARY AVIATION TECHNOLOGY

184

•	 complete the specific requirements included in the BSMAT section of this catalog
•	 demonstrate a commendable spiritual life and Christian character, and display

approved conduct in accordance with the Institute’s guidelines
•	 sign a statement of agreement with the Institute’s doctrinal position
•	 pay the graduation fee.

Bachelor of Science in Missionary Aviation Technology

Course Requirements: Bachelor of Science in Missionary Aviation Technology

Bachelor of Science in Missionary Aviation Technology Core Requirements	 70

BI-1111	 Old Testament Survey.. 	 4
BI-1112	 New Testament Survey... 	 4
BI-4495	 Biblical Studies Capstone... 	 3
BI-4410	 Romans.. 	 3
FE-4400	 Ministry Internship... 	 6
GSU-1102	 College Algebra.. 	 3
GSU-1110	 College Writing.. 	 3
GSU-1112	 Research Writing.. 	 3
GSU-1106	 Introduction to Geometry and Physics.. 	 3
GSU-1120	 Speech Communication.. 	 3
GSU-2210 	 Introduction to Psychology
or GSU-2250 Introduction to Philosophy.. 	 3
MI-2206	 Cultural Anthropology.. 	 3
MS-1100	 Spiritual Life and Community... 	 3
MS-1101	 Introduction to Disciplemaking.. 	 2
MS-1102	 Studying and Teaching the Bible.. 	 4
MS-1103	 Christian Missions.. 	 3
PS-3330	 Communication of Biblical Truth
or CM-2240 Message Preparation for Women... 	 3
TH-1110	 The Church and Its Doctrines.. 	 3
TH-2270	 Church History.. 	 3
TH-3321	 Survey of Theology I... 	 4
TH-3331	 Survey of Theology II... 	 4

Bachelor of Science in Missionary Aviation Technology—Airframe and
Powerplant Training	 64

MG-1110	 Introduction to Aviation Maintenance.. 	 1
MG-1111	 General Aircraft Records and Regulations... 	 3
MG-1112	 General Aircraft Technology.. 	 5
MG-1113	 General Procedures I.. 	 5
MG-1114	 General Procedures II... 	 4
MA-2210	 Airframe Structures and Systems.. 	 1
MA-2211	 Airframe Welding.. 	 2
MA-2212	 Airframe Electrical Systems.. 	 3
MA-2213	 Airframe Systems I.. 	 3
MA-2214	 Airframe Structures I.. 	 5

DEPARTMENT OF
MISSIONARY AVIATION TECHNOLOGY

185

MA-2215	 Airframe Finishes.. 	 2
MA-2216	 Airframe Structures II.. 	 1
MA-2217	 Airframe Systems II.. 	 4
MA-2218	 Airframe Systems III... 	 1
MA-2219	 Airframe Inspection.. 	 1
MT-3310	 Powerplant Systems I.. 	 4
MT-3311	 Aircraft Reciprocating Engines.. 	 4
MT-3312	 Powerplant Systems II.. 	 1
MT-3313	 Powerplant Systems III... 	 1
MT-3314	 Powerplant Ignition and Starting Systems.. 	 3
MT-3315	 Powerplant Fuel and Fuel Metering Systems.. 	 3
MT-3316	 Propellers and Governing Systems.. 	 2
MT-3317	 Aircraft Turbine Engines... 	 4
MT-3318	 Powerplant Inspection... 	 1

Bachelor of Science in Missionary Aviation Technology—Flight Major

Course Requirements: Missionary Aviation Technology—Flight
The Bachelor of Science in Missionary Aviation Technology—Flight major is built upon the
Core Requirements (which include Biblical and Theological Studies, Ministry Studies, and
General Studies), and the Airframe and Powerplant requirements (see pages 182-83).

Bachelor of Science in Missionary Aviation Technology Core Requirements	 70

Bachelor of Science in Missionary Aviation Technology—Airframe and
Powerplant	 64

Departmental Major Requirements: Bachelor of Science in Missionary
Aviation Technology—Flight	 56

MF-4001	 Primary Ground.. 	 4
MF-4002	 Primary Flight... 	 5
MF-4006	 Transitions Ground I.. 	 2
MF-4007	 Transitions Flight I.. 	 3
MF-4012	 Instrument Ground... 	 4
MF-4013	 Instrument Flight... 	 5
MF-4016	 Transitions Ground II... 	 2
MF-4017	 Transitions Flight II... 	 2
MF-4019	 Commercial Ground.. 	 2
MF-4020	 Commercial Flight.. 	 2
MF-4021	 Advanced Ground... 	 2
MF-4022	 Advanced Flight... 	 3
MF-4034	 Support Operations I.. 	 1
MF-4035	 Support Operations II.. 	 1
MF-4036	 Support Operations III... 	 1
MF-4037	 Support Operations IV... 	 1
MM-4001	 Shop Procedures.. 	 1
MM-4002	 Shop Experience I.. 	 2
MM-4003	 Shop Experience II.. 	 3

DEPARTMENT OF
MISSIONARY AVIATION TECHNOLOGY

DEPARTM
ENT OF M

ISSIONARY AVIATION TECHNOLOGY

186

MM-4004	 Shop Experience III... 	 3
MM-4005	 Maintenance Seminar I.. 	 1
MM-4006	 Maintenance Seminar II.. 	 1
MM-4007	 Maintenance Seminar III... 	 1
MM-4008	 Shop Experience IV.. 	 1
MM-4028	 Maintenance Seminar IV... 	 1
MM-4029	 Maintenance Seminar V.. 	 2
	 Total Program Hours	 190

Flight Electives
NOTE: The following elective courses are not a requirement for graduation. Therefore,
they are not guaranteed to be offered each year but are scheduled on the basis of student
interest as well as instructor and aircraft availability.

MF-4003 Flight Orientation 2
MF-4004 Experience Building 2
MF-4005 Cross-Country Experience Building 2
MF-4008 Tailwheel Transition 2
MF-4009 Tailwheel Experience Building 2
MF-4010 High-Performance VFR Experience Building 2
MF-4011 Complex VFR Experience Building 2
MF-4014 Decision Making 2
MF-4015 Advanced Instrument Experience Building 2
MF-4018 Aerobatics 1
MF-4023 Seaplane 1
MF-4024 Multiengine 2
MF-4025 Directed Study 1–6
MF-4028 Certified Flight Instructor—Ground 3
MF-4029 Certified Flight Instructor—Airplane 3
MF-4030 Certified Flight Instructor—Instrument Airplane 1
MF-4031 Turbine Transition 1
MF-4032 Turbine Experience Building 1
MF-4033 Turbine Industry Exposure 1

NOTE: Any course listed in the Maintenance Specialist curriculum may also be taken as
an elective course for the Flight major, provided the prerequisite courses have been met.

Bachelor of Science in Missionary Aviation
Technology—Maintenance Major

Course Requirements: Missionary Aviation Technology—Maintenance
The Bachelor of Science in Missionary Aviation Technology—Maintenance major is built
upon the Core Requirements (which include Biblical and Theological Studies, Ministry
Studies, and General Studies), and the Airframe and Powerplant requirements (see pages
182–83).

DEPARTMENT OF
MISSIONARY AVIATION TECHNOLOGY

187

Bachelor of Science in Missionary Aviation Technology Core Requirements	 70

Bachelor of Science in Missionary Aviation Technology—Airframe and
Powerplant	 64

Departmental Major Requirements: Bachelor of Science in Missionary
Aviation Technology—Maintenance	 33

MM-4001	 Shop Procedures.. 	 1
MM-4005	 Maintenance Seminar I.. 	 1
MM-4006	 Maintenance Seminar II.. 	 1
MM-4007	 Maintenance Seminar III... 	 1
MM-4009	 Welding and Machine Shop Practices.. 	 2
MM-4010	 Aviation Services.. 	 2
MM-4011	 Routine Maintenance... 	 2
MM-4012	 Rebuild Class.. 	 1
MM-4013	 Airframe Rebuild Shop.. 	 4
MM-4014	 Aircraft Refinishing.. 	 3
MM-4015	 PT6A Turbine Familiarization... 	 1
MM-4016	 Piston Engine Rebuild Shop... 	 3
MM-4017	 Avionics Class... 	 2
MM-4018	 Avionics Installation... 	 2
MM-4019	 Turbine Shop... 	 2
MM-4020	 Inspection Authorization.. 	 2
MM-4028	 Maintenance Seminar IV... 	 1
MM-4029	 Maintenance Seminar V.. 	 2
	 Total Program Hours	 167

Maintenance Electives
NOTE: The following elective courses are not a requirement for graduation. Therefore,
they are not guaranteed to be offered each year but are scheduled on the basis of student
interest as well as instructor and project availability.

MM-4021 Maintenance Experience Building I 3
MM-4022 Maintenance Experience Building II 3
MM-4023 Maintenance Experience Building III 3
MM-4024 Maintenance Experience Building IV 3
MM-4025 Directed Study: Maintenance 1–6
MM-4026 Senior Industry Experience 4
MM-4027 Senior Maintenance Project 4

NOTE: Several courses listed in the Flight curriculum are recommended as electives for
the Maintenance Specialist major and have been included in the cost estimate provided.
Any course listed in the Flight curriculum may also be taken as an elective course for the
Maintenance Specialist major, provided the prerequisite courses have been met.

DEPARTMENT OF
MISSIONARY AVIATION TECHNOLOGY

DEPARTM
ENT OF M

ISSIONARY AVIATION TECHNOLOGY

188

DEPARTMENT OF MISSIONARY AVIATION TECHNOLOGY
MG-1110 Introduction to Aviation Maintenance—1 semester hour
This course provides hands-on application in the use of basic hand tools, precision measuring
devices, power tools, equipment, shop safety, and basic aviation terminology. Students will be
exposed to learning styles, personality profiles, and general aspects of mission aviation culture. In
addition, the course will provide an overview of student expectations, as well as classroom, facility,
and emergency response procedures.

MG-1111 General Aircraft Records and Regulations—3 semester hours
This course provides an overview of aircraft maintenance records and applicable regulations
through an exposure to maintenance publications, maintenance forms and records, and mechanic
privileges and limitations.

MG-1112 General Aircraft Technology—5 semester hours
This course provides an overview of aircraft technology through an exposure to basic electricity
and aircraft drawings.

MG-1113 General Procedures I—5 semester hours
This course provides instruction in ground operation, handling and safety, weight and balance,
fluid lines and fittings, and cleaning and corrosion control.

MG-1114 General Procedures II—4 semester hours
This course provides instruction and hands-on application in the principles of basic physics and
materials and processes.

MA-2210 Airframe Structures and Systems—1 semester hour
A class of instruction in communication and navigation systems, ice and rain control, wood struc-
tures, and aircraft covering.

MA-2211 Airframe Welding—2 semester hours
This course provides an overview of and practical application in aircraft welding procedures and
safety principles.

MA-2212 Airframe Electrical Systems—3 semester hours
This course provides an overview of and practical application in airframe electrical systems knowl-
edge, maintenance, and troubleshooting.

MA-2213 Airframe Systems I—3 semester hours
This course provides instruction in, and hands-on application of, maintenance and troubleshoot-
ing techniques as it relates to aircraft instrument systems, aircraft fuel systems, and airframe fire
protection systems.

MA-2214 Airframe Structures I—5 semester hours
This course covers instruction on sheet metal and composite structures.

MA-2215 Airframe Finishes—2 semester hours
This course covers aircraft painting requirements, techniques, and safety practices.

MA-2216 Airframe Structures II—1 semester hour
This course provides instruction and practical experience in airframe assembly practices and rig-
ging techniques.

MA-2217 Airframe Systems II—4 semester hours
This course provides instruction and troubleshooting techniques in aircraft hydraulic, pneumatic,
and landing gear systems.

COURSE DESCRIPTIONS

189

MA-2218 Airframe Systems III—1 semester hour
This course provides students with instruction and practical learning experience in cabin atmo-
sphere and position and warning systems.

MA-2219 Airframe Inspection—1 semester hour
This overview course provides instruction and hands-on experience inspecting an entire airframe.

MT-3310 Powerplant Systems I—4 semester hours
This course covers engine electrical and fire protection system maintenance techniques and
troubleshooting.

MT-3311 Aircraft Reciprocating Engines—4 semester hours
This course provides practical learning and application experience for reciprocating engine theory,
maintenance, and troubleshooting.

MT-3312 Powerplant Systems II—1 semester hour
This course provides instruction in engine lubrication and induction airflow systems.

MT-3313 Powerplant Systems III—1 semester hour
This course provides practical learning and application experience for engine exhaust and reverse
systems, cooling systems, and instruments.

MT-3314 Powerplant Ignition and Starting Systems—3 semester hours
This course covers engine ignition and starting systems, emphasizing system operation and
troubleshooting.

MT-3315 Powerplant Fuel and Fuel Metering Systems—3 semester hours
This course provides practical learning and troubleshooting experience for fuel systems, as well as
fuel metering systems.
MT-3316 Propellers and Governing Systems—2 semester hours
This course provides instruction in the maintenance and inspection of propellers and their govern-
ing systems.

MT-3317 Aircraft Turbine Engines—4 semester hours
This course provides practical learning and application experience for turbine engine operation,
safety, inspection, and system interactions. It will also cover auxiliary power units and unducted fans.

MT-3318 Powerplant Inspection—1 semester hour
This course provides practical learning and application experience for aircraft engine inspection
techniques and standard practices.

MF-4001 Primary Ground—4 semester hours
This course provides ground training on the aeronautical knowledge areas required by the
Federal Aviation Regulations for the FAA Private Pilot Airplane knowledge test. In addition, the
students will be instructed in good decision making and judgment skills and pilot discipline.

MF-4002 Primary Flight—5 semester hours
This course provides a combination of ground and flight training on the areas of operation
required by the Federal Aviation Regulations for the FAA Private Pilot Airplane practical test. In
addition, students will learn basic flight-planning skills and how to establish personal minimums,
create a personal assessment checklist, and understand the value of exhibiting the PIC (Pilot In
Command) mentality. Prerequisites: MF-4001 (previous or concurrent) and FAA Second-Class
Medical and Student Pilot certificates.

COURSE DESCRIPTIONS DEPARTM
ENT OF M

ISSIONARY AVIATION TECHNOLOGY

190

MF-4003 Flight Orientation—2 semester hours
A combination of introductory ground and flight training in primary, instrument, and cross-
country flying with the possibility of solo flight. Prerequisites: FAA Third-Class Medical and
Student Pilot certificate.

MF-4004 Experience Building—2 semester hours
A combination of ground and flight training tailored to address a specific desire of the student to
improve airmanship in the requested area. Prerequisite: Private Pilot certificate (MF-4002).

MF-4005 Cross-Country Experience Building—2 semester hours
A combination of ground and flight training with a focus on VFR cross-country projects
that will build the skills of dead reckoning and pilotage. Prerequisite: Private Pilot certificate
(MF-4002) or concurrent with MF-4002.

MF-4006 Transitions Ground I—2 semester hours
Ground training on the operation of high-performance and/or complex aircraft operations,
including a review of selected primary ground-school topics. In addition, students will learn basic
record keeping and organization functions of the efficient private pilot. Prerequisite: MF-4001.

MF-4007 Transitions Flight I—3 semester hours
This course provides a combination of ground and flight training consisting of VFR cross-country
projects and transition to high-performance and/or complex airplanes and includes a review of
primary flight maneuvers. In addition, students will continue to develop cross-country flight-
planning skills, establish safety habits, identify hazardous attitudes and patterns, and develop a
stronger PIC mentality. Prerequisites: Private Pilot certificate (MF-4002) and MF-4006 (previous
or concurrent).

MF-4008 Tailwheel Transition—2 semester hours
A combination of ground and flight training in tailwheel aircraft normally resulting in a
tailwheel endorsement. Prerequisite: Private Pilot certificate (MF-4002).

MF-4009 Tailwheel Experience Building—2 semester hours
A combination of ground and flight training in tailwheel aircraft consisting of VFR cross-country and
local projects, with an emphasis in precision airmanship. Prerequisites: Private Pilot certificate with
tailwheel endorsement (MF-4008).

MF-4010 High-Performance VFR Experience Building—2 semester hours
A combination of ground and flight training in a high-performance aircraft consisting of VFR
cross-country and local projects, with an emphasis in precision airmanship. Prerequisites: Private
Pilot certificate with high-performance endorsement (MF-4007).

MF-4011 Complex VFR Experience Building—2 semester hours
A combination of ground and flight training in a complex aircraft consisting of VFR cross-country
and local projects, with an emphasis in precision airmanship. Prerequisites: Private Pilot certificate
with high-performance/complex endorsements (MF-4007).

MF-4012 Instrument Ground—4 semester hours
This course provides ground training on the aeronautical knowledge areas required by the Federal
Aviation Regulations for the FAA Instrument Airplane knowledge test. In addition, students
will learn decision-making skills based on the assessment and interpretation of available data.
Prerequisite: MF-4001.

COURSE DESCRIPTIONS

191

MF-4013 Instrument Flight—5 semester hours
A combination of ground and flight training on the areas of operation required by the Federal
Aviation regulations for the FAA Instrument Airplane practical test. In addition, students will
demonstrate flight-planning and decision-making skills based on the assessment and interpreta-
tion of available data in an IFR (Instrument Flight Rules) setting. Prerequisites: Private Pilot certifi-
cate (MF-4002) and MF-4012 (previous or concurrent).

MF-4014 Decision Making—2 semester hours
A combination of ground and flight training in a Flight Training Device consisting of
VFR/IFR cross-country and local projects, with an emphasis on decision making as it affects
successful aircraft management in emergency situations. Prerequisite: Private Pilot Instrument
certificate (MF-4013).

MF-4015 Advanced Instrument Experience Building—2 semester hours
A combination of ground and flight training consisting of instrument cross-country and local
projects accomplished in high-performance and/or complex aircraft. Prerequisites: Private Pilot
Instrument certificate with high-performance and/or complex endorsements (MF-4007 and
MF-4013).

MF-4016 Transitions Ground II—2 semester hours
This course provides ground training on the operation of high-performance and/or complex
aircraft operations, including an introduction to the aeronautical knowledge areas required for
the FAA Commercial Pilot Airplane knowledge test. Further training is provided in efficient
flight planning and pilot organization skills. Prerequisite: MF-4006 (previous or concurrent).

MF-4017 Transitions Flight II—2 semester hours
This course provides a combination of ground and flight training consisting of VFR (Visual
Flight Rules), cross-country projects, and additional time in high-performance and/or complex
airplanes, including an introduction to commercial maneuvers. Further experience is gained in
cross-country flight planning and the development of the PIC (Pilot In Command) mentality
in a variety of training scenarios. Prerequisites: Private Pilot certificate (MF-4002) and MF-4016
(previous or concurrent).

MF-4018 Aerobatics—1 semester hour
A combination of ground and flight training on basic aerobatic maneuvers, with an addi-
tional emphasis in unusual attitude recovery. Prerequisites: Private Pilot certificate with high-
performance endorsement (MF-4007).

MF-4019 Commercial Ground—2 semester hours
Ground training on the aeronautical knowledge areas required by the Federal Aviation
Regulations for the FAA Commercial Pilot—Airplane knowledge test. Prerequisite: MF-4001.

MF-4020 Commercial Flight—2 semester hours
This course provides a combination of ground and flight training on the areas of operation
required by the Federal Aviation Regulations for the FAA Commercial Pilot Airplane practical test.
Emphasis is placed on successful navigation within restricted margins and proficiency in high-
traffic airspace. Prerequisites: Private Pilot Instrument certificate MF-4013 and MF-4019 (previous
or concurrent).

MF-4021 Advanced Ground—2 semester hours
This course provides ground training on flight operations in unique situations such as max gross-
weight operations and mountain navigation, and reviews selected commercial ground-school
topics, including stress management and situational awareness. In addition, students will learn
wilderness survival concepts and basic emergency first aid. Prerequisite: MF-4019 (previous or
concurrent).

COURSE DESCRIPTIONS DEPARTM
ENT OF M

ISSIONARY AVIATION TECHNOLOGY

192

MF-4022 Advanced Flight—3 semester hours
This course provides a combination of ground and advanced flight training in high-
performance and/or complex airplanes. It includes an extended cross-country project that
provides students with many unique opportunities to master short-field operations and develop
technique precision. Hands-on application of wilderness survival techniques and field trouble-
shooting and maintenance is also provided. Prerequisite: MF-4021 (previous or concurrent).

MF-4023 Seaplane—1 semester hour
A combination of ground and flight training on the areas of operation required by the Federal
Aviation Regulations to add a Single Engine Sea rating to an existing FAA Private or Commercial Pilot
Single Engine Airplane certificate. Prerequisite: Private Pilot certificate (MF-4002).

MF-4024 Multiengine—2 semester hours
A combination of ground and flight training on the areas of operation required by the Federal
Aviation Regulations to add a Multiengine rating to an existing FAA Commercial Pilot Single
Engine Airplane certificate. Prerequisite: Commercial/Instrument Pilot certificate (MF-4020).

MF-4025 Directed Study: Flight—1–6 semester hours
Directed Study courses allow students to continue full-time enrollment when program advance-
ment is not possible due to inclement weather or the unavailability of equipment and may be a)
an internship position in which the student is gaining practical experience in a position related to
his or her field of study or b) an elective course designed by the student in coordination with an
instructor/supervisor that may be substituted for a required course. Prerequisite: determined by
the course instructor/supervisor.

MF-4028 Certified Flight Instructor Ground—3 semester hours
Ground training on the aeronautical knowledge areas required by the Federal Aviation
Regulations for the FAA Flight Instructor Airplane and Fundamentals of Instructing knowledge
tests. Prerequisite: MF-4019.

MF-4029 Certified Flight Instructor—Airplane—3 semester hours
A combination of ground and flight training on the areas of operation required by the
Federal Aviation Regulations for the FAA Flight Instructor Airplane practical test. Prerequisites:
Commercial/Instrument Pilot certificate (MF-4020) and MF-4028 (previous or concurrent).

MF-4030 Certified Flight Instructor—Instrument Airplane—1 semester hour
A combination of ground and flight training on the areas of operation required by the Federal
Aviation Regulations for the FAA Flight Instructor Instrument Airplane practical test. Prerequisite:
Certified Flight Instructor Airplane certificate (MF-4029 previous or concurrent).

MF-4031 Turbine Transition—1 semester hour
A combination of introductory ground and flight training in a turbine aircraft consisting of
cross-country and local projects, with a review of selected private and commercial maneuvers.
Prerequisites: Commercial Pilot certificate with high-performance endorsement (MF-4020).

MF-4032 Turbine Experience Building —1 semester hour
A combination of introductory ground and flight training in a turbine aircraft consisting of cross-
country and local projects, with an emphasis in precision airmanship. Prerequisite: MF-4031.

MF-4033 Turbine Industry Exposure—1 semester hour
Offers an opportunity for students to fly right seat in an industry operational turbine aircraft.
Prerequisites: Commercial Pilot certificate with high performance endorsement (MF-4020).

COURSE DESCRIPTIONS

193

MF-4034 Support Operations I—1 semester hour
This course is a directed/self-study survey that provides students with an introduction to the FOM
(Flight Operations Manual) and selected portions of the AIM (Aeronautical Information Manual).
The student will also have supervised assistant dispatcher and aircraft line service responsibilities.

MF-4035 Support Operations II—1 semester hour
This is a directed/self-study course that provides students with additional learning from the FOM
(Flight Operations Manual) and selected portions of the AIM (Aeronautical Information Manual).
The student will also have supervised assistant dispatcher and aircraft line service responsibilities.

MF-4036 Support Operations III—1 semester hour
This is a directed/self-study course that provides students with additional learning from the FOM
(Flight Operations Manual) and selected portions of the AIM (Aeronautical Information Manual.)
The student will also have supervised assistant dispatcher and aircraft line service responsibilities.

MF-4037 Support Operations IV—1 semester hour
This is a directed/self-study course that provides students with advanced learning from the FOM
(Flight Operations Manual) and selected portions of the AIM (Aeronautical Information Manual).
The student will also have supervised assistant dispatcher and aircraft line service responsibilities.

MM-4001 Shop Procedures—1 semester hour
This course is an orientation to Moody Aviation shop procedures, record keeping, and
organization, including an introduction to progressive inspections and a review of annual inspec-
tion procedures. A practical review and safety checkout on common shop power tools is also
included.

MM-4002 Shop Experience I—2 semester hours
This lab is designed to cover practical shop operations, with an emphasis on basic maintenance
procedures as a “mechanics helper.” Topics covered will include routine inspections, material and
part identification, and tool fabrication using machining and welding processes.

MM-4003 Shop Experience II—3 semester hours
This lab covers practical shop operations, with an emphasis on advancing maintenance skills and
bringing the student to “independent mechanic” level. Practical experience in observation, inspec-
tion, and assessment is combined with judgment and decision-making skills to develop a MIC
(Mechanic In Command) mindset on routine maintenance matters as well as progressive and
100-hour inspections. Tool fabrication using machining and welding processes continues to be a
secondary emphasis throughout this course.

MM-4004 Shop Experience III—3 semester hours
This lab is designed to cover more advanced shop operations, with an emphasis on bringing the
student to “lead mechanic” level. An emphasis will be on developing productivity and leadership
in routine maintenance matters as well as progressive and 100-hour inspections. Tool fabrication
using machining and welding processes continues to be a secondary emphasis of this course.

MM-4005 Maintenance Seminar I—1 semester hour
This seminar covers aircraft electrical systems, including system wiring, charging-system
components, starters, lighting, and troubleshooting procedures.

MM-4006 Maintenance Seminar II—1 semester hour
This seminar covers aircraft and instrument systems used on high-performance aircraft, including
troubleshooting and calibration procedures.

COURSE DESCRIPTIONS DEPARTM
ENT OF M

ISSIONARY AVIATION TECHNOLOGY

194

MM-4007 Maintenance Seminar III—1 semester hour
This seminar covers fixed and retractable landing-gear systems.

MM-4008 Shop Experience IV—1 semester hour
This lab is designed to review shop operations and provide the student with practical application
of the maintenance skills they have learned. Emphasis is placed on development of leadership born
out of good judgment and decision-making ability. Tool fabrication using machining and welding
processes continues to be a secondary emphasis of this course.

MM-4009 Welding and Machine Shop Practices—2 semester hours
Students in this lab will gain experience with common machine shop equipment, including
the metal lathe, drill press, milling machine, and TIG welder, by making useful tools and jigs.
Additional exposure will be provided to MIG and stick welding. Prerequisites: A and P school and
MM-4001 Shop Procedures.

MM-4010 Aviation Services—2 semester hours
This course provides an introduction to shop supporting services, including parts-room
management, tool calibration, management of technical data, and documentation. In addition,
students will learn the value of an up-to-date maintenance library and the processes necessary to
keep a maintenance library updated.

MM-4011 Routine Maintenance—2 semester hours
This lab provides guided experience in general inspections and repairs associated with these
inspections. The course grade is determined by the compilation of the inspection grades as submit-
ted by the job supervisors. Job supervisors will complete forms for each inspection that will define
the purpose and learning objectives for the job. Weekly student debriefings will keep students
abreast of personal progress. Grading will agree with the debriefings.

MM-4012 Rebuild Class—1 semester hour
Classroom instruction in the principles and procedures related to the location, purchase,
transportation, and rebuilding of wrecked aircraft.

MM-4013 Airframe Rebuild Shop—4 semester hours
Rebuild shop will be airframe rebuild as appropriate for the semester and work available. A
flowchart for planning/tracking will be developed. Progressive briefings and debriefings will
evaluate student progress.

MM-4014 Aircraft Refinishing—3 semester hours
Aircraft refinishing is a shop/lab project. Current practices and techniques will be used to refinish
an aircraft. Regular debriefings will be conducted as the project progresses, with progress grades
assigned.

MM-4015 PT6A Turbine Familiarization—1 semester hour
This class covers theory of operation and routine maintenance of PT6 turbine engines. Included
are several engine start-up and operation sessions.

MM-4016 Piston Engine Rebuild Shop—3 semester hours
This class reviews piston engine and accessory overhaul procedures through a hands-on running-
engine project. Special emphasis will be given to complete cylinder overhaul and overhaul of
electrical accessories.

MM-4017 Avionics Class—2 semester hours
This class covers the theory of avionics systems installation, flowcharting, and wiring intercon-
nects. Systems operation, checkout, and basic troubleshooting prepare the equipment for return
to service.

COURSE DESCRIPTIONS

195

MM-4018 Avionics Installation—2 semester hours
This is a lab course that includes the installation of avionics equipment in aircraft, panel modifica-
tion, wiring, and paperwork. Students will be expected to keep a detailed experience record.

MM-4019 Turbine Shop—2 semester hours
This lab builds on the foundation established in MM-4015, with a review of PT6 systems through
shop maintenance experience at Moody Aviation or another approved cooperating facility.

MM-4020 Inspection Authorization—2 semester hours
This class covers the FAA certification procedures and preparation for the Inspection
Authorization (IA) rating. Note: students will NOT be expected to take the FAA examination, as
they will not have met the time requirements for holding the A and P certification.

MM-4021 Maintenance Experience Building I—3 semester hours
This lab is designed to allow students to gain guided experience in needed areas of aircraft
maintenance. This may be general in nature or focused on a specific target area.

MM-4022 Maintenance Experience Building II—3 semester hours
This lab is designed to allow students to gain additional guided experience in needed areas of air-
craft maintenance. This may be general in nature or focused on a specific target area.

MM-4023 Maintenance Experience Building III—3 semester hours
This lab is designed to allow students to gain additional guided experience in needed areas of air-
craft maintenance. This may be general in nature or focused on a specific target area.

MM-4024 Maintenance Experience Building IV—3 semester hours
This lab is designed to allow students to gain additional guided experience in needed areas of air-
craft maintenance. This may be general in nature or focused on a specific target area.

MM-4025 Directed Study: Maintenance—1–6 semester hours
Directed Study courses allow students to continue full-time enrollment when program
advancement is not possible and may be a) an internship position in which students are gaining
practical experience in a position relating to their field of study or b) an elective course designed
by students in coordination with an instructor/supervisor and may be supplemented for a required
course. Prerequisite: determined by the course instructor/supervisor.

MM-4026 Senior Industry Experience—4 semester hours
A directed studies experience course in which students will choose a specific maintenance or
manufacturing environment at another approved facility to work for a specified period of time.
Students will make a written and oral presentation of the experience to the rest of the class upon
completion. The director of maintenance training will keep a list of approved project options.

MM-4027 Senior Maintenance Project—4 semester hours
A directed studies experience course in which students will choose a specific maintenance project at
Moody Aviation to perform for a specified period of time. Students will make a written and oral
presentation of the experience to the rest of the class upon completion. The director of mainte-
nance training will keep a list of approved project options.

MM-4028 Maintenance Seminar IV—1 semester hour
This seminar covers the rigging of aircraft flight controls.

MM-4029 Maintenance Seminar V—2 semester hours
This seminar will include a review of the theory of operation of piston engines and explore in detail
the ignition, fuel-injection, and turbocharging systems found on high-performance piston-pow-
ered aircraft. The course includes extensive troubleshooting of piston engines and their systems.

COURSE DESCRIPTIONS DEPARTM
ENT OF M

ISSIONARY AVIATION TECHNOLOGY

196

197

DEPARTMENT FACULTY
Cynthia Uitermarkt, Chair; David Gauger II; Xiangtang Hong; Jae Hyeok Jang; Jori Jennings;
Brian Lee; Betty-Ann Lynerd; Elizabeth Naegele; Gary R. Rownd; H. E. Singley; Terry W.
Strandt; Un-Young Whang

DEPARTMENT MISSION
The Department of Music exists to develop musicians who are equipped to advance the cause
of Christ through music ministry.

DEPARTMENT OFFERINGS
The Department of Music offers two degree programs designed to prepare students for a
variety of music ministries: the four-year Bachelor of Arts in Music Ministry, and the five-year
Bachelor of Music in Music and Worship.
The department also embraces the responsibility to educate and/or involve the entire student
body in music through ensembles, private-lesson instruction, a general education course
(MU-1130 Exploring Music), and other courses by permission.

ENTRANCE REQUIREMENTS
Admission into the BA or BMus program is contingent upon general acceptance into MBI and
is determined by the student’s ability to meet the ministry focus, performance, and musician-
ship requirements. Students should audition in their strongest performance area. Different
skill levels will be expected for the BA and BMus auditions. Students may audition in person at
a prearranged time during the application process or may send a recording that demonstrates
ability to meet the requirements listed below. Upon enrollment, students will be required
to take a music-theory diagnostic exam. For information about uploading recordings, see
www.moody.edu/music/apply. All students in emphases other than piano must pass a piano
proficiency exam before graduation from Moody Bible Institute.
Composition—A student choosing the composition emphasis should present a portfolio of
two to five original works (including hand- or computer-notated manuscripts with audio CD)
demonstrating a variety of instrumentation and/or vocal forces, and perform the following on
piano (one memorized): (1) a Bach two-part invention and (2) an allegro movement from any
Haydn, Mozart, or Beethoven sonata, or a Romantic or Modern piece. During the first two
years of theory study, the student is expected to demonstrate a thorough grasp of music theory
(earning at least a B average in theory courses) and an ability in creative activity.
Ethnomusicology (BA program only)—A student choosing the ethnomusicology emphasis
must select a primary applied area and audition in that area. If this choice is an area other than
piano, sufficient piano skills must still be demonstrated. The student must audition in person
or by recording on piano with the following material: (1) one piano piece, e.g., a Bach two-part
invention, a simple prelude by Chopin, or a fast movement of a Clementi sonatina, and
(2) a four-part hymn.
Instrument—A student choosing an instrument as the primary performance area must show profi-
ciency in his or her chosen field and should be prepared to (1) play in person, or by recording, two
contrasting pieces of moderate difficulty or above, (2) demonstrate knowledge of scales and chords,
(3) sight-read, and (4) demonstrate the ability to play with musical conviction.

DEPARTMENT OF MUSIC

DEPARTM
ENT OF M

USIC

198

Organ—A student choosing the organ as the primary performance area need not have
studied organ before entering but should be prepared to audition in person or by recording
with the following material on piano: (1) a two- or three-part polyphonic Baroque piece, (2)
the first movement of a Classical sonata, or a Romantic or Modern composition, and (3)
a hymn for congregational accompaniment. Sight-reading, scales, and a demonstration of
improvisational skills will be heard at the time of initial enrollment. A student auditioning
on organ should be prepared to play one of the “Eight Little Preludes and Fugues” by Bach;
a small, expressive work by a composer such as Purvis, Brahms, or Mendelssohn; and scales
and hymn playing as above.
Piano—A student choosing the piano as the primary performance area should be prepared to
audition in person or by recording with the following material from memory: (1) a three-part
polyphonic Baroque piece, (2) the first movement of a Classical sonata, and (3) a Romantic or
Modern composition. At the in-person audition or at the time of initial enrollment, a hymn
for congregational accompaniment, sight-reading, scales, and improvisational skills will be
demonstrated.
Voice—A student choosing voice as the primary performance area should be prepared to
audition in person or by recording with (1) an art song and (2) a sacred piece or hymn
arrangement. The natural quality of the voice (vibrato, clarity, resonance, etc.) and overall
musicianship will be considered.

STANDARDS
Student progress is carefully monitored. At the end of the second semester (for the BA) or the
fourth semester (for the BMus), students must pass a checkpoint jury exam (or consultation
for composition students); departmental counsel is utilized should a change of program be
recommended or required.
By the end of the fourth semester and for every semester thereafter, music students must main-
tain a minimum cumulative GPA of 2.0 in music classes.

DEGREE PROGRAMS
Bachelor of Arts in Music (Music Ministry)
This 130-hour four-year degree program seeks to prepare graduates for music ministry and
offers tracks in ethnomusicology, music electives, and ministry electives. The program is
appropriate for students who seek a well-rounded program of Bible, general studies, music,
and music ministry studies. Upon completion, students will have entry-level abilities for a
variety of music ministry positions in church, parachurch, or missions organizations.

Student Learning Outcomes
Students completing the Bachelor of Arts in Music (Music Ministry) program will be able to:

•	 formulate a biblically based philosophy of music ministry;
•	 exhibit practical music and leadership skills in a ministry context;
•	 display competence in general musicianship;
•	 demonstrate skills in an applied area (composition, instrument, piano, organ, or

voice); and
•	 apply basic knowledge in a selected emphasis (ethnomusicology, music electives, or

ministry electives

DEPARTMENT OF MUSIC

199

DEPARTMENT MAJORS
Bachelor of Arts in Music (Music Ministry: Ethnomusicology) Major

Course Requirements: Bachelor of Arts in Music
(Music Ministry: Ethnomusicology)

Bachelor of Arts Core Requirements (see pages 90–92)	 78
(18 hours of Core not required for this major; see pages 90–92 for details)

Departmental Major Requirements: Bachelor of Arts in Music
(Music Ministry: Ethnomusicology)
MI-3311	 Intercultural Communication.. 	 3
MU-1111	 Music Theory I... 	 3
MU-1112	 Music Theory II... 	 4
MU-1131	 Church Music Philosophy... 	 2
MU-2206	 Conducting I... 	 1
MU-2211	 Music Theory III.. 	 4
MU-2212	 Music Theory IV.. 	 3
MU-2213	 Survey of Music Literature.. 	 3
MU-2238	 Introduction to World Music... 	 2
MU-2240	 Ethnomusicology Research... 	 1
MU-3328	 Applied Ethnomusicology... 	 3
MU-4441	 The Song of the Church... 	 2
MU-4442	 Church Music Ministries... 	 3
ML-	 Applied Music Lessons... 	 7
ML- and ML-2200 Applied Music Lessons (1 credit hour) and Quarter-Hour
Recital (0 credit hours) or MU-3317 Conducting II... 	 1
ME-	 Large Ensemble (6 semesters at 1 credit hour)... 	 6
ME-1135	 Oratorio Chorus (4 semesters at .25 credit hour).. 	 1
MU-4450/4451 Church Music Internship I and II*.. 	 3
	 52
	 Total Program Hours	 130

MI-2241 Introduction to Language and Phonetics and MI-2242 Second Language Acquisition
are recommended in place of a language.

* �The Internship is recommended to be taken overseas; the student would then enroll in MI-3378 Ministry
Internship I in place of MU-4451 Church Music Internship II.

DEPARTMENT OF MUSIC

DEPARTM
ENT OF M

USIC

200

Bachelor of Arts in Music (Music Ministry: Ministry Electives) Major

Course Requirements: Bachelor of Arts in Music
(Music Ministry: Ministry Electives)

Bachelor of Arts Core Requirements (see pages 90–92)	 78
(18 hours of Core not required for this major; see pages 90–92 for details)

Departmental Major Requirements: Bachelor of Arts in Music
(Music Ministry: Ministry Electives)
MU-1111	 Music Theory I... 	 3
MU-1112	 Music Theory II... 	 4
MU-1131	 Church Music Philosophy... 	 2
MU-2206	 Conducting I... 	 1
MU-2211	 Music Theory III.. 	 4
MU-2212	 Music Theory IV.. 	 3
MU-2213	 Survey of Music Literature.. 	 3
MU-4441	 The Song of the Church... 	 2
MU-4442	 Church Music Ministries... 	 3
ML-	 Applied Music Lessons... 	 7
ML- and ML-2200 Applied Music Lessons (1 credit hour) and Quarter-Hour
Recital (0 credit hours) or MU-3317 Conducting II... 	 1
ME-	 Large Ensemble (6 semesters at 1 credit hour)... 	 6
ME-1135	 Oratorio Chorus (4 semesters at .25 credit hour).. 	 1
MU-4450/4451 Church Music Internship I and II*.. 	 3
Ministry electives*.. 	 9
	 52
	 Total Program Hours	 130

* �9 hours of ministry electives must be taken in one ministry department outside of the Department of Music,
subject to prerequisites, permissions, and course limitations in that department.

DEPARTMENT OF MUSIC

201

Bachelor of Arts in Music (Music Ministry: Music Electives) Major

Course Requirements: Bachelor of Arts in Music
(Music Ministry: Music Electives)

Bachelor of Arts Core Requirements (see pages 90–92)	 78
(18 hours of Core not required for this major; see pages 90–92 for details)

Departmental Major Requirements: Bachelor of Arts in Music
(Music Ministry: Music Electives)
MU-1111	 Music Theory I... 	 3
MU-1112	 Music Theory II... 	 4
MU-1131	 Church Music Philosophy... 	 2
MU-2206	 Conducting I... 	 1
MU-2211	 Music Theory III.. 	 4
MU-2212	 Music Theory IV.. 	 3
MU-2213	 Survey of Music Literature.. 	 3
MU-3317	 Conducting II... 	 1
MU-3318	 Conducting III.. 	 1
MU-4441	 The Song of the Church... 	 2
MU-4442	 Church Music Ministries... 	 3
ML-	 Applied Music Lessons... 	 8
ML-3300	 Half-Hour Recital.. 	 0
ME-	 Large Ensemble (6 semesters at 1 credit hour)... 	 6
ME-1135	 Oratorio Chorus (4 semesters at .25 credit hour).. 	 1
MU-4450/4451 Church Music Internship I and II*.. 	 3
ME/ML/MU- Music electives... 	 7
	 52
	 Total Program Hours	 130

* �9 hours of ministry electives must be taken in one ministry department outside of the Department of Music,
subject to prerequisites, permissions, and course limitations in that department.

Bachelor of Music in Music and Worship
This 159-hour five-year degree program seeks to prepare graduates for music ministry,
including performance, leadership, and teaching. This five-year degree is a professional
program with 83 credit hours of music, offering emphases in composition, instrument,
piano, organ, and voice. The program is appropriate for students who seek a comprehensive
program of Bible, general studies, advanced music, performance, and music ministry study,
and who anticipate specific careers in music ministry. Upon completion, students will have
professional-level abilities for a variety of music ministry positions in church, parachurch, or
missions organizations.

Student Learning Outcomes
Students completing the Bachelor of Music in Worship and Music program will be able to:

•	 articulate a biblically based philosophy of music ministry;
•	 provide oversight of a church music program;

DEPARTMENT OF MUSIC

DEPARTM
ENT OF M

USIC

202

•	 integrate various cultures, styles, and technologies within the discipline of church
music; and

•	 demonstrate professional-level skills in an applied area (composition, instrument,
piano, organ, or voice

Bachelor of Music in Music and Worship: Composition Major

Course Requirements: Bachelor of Music in Music and Worship: Composition

Bachelor of Arts Core Requirements (see pages 90–92)	 73
(23 hours of Core not required for this major; see pages 90–92 for details)

Departmental Major Requirements: Bachelor of Music in Music
and Worship—Composition
MU-1111	 Music Theory I... 	 3
MU-1112	 Music Theory II... 	 4
MU-1131	 Church Music Philosophy... 	 2
MU-2206	 Conducting I... 	 1
MU-2211	 Music Theory III.. 	 4
MU-2212	 Music Theory IV.. 	 3
MU-2213	 Survey of Music Literature.. 	 3
MU-2238	 Introduction to World Music... 	 2
MU-2248	 Planning Contemporary Worship... 	 2
MU-3303	 Music Theory V... 	 2
MU-3317	 Conducting II... 	 1
MU-3318	 Conducting III.. 	 1
MU-3331	 Church Music Arranging... 	 2
MU-3334	 Principles of Music Technology... 	 2
MU-3348	 Conducting IV... 	 1
MU-4401	 Form and Analysis... 	 2
MU-4403	 Orchestration.. 	 2
MU-4405	 Eighteenth-Century Counterpoint... 	 2
MU-4434	 Advanced Music Technology... 	 2
MU-4441	 The Song of the Church... 	 2
MU-4442	 Church Music Ministries... 	 3
MU-	 Music History electives (choose two: MU-3310, MU-3320, MU-3330)	 4
MU-	 Pedagogy elective (choose one: MU-3337, MU-3338,
		 MU-4430, MU-4449)... 	 2
ML-	 Applied Music Lessons (Composition).. 	 14
ML-	 Applied Music Lessons (Piano or Organ)... 	 5
ML-3300	 Half-Hour Recital.. 	 0
ML-4400	 Hour Recital.. 	 0
ME-	 Large Ensemble (8 semesters at 1 credit hour)... 	 8
ME-1135	 Oratorio Chorus (8 semesters at .25 credit hour).. 	 2
MU-4450/4451 Church Music Internship I and II*.. 	 3
ME/ML/MU-Music electives.. 	 2
	 86
	 Total Program Hours	 159

* �9 hours of ministry electives must be taken in one ministry department outside of the Department of Music,
subject to prerequisites, permissions, and course limitations in that department.

DEPARTMENT OF MUSIC

203

Bachelor of Music in Music and Worship—Piano or Organ Major

Course Requirements: Bachelor of Music in Music and
Worship—Piano or Organ

Bachelor of Arts Core Requirements (see pages 90–92)	 73
(23 hours of Core not required for this major; see pages 90–92 for details)

Departmental Major Requirements: Bachelor of Music in Music
and Worship—Piano or Organ
MU-1111	 Music Theory I... 	 3
MU-1112	 Music Theory II... 	 4
MU-1131	 Church Music Philosophy... 	 2
MU-2206	 Conducting I... 	 1
MU-2211	 Music Theory III.. 	 4
MU-2212	 Music Theory IV.. 	 3
MU-2213	 Survey of Music Literature.. 	 3
MU-2238	 Introduction to World Music... 	 2
MU-2248	 Planning Contemporary Worship... 	 2
MU-3303	 Music Theory V... 	 2
MU-3305/3306 Piano Service Playing
or MU-3307/3308 Organ Service Playing.. 	 4
MU-3317	 Conducting II... 	 1
MU-3318	 Conducting III.. 	 1
MU-3348	 Conducting IV... 	 1
MU-4401	 Form and Analysis... 	 2
MU-4422 Piano Performance Literature
or MU-4424 Organ Performance Literature.. 	 2
MU-4426	 Collaborative Piano... 	 1
MU-4430	 Piano Pedagogy.. 	 2
MU-4441	 The Song of the Church... 	 2
MU-4442	 Church Music Ministries... 	 3
MU-	 Music History electives (choose two: MU-3310, MU-3320, MU-3330)	 4
MU-	 Music Theory elective (choose one: MU-3331, MU-3334,
		 MU-4403, MU-4405)... 	 2
ML-1109	 Vocal Techniques for Keyboardists... 	 2
ML-	 Applied Music Lessons (Piano or Organ)... 	 18
ML-3300	 Half-Hour Recital.. 	 0
ML-4400	 Hour Recital.. 	 0
ME-	 Large Ensemble (8 semesters at 1 credit hour)... 	 8
ME-1135	 Oratorio Chorus (8 semesters at .25 credit hour).. 	 2
MU-4450/4451 Church Music Internship I and II*.. 	 3
ME/ML/MU-Music electives.. 	 2
	 86
	 Total Program Hours	 159

* �9 hours of ministry electives must be taken in one ministry department outside of the Department of Music,
subject to prerequisites, permissions, and course limitations in that department.

DEPARTMENT OF MUSIC

DEPARTM
ENT OF M

USIC

204

Bachelor of Music in Music and Worship—Voice Major
Course Requirements: Bachelor of Music in Music and Worship—Voice

Bachelor of Arts Core Requirements (see pages 90–92)	 73
(23 hours of Core not required for this major; see pages 90–92 for details)

Departmental Major Requirements: Bachelor of Music in Music and Worship—Voice
MU-1111	 Music Theory I... 	 3
MU-1112	 Music Theory II... 	 4
MU-1131	 Church Music Philosophy... 	 2
MU-2206	 Conducting I... 	 1
MU-2211	 Music Theory III.. 	 4
MU-2212	 Music Theory IV.. 	 3
MU-2213	 Survey of Music Literature.. 	 3
MU-2217/2218/2219/2220 Diction for Singers... 	 4
MU-2238	 Introduction to World Music... 	 2
MU-2244	 Music Drama Workshop.. 	 2
MU-2248	 Planning Contemporary Worship... 	 2
MU-3303	 Music Theory V... 	 2
MU-3317	 Conducting II... 	 1
MU-3318	 Conducting III.. 	 1
MU-3348	 Conducting IV... 	 1
MU-4401	 Form and Analysis... 	 2
MU-4411	 Vocal Literature.. 	 2
MU-4441	 The Song of the Church... 	 2
MU-4442	 Church Music Ministries... 	 3
MU-4440	 Vocal Pedagogy.. 	 2
MU-	 Music History electives (choose two: MU-3310, MU-3320, MU-3330)	 4
MU-	 Music Theory elective (choose one: MU-3331, MU-3334,
		 MU-4403, MU-4405)... 	 2
ML-	 Applied Music Lessons [Voice].. 	 18
ML-	 Applied Music Lessons [Piano Proficiency]... 	 2
ML-3300	 Half-Hour Recital.. 	 0
ML-4400	 Hour Recital.. 	 0
ME-	 Large Ensemble (8 semesters at 1 credit hour)... 	 8
ME-1135	 Oratorio Chorus (8 semesters at .25 credit hour).. 	 2
MU-4450/4451 Church Music Internship I and II*.. 	 3
ME/ML/MU-Music elective.. 	 1
	 86
	 Total Program Hours	 159

* �9 hours of ministry electives must be taken in one ministry department outside of the Department of Music,
subject to prerequisites, permissions, and course limitations in that department.

DEPARTMENT OF MUSIC

205

DEPARTMENT OF MUSIC
MU-1103 Music Fundamentals—2 semester hours
Elements of music: pitch, rhythm, scales, intervals, key signatures, time signatures, chord
construction, ear training, and solfege.

MU-1110 Music, Worship, and the Church—1 semester hour
An introductory course designed to give the non Music major a basic understanding of the nature
of corporate worship and the role of music in worship and ministry. Required for non-Music
majors who score 15 or higher on the MU-1130 diagnostic test or who transfer credits to be applied
toward MU-1130 Exploring Music.

MU-1111 Music Theory I—3 semester hours (4 class hours weekly)
Elements of music, four-part writing, composition and improvisation, sight singing, ear training,
and keyboard harmony will be studied. Required for BMus and BA students.

MU-1112 Music Theory II—4 semester hours (5 class hours weekly)
Expanded harmonic materials from MU-1111 Music Theory I, further training in four-
part writing, composition, improvisation, analysis, sight singing, ear training, and keyboard
harmony will be studied. Required for BMus and BA students. Prerequisite: MU-1111 Music
Theory I or consent of instructor or chair.

MU-1130 Exploring Music—3 semester hours
A course that introduces basic music skills, outlines music history and styles, and discusses the role
of music in worship and ministry. Designed for non-Music majors. Students who pass a fundamen-
tals diagnostic test have the option to substitute certain other music courses upon approval of the
Music Department.

MU-1131 Church Music Philosophy—2 semester hours
A study of biblical principles of music in ministry. Objectives are developed and criteria are estab-
lished for evaluating the total church music program, with special emphasis on worship and evan-
gelism. A comparative study of liturgies is included.

MU-2206 Conducting I—1 semester hour (2 class hours weekly)
Study of congregational and choral techniques as well as principles of musical expression. One class
session per week is considered a lab experience. Prerequisite: MU-1111 Music Theory I or consent
of the instructor.

MU-2211 Music Theory III—4 semester hours (5 class hours weekly)
A continuation of the study of harmony, sight singing, keyboard harmony, and ear training as found in
Music Theory I and II. Study of secondary dominants, diminished sevenths, modulation, borrowed
chords, modal mixture, and extended chromaticism. Incorporates harmonization from a figured
bass, a given soprano, or an original melody. Ear training, keyboard harmony, and sight singing
relate to the work covered in written harmony. Prerequisite: MU-1112 Music Theory II.

MU-2212 Music Theory IV—3 semester hours (4 class hours weekly)
A continuation of the study of harmony, sight singing, keyboard harmony, and ear training as
found in MU-2211 Music Theory III. Study of augmented sixth chords, chords of the ninth,
eleventh, and thirteenth, application of part-writing procedures to instrumental music, alto and
tenor clefs, introduction to jazz and popular music techniques, and introduction to modern tech-
niques. Incorporates harmonization from a figured bass, a given soprano, or an original melody.
Ear training, keyboard harmony, and sight singing relate to the work covered in written harmony.
Prerequisite: MU-2211 Music Theory III.

COURSE DESCRIPTIONS

DEPARTM
ENT OF M

USIC

206

MU-2213 Survey of Music Literature—3 semester hours
A historical approach to the literature of music of Western civilization and related visual arts, with
a general overview of composers and their styles from a.d. 500 to the present. An introduction to
world music will be included.

MU-2217, 2218, 2219, 2220 Diction for Singers—1 semester hour each course
Introduction to the International Phonetic Alphabet (IPA), which is used in the phonetic analysis
of English, Italian, German, and French diction as applied to the solo voice. Prerequisite: MU-2217
(English Diction) must be completed before taking MU-2218, MU-2219, or MU-2220.

MU-2238 Introduction to World Music—2 semester hours
Examination of cultural traditions, belief systems, and practices of world cultures as approached
through the study and analysis of the music of ethnic/people groups. Prerequisites: MU-1130
Exploring Music, MU-1111 Music Theory I, or consent of the instructor.

MU-2240 Ethnomusicology Research—1 semester hour
Taken concurrently with MU-2238 Introduction to World Music, this course features research
using primary source materials, and culminates in a major written project describing one music
culture or subculture. Prerequisites: MU-1130 Exploring Music, MU-1111 Music Theory I, or
consent of the instructor.

MU-2244 Music Drama Workshop—2 semester hours
An introduction to the art of acting while singing. Areas of study might include acting, singing
in ensemble, constructing sets and costumes, and relating resources that can be used in the local
church or other ministry contexts. May be repeated with consent of the instructor. Not offered
every year. This course is required for students in the Bachelor of Music—Voice emphasis. All other
interested students should discuss the possibility of enrolling with the instructor one semester
prior to the beginning of the course.

MU-2248 Planning Contemporary Worship—2 semester hours
A study of how to plan worship services using a wide range of materials, including music styles
from praise choruses to hymnody, drama, technical support, and visual elements. Prerequisites:
MU-1130 Exploring Music, MU-1111 Music Theory I, or consent of the instructor. Not offered
every year.

MU-2268 Songwriting—2 semester hours
Writing songs based upon the following styles: chant, early polyphony, art songs, national anthems,
folk songs, popular songs, commercial music, hymns, and Christian contemporary music. Not
offered every year.

MU-3303 Music Theory V—2 semester hours
An analytical study of musical styles, structure, and compositional techniques of modern music.
Prerequisite: MU-2212 Music Theory IV or consent of the instructor.

MU-3305/3306 Piano Service Playing—2 semester hours each course
A study of the various roles that a pianist is expected to take in corporate worship: accompanying
and/or leading congregational singing (either with the piano alone or as a part of an ensemble of
one or more additional instruments); accompanying choirs, solos, or ensembles (vocal or instru-
mental); and providing appropriate solo material. Prerequisite: 200-level Piano or Organ study or
consent of the instructor.

COURSE DESCRIPTIONS

207

MU-3307/3308 Organ Service Playing—2 semester hours each course
A study of the various roles that an organist is expected to take in corporate worship:
accompanying and/or leading congregational singing (either with the organ alone or as a part of
an ensemble of one or more additional instruments); accompanying choirs, solos, or ensembles
(vocal or instrumental); leading (conducting) choirs or ensembles from the organ console; and
providing appropriate solo material. Not offered every year. Prerequisite: 200-level Organ study or
consent of the instructor.

MU-3310 Western Vocal Music from 1500 to 1750—2 semester hours
A historical analysis of the major vocal music forms in Western music from 1500–1750, with in-
depth studies of musical examples. Attention is given to societal trends, issues, and mores as they
relate to the discipline of music. Prerequisite: MU-2213 Survey of Music Literature. Not offered
every year.

MU-3317 Conducting II—1 semester hour (2 class hours weekly)
Continuation of MU-2206 Conducting I. Preparation and study of larger works. One class
session per week is considered a lab experience. Prerequisite: MU-2206 Conducting I.

MU-3318 Conducting III—1 semester hour (2 class hours weekly)
Specialized conducting techniques, repertoire, choral diction, and rehearsal technique. One class
session per week is considered a lab experience. Prerequisite: MU-3317 Conducting II.

MU-3320 The Symphony from 1720 to 1880—2 semester hours
Examination of the origins and maturation of the genre known as the symphony, from its emergence
in the mid-eighteenth century to the work of the late Romantics such as Brahms and Mahler. Also
included is an exploration of societal trends, other art forms, tangential historical events, and current
issues as applicable. Prerequisite: MU-2213 Survey of Music Literature. Not offered every year.

MU-3328 Applied Ethnomusicology—3 semester hours
Exposes students to the ideas and tools for cross-cultural music ministry. Topics include ethnomu-
sicology research, planning for cross-cultural music ministry, setting up music workshops, strategies
for developing and disseminating indigenous Christian music, and more. The focus is on learning
to empower a group of people to create culturally appropriate Christian music and to use it success-
fully in evangelism, worship, and church planting. Real-life case studies from around the world will
be considered to determine what sociocultural factors will encourage or impede the development
of indigenous Christian music. Prerequisites: MU-2238 Introduction to World Music, MU-2240
Ethnomusicology Research, and MU-2212 Music Theory IV. Not offered every year.

MU-3330 American Musical Heritage from 1500 to the Present—2 semester hours
An examination of the various periods, people groups, cultures, and musics in America, beginning
with indigenous people groups and culminating in the popular styles of the twentieth century.
Prerequisite: MU-2213 Survey of Music Literature. Not offered every year.

MU-3331 Church Music Arranging—2 semester hours
The process of arranging music for church will be studied. Students will write arrangements for
a variety of settings and instruments. Prerequisite: MU-1112 Music Theory II. Not offered every
year.

MU-3334 Principles of Music Technology—2 semester hours
Expands upon students’ knowledge of music technology, including an introduction to MIDI.
Also includes a survey of music recording and reproduction hardware and software, addressing
such topics as microphones, stereo recording techniques, audio editing and mixing in digital
audio workstation software, and audio plugins. Not offered every year. Prerequisites: MU-1130,
MU-1111, or permission of instructor.

COURSE DESCRIPTIONS

DEPARTM
ENT OF M

USIC

208

MU-3337 Instrumental Methods I—2 semester hours
A study of materials, methods, and techniques for training school and church orchestras, bands,
and instrumental ensembles of woodwinds and brass. Not offered every year.

MU-3338 Instrumental Methods II—2 semester hours
A study of materials, methods, and techniques for training school and church orchestras, bands,
and instrumental ensembles of strings and percussion. Not offered every year.

MU-3340 Early Childhood Music Ministries—1 semester hour
A study of music curricula and methods that integrate Christian songs, folk songs, Bible sto-
ries, and movement. Prepares participants to minister to young children in a church or Christian
preschool setting. Prerequisite: Consent of the instructor. Not offered every year.

MU-3348 Conducting IV—1 semester hour (2 class hours weekly)
Designed to introduce the non-Instrumental Music Emphasis student to the technique of con-
ducting instrumental ensembles. Areas covered include score study, transposition, tuning sys-
tems, musical terms, and large ensemble seating arrangement. Not offered every year. Prerequisite:
MU-3317 Conducting II.

MU-3349 Current Practices in Worship Leading—2 semester hours
A hands-on study of how to rehearse and arrange for small contemporary ensembles, incorporat-
ing voice, instrument, and rhythm sections. Prerequisites: MU-1130 Exploring Music or high score
on diagnostic test, MU-1111 Music Theory I, or consent of the instructor. Not offered every year.

MU-4401 Form and Analysis—2 semester hours
A study of basic structures and procedures of musical compositions. Historical contexts and prac-
tical applications for performance are emphasized. Prerequisite: MU-2212 Music Theory IV or
consent of the instructor.

MU-4403 Orchestration—2 semester hours
Designed to give the church musician knowledge and practice in scoring and arranging for orches-
tral instruments. Not offered every year. Prerequisite: MU-2212 Music Theory IV.

MU-4405 Eighteenth-Century Counterpoint—2 semester hours
Study and application of the principles for writing and analyzing eighteenth-century counterpoint,
featuring invention, canon, and fugue. Not offered every year. Prerequisite: MU-2212 Music
Theory IV.

MU-4409 Topics in Music—2 semester hours
A study of selected topics in music. Topics will be chosen in accord with the professor’s
interests and competencies, student interest, and the consent of the department. This course may
be repeated for credit if the topic of study differs.

MU-4410 Directed Study—1–3 semester hours
Individual research under departmental guidance in areas of music of specific interest to the stu-
dent. Offered by student request and approval of the chair and subject to faculty availability.

MU-4411 Vocal Literature—2 semester hours
A survey of the art song: sacred and secular songs from the seventeenth century to the present. Not
offered every year. Prerequisite: 3000-level Voice study or consent of the instructor.

MU-4422 Piano Performance Literature—2 semester hours
A survey of piano literature from the Baroque period to the present. The works of major
composers are analyzed, with emphasis on performance practice and teaching. Not offered every
year. Prerequisite: 2000-level Piano study.

COURSE DESCRIPTIONS

209

MU-4424 Organ Performance Literature—2 semester hours
A survey of organ literature from the Middle Ages to the present. The works of major
composers are analyzed, with emphasis on performance practice, organ building styles, and regis-
tration. Not offered every year. Prerequisite: 2000-level Organ study.

MU-4426 Collaborative Piano—1 semester hour (2 class hours weekly)
Designed to teach the skills and techniques of rehearsing and collaborating with vocal and instru-
mental soloists and keyboard ensembles (2 pianos, 4-hands, organ-piano duets). Mainly a lab
experience (performance class setting). Not offered every year. Prerequisites: 3000-level Piano
study, 3000-level Organ study, or consent of the instructor.

MU-4430 Piano Pedagogy—2 semester hours
A study of the principles of teaching piano, with emphasis on beginning students of all ages. A
survey of current method series and the pedagogy of hymn playing are included. Prerequisite:
permission of the instructor. 

MU-4431 Instrumental Performance Literature—2 semester hours
A survey of instrumental materials available for performing and teaching from various styles and
periods. Music for the church service is emphasized along with the specialized needs of the student.
Not offered every year. Prerequisite: 2000-level Instrument study.

MU-4434 Advanced Music Technology—2 semester hours
Advanced MIDI topics, including orchestral mock ups, sound design, mixing, and introduc-
tion to multimedia as applied to the church. Not offered every year. Prerequisite: MU-3334
Principles of Music Technology or consent of the instructor.

MU-4441 The Song of the Church—2 semester hours
A survey of congregational song for Christian worship in the context of the history of the church,
with consideration of the Psalms and other hymns in Scripture, Greek and Latin hymns, hymns of
the Reformation, English and American hymns, the gospel song, and modern trends in hymn writ-
ing. Standards for the analysis and evaluation of hymns, hymn tunes, and hymnals are developed.

MU-4442 Church Music Ministries—3 semester hours
Designed to give the developing church musician the tools for effective service in the pastoral
ministry of music in the local church, including skills in administration and organization, as well
as oversight of children’s and youth choir programs, rhythm sections, sound systems, and handbell
ensembles.

MU-4448 Instrumental Conducting—2 semester hours
Baton techniques, score study, tuning systems, and adapting music for bands and orches-
tras. Required for BMus Instrument emphasis. Not offered every year. Prerequisite: MU-3317
Conducting II.

MU-4449 Vocal Pedagogy—2 semester hours
Designed to acquaint the prospective voice teacher with the science of vocal instruction and
to guide that future teacher into the establishment of an individual pedagogical technique. Not
offered every year. Prerequisite: 2000-level Voice study or consent of the instructor.

MU-4450 Church Music Internship I—2 semester hours
A supervised, church-related ministry. Fulfills Practical Christian Ministry assignment for entire
year. Must be taken after 90 credit hours have been earned.

MU-4451 Church Music Internship II—1 semester hour
Continuation of internship Prerequisite: MU-4450 Church Music Internship I.

COURSE DESCRIPTIONS

DEPARTM
ENT OF M

USIC

210

APPLIED MUSIC
Class Lessons
Students who have had no instruction in piano should complete one semester of class
instruction before they are eligible for taking private lessons. Class instruction in other areas
may be provided as well and may be required of the beginning student.

Private Lessons
One half-hour lesson plus five hours practice per week—1 semester hour
One hour lesson plus ten hours practice per week—2 semester hours
Students with a Music emphasis who are registered for private lessons are required to attend a
performance class conducted by their instructor and have specific requirements for attendance at
music programs and recitals. All applied music students are expected to perform in recitals at least
once per semester on the recommendation of their instructors. Jury examinations are given at the
end of each semester.

Recitals
ML-2200 Quarter-Hour Recital—0 credit hours
Chosen by students in the Bachelor of Arts with Ministry Electives or the Bachelor of Arts with
Ethnomusicology emphasis who opt for recital.

ML-3300 Half-Hour Recital—0 credit hours
Required of seniors in the Bachelor of Arts with Music Electives program and juniors in the
Bachelor of Music in Music and Worship program.

ML-4400 Hour Recital—0 credit hours
Required of seniors in the Bachelor of Music in Music and Worship program.

Composition
ML-1150-1152, 2250–2252, 3350–3352, 4450–4452 Composition
Specific semester requirements for composition forms and techniques are available on the Music
Department Blackboard site. All courses may be repeated.

Conducting
ML-3330–3331 Conducting
Specific semester requirements are available on the Music Department Blackboard site. Prerequisites:
Conducting I, II, III (MU-2206, MU-3317, MU-3318). Either course may be repeated.

Piano
ML-1105 Piano Proficiency
Basic keyboard skills in sight-reading, hymn playing, technique, accompaniment, harmonization,
and memorized repertoires. This course may be repeated until the piano proficiency exam has
been passed.

ML-1106 Piano Class—1 semester hour (2 class hours weekly)
Fundamental piano techniques for those with no piano background.

ML-1112 Intermediate Piano Class—1 semester hour (2 class hours weekly)
Continuation of ML-1106 Piano Class. Prerequisite: ML-1106 or consent of the instructor. Course
fee of $150 required.

ML-1160–1162, 2260–2262, 3360–3362, 4460–4462 Piano
Specific semester requirements are available on the Music Department Blackboard site. All courses
may be repeated.

COURSE DESCRIPTIONS

211

Organ
ML-1107 Organ Class—1 semester hour (2 class hours weekly)
Fundamental organ techniques for those with piano background. Prerequisite: consent of the
instructor.

ML-1170–1172, 2270–2272, 3370–3372, 4470–4472 Organ
Specific semester requirements are available on the Music Department Blackboard site. All courses
may be repeated.

Voice
ML-1108 Voice Class—1 semester hour (2 class hours weekly)
An introduction to singing for students with no previous vocal instruction. This course
emphasizes the basic principles of vocal technique: posture, breath management, vocal tone, and
diction. Other areas related to music, text, and performance ministry will also be covered. Not
offered every semester.

ML-1109 Vocal Techniques for Keyboardists—2 semester hours (1/2 hour lecture, two
hours lab)
Designed to help pianists and organists develop personal vocal skills as well as pedagogical
skills for working with church musicians. Topics include posture, breath control, diction, tone
production, and the teaching techniques used to achieve these elements. Lab content will include
one-on-one voice instruction. Not offered every semester.

ML-1110 Guitar Class—1 semester hour (2 class hours weekly)
Study of the fundamentals of guitar skills appropriate for leading singing in group settings.

ML-1111 Intermediate Guitar Class—1 semester hour (2 class hours weekly)
Study of intermediate guitar skills appropriate for ministry settings.

ML-1180–1182, 2280–2282, 3380–3382, 4480–4482 Voice
Specific semester requirements are available on the Music Department Blackboard site.
All courses may be repeated.

Instrument
ML-1140–1142, 1190–1192, 2240–2242, 2290–2292, 3340–3342, 3390–3392,
4440–4442, 4490–4492 Instrument
Specific semester requirements are available on the Music Department Blackboard site.
All courses may be repeated.

MUSIC ENSEMBLES
Chorale, Men’s Collegiate Choir, Women’s Concert Choir and Bell Ensemble, and Symphonic
Band each tour twice yearly in the United States and Canada, with occasional international tours
in the summer.

ME-1131 Chorale—1 semester hour
Open to all students on the basis of audition.

ME-1132 Men’s Collegiate Choir—1 semester hour
Open to male students on the basis of audition.

ME-1133 Women’s Concert Choir and Bell Ensemble—1 semester hour
Open to female students on the basis of audition.

COURSE DESCRIPTIONS

DEPARTM
ENT OF M

USIC

212

ME-1134 Symphonic Band—1 semester hour
Open to all students on the basis of audition.

ME-1135 Oratorio Chorus—1/4 semester hour
Open to all students and MBI employees for the study and performance of standard oratorios.

ME-1137 Chamber Ensemble—1/2 semester hour
Open to all students on the basis of audition. Brass ensemble, woodwind ensemble, handbell
ensemble, string ensemble, world music ensemble, improvisation ensemble, and jazz ensemble are
some of the options. Not every ensemble offered every semester.

COURSE DESCRIPTIONS

213

DEPARTM
ENT OF M

USIC

214

215

DEPARTMENT FACULTY
John Koessler, Chair; Kirk Baker; Michael Boyle; Keith Krell; Pamela MacRae; Winfred Neely;
Laurie Norris; Christopher Rappazini; Kerwin Rodriguez; William Torgesen

ADJUNCT FACULTY
Steven D. Mathewson; Lucas O’Neil; Ashley Schmutzer; Harry Shields

DEPARTMENT MISSION
The Department of Pastoral Studies offers programs that equip students to serve the global
church in contextualized ministries of biblical proclamation, church leadership, pastoral care,
and spiritual formation.

DEPARTMENT MAJORS
Programs of Study
The Pastoral Studies Department offers five majors (Biblical Exposition, Church Planting
and Renewal, Pastoral Ministry, Ministry to Victims of Sexual Exploitation, and Ministry to
Women) and three interdisciplinary majors (Biblical Exposition, Ministry to Women, and
Pastoral Ministry). In partnership with Moody Theological Seminary, the Pastoral Studies
Department also offers a five-year Pastoral Studies Dual Degree (BA/MA).

Biblical Exposition Major
This 127-hour degree program is designed for students whose ministry will focus primarily on
composing and delivering messages based upon God’s Word. It equips students to formulate
expository messages that are biblically accurate and relevant to today’s listeners. Students in the
program will learn to prepare messages from multiple genres of biblical literature and deliver
them in a variety of methods.

Student Learning Outcomes
Students completing the Bachelor of Arts in Biblical Exposition program should be able to:

•	 possess foundational skills for doing exegesis from one of the biblical languages;
•	 demonstrate advanced ability in the formation and delivery of expository messages;
•	 formulate an expository message from both didactic and narrative literature; and
•	 understand and employ advanced techniques in structure and style during message

delivery.

Course Requirements: Bachelor of Arts in Biblical Exposition
The Biblical Exposition major is built upon the Bachelor of Arts Core Requirements, which
include Biblical and Theological Studies, Ministry Studies, and General Studies.

DEPARTMENT OF PASTORAL STUDIES

DEPARTM
ENT OF PASTORAL STUDIES

216

Bachelor of Arts Core Requirements (see pages 90–92)	 98
(Additional 2 hours in Core due to Greek/Hebrew requirements)

Departmental Major Requirements: Bachelor of Arts in Biblical Exposition
BI-3383	 Greek Exegesis I
or BI-3371	 Hebrew Exegesis I.. 	 4
BI-3384	 Greek Exegesis II
or BI-3372	 Hebrew Exegesis II.. 	 4
PS-2232	 Exegetical Methods for Preaching... 	 3
PS-2240	 History of Biblical Exposition.. 	 3
PS-3340	 Theological Exposition.. 	 3
PS-4430	 Narrative Messages.. 	 3
PS-4440	 Structure and Style in Biblical Exposition... 	 3
PS-4480	 Senior Seminar in Biblical Exposition... 	 3
FE-4400	 Ministry Internship... 	 3
	 29
	 Total Program Hours	 127

Biblical Exposition Interdisciplinary Major
This 126-hour interdisciplinary degree program is designed for students who plan to focus
primarily on the composition and delivery of messages based upon God’s Word. It is intended
to equip students to prepare messages from multiple genres of biblical literature and to deliver
them in a variety of methods while also providing students an opportunity for additional train-
ing in other disciplines. The Biblical Exposition Interdisciplinary student must demonstrate an
intentional progression throughout the curriculum. Enrollment in Interdisciplinary electives is
subject to the prerequisites, permissions, and course maximums established by the department
offering the course.

Student Learning Outcomes
Students completing the Bachelor of Arts in Biblical Exposition Interdisciplinary program
should be able to:

•	 understand the basic genres of preaching;
•	 formulate an expository message from didactic and narrative literature; and
•	 demonstrate advanced skills in structure and style during message delivery.

Course Requirements: Bachelor of Arts in Biblical
Exposition Interdisciplinary
The Biblical Exposition Interdisciplinary major is built upon the Bachelor of Arts Core
Requirements, which include Biblical and Theological Studies, Ministry Studies, and General
Studies.

DEPARTMENT OF PASTORAL STUDIES

217

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in
Biblical Exposition Interdisciplinary
PS-2232	 Exegetical Methods for Preaching... 	 3
PS-2240	 History of Biblical Exposition.. 	 3
PS-4430	 Narrative Messages.. 	 3
PS-4440	 Structure and Style in Biblical Exposition... 	 3
PS-4480	 Senior Seminar in Biblical Exposition... 	 3
Interdisciplinary electives (must be approved by department chair)............................ 	 12
FE-4400	 Ministry Internship... 	 3
	 30
	 Total Program Hours	 126

Church Planting and Renewal Major
This 126-hour degree program is designed to provide students with knowledge, skills, and
hands-on experience that will equip them to plant new churches and revitalize existing congre-
gations in a variety of cultural contexts.

Student Learning Outcomes
Students completing the Bachelor of Arts in Church Planting and Renewal program should
be able to:

•	 gain skills for analyzing a ministry context through the practice of demographic
analysis and cultural exegesis;

•	 be familiar with church planting and revitalization strategies that are biblically sound
and contextually appropriate;

•	 possess foundational skills for effective biblical exposition;
•	 acquire skills for outreach, pastoral practice, and congregational leadership that are

appropriate for a diverse world; and
•	 earn effective methods for revitalizing dying and troubled churches.

Course Requirements: Bachelor of Arts in Church Planting and Renewal
The Church Planting and Renewal major is built upon the Bachelor of Arts Core
Requirements, which include Biblical and Theological Studies, Ministry Studies, and
General Studies. Additional hours of Ministry Internships have been included to provide
students with hands-on experience and ministry immersion.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in Church Planting and Renewal
EV-3301	 Evangelism in Contemporary Cultures... 	 3
MI-3310	 Church Planting... 	 3
PS-3361	 Pastoral Theology.. 	 3
PS-4430	 Narrative Messages
		 or PS-4433 Evangelistic Messages... 	 3
Field electives*.. 	 12
FE-4400	 Ministry Internship... 	 3
PS-4487	 Ministry Internship II and Practicum.. 	 3
	 30
	 Total Program Hours	 126

DEPARTMENT OF PASTORAL STUDIES

DEPARTM
ENT OF PASTORAL STUDIES

218

*�Field electives are taken during the senior year in conjunction with the student’s field
experience. They are offered either in modular format or online. Students may also
apply training received from partner organizations as field electives with departmental
approval. The student must take 12 hours of field electives and can choose from among
the following courses:

EV-3302 Life-on-Life Discipleship 3
MI-2208 Race, Poverty, and Social Justice 3
MI-4440 Strategic Planning and Research 3
PS-3342 Ministry Leadership and Staff Relationships 3
PS-4410 The Church and the Community (may be taken via dis-

tance learning) 3
PS-4411 Revitalizing the Church 3
PS-4412 Topics in Church Planting and Renewal 1–3
PS-4463 Cultural Dynamics of Congregational Ministry 3

Students may take 3000- or 4000-level classes in the Pastoral Studies or Intercultural Studies
Departments as field electives with permission from the department chair.

Ministry to Victims of Sexual Exploitation Major
This 126-hour degree program is designed to prepare students for ministries of advocacy and
restoration for those who are the victims of sexual exploitation. This preparation combines
thorough biblical training and strategic partnership with skilled ministry practitioners. Students
spend the summer after their junior year and the fall semester of their senior year in ministry
immersion and return to campus for their final semester.

Student Learning Outcomes
Students completing the Bachelor of Arts in Ministry to Victims of Sexual Exploitation pro-
gram should be able to:

•	 know the societal and cultural factors that contribute to human trafficking and
human exploitation;

•	 identify the primary disciplines, organizations, and networks that currently minister
to those involved in human trafficking and other exploitive practices;

•	 develop a strong awareness of self and a concrete strategy for soul care;
•	 learn skills in self-care and formulate strategies for dealing with secondary trauma;
•	 engage in practical ministry under the guidance of an experienced mentor; and
•	 acquire skills for research and ministry planning.

Course Requirements: Bachelor of Arts in Ministry to Victims of
Sexual Exploitation
The Ministry to Victims of Sexual Exploitation major is built upon the Bachelor of Arts
Core Requirements, which include Biblical and Theological Studies, Ministry Studies, and
General Studies.

DEPARTMENT OF PASTORAL STUDIES

219

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in Ministry to Victims of
Sexual Exploitation
ED-3347	 Introduction to Social Work Practices... 	 3
MI-2208	 Race, Poverty, and Social Justice
or MI-3311 Intercultural Communication.. 	 3
PS-2253	 Theology and Philosophy of Ministry to Women...................................... 	 3
PS-3321	 Discipling and Mentoring Women... 	 3
PS-3322	 Ministry to Women in Pain.. 	 3
PS-3383	 Sexual Exploitation... 	 3
PS-4485	 Senior Seminar for Ministry to Victims of Sexual Exploitation.............. 	 3
FE-4400	 Ministry Internship... 	 3
PS-4486	 Ministry Internship II and Practicum.. 	 6
	 30
	 Total Program Hours	 126

Ministry to Women Major
This 126-hour degree program is designed to equip female students to organize and lead church
and parachurch programs that disciple, counsel, and teach women.

Student Learning Outcomes
Students completing the Bachelor of Arts in Ministry to Women program should be able to:

•	 articulate a biblical theology of women in ministry;
•	 structure and organize a ministry to women in all stages of life in local church

settings; and
•	 disciple and mentor women.

Course Requirements: Bachelor of Arts in Ministry to Women
The Ministry to Women major is built upon the Bachelor of Arts Core Requirements, which
include Biblical and Theological Studies, Ministry Studies, and General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in Ministry to Women
PS-2253	 Theology and Philosophy of Ministry to Women...................................... 	 3
PS-2264	 Contemporary Strategies of Ministry to Women.. 	 3
PS-3321	 Discipling and Mentoring Women... 	 3
PS-3322	 Ministry to Women in Pain.. 	 3
PS-3342	 Ministry Leadership and Staff Relationships.. 	 3
PS-4430	 Narrative Messages
or PS-4433 Evangelistic Messages... 	 3
PS-4463	 Cultural Dynamics of Congregational Ministry... 	 3
PS-4484	 Senior Seminar in Ministry to Women.. 	 3
Women’s Ministries elective*... 	 3
FE-4400	 Ministry Internship... 	 3
	 30
	 Total Program Hours	 126

DEPARTMENT OF PASTORAL STUDIES

DEPARTM
ENT OF PASTORAL STUDIES

220

*The 3 hours of Women’s Ministries electives can be drawn from the following courses:

BI-3355 Old Testament Biblical Theology 3
BI-3356 New Testament Biblical Theology 3
EV-3302 Life-on-Life Discipleship 3
MI-3311 Intercultural Communication 3
PS-3360 Directed Study 1–3
PS-3361 Pastoral Theology 3
PS-4430 Narrative Messages 3
PS-4433 Evangelistic Messages 3
TH-3310 Historical Theology I 3

Students may take courses not included in this list as electives after receiving department
permission. Students may also choose to use their 3 hours of electives to extend their intern-
ship for an additional semester.

Ministry to Women Interdisciplinary Major
This 126-hour interdisciplinary degree program is designed for female students planning to
serve in church and parachurch ministries to women. It is intended to equip the student with
basic knowledge and skills that will enable her to organize and lead church and parachurch
programs that disciple, counsel, and teach women while also providing the student an oppor-
tunity for additional training in other disciplines. The Ministry to Women Interdisciplinary
student must demonstrate an intentional progression throughout the curriculum. Enrollment
in interdisciplinary electives is subject to the prerequisites, permissions, and course maximums
established by the department offering the course.

Student Learning Outcomes
Students completing the Bachelor of Arts in Ministry to Women Interdisciplinary program
should be able to:

•	 have an understanding of the unique role women play in the life and ministry of the
local church;

•	 be familiar with the primary needs of women in the church in a variety of life stages;
•	 acquire foundational skills that will enable them to organize and lead ministries to

women in a variety of church and parachurch contexts; and
•	 articulate a strategy for mentoring and discipling other women.

Course Requirements: Bachelor of Arts in Ministry to
Women Interdisciplinary
The Ministry to Women Interdisciplinary major is built upon the Bachelor of Arts Core
Requirements, which include Biblical and Theological Studies, Ministry Studies, and General
Studies.

DEPARTMENT OF PASTORAL STUDIES

221

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in Ministry to
Women Interdisciplinary
PS-2253	 Theology and Philosophy of Ministry to Women...................................... 	 3
PS-2264	 Contemporary Strategies of Ministry to Women.. 	 3
PS-3321	 Discipling and Mentoring Women... 	 3
PS-3322	 Ministry to Women in Pain.. 	 3
PS-4484	 Senior Seminar in Ministry to Women.. 	 3
Interdisciplinary electives (must be approved by department chair)............................ 	 12
FE-4400	 Ministry Internship... 	 3
	 30
	 Total Program Hours	 126

Pastoral Ministry Major
This 129-hour degree program is designed for male students who plan to serve as senior or
associate pastors in the local church. It is intended to equip the student with the foundational
competencies that will enable him to lead a local church or to serve effectively as a part of the
church’s pastoral staff.

Student Learning Outcomes
Students completing the Bachelor of Arts in Pastoral Ministry program should be able to:

•	 possess the foundational skills that would enable him to serve a congregation
as pastor upon graduation;

•	 know the principles and dynamics that contribute to effective congregational leadership;
•	 formulate and deliver an expository message; and
•	 articulate a philosophy of pastoral ministry.

Course Requirements: Bachelor of Arts in Pastoral Ministry
The Pastoral Ministry major is built upon the Bachelor of Arts Core Requirements, which
include Biblical and Theological Studies, Ministry Studies, and General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 99
(Additional 3 hours in Core due to Greek requirements)

Departmental Major Requirements: Bachelor of Arts in Pastoral Ministry
PS-3323	 Pastoral Care of Women.. 	 3
PS-3342	 Ministry Leadership and Staff Relationships.. 	 3
PS-3361	 Pastoral Theology.. 	 3
PS-3382	 Care of the Ministry Leader’s Soul... 	 3
PS-4430	 Narrative Messages.. 	 3
PS-4453	 Pastoral Care and Counseling.. 	 3
PS-4463	 Cultural Dynamics of Congregational Ministry... 	 3
PS-4482	 Senior Seminar in Pastoral Ministry.. 	 3
Pastoral Studies elective*... 	 3
FE-4400	 Ministry Internship... 	 3
	 30
	 Total Program Hours	 126

DEPARTMENT OF PASTORAL STUDIES

DEPARTM
ENT OF PASTORAL STUDIES

222

*The 3 hours of Pastoral Studies electives can be drawn from the following courses:

BI-2271
and 2272 Hebrew Grammar I and II 4
BI-3371
and 3372 Hebrew Exegesis I and II 4
BI-3355 Old Testament Biblical Theology 3
BI-3356 New Testament Biblical Theology 3
BI-3384 Greek Exegesis II 4
EV-3302 Life-on-Life Discipleship 3
EV-3312 Principles of Church Growth and Planting in North America 3
MU-2248 Planning Contemporary Worship 3
MU-3349 Contemporary Ensemble Practicum 3
PS-2232 Exegetical Methods for Preaching 3
PS-2240 History of Biblical Exposition 2
PS-3340 Theological Exposition 3
PS-3360 Directed Study 1–3
PS-4433 Evangelistic Messages 3
PS-4440 Structure and Style in Biblical Exposition 3
TH-3310 Historical Theology I 3

Students may take courses not included in this list as electives after receiving department
permission. Students may also choose to use their 3 hours of electives to extend their intern-
ship for an additional semester.

Pastoral Ministry Interdisciplinary Major
This 126-hour interdisciplinary degree program is designed for male students planning to serve
the local church as members of a pastoral staff. It is intended to equip the student with a basic
knowledge of the nature and duties related to pastoral ministry while providing an opportunity
for additional training in other disciplines. The Pastoral Ministry Interdisciplinary student must
demonstrate an intentional progression throughout the curriculum. Enrollment in interdisci-
plinary electives is subject to the prerequisites, permissions, and course maximums established
by the department offering the course.

Student Learning Outcomes
Students completing the Bachelor of Arts in Pastoral Ministry Interdisciplinary program
should be able to:

•	 have a basic understanding of the nature, calling, and tasks associated with pastoral
ministry;

•	 grasp the essential elements of biblical exposition;
•	 articulate a basic philosophy of ministry; and
•	 possess foundational skills that will enable him to serve as a member of the pastoral

staff in the local church.

DEPARTMENT OF PASTORAL STUDIES

223

Course Requirements: Bachelor of Arts in Pastoral Ministry Interdisciplinary
The Pastoral Ministry Interdisciplinary major is built upon the Bachelor of Arts Core
Requirements, which include Biblical and Theological Studies, Ministry Studies, and General
Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 99
Departmental Major Requirements: Bachelor of Arts in
Pastoral Ministry Interdisciplinary
PS-3342	 Ministry Leadership and Staff Relationships.. 	 3
PS-3361	 Pastoral Theology.. 	 3
PS-4430	 Narrative Messages.. 	 3
PS-4453	 Pastoral Care and Counseling.. 	 3
PS-4482	 Senior Seminar in Pastoral Ministry.. 	 3
Interdisciplinary electives (must be approved by department chair)............................ 	 12
FE-4400	 Ministry Internship... 	 3
	 30
	 Total Program Hours	 126

Pastoral Studies Dual Degree (BA/MA)
This 153-hour dual degree program is designed for students who plan to serve as senior or asso-
ciate pastors in the local church. It is an integrated degree program intended to equip students
with both undergraduate and graduate-level training in the skills necessary to lead a church
or minister on a church staff. The student who completes the five-year program will earn a
Bachelor of Arts in Pastoral Studies degree, and a Master of Arts [Pastoral Studies].
Program Requirements
In order to graduate from this program, a student must fulfill the following requirements and
secure the approval of the faculty:
1. �Successfully complete all the course work described in the optimal schedule, with a mini-

mum grade point average (GPA) of 2.5 and within the time allotted (five years);
2. �Have a minimum of a 2.5 GPA to enroll in the BA/MA program if transferring from

another degree program;
3. Complete the program requirements for the internship;
4. Participate in the exit-interview process;
5. Sign a statement of agreement with the Institute’s doctrinal position; and
6. Pay the graduation fee.
Students enrolled in the Pastoral Studies Dual Degree (BA/MA) program must complete a
total of 123 credit hours to earn the bachelor’s degree, and an additional 30 hours to earn the
master’s degree.

Student Learning Outcomes
Students completing the Pastoral Studies Dual Degree (BA/MA) program should be able to:

•	 have a biblical and theological foundation necessary for ministry as the primary pas-
tor in a local church;

•	 preach a relevant, accurate, and sound expositional sermon from a variety of genres of
Scripture;

DEPARTMENT OF PASTORAL STUDIES

DEPARTM
ENT OF PASTORAL STUDIES

224

•	 cast a contextualized vision for ministry with a road map for implementation;
•	 possess knowledge and some experience of basic pastoral skills; and
•	 articulate a philosophy of pastoral ministry.

Course Requirements: Pastoral Studies Dual Degree (BA/MA)
The Pastoral Studies Dual Degree (BA/MA) program is built upon the Bachelor of Arts Core
Requirements, which include Biblical and Theological Studies, Ministry Studies, and General
Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 99
(Additional 3 hours in Core due to Greek/Hebrew requirements)

Departmental Major Requirements: Pastoral Studies Dual Degree (BA/MA)
PS-3323	 Pastoral Care of Women.. 	 3
PS-3342	 Ministry Leadership and Staff Relationships.. 	 3
PS-3361	 Pastoral Theology.. 	 3
PS-4401	 Hermeneutics for Preaching... 	 3
PS-4430	 Narrative Messages.. 	 3
PS-4453	 Pastoral Care and Counseling.. 	 3
PS-4463	 Cultural Dynamics of Congregational Ministry... 	 3
PS-4482	 Senior Seminar in Pastoral Ministry.. 	 3
BT-6603	 Biblical Theology of the Old Testament*
or BT-6604 Biblical Theology of the New Testament*.. 	 3
IS-5504	 Theology and Practice of Intercultural Ministry*....................................... 	 3
PS-5512	 History and Practice of the Pastoral Office*... 	 3
PS-5513	 Theology and Practice of Congregational Worship*.................................. 	 3
PS-5514	 Contemporary Issues in Pastoral Ministry*... 	 3
PS-6607	 Professional Ethics*... 	 3
SF-4400	 Biblical Spiritual Formation.. 	 2
IL-4400	 Biblical Spiritual Formation Lab 1.. 	 1
Selected electives (refer to optimal schedule for elective options).................................. 	 6
FE-4400	 Ministry Internship... 	 3
	 54
	 Total Program Hours	 153

* �Refer to Moody Theological Seminary catalog for course descriptions of the following: IS-5502, BT-6603,
BT-6604, PS-5512, PS-5513, PS-5514, and PS-6607.

DEPARTMENT OF PASTORAL STUDIES

225

DEPARTMENT OF PASTORAL STUDIES
MS-1100 Spiritual Life and Community—3 semester hours (also available through
Moody Distance Learning)
A foundational course focusing on the nature of discipleship and an introduction to the founda-
tional principles of the spiritual life. It will examine the nature and obligations of the spiritual life
and the principles and practices that nurture it. It will explore the relationship between grace and
effort in spiritual development and introduce the student to the disciplines of the spiritual life, with
the goal of developing lifelong patterns and practice. It will also explore the relationship between
the spiritual life and the local church.

PS-2240 History of Biblical Exposition—3 semester hours
A survey of major trends and key individuals from the apostolic era to the present that have influ-
enced the church’s practice of proclaiming God’s Word. Students will read and analyze selected
sermons and messages drawn from various ages and reflecting a variety of traditions. Special
emphasis will be given to the evangelical tradition of biblical exposition from the Reformation to
the present. Students will also explore multiple genres used to communicate God’s Word.

PS-2253 Theology and Philosophy of Women’s Ministry—3 semester hours (also avail-
able through Moody Distance Learning)
A biblical and theological study of the role of women in the ministry of the local church. It will
examine the significant contribution women have made in the church’s ministry, from the New
Testament era to the present. It will also discuss the nature and place of women’s ministries in
church and parachurch contexts. The student will formulate a biblically based philosophy of min-
istry as a result of this course.

PS-2262 Pastoral Ethics—3 semester hours (available through Moody Distance
Learning ONLY)
This is a study of ethics as they relate to the church and its ministries. It will focus on the biblical
principles that should shape values and guide practices in the church’s ministry. Particular atten-
tion will be given to current ethical issues facing the church. Students will formulate a personal
code of ethics for ministry.

PS-2264 Contemporary Strategies for Ministry to Women—3 semester hours (also
available through Moody Distance Learning)
The student will be exposed to a variety of contemporary models and current programs of ministry
to women. Students will study principles of team building, ministry management, and techniques
for planning special events, and will develop strategies for implementing a ministry to women in
the local church.

PS-2265 Introduction to Pastoral Ministry—3 semester hours (available through Moody
Distance Learning ONLY)
This course deals with the pastor’s roots (nature of a local church, unique role of a pastor, and
a pastor’s personal integrity), roles (preaching, leading, shepherding), relationships (home,
community, church), and rites (baptism, communion, dedications, weddings, funerals). It con-
cludes with a rethinking of pastoral ministry in terms of the pastor’s place of service, style of
leadership, and length of service.

PS-3310 The Church and Its Ministries—3 semester hours (also available through Moody
Distance Learning*)
Students will study the nature of the church, its structure and purpose, and how these shape its approach
to ministry. This course will survey historical approaches to church leadership and provide students with
an opportunity to explore their own congregational heritage.

COURSE DESCRIPTIONS

DEPARTM
ENT OF PASTORAL STUDIES

*	 3000 and 4000-level courses offered through Moody Distance Learning require department approval in advance for
BA/BMus students.

226

PS-3320 Developing a Social Outreach Ministry—3 semester hours
A study of the missional ministry of the local church with a focus on the development of practical
strategies and skills related to the development and evaluation of biblically sound social outreach
ministries including their fitness for a particular ministry context.

PS-3321 Discipling and Mentoring Women—3 semester hours (also available through
Moody Distance Learning*)
In this course the student will study the practice of discipleship and mentoring as it relates to
women. Biblical patterns of discipleship and mentoring will be explored, with special emphasis on
the task of mentoring women. As a part of this course, students will meet in peer groups to practice
mentoring and discipleship.

PS-3322 Ministry to Women in Pain—3 semester hours (also available through Moody
Distance Learning*)
This course concentrates on those whose special needs are a particular challenge within the
context of women’s ministry. Special attention will be given to those who have experienced physi-
cal and sexual abuse, to single women, and to mothers.

PS-3323 Pastoral Care of Women—3 semester hours
This course will examine elements of effective pastoral care of women. Students will learn to recog-
nize and be equipped to address issues related to effective care and shepherding strategies, the life
stages of women, women’s ways of knowing, and perspectives of men and women serving together
in ministry. Concepts will be explored from a biblical and relational perspective.

PS-3330 Communication of Biblical Truth—3 semester hours (also available through
Moody Distance Learning*)
An examination of the structure and preparation of expositional messages. Major emphasis is
placed on formulating a homiletical idea from a biblical text and developing and supporting
it with appropriate application to a given audience. Students prepare and deliver messages in
class. Prerequisites: GSU-1120 Speech Communication and BI-2280 Hermeneutics/Bible Study
Methods.

PS-3340 Theological Exposition—3 semester hours (also available through Moody
Distance Learning*)
This course examines the theology of biblical exposition. It explores the nature of exposition by
analyzing the divine and human dimensions of the preaching event. Students will develop a theo-
logical framework for the practice of biblical proclamation.

PS-3342. Ministry Leadership and Staff Relationships—3 semester hours (also available
through Moody Distance Learning*)
This course includes a study of the principles of effective leadership and administration for church-
based ministries. It integrates biblical principles for church leadership with principles of organiza-
tional communication and management. Attention will be given to the dynamics of ministering
in a congregational setting where there are multiple staff members. It will discuss the nature and
techniques of successful ministry in such a context.

PS-3360 Directed Study—1–3 semester hours
A directed research and practicum course of study related to ministry with a local church. To be
arranged in consultation with the department chair and the faculty member involved. The student
must demonstrate significant achievement in the chosen discipline. Prerequisite: approval by the
chair of the Department of Pastoral Studies.

COURSE DESCRIPTIONS

*	 3000 and 4000-level courses offered through Moody Distance Learning require department approval in advance for
BA/BMus students.

227

PS-3361 Pastoral Theology—3 semester hours
This course is designed to introduce the student to the nature and practice of pastoral ministry. It
provides a scriptural understanding of the call, qualifications, and work of the minister. The course
includes an overview of the history and forms of church government and a survey of the church’s
approach to pastoral ministry throughout its history. The student will analyze his own sense of
calling and begin to formulate a theology of pastoral ministry.

PS-3380 Introduction to Issues of Sexual Abuse—3 semester hours
This course is an introduction to the complex issues of sexual abuse. Students will gain a greater
understanding of the internal processes involved in experiencing and coping with abuse along with
the treatments available to assist survivors of trauma. The course will begin with a foundational
discussion of how we understand suffering and pain from a Christian worldview. Students will gain
an understanding of how to minister to survivors of sexual abuse with sensitivity and empathy.
Students will also be guided through the process of establishing important personal disciplines for
emotional health and self-care.

PS-3382 The Care of the Ministry Leader’s Soul—3 semester hours (also available
through Moody Distance Learning*)
This course will attempt to help students assess and diagnose the state of their soul and acquire
habits and practices promoting spiritual health. Included is an exploration into concepts of soul
care, spiritual formation, and spiritual direction. Focus is placed on developing the spiritual health
of those going into ministry in order that they may foster spiritual vitality in those to whom they
minister.

PS-3383 Sexual Exploitation—3 semester hours
This course explains and illustrates foundational exegetical methods to analyze selected biblical
texts for preaching utilizing Bible software. It includes examining syntactical issues in the text and
leverage Bible software features to address exegetical methods. This is an Undergraduate course with
Seminary level course work. Applies only to BA/MA Pastoral Studies majors.

PS-4401 Hermeneutics for Preaching—3 semester hours
The student will be exposed to an overview of the needs and issues surrounding sexually exploited
persons. Attention will be given to both international and domestic situations. Students will
study related issues, including legal rights, economic implications, reintegration, and the
spiritual, relational, educational, and counseling needs of the sexually exploited person.

PS-4410 The Church and the Community—3 semester hours (also available through
Moody Distance Learning*)
This course will provide students with a framework for engaging the community. Students will
learn principles and strategies for community involvement and development. Students will also
acquire skills for grant writing and community networking.

PS-4411 Revitalizing the Church—3 semester hours
Course content examines the factors that contribute to congregational decline and effective strate-
gies for revitalizing the church. Special attention will be given to congregational life cycles, causes
for spiritual and numerical decline in the church, techniques for diagnosing congregational prob-
lems, and the formulation of a strategy for renewal.

PS-4412 Topics in Church Planting and Renewal—1–3 semester hours
This course allows for special topics in church planting and renewal. The content may be
provided by a variety of agencies and organizations in multiple formats (e.g., church-planting boot
camps, online, ministry immersion). Multiple topics courses may be applied to the student’s field
electives.

COURSE DESCRIPTIONS

DEPARTM
ENT OF PASTORAL STUDIES

*	 3000 and 4000-level courses offered through Moody Distance Learning require department approval in advance for
BA/BMus students.

228

PS-4430 The Development and Delivery of Narrative Messages—3 semester hours
(also available through Moody Distance Learning*)
A study of homiletical style, delivery, and the development of effective communication with an
audience. Special emphasis is placed on preaching from a biblical narrative. Student messages are
evaluated by both the professor and classmates. Prerequisite: PS-3330 Communication of Biblical
Truth or CM-2240 Message Preparation for Women.

PS-4433 Evangelistic Messages—3 semester hours (also available through Moody Distance
Learning*)
A study of effective principles of communication as they relate to the proclamation of the gospel.
Explores concepts of audience analysis and its relationship to persuasive preaching. Students
will prepare several evangelistic messages and deliver them in class. Prerequisite: PS-3330
Communication of Biblical Truth or CM-2240 Message Preparation for Women.

PS-4440 Structure and Style in Biblical Exposition—3 semester hours (also available
through Moody Distance Learning*)
A study of biblical exposition, with an emphasis on advanced expositional techniques. Special
attention will be given to structure, style, imagination, and the use of creativity in message develop-
ment and delivery. Prerequisite: PS-4430 The Development and Delivery of Narrative Messages.
Note: PS-4440 may be taken concurrently with PS-4430.

PS-4453 Pastoral Care and Counseling—3 semester hours
Considers the biblical basis for counseling those who are physically, mentally, psychologically, and
spiritually handicapped. Students will learn techniques for use in biblical counseling, including
diagnosis, interviewing, program planning, dealing with the sick and the bereaved, and premarital
counseling. Attention will also be given to substance abuse and pornography.

PS-4463 Cultural Dynamics of Congregational Ministry—3 semester hours (also
available through Moody Distance Learning*)
This course examines the human and religious dynamics that affect congregational ministry. It will
explore the differences in thinking and values that affect ministry. Special attention will be given
to the differences between ministry in the smaller church and the larger congregation and to the
nature and importance of congregational culture.

PS-4464 Special Topics in Ministry—3 semester hours
This course deals with special topics in pastoral ministry, women’s ministry, ministry to victims
of sexual abuse, and biblical exposition. Topics will be chosen in accord with faculty interests and
competencies, student interest, and the consent of the department. This course may be repeated
for credit if the topic of study differs.

PS-4480 Senior Seminar in Biblical Exposition—3 semester hours
This course is designed to allow the student to integrate and apply previous course work in
the Biblical Exposition major. At the conclusion of the course, the student will have devel-
oped a coherent philosophy of Bible exposition. Special attention will be given to the evalua-
tion of messages and enhancement in structure, style, and delivery. Students will interact with
messages prepared in conjunction with their internship experience, utilizing skills learned in the
advanced exegesis courses.

COURSE DESCRIPTIONS

*	 3000 and 4000-level courses offered through Moody Distance Learning require department approval in advance for
BA/BMus students.

229

PS-4482 Senior Seminar in Pastoral Ministry—3 semester hours
A course for senior Pastoral Ministry majors designed to allow the student to integrate and
apply previous course work in the major through analyzing various issues and problems and
developing a coherent philosophy of pastoral ministry. Special attention is given to the exer-
cise of pastoral tasks and the pastor as visitor, counselor, preacher, teacher, and administrator.
Completed in conjunction with the student’s internship experience, in which the student receives
instruction in the administration of church ordinances, weddings, and funerals. Open to Pastoral
Studies majors only, except by permission of the instructor.

PS-4484 Senior Seminar in Ministry to Women—3 semester hours
A course for senior Ministry to Women majors designed to allow the student to integrate and apply
previous course work in the major through analyzing various issues and problems and developing
a coherent philosophy and strategy for women’s ministry. The content of this course is coordinated
with the student’s internship experience.

PS-4485 Senior Seminar for Ministry to Victims of Sexual Exploitation—
3 semester hours
Capstone course taken in the spring semester of the senior year. The student completes a major
project for a grade. This course is designed to allow the student to integrate practicum experience
and course work into a coherent philosophy and strategy of ministry. The content of this course is
coordinated with the student’s final practicum requirements.

COURSE DESCRIPTIONS

DEPARTM
ENT OF PASTORAL STUDIES

*	 3000 and 4000-level courses offered through Moody Distance Learning require department approval in advance for
BA/BMus students.

230

231

DEPARTMENT FACULTY
Daniel Dunn, Chair; Dana Daly; Christopher McHugh; Jean Penfound

DEPARTMENT MISSION
Courses in the Department of Sports Ministry and Lifetime Fitness are designed to enhance
and motivate students’ understanding and application of principles and leadership for the
major in Sports Ministry and general education Lifetime Fitness curriculum. All students
are required to enroll in the Lifetime Fitness Core with a broad exposure to a regular exercise
program and a personal diet plan.

SPORTS MINISTRY MAJOR
This 126-hour degree program will study the areas of biblical foundations, philosophical
understanding, and pedagogical skills necessary for effective ministry in entry-level positions
within the church, parachurch, and missions organizations.

Student Learning Outcomes
Students completing the Bachelor of Arts in Sports Ministry program should be able to:

•	 demonstrate a biblical, theological, and historical foundation for sports ministry;
•	 analyze sports in relation to sociological perspectives within cultural sports institu-

tions and evangelical Christianity;
•	 demonstrate the appropriate methodological and organizational procedures for team

sports, individual sports, and recreational activities in various sports cultures; and
•	 demonstrate an effective witness for Christ within the sports world.

Course Requirements: Bachelor of Arts in Sports Ministry
The Sports Ministry major is built upon the Bachelor of Arts Core Requirements, which
include Biblical and Theological Studies, Ministry Studies, and General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in Sports Ministry
SP-1112	 Introduction to Biblical Foundation of Sports Ministry........................... 	 3
SP-2211	 History and Philosophy of Sports Ministry.. 	 3
SP-2222	 Athletic Coaching and Sports Ministry... 	 3
SP-3301	 Organization and Administration of Sports Ministry............................... 	 3
SP-3311	 Team Activities for Sports Ministry.. 	 3
SP-3312	 Individual Activities for Sports Ministry... 	 3
SP-3322	 Issues and Trends in Sports Ministry... 	 3
SP-4402	 Sports Ministry Senior Seminar.. 	 3
Sports Ministry elective*... 	 3
FE-4400	 Ministry Internship... 	 3
	 30
	 Total Program Hours	 126
* �One of these must be chosen with approval from department chair: MI-3311 Intercultural Communication,

SP-3344 Camp Administration and Programming, SP-3345 Recreational Leadership, SP-4420 Special Topics of
Sports Ministry, SP-4480 Directed Study in Sports Ministry.

DEPARTM
ENT OF SPORTS M

INISTRY AND LIFETIM
E FITNESS

DEPARTMENT OF SPORTS MINISTRY
 AND LIFETIME FITNESS

232

Sports Ministry Interdisciplinary Major
This 126-hour interdisciplinary degree program provides a context for strategic sports min-
istry preparation through cross-departmental training in vocational ministry. It is designed
to give students a substantial knowledge of sports ministries and entrance-level qualifica-
tions for leadership roles in church, missions, and parachurch organizations. Students gain
an understanding of organizational, educational, leadership, and interpersonal theory and
develop corresponding skills for serving in a wide range of ministry capacities. The Sports
Ministry Interdisciplinary major is also designed to assist students in developing pedagogical
training skills for small and large groups. Enrollment in interdisciplinary electives is subject to
the prerequisites, permissions, and course maximums established by the department offering
the course.

Student Learning Outcomes
Students completing the Bachelor of Arts in Sports Ministry Interdisciplinary program
should be able to:

•	 demonstrate a biblical, theological, and historical foundation for sports ministry;
•	 analyze sports in relation to sociological perspectives within cultural sports institu-

tions and the evangelical community;
•	 demonstrate the appropriate methodological and organizational procedures for team

sports, individual sports, and recreational activities in various sports cultures; and
•	 demonstrate an effective witness for Christ and the passion and ability to disciple

individuals.

Course Requirements: Bachelor of Arts in Sports Ministry Interdisciplinary
The Sports Ministry Interdisciplinary major is built upon the Bachelor of Arts Core
Requirements, which include Biblical and Theological Studies, Ministry Studies, and General
Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in
Sports Ministry Interdisciplinary
SP-1112	 Introduction to Biblical Foundation of Sports Ministry........................... 	 3
SP-2211	 History and Philosophy of Sports Ministry.. 	 3
SP-3301	 Organization and Administration of Sports Ministry............................... 	 3
SP-3322	 Issues and Trends in Sports Ministry... 	 3
SP-4402	 Sports Ministry Senior Seminar.. 	 3
Interdisciplinary electives (must be approved by department chair)............................ 	 12
FE-4400	 Ministry Internship... 	 3
	 30
	 Total Program Hours	 126

DEPARTMENT OF SPORTS MINISTRY
AND LIFETIME FITNESS

233

Lifetime Fitness Requirements
All students are required to take LF-1100 Principles of Lifetime Fitness (1 hour) during their
first academic year. Students must also pass one hour of LF activity electives. All students in
the Chicago campus BA and BMus program are required to take LF-4400 Wellness Seminar
(1 hour) in their final year before graduation. Full-semester courses are transferable. If a stu-
dent desires to receive transfer credit from another institution but has not fulfilled the fitness
assessment requirement, they may register for an Assessment Day Seminar and complete the
assessment in that format.

LF-1100 Principles of Lifetime Fitness—1 semester hour
An introductory wellness course dealing with physical fitness, exercise prescription, nutrition,
weight management, and stress. A key element for this foundational course is an assessment of the
student’s cardiovascular endurance, muscular strength and endurance, flexibility, and body com-
position. Students will be expected to participate in an aerobic and anaerobic training program.
LF-1100 Principles of Lifetime Fitness is a prerequisite for LF-4400 Wellness Seminar and all LF
activity courses.

LF-1162 Red Cross First Aid CPR/AED—1 semester hour
Adult and Pediatric First Aid CPR/AED. This is an American Red Cross certification class
designed to train lay responders to overcome any reluctance to act in emergency situations and
to recognize and care for life-threatening respiratory or cardiac emergencies in adults, children,
and infants. This class provides the lay responder with the knowledge and skills necessary in an
emergency to help sustain life and to minimize pain and the consequences of injury or sudden
illness until professional medical help arrives. Not applicable to fulfill Lifetime Fitness Activity
requirement. Class fee required.

LF-4400 Wellness Seminar—1 semester hour
Wellness Seminar is a follow-up course to LF-1100 allowing the student to reevaluate his or her
fitness level, habits, and attitudes toward wellness. Students will research, present, and discuss vari-
ous wellness topics. Emphasis is placed on development of personal wellness philosophy and goals,
health implications, research, and critical analysis.

Special Instructions
The following instructions pertain to prerequisites, special professor permission, and repeating
Lifetime Fitness courses:

•	 LF-1100 Principles of Lifetime Fitness must be taken during the first (freshman) year at
Moody Bible Institute and is a prerequisite for LF-4400 Wellness Seminar and all LF activ-
ity courses.

•	 LF-4400 is a Wellness Seminar course to be taken during the final year of study. (LF-4400
may be taken during summer school by students graduating in the same calendar year.
Students graduating in the next calendar year may not take LF-4400 in summer school.)

•	 One LF activity class may be taken concurrently with LF-1100, and one LF activity class
may be taken concurrently with LF-4400.

•	 The corresponding beginning LF activity class must precede an intermediate LF activity
class unless permission to enroll is granted by the instructor. (Example: To enroll for LF
Intermediate Weight Training, the student must have taken LF Beginning Weight Training
or have permission from the professor.)

•	 A student may not repeat an LF activity class for credit.
•	 Students participating on a Moody Bible Institute intercollegiate athletic team will receive

LF activity credit for completion of one intercollegiate season.

DEPARTM
ENT OF SPORTS M

INISTRY AND LIFETIM
E FITNESS

DEPARTMENT OF SPORTS MINISTRY
 AND LIFETIME FITNESS

234

DEPARTMENT OF SPORTS MINISTRY AND LIFETIME FITNESS
SP-1112 Introduction to Biblical Foundation of Sports Ministry—3 semester hours
An introductory sports ministry course giving an overview of basic concepts, career preparation,
and professional opportunities. To establish a theological foundation for sports ministry, the sports
environment will be explored in light of the Scriptures.

SP-2211 History and Philosophy of Sports Ministry—3 semester hours
The course is designed to present a historical synopsis of sports and sports ministry, a biblical
integration of sports and athletics, and selected topics. The lives of influential Christians will be
analyzed in relation to cultural settings and time periods. A study of “muscular Christianity” as a
sports ministry movement will be introduced.

SP-2222 Athletic Coaching and Sports Ministry—3 semester hours
This course is an outline of basic principles of coaching sports, from elementary through high
school level. Includes an overview of sports philosophy and ethics, coaching psychology, and
sports medicine, all within a Christian worldview.

SP-3301 Organization and Administration of Sports Ministry—3 semester hours
A study of the problems and considerations involved in the successful organization and adminis-
tration of sports ministry programs. Areas considered include camp and clinic planning, tourna-
ment administration, sport mission trips, and recreational activities related to the church or the
community. Current organizational trends in sports ministry are emphasized.

SP-3311 Team Activities for Sports Ministry—3 semester hours
This course is designed to expose students to rules, strategies, and skill techniques of various team
sports and how they can be used as opportunities to share the gospel of Jesus Christ. Specialization
in developing ministry opportunities through volleyball, soccer, basketball, and baseball/softball
will be emphasized.

SP-3312 Individual Activities for Sports Ministry—3 semester hours
This lecture and lab course is designed to teach the student how to meet the various recreational
needs of special populations, from primary ages through senior citizens. Discussion will focus on
the pedagogy of sports ministry in relation to lifetime personal fitness, recreational games, special
events, and special-interest programs.

SP-3322 Issues and Trends in Sports Ministry—3 semester hours
This course is designed for students to examine present-day issues and controversies in sports.
Case studies, research, and subject-related readings will be used to critically consider issues and
trends in sports and to assess strategies for managing them within a Christian worldview.

SP-3344/ED-3344 Camp Administration and Programming—3 semester hours
The history and purposes of camping are discussed. Centralized, decentralized, and eclectic phi-
losophies of camping are contrasted. Programming ideas (e.g., snow camps, backpacking, canoe-
ing) are discussed, and camping experience is conducted. A $100 activities fee is required and
paid in class. Prerequisite: only Sports Ministry majors with junior standing may register. Course
offered spring semester, odd years.

SP-3345/ED-3345 Recreational Leadership—3 semester hours
This course guides students in building an effective scriptural, educational, and personal phi-
losophy of recreation; in developing a broader understanding of a wide variety of social, cultural,
creative, outdoor, arts and crafts, family, and individual activities in recreation and using these
activities effectively; and in organizing, administering, and supervising recreation in the local
church. Prerequisite: only Sports Ministry majors with junior standing may register. Course
offered fall semester, even years.

COURSE DESCRIPTIONS

235

SP-4402 Sports Ministry Senior Seminar—3 semester hours
An integration course for senior Sports Ministry majors designed to integrate and apply course
work in the major. Attention is given to current sports ministry issues, to stimulate integrative
thought and evaluation of sports within a biblical context. Research required. Prerequisite: only
Sports Ministry majors with senior standing may register.

SP-4420 Special Topics of Sports Ministry—1–3 semester hours
This course is designed in response to sports ministry trends and topics not specifically covered
in other courses in the major. Credit will depend upon the nature of the topics and the projects
undertaken. Course may be repeated for credit if topic of study differs.

SP-4480 Directed Study—Sports Ministry—1–3 semester hours
A directed study in a specific area of sports ministry. To be arranged in consultation with the
department chair and the faculty member involved. Prerequisite: SP-1112 Introduction to Biblical
Foundation of Sports Ministry.

FE-4400 Sports Ministry Internship (Summer Experience)—3 semester hours
A directed, supervised work experience in sports ministry approved in advance by the internship
professor in Sports Ministry. The student must have a minimum cumulative grade point average
of 2.5 in courses in the major and have completed 15 hours of the Sports Ministry curriculum.
Designed to enable Sports Ministry majors to experience firsthand the benefits of sports ministry
in a camp, church, or parachurch setting. The student will organize opportunities to share the gospel
in this environment.

LIFETIME FITNESS ACTIVITY CLASSES	
Lifetime Fitness (LF) activity classes enable the student to develop personal values and socializa-
tion skills while improving the essentials of health and skill-related fitness. Students must choose
one class (1 hour) from the following LF activities.
Team Sports Classes (1 semester hour each)

LF-1127 Water Sports
LF-1130 Children’s Fitness and Games from Around the World
LF-1160 Softball
LF-1179 Soccer
LF-1181 Indoor Soccer
LF-1183 Beginning Volleyball
LF-1185 Men’s Basketball
LF-1186 Women’s Basketball
LF-1191 Field Sports
LF-2282 Intermediate Volleyball—Prerequisite: LF-1183 Beginning Volleyball

LF-2285 Intermediate Basketball—Prerequisite: LF-1185 Men’s Basketball
or LF-1186 Women’s Basketball

COURSE DESCRIPTIONS

DEPARTM
ENT OF SPORTS M

INISTRY AND LIFETIM
E FITNESS

236

Individual Sports Classes (1 semester hour each)

LF-1128 Cross-Country/Alpine Skiing (class fee)
LF-1129 Backpacking (class fee)
LF-1147 Beginning Racquetball
LF-1148 Beginning Golf
LF-1151 Beginning Badminton
LF-1153 Beginning Tennis
LF-1155 Beginning Rollerblading
LF-2247 Intermediate Racquetball—Prerequisite: LF-1147 Beginning Racquetball
LF-2251 Intermediate Badminton—Prerequisite: LF-1151 Beginning Badminton
LF-2253 Intermediate Tennis—Prerequisite: LF-1153 Beginning Tennis

Health-Related Classes (1 semester hour each)

LF-1102 Conditioning
LF-1105 Beginning Aerobics
LF-1107 Beginning Weight Training
LF-1110 Aerobics/Weight Training
LF-1112 Beginning Jogging
LF-1118 Walking for Fitness
LF-1121 Beginning Swimming—(No competitive swimmers admitted)
LF-1157 Cycling
LF-1161 Self-Defense
LF-1171 Fitness First
LF-2205 Intermediate Aerobics—Prerequisite: LF-1105 Beginning Aerobics

LF-2207 Intermediate Weight Training—Prerequisite: LF-1107 Beginning Weight
Training

LF-2212 Intermediate Jogging—Prerequisite: LF-1112 Beginning Jogging

LF-2218 Intermediate Walking for Fitness—Prerequisite: LF-1118 Walking for
Fitness

LF-2221 Intermediate Swimming
LF-2222 Conditioning Swimming

	

COURSE DESCRIPTIONS

237

Certification Classes (1 semester hour each)

LF-1152 Red Cross CPR/AED (1/2 semester hour) (class fee)
LF-1162 Red Cross First Aid CPR/AED (class fee)
LF-1163 Red Cross Lifeguarding (class fee)
LF-1170 Introduction to Athletic Training (class fee)

LF-2262 Red Cross Advanced First Aid and Emergency Care (class fee)—
Prerequisite: LF-1162 Red Cross First Aid CPR/AED

LF-2263 Water Safety Instructor (class fee)—Prerequisite: LF-1163 Red Cross
Lifeguarding

Varsity Team Sports
One activity class credit is given for one season’s participation on an intercollegiate team.

LF-3383 Varsity Volleyball—1st year
LF-3384 Varsity Soccer—1st year
LF-3385 Varsity Basketball—1st year
LF-3386 Varsity Cross-Country—1st year

COURSE DESCRIPTIONS

DEPARTM
ENT OF SPORTS M

INISTRY AND LIFETIM
E FITNESS

238

239

DEPARTMENT FACULTY
David B. Finkbeiner, Chair; Jonathan J. Armstrong; John C. Clark; Marcus P. Johnson;
Bryan M. Litfin; Joshua Malone; Michael B. McDuffee; Sanjay Merchant; Bryan L. O’Neal;
Gregg W. Quiggle; David Tae-Kyung Rim; Ashish Varma; Richard M. Weber; Kevin D. Zuber

DEPARTMENT MISSION
The Department of Theology seeks to instruct students in acquiring, crafting, critically
evaluating, and defending a serviceable evangelical theology for the growth and governance of
the church. This theology must possess an informed philosophical framework, be girded by
historical orthodoxy, and exercise systematic integrity grounded in biblical truth based upon
a sound interpretation of the Scriptures. In coordination with the Department of Bible, the
Department of Theology seeks to provide a robust education vital for effective ministry in the
church and parachurch ministries, for adequate preparation for graduate study in theology
and related fields, for lifelong learning, and for Christian living.

DEPARTMENT MAJORS
Theology Major
This 126-hour degree program provides students with a solid theological foundation for
future ministry or further studies. It is designed to familiarize students with each of the
branches of theology, including Biblical Theology, Historical Theology, Philosophical
Theology, Apologetics, and Systematic Theology. It also allows students to pursue studies in
various theological topics or to emphasize a particular branch of theology in consultation
with their advisors.

Student Learning Outcomes
Students completing the Bachelor of Arts in Theology program should be able to:

•	 describe the nature of theology in general and the relationship of each of
its branches;

•	 become familiar with the nature, method, and basic content of Biblical Theology,
Historical Theology, Philosophical Theology, Systematic Theology, and Apologetics;

•	 do competent research in at least one particular branch of theology;
•	 articulate carefully their own views on major theological issues;
•	 become cognizant of the impact of culture on doing theology;
•	 be prepared through developed theological skills to think critically about contem-

porary issues and developments and to continue the process of lifelong theological
learning; and

•	 develop a biblical, theological basis for Christian maturity, ethics, and service to the
church.

DEPARTMENT OF THEOLOGY

DEPARTM
ENT OF THEOLOGY

240

Course Requirements: Bachelor of Arts in Theology
The Theology major is built upon the Bachelor of Arts Core Requirements, which include
Biblical and Theological Studies, Ministry Studies, and General Studies.

Bachelor of Arts Core Requirements (see pages 90–92)	 96
Departmental Major Requirements: Bachelor of Arts in Theology
TH-2280	 The Theologian’s Craft.. 	 3
TH-3310	 Historical Theology I.. 	 3
TH-3320	 Historical Theology II.. 	 3
TH-3332	 Introduction to Biblical Theology... 	 3
TH-4490	 Theology Senior Seminar.. 	 3
TH-	 Theology electives*.. 	 12
FE-4400	 Ministry Internship... 	 3
	 30
	 Total Program Hours	 126

* �Students who so desire may emphasize a particular branch of theology in consultation with their faculty
advisor. Such an emphasis would be reflected in their choice of Theology electives and their senior thesis in
Senior Seminar.

DEPARTMENT OF THEOLOGY

241

DEPARTMENT OF THEOLOGY
TH-1110 The Church and Its Doctrines—3 semester hours (also available through Moody
Distance Learning)
A foundational course, using primarily a Bible doctrine approach, that surveys basic doctrines
of the church and their implications for life. Specifically, the course will survey bibliology,
theology proper, anthropology, angelology, Christology, soteriology, pneumatology, ecclesiology,
and eschatology. Special attention will be paid to key terms, concepts, and biblical texts. The course
also will introduce the various branches of theology.

TH-2270 Church History—3 semester hours (also available through Moody
Distance Learning)
This course covers the preparation of the ancient world for the coming of Christianity, the found-
ing and development of the Christian church, a brief outline of history from the apostolic age to
the Reformation, a more careful study of the Reformation era, spread of the Protestant church in
Europe, and the transplanting and growth of the church in North America. Required for those
students who transfer 6 semester hours of Western or World Civilizations. Does not apply as a
theology elective.

TH-2280 The Theologian’s Craft—3 semester hours
This foundational course introduces the Theology major and explores matters related to theologi-
cal prolegomena. Students will study the nature of theology in general, the interaction between the-
ology and practice, and basic techniques for theological research. The course will focus particularly
on an investigation of each of the major branches of theology (biblical, historical, philosophical,
and systematic theology), including their nature, methodology, and relationship with each other.
Prerequisites: TH-1110 The Church and Its Doctrines. For Theology majors only. Not a theology
elective.

TH-3310 Historical Theology I—3 semester hours
A survey and critical appraisal of the history of the development of Christian theology up to the
eighteenth century. The course will emphasize major thinkers and the development of various
traditions and theological methods. Controversies, heresies, creeds, and confessions will also
be considered. Prerequisites: GSU-2222 Christianity and Western Culture II and GSU-2250
Introduction to Philosophy.

TH-3320 Historical Theology II—3 semester hours
A survey and critical appraisal of the history of the development of Christian theology from the
eighteenth century to the present. The course will emphasize some of the more influential current
theological trends. Prerequisites: GSU-2222 Christianity and Western Culture II and GSU-2250
Introduction to Philosophy.

TH-3321 Survey of Theology I—4 semester hours (available through Moody
Distance Learning* and MBI–Spokane, not a substitute for TH-3330 Systematic Theology I)
Covers bibliology (the claims of the Bible and their substantiation, revelation, and inspiration; the
canon of Scripture), theology proper (the existence of God; antitheistic systems; the nature, attri-
butes, and names of God; the doctrine of the Trinity; the decrees and works of God), anthropology
(the origin and nature of man, the fall and its consequences, duty and destiny), and Christology
(the preexistence of Christ, the incarnation, the hypostatic union, His earthly ministry, His exalta-
tion, and His high priesthood).

COURSE DESCRIPTIONS

DEPARTM
ENT OF THEOLOGY

242

COURSE DESCRIPTIONS

TH-3330 Systematic Theology I—4 semester hours
A study of important topics in systematic theology, including the following: prolegomena—the
definition and nature of theology, the various branches of theology, the method and impor-
tance of systematic theology; bibliology—general and special revelation; Scripture’s inspiration,
inerrancy, canonicity; theology proper—theism and the existence of God; the nature, attributes,
and names of God; the doctrine of the Trinity, including relevant elements of Christology and
pneumatology (i.e., the persons of Christ and of the Holy Spirit); the decree and works of God;
angelology—angels, Satan, and demons; and anthropology/hamartiology—humanity’s creation
and nature, the fall and its consequences, original and actual sin. Special attention will be given
to helping students develop the skills needed for doing systematic theology. Prerequisites:
GSU-2222 Christianity and Western Culture II and GSU-2250 Introduction to Philosophy.

TH-3331 Survey of Theology II—4 semester hours (available through Moody
Distance Learning* and MBI–Spokane, not a substitute for TH-3340 Systematic Theology II)
Covers soteriology (the doctrine of grace; the death and mediatorship of Christ; the doc-
trines of election, regeneration, justification, sanctification, eternal life, etc.), pneumatology (the
personality and deity of the Holy Spirit, His work in creation and inspiration, His place in the life
and work of Christ, His ministry in the age of grace), ecclesiology (the nature, constitution, and
origin of the church; its relation to Israel and its present mission; the local church—its organization,
ministers, and ordinances), and eschatology (the present age and its consummation, the second
coming of Christ, the millennial kingdom, eternity).

TH-3332 Introduction to Biblical Theology—3 semester hours
A broad introduction to biblical theology acquainting students with the history of biblical
theology, basic methodological issues, various ways of studying biblical theology, and the relation-
ship between biblical theology and other theological disciplines (such as systematic theology). The
course will focus particularly on the Bible’s story line, tracing key themes as they unfold through-
out the various books, corpora, and genres of Scripture. Prerequisites: BI-1111 Old Testament
Survey, BI-1112 New Testament Survey, and BI-2280 Hermeneutics/Bible Study Methods.
Theology majors only (or with department chair approval).

TH-3340 Systematic Theology II—4 semester hours
A study of important topics in systematic theology, including the following: soteriology—
relevant elements of Christology and pneumatology (i.e., the work of Christ and of the Spirit in
salvation); grace, election, regeneration, conversion, justification, sanctification, glorification, etc;
ecclesiology—the definition, nature, and origin of the church; its relationship to Israel; its present
mission; the local church (its organization, ministers, and ordinances/sacraments); and eschatol-
ogy—death and the intermediate state; the second coming of Christ; the rapture and millennial
kingdom; the eternal state. Special attention will be given to helping students develop the skills
needed for doing systematic theology. Prerequisite: TH-3330 Systematic Theology I.

TH-3342 Biblical Theology of Suffering—3 semester hours
A biblical and theological study examining human suffering, including reasons, responses,
consequences, and preparation. The course is designed to help the student discover and
personally apply a theology of suffering in light of the reality of a sovereign God. This course is
categorized as a Biblical Theology elective.

TH-3343 Issues in Dispensationalism—3 semester hours
An in-depth examination of the definition, history, and articulation of the system of
biblical interpretation known as dispensationalism. The course will provide an overview of the
historical roots, major theologians, and sources of dispensationalism. In a positive (nonpolemi-
cal) study, this course will consider the major differences between dispensationalism and other
orthodox evangelical systems of biblical interpretation. A positive presentation of the current

243

varieties of dispensationalism (i.e., classic and progressive) will consider the validity of the
arguments for each perspective. Key issues such as biblical hermeneutics, the relationship of Israel
to the church, and the question of salvation in different dispensations will be addressed. This course
will enable the student to appreciate the biblical basis of dispensationalism and to understand and
employ the system of dispensationalism. This course is categorized as a Systematic Theology elective.

TH-3351 Philosophy of Religion—3 semester hours
A study of the great concepts and stated beliefs of theology and theologians and the underlying
phenomena of religious experience. Gives special attention to the Judeo-Christian concept of
religion together with some of the basic viewpoints of other religious systems. Considers problems
facing religious faith. Prerequisite: GSU-2250 Introduction to Philosophy. This course is catego-
rized as an Apologetics/Philosophical Theology elective.

TH-3352 Classical and Contemporary Ethics—3 semester hours
This course will be divided into two parts. Part 1 is a survey and evaluation of several classi-
cal and contemporary ethical theories, including utilitarianism (“do whatever produces the
most good for the most people”), deontology (“follow these rules or principles”), virtue (“be
a virtuous person”), egoism (“do whatever is best for you”), and relativism (“there are no uni-
versal moral principles”), and discusses the general challenges faced by any religiously based
ethical system. Part 2 is an extended evaluation of a particularly Christian ethic, with the goal
of developing a complete and consistent ethical worldview. This course is categorized as an
Apologetics/Philosophical Theology elective.

TH-3355 Old Testament Biblical Theology—3 semester hours
A systematic study of Old Testament progressive revelation by a methodology sensitive to the fac-
tors of history, culture, different human authors, form, and emphasis. Prerequisites: BI-1111 Old
Testament Survey and BI-2280 Hermeneutics/Bible Study Methods. Can be credited as a Bible
elective. This course is categorized as a Biblical Theology elective.

TH-3356 New Testament Biblical Theology—3 semester hours
A systematic study of New Testament progressive revelation by a methodology sensitive to the fac-
tors of history, culture, different human authors, form, and emphasis. Prerequisites: BI-1112 New
Testament Survey and BI-2280 Hermeneutics/Bible Study Methods. Can be credited as a Bible
elective. This course is categorized as a Biblical Theology elective.

TH-3361 Early Christian Thought—3 semester hours
The course will take a look at the early church period (from the apostolic era to approximately
the seventh century). Special attention will be devoted to key figures and to the theology that
shaped the times. Connections will be drawn between early Christian beliefs and the prac-
tices that arose in that day. Major themes will include the relationship of Christianity to Roman
society, the development of doctrine, and the interplay between Scripture and the church.
Prerequisite: GSU-2222 Christianity and Western Culture II. This course is categorized as a Historical
Theology elective.

TH-3362 History of Ecumenism—3 semester hours
A historical study of the question of unity and the attempts at reunion after the Reformation, with
the purpose of understanding contemporary conditions of institutional dividedness and compet-
ing visions for the unity of the church. Disagreements over the key controversy of authority in for-
mulating Christian doctrine are studied, as well as contributions toward its resolution. Rather than
cause for the “scandal of disunity,” the Reformation is interpreted as a universal achievement in the
development of Christian doctrine. Prerequisite: GSU-2222 Christianity and Western Culture II.
This course is categorized as a Historical Theology elective.

COURSE DESCRIPTIONS

DEPARTM
ENT OF THEOLOGY

244

TH-3363 The European Reformations—3 semester hours
The lives, doctrines, and practices of the major Protestant Reformers in their political, social,
economic, and intellectual context. Special attention will be paid to the mainstream (magiste-
rial) Reformation, focusing on Lutheranism, the various Reformed churches, and the English
Reformation. The course will also consider Roman Catholic and Anabaptist responses. Prerequisite:
GSU-2222 Christianity and Western Culture II. This course is categorized as a Historical Theology
elective.

TH-3365 History of American Protestantism—3 semester hours
The course surveys the development of the American Protestant tradition from the colonial period
to the present. It will emphasize evangelical movements, revivals, and revivalists. Special attention
will be paid to various cultural factors that helped form American religious life. This course is cat-
egorized as a Historical Theology elective.

TH-4411 Global Theology—3 semester hours
An analysis of non-Euro-American theologies and theologians that have emerged from the
expanding Christian church in Africa, Asia, and Latin America. Prerequisite: TH-3330 Systematic
Theology I. This course is categorized as a Systematic Theology elective.

TH-4451 Apologetics—3 semester hours
This course includes a survey and evaluation of various evangelical approaches to apologetics and
an examination of various worldviews, with an emphasis on the development of a Christian world-
view. Various current issues are explored. Prerequisite: TH-3340 Systematic Theology II.

TH-4461 Topics in Biblical Theology—3 semester hours
An investigation of selected topics in biblical theology. Topics will be chosen in accord with the
professor’s interests and competencies, student interest, and the consent of the department. This
course may be repeated for credit if the topic of study differs. Topics recently offered include
“Theology of 1 Samuel,” “Pauline Theology,” and “Biblical Theology of Money and Possessions.”
This course is categorized as a Biblical Theology elective.

TH-4470 Directed Study in Theology—1–3 semester hours
A directed reading/study program in one of the theological emphases, for a limited number
of students who each have a minimum 3.0 cumulative grade point average. To be arranged in
consultation with the department chair and the faculty member involved. Prerequisites: approval
by the chair of the Department of Theology prior to registration and GSU-2222 Christianity and
Western Culture II.

TH-4471 Topics in Systematic Theology—3 semester hours
An investigation of selected topics in systematic theology. Topics will be chosen in accord with
the professor’s interests and competencies, student interest, and the consent of the depart-
ment. The course may be repeated for credit if the topic of study differs. Topics recently offered
include “Sin and Salvation,” “Spiritual Theology,” and “Ecclesiology.” This course is categorized as a
Systematic Theology elective.

TH-4481 Topics in Historical Theology—3 semester hours
An investigation of selected topics in historical theology. Topics will be chosen in accord with the pro-
fessor’s interests and competencies, student interest, and the consent of the department. The course
may be repeated for credit if the topic of study differs. Topics recently offered include “Calvin” and
“Puritanism: History and Theology.” This course is categorized as a Historical Theology elective.

TH-4490 Senior Seminar—3 semester hours
A capstone course designed to integrate the disciplines of biblical, historical, apologetic/
philosophical, and systematic theology. The course will encourage interdisciplinary interaction
over theological issues, reading, and presentations (by students and faculty). It will also include

COURSE DESCRIPTIONS

245

a theology review exam and a senior thesis to foster greater competence in theology in
general and the student’s emphasis in particular. Prerequisites: TH-2280 The Theologian’s Craft
and TH-4451 Apologetics.

TH-4491 Topics in Apologetics/Philosophical Theology—3 semester hours
An investigation of selected topics in apologetics/philosophical theology. Topics will be chosen
in accord with the professor’s interests and competencies, student interest, and the consent of the
department. The course may be repeated for credit if the topic of study differs. Topics recently
offered include “Existentialism,” “Philosophy for Theology,” “C. S. Lewis and Francis Schaeffer,” and
“Presuppositional Apologetics.” This course is categorized as an Apologetics/Philosophical Theology
elective.

FE-4400 Ministry Internship—3 semester hours
All majors are required to complete a field-related ministry internship in which the student will
be teaching the biblical and theological concepts acquired in the academic program of the depart-
ment. The internship is to be arranged with the department chair and completed before the senior
year. If the internship is to be pursued during the summer, a minimum of six weeks of experience
will be required. If pursued during the fall or spring semesters, a minimum of ten weeks of experi-
ence will be required. Prerequisites: TH-3330 Systematic Theology I, approval by the Theology
Department internship director, prior to registration.

Moody European Studies Program—hours to be determined
The Moody European Studies program combines advanced reading and/or classroom instruction
with on-site studies and post-trip research. The tour visits locations of significance to Christianity
and Western culture. The study tour will include the courses Christianity and Western Culture I
and II (GSU-2221 and GSU-2222) and the European Reformations (TH-3363). Other courses will
be offered based on the trip and the faculty involved. For more information, contact the Theology
Department.
The following courses are delivered by the Theology Department:

GSU-2221 and 2222 Christianity and Western Culture I and II—6 semester hours
An exploration of the relationship between the development of Christianity and Western
culture. Special attention will be given to the birth of Christianity, the influence of Western
culture, the development of competing worldviews within Western culture, and an examination
of the intellectual, social, and cultural history of the West as it relates to the history of the church.
These two courses must be taken in sequence.

GSU-2250 Introduction to Philosophy—3 semester hours (also available through Moody
Distance Learning)
Introductory study—partly historical and partly topical—examining the methods and assump-
tions of philosophical systems, theories of knowledge, metaphysics, values, ethics, philosophy of
religion, and the worldviews of leading philosophers in these areas. Considers some trends in
contemporary philosophy. Emphasizes the development of a Christian philosophy of life.
Courses from the Departments of Intercultural Studies that may carry theology credit, subject
to departmental approval:
MI-2272 Jewish History—3 semester hours
MI-3302 Theological Issues in Missiology—3 semester hours
MI-3360 The Holocaust: History and the Crisis of Evil—3 semester hours
MI-4412 World Religious Systems—3 semester hours
MI-4471 History and Thought of Modern Israel—3 semester hours
MI-4474 Jewish Religious Thought—3 semester hours

COURSE DESCRIPTIONS

DEPARTM
ENT OF THEOLOGY

246

247

OPTIM
AL SCHEDULES

248

Bible
BA in Biblical Language
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MU-1130	 Exploring Music....................................... 	 3
			 16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
BI-2281	 Greek Grammar I
	 or BI-2271 Hebrew Grammar I........... 	 4
GSU-2221	Christianity and Western Culture I..... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
MS-1103	 Christian Missions.................................. 	 3
	 	 	16

BI-2280	 Hermeneutics/Bible Study Methods		 3
BI-2282	 Greek Grammar II
	 or BI-2272 Hebrew Grammar II.......... 	 4
GSU-1120	Speech Communication........................ 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
LF	 Lifetime Fitness Activity........................ 	 1
			 16

THIRD YEAR
Fall Semester	 Spring Semester
BI-2270	 Life in Bible Times................................... 	 3
BI-3383	 Greek Exegesis I
	 or BI-3371 Hebrew Exegesis I.............. 	 4
TH-3310	 Historical Theology I.............................. 	 3
TH-3330	 Systematic Theology I............................. 	 4
Advanced Communication elective#....................... 	 3
	 	 	17

BI	 Bible elective.. 	 3
BI-3383	 Greek Exegesis II
	 or BI-3372 Hebrew Exegesis II............. 	 4
GSU	 Literature elective..................................... 	 3
TH-3320	 Historical Theology II............................ 	 3
TH-3340	 Systematic Theology II........................... 	 4
	 	 	17

FOURTH YEAR
Fall Semester	 Spring Semester
BI	 Bible elective.. 	 3
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
LF-4400	 Wellness Seminar..................................... 	 1
TH-4451	 Apologetics.. 	 3
TH	 Theology elective..................................... 	 3
Social Science elective*.. 	 3
	 	 	16

BI	 Bible elective.. 	 3
BI	 Bible elective.. 	 3
BI-4490	 Senior Seminar... 	 3
FE-4400	 Internship (summer)............................... 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
TH	 Theology elective..................................... 	 3
	 	 	18

TOTAL CREDIT HOURS: 130

* �Select one: ED-2220 Human Development, GSU-2210 Introduction to Psychology, GSU-2213 Introduction to
Sociology, ED-3340 Marriage and Family Systems, or MI-3311 Intercultural Communication.

�Select one: CM-2235 Drama in Ministry, CM-2240 Message Preparation for Women, CM-3305 Advanced
Speech, CM-3344 Persuasion and Debate, ED-2200 Teaching the Bible Practicum, or PS-3330 Communication
of Biblical Truth.

OPTIMAL SCHEDULES (Chicago and Spokane)

249

Bible
BA in Biblical Studies
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MU-1130	 Exploring Music....................................... 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI	 Bible elective.. 	 3
BI-2230	 Bible Introduction................................... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MS-1103	 Christian Missions.................................. 	 3
			 16

BI	 Bible elective.. 	 3
BI-2280	 Hermeneutics/Bible Study Methods... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2222	Christianity and Western Culture II... 	 3
Social Science elective*.. 	 3
			 15

THIRD YEAR
Fall Semester	 Spring Semester
BI-2270	 Life in Bible Times................................... 	 3
GSU	 Language (must be 6 hours
	 of the same language)............................. 	 3
TH-3310	 Historical Theology I.............................. 	 3
TH-3330	 Systematic Theology I............................. 	 4
Advanced Communication elective#....................... 	 3
			 16

BI	 Bible elective.. 	 3
GSU	 Language (must be 6 hours
	 of the same language)............................. 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
TH-3320	 Historical Theology II............................ 	 3
TH-3340	 Systematic Theology II........................... 	 4
FE-4400	 Internship (summer)............................... 	 3
			 18

FOURTH YEAR
Fall Semester	 Spring Semester
BI	 Bible elective.. 	 3
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
TH-4451	 Apologetics.. 	 3
TH	 Theology elective..................................... 	 3
			 15

BI	 Bible elective.. 	 3
BI	 Bible elective.. 	 3
BI-4490	 Senior Seminar... 	 3
GSU	 Literature elective..................................... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
TH	 Theology elective..................................... 	 3
			 16

TOTAL CREDIT HOURS: 126

* �Select one: ED-2220 Human Development, GSU-2210 Introduction to Psychology, GSU-2213 Introduction to
Sociology, ED-3340 Marriage and Family Systems, or MI-3311 Intercultural Communication.

�Select one: CM-2235 Drama in Ministry, CM-2240 Message Preparation for Women, CM-3305 Advanced
Speech, CM-3344 Persuasion and Debate, ED-2200 Teaching the Bible Practicum, or PS-3330 Communication
of Biblical Truth.

OPTIMAL SCHEDULES (Chicago and Spokane)
OPTIM

AL SCHEDULES

250

OPTIMAL SCHEDULES (Chicago and Spokane)

Bible
BA in Biblical Studies Interdisciplinary
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MU-1130	 Exploring Music....................................... 	 3
			 16

SECOND YEAR
Fall Semester	 Spring Semester
BI	 Bible elective.. 	 3
BI-2230	 Bible Introduction................................... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MS-1103	 Christian Missions.................................. 	 3
			 16

BI	 Bible elective.. 	 3
BI-2280	 Hermeneutics/Bible Study Methods... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2222	Christianity and Western Culture II... 	 3
Social Science elective*.. 	 3
			 15

THIRD YEAR
Fall Semester	 Spring Semester
BI-2270	 Life in Bible Times................................... 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
TH-3310	 Historical Theology I
	 or TH-3320 Historical Theology II.... 	 3
TH-3330	 Systematic Theology I............................. 	 4
Advanced Communication elective#....................... 	 3
			 16

BI	 Bible elective.. 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
Interdisciplinary elective... 	 3
TH-3340	 Systematic Theology II........................... 	 4
FE-4400	 Internship (summer)............................... 	 3
			 18

FOURTH YEAR
Fall Semester	 Spring Semester
BI	 Bible elective.. 	 3
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
TH-4451	 Apologetics.. 	 3
Interdisciplinary elective... 	 3
			 15

Interdisciplinary elective... 	 3
Interdisciplinary elective... 	 3
BI-4490	 Senior Seminar... 	 3
GSU	 Literature elective..................................... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
TH	 Theology elective..................................... 	 3
			 16

TOTAL CREDIT HOURS: 126

* �Select one: ED-2220 Human Development, GSU-2210 Introduction to Psychology, GSU-2213 Introduction to
Sociology, ED-3340 Marriage and Family Systems, or MI-3311 Intercultural Communication.

�Select one: CM-2235 Drama in Ministry, CM-2240 Message Preparation for Women, CM-3305 Advanced
Speech, CM-3344 Persuasion and Debate, ED-2200 Teaching the Bible Practicum, or PS-3330 Communication
of Biblical Truth.

251

OPTIMAL SCHEDULES (Chicago)

Bible
BA in Biblical Studies—Music Emphasis
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
MS-1100	 Spiritual Life and Community............. 	 3
ME-1135	 Oratorio Chorus...................................... 	¼
MU-1111	 Music Theory I... 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 16 ¼

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MU-1112	 Music Theory II....................................... 	 3
			 16
		
			

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
LF-1100	 Principles of Lifetime Fitness............... 	 1
MS-1103	 Christian Missions.................................. 	 3
ME-1135	 Oratorio Chorus...................................... 	¼
MU-2241	 Philosophy of Church Music................ 	 2
ML	 Applied Music... 	 1
			 16 ¼

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
LF	 Lifetime Fitness Activity........................ 	 1
MU-2206	 Conducting I... 	 1
ML	 Applied Music... 	 1
 Social Science elective*... 	 3
			 17

THIRD YEAR
Fall Semester	 Spring Semester
BI-2213	 Psalms... 	 3
GSU	 Language (must be 6 hours
	 of the same language)............................. 	 3
ML	 Applied Music... 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
MU-2213	 Survey of Music Literature.................... 	 3
TH-3330	 Systematic Theology I............................. 	 4
Advanced Communication elective**..................... 	 3
			 17 ¼

BI	 Bible elective.. 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
ML	 Applied Music... 	 1
TH-3340	 Systematic Theology II........................... 	 4
TH	 Theology elective..................................... 	 3
FE-4400	 Ministry Internship (summer)............. 	 3
			 17
			

FOURTH YEAR
Fall Semester	 Spring Semester
BI	 Bible elective.. 	 3
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
MU	 Music elective***...................................... 	 2
ML	 Applied Music... 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
TH-4451	 Apologetics.. 	 3
			 15 ¼

BI	 Bible elective.. 	 3
BI	 Bible elective.. 	 3
BI-4490	 Senior Seminar... 	 3
GSU	 Literature elective..................................... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
TH	 Theology elective..................................... 	 3
	 	 	 16
		

TOTAL CREDIT HOURS: 131
*	� Select one: ED-2220 Human Development, GSU-2210 Introduction to Psychology, GSU-2213 Introduction to

Sociology, ED-3340 Marriage and Family Systems, or MI-3311 Intercultural Communication.
**	� Select one: CM-2235 Drama in Ministry, CM-2240 Message Preparation for Women, CM-3305 Advanced

Speech, CM-3344 Persuasion and Debate, ED-2200 Teaching the Bible Practicum, or PS-3330 Communication
of Biblical Truth.

*** �Select one: MU-2238 World Music; MU-2248 Contemporary Worship Planning; MU-4441
The Song of the Church or two semesters of large ensemble.

252

OPTIMAL SCHEDULES (Chicago)

Communications
BA in Communications
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
CM-2201	 Intro to Communications..................... 	 3
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
			 16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
CM-2202	 Communications Core
Tools: Words... 	 2
CM-2203	 Communications Core Tools: Images	 2
GSU-1120	Speech Communication........................ 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
Social Science elective *... 	 3
	 	 	16

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
CM	 Communications elective...................... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
GSU-2222	Christianity and Western Culture II... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MS-1103	 Christian Missions.................................. 	 3
			 16

THIRD YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (Old Testament).............. 	 3
CM	 Communications elective...................... 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
TH-3330	 Systematic Theology I............................. 	 4
Advanced Communication elective #...................... 	 3
	 	 	16

BI	 Bible elective (New Testament)............ 	 3
CM	 Communications elective...................... 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
TH-3340	 Systematic Theology II........................... 	 4
MU 1130 Exploring Music... 	 3

	 	 	16
FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
CM	 Communications elective...................... 	 3
CM	 Communications elective...................... 	 3
GSU	 Literature elective..................................... 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
LF-4400	 Wellness Seminar..................................... 	 1
	 	 	15

CM	 Communications elective...................... 	 3
CM-4410	 Communications Senior Seminar....... 	 2
FE-4400	 Ministry Internship................................. 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
TH-4451	 Apologetics.. 	 3
TH	 Theology elective..................................... 	 3
	 	 	17

TOTAL CREDIT HOURS: 126

*�Select one: ED-2220 Human Development, ED-3340 Marriage and Family Systems, GSU-2210 Introduction to
Psychology, GSU-2213 Introduction to Sociology, or MI-3311 Intercultural Communication.

#�Select one: PS-3330 Communication of Biblical Truth, CM-2240 Message Preparation for Women, CM-3305
Advanced Speech, CM-3344 Persuasion and Debate, ED-2200 Teaching the Bible Practicum, or CM-2235 Drama
in Ministry.

253

OPTIMAL SCHEDULES (Chicago)

Educational Ministries
BA in Bible Secondary Education
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
TH-1110	 The Church and Its Doctrines.............. 	 3
			 16

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
GSU-1120	Speech Communication........................ 	 3
MS-1102	 Studying and Teaching the Bible.......... 	 4
MS-1103	 Christian Missions.................................. 	 3
	 	 	17

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
ED-2206	 Foundations of Education for
	 Christian Schools..................................... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MU-1130	 Exploring Music....................................... 	 3
			 16

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
ED-2222	 Adolescent Psychology........................... 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
GSU	 Literature elective..................................... 	 3
ED-3321	 Classroom Methods/Management..... 	 3
			 17

THIRD YEAR
Fall Semester	 Spring Semester
BI/TH	 Bible or Theology elective**.................. 	 3
ED-4404	 Methods of Teaching Bible.................... 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
TH-3330	 Systematic Theology I............................. 	 4
Social Science elective*.. 	 3
			 16

BI/TH	 Bible or Theology elective **................. 	 3
ED-3320	 Learning Theories and Applications... 	 3
ED-3323	 Junior Practicum...................................... 	 1
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
TH-3340	 Systematic Theology II........................... 	 4
			 17

FOURTH YEAR
Fall Semester	 Spring Semester
BI/TH	 Bible or Theology elective**.................. 	 3
BI-4410	 Romans or BI-4411 Romans in Greek	3
ED-4444	 Discipleship and Spiritual
	 Transformation or ED3360 Issues
	 and Counseling for Youth...................... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
MI-4412	 World Religious Systems
	 or EV-3360 Modern Religious
	 Movements.. 	 3
ED-4429	 Senior Practicum..................................... 	 1
TH-4451	 Apologetics.. 	 3
			 17

ED-4460	 Student Teaching—Education.............. 	12
			 12

TOTAL CREDIT HOURS: 128

*	� Select one: ED-2220 Human Development,
ED-3340 Marriage and Family Systems,
GSU-2210 Introduction to Psychology, GSU-
2213 Introduction to Sociology, or MI-3311
Intercultural Communication.

** 	� Suggested Bible/Theology electives: BI-2270
Life in Bible Times, BI-3312 Genesis, BI-3323
Life of Christ, BI- 4412 Old Testament Wisdom
Literature, TH-3351 Philosophy of Religion,
TH-3355 Old Testament Biblical Theology, or
TH-3356 New Testament Biblical Theology.

254

OPTIMAL SCHEDULES (Chicago)

Educational Ministries
BA in Children’s Ministry
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MS-1103	 Christian Missions.................................. 	 3
			 16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
ED-2210	 Faith and Learning.................................. 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MU-1130	 Exploring Music....................................... 	 3
	 	 	16

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
ED-2200	 Teaching the Bible Practicum............... 	 3
ED-2220	 Human Development............................. 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
			 15

THIRD YEAR
Fall Semester	 Spring Semester
ED-3300	 Ministry Planning
	 or ED-3360 Issues and Counseling
	 for Youth.. 	 3
ED-3303	 Foundations for Children’s Ministry. 	 3
ED	 Children’s Ministry elective.................. 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
TH-3330	 Systematic Theology I............................. 	 4
	 	 	18

BI	 Bible elective (Old Testament).............. 	 3
ED-3342	 Teaching/Ministry Skills for Children	 3
ED-4416	 Ministry Internship I.............................. 	 1
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
TH-3340	 Systematic Theology II........................... 	 4
Social Science elective*.. 	 3
	 	 	17

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
ED-3340	 Marriage and Family Systems............... 	 3
ED-4417	 Ministry Internship II............................. 	 2
GSU-4400	Contemporary Issues in Science.......... 	 3
GSU	 Literature elective..................................... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
	 	 	15

BI	 Bible elective (New Testament)............ 	 3
ED-3322	 Exceptional Children.............................. 	 3
ED-4436	 Senior Seminar: Children’s Ministry.	 3
TH-4451	 Apologetics.. 	 3
TH	 Theology elective..................................... 	 3
	 	 	15

TOTAL CREDIT HOURS: 126

* �Select one: GSU-2210 Introduction to Psychology, GSU-2213 Introduction to Sociology, or MI-3311 Intercultural
Communication.

255

OPTIMAL SCHEDULES (Chicago)

Educational Ministries
BA in Children’s Ministry Interdisciplinary
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MS-1103	 Christian Missions.................................. 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
ED-2210	 Faith and Learning.................................. 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MU-1130	 Exploring Music....................................... 	 3
	 	 	16

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
ED-2200	 Teaching the Bible Practicum............... 	 3
ED-2220	 Human Development............................. 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
			 15

THIRD YEAR
Fall Semester	 Spring Semester
ED-3303	 Foundations for Children’s Ministry. 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
TH-3330	 Systematic Theology I............................. 	 4
Interdisciplinary elective... 	 3
Interdisciplinary elective... 	 3
			 18

BI	 Bible elective (Old Testament).............. 	 3
ED-3342	 Teaching/Ministry Skills for Children	 3
ED-4416	 Ministry Internship I.............................. 	 1
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
TH-3340	 Systematic Theology II........................... 	 4
Social Science elective*.. 	 3
	 	 	17

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
TH	 Theology elective..................................... 	 3
ED-4417	 Ministry Internship II............................. 	 2
GSU-4400	Contemporary Issues in Science.......... 	 3
GSU	 Literature elective..................................... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
	 	 	15

BI	 Bible elective (New Testament)............ 	 3
ED-4436	 Senior Seminar: Children’s Ministry.	 3
TH-4451	 Apologetics.. 	 3
Interdisciplinary elective... 	 3
Interdisciplinary elective... 	 3
			 15

TOTAL CREDIT HOURS: 126

* �Select one: ED-3340 Marriage and Family Systems, GSU-2210 Introduction to Psychology, GSU-2213
Introduction to Sociology, or MI-3311 Intercultural Communication

256

OPTIMAL SCHEDULES (Chicago)

Educational Ministries
BA in Elementary Education (with Association of Christian Schools International Certification)
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
GSU-1120	Speech Communication........................ 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1103	 Christian Missions.................................. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 18

BI-1112	 New Testament Survey........................... 	 4
BI-2230	 Bible Introduction................................... 	 3
GSU-1112	Research Writing...................................... 	 3
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
MS-1102	 Studying and Teaching the Bible.......... 	 4
			 18

SECOND YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (New Testament)............ 	 3
ED-2206	 Foundations of Education for
	 Christian Schools..................................... 	 3
ED-2220	 Human Development............................. 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
GSU	 Literature elective****............................. 	 3
	 	 	16

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
ED-3320	 Learning Theories and Applications... 	 3
ED-3321	 Classroom Methods and Management.. 	 3
ED-3322	 Exceptional Children.............................. 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
			 18

THIRD YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (Old Testament).............. 	 3
ED-4425	 Methods of Teaching Math................... 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
MU-1130	 Exploring Music....................................... 	 3
TH-3330	 Systematic Theology I............................. 	 4
Social Science elective *... 	 3
	 	 	19

ED-3323	 Junior Practicum...................................... 	 1
ED-3324	 Methods of Teaching Reading.............. 	 3
ED-4426	 Methods of Teaching Social Science... 	 2
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
GSU-2231	Quantitative Reasoning **..................... 	 2
TH-3340	 Systematic Theology II........................... 	 4
TH	 Theology elective..................................... 	 3
	 	 	18

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
ED-4404	 Methods of Teaching Bible.................... 	 2
ED-4423	 Methods of Teaching Language Arts.. 	 2
ED-4427	 Methods of Teaching Science............... 	 2
ED-4429	 Senior Practicum ***.............................. 	 1
GSU-4400	Contemporary Issues in Science.......... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
TH-4451	 Apologetics.. 	 3
	 	 	17

ED-4460	 Student Teaching—Education.............. 	12
	 	 	12

TOTAL CREDIT HOURS: 136
* 	� Select one: ED-3340 Marriage and Family Systems, GSU-2210 Introduction to Psychology, GSU-2213

Introduction to Sociology, or MI-3311 Intercultural Communication.
** 	� Students may substitute this requirement with courses in college-level mathematics.
*** 	 Students are expected to complete their first aid and CPR training this semester.
**** 	Students are encouraged to take GSU-2201 Writing and Reading Children’s Literature.

257

OPTIMAL SCHEDULES (Chicago)

Educational Ministries
BA in Pre-Counseling
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MS-1103	 Christian Missions.................................. 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
ED-2210	 Faith and Learning.................................. 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MU-1130	 Exploring Music....................................... 	 3
	 	 	16

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
BI	 Bible elective (Old Testament).............. 	 3
ED-2200	 Teaching the Bible Practicum............... 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
GSU-2250	Introduction to Philosophy................... 	 3
			 17

THIRD YEAR
Fall Semester	 Spring Semester
ED-3330	 Introduction to Counseling.................. 	 3
ED-3347	 Introduction to Social Work................. 	 3
ED-3350	 Counseling Skills Training I.................. 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
TH-3330	 Systematic Theology I............................. 	 4
			 16

ED-3337	 Multicultural Counseling
	 or ED-4431 Counseling Skills II......... 	 3
GSU	 Literature elective..................................... 	 3
ED-4414	 Ministry Internship I.............................. 	 1
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
TH-3340	 Systematic Theology II........................... 	 4
Social Science elective*.. 	 3
	 	 	17

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
ED-3335	 Theories of Personality........................... 	 3
ED-4444	 Discipleship and Spiritual
	 Transformation... 	 3
ED-4415	 Ministry Internship................................. 	 2
GSU-4400	Contemporary Issues in Science.......... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
TH-4451	 Apologetics.. 	 3
	 	 	18

BI	 Bible elective (New Testament)............ 	 3
ED-3336	 Abnormal Psychology............................ 	 3
ED-4430	 Senior Seminar: Pre-Counseling......... 	 3
TH	 Theology elective..................................... 	 3
			 12

TOTAL CREDIT HOURS: 126

* �Select one: ED-2220 Human Development, ED-3340 Marriage and Family Systems, GSU-2210 Introduction to
Psychology, GSU-2213 Introduction to Sociology, or MI-3311 Intercultural Communication.

258

OPTIMAL SCHEDULES (Chicago and Spokane)

Educational Ministries
BA in Youth Ministry
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey 	 4
GSU-1112	Research Writing...................................... 	 3
GSU-1120	Speech Communication........................ 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
ED-2210	 Faith and Learning:
	 An Integrative Study............................... 	 3
ED-2229	 Youth Ministry... 	 3
GSU-2221	Christianity and Western Culture I ... 	 3
MS-1103	 Christian Missions.................................. 	 3
MU-1130	 Exploring Music....................................... 	 3
	 	 	18

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
ED-2222	 Adolescent Psychology
	 or ED-2200 Human Development..... 	 3
ED-2201	 Communicating Biblical Truth
	 to Adolescents**....................................... 	 3
GSU-2222	Christianity and Western Culture II .	 3
GSU-2250	Introduction to Philosophy................... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
			 16

THIRD YEAR
Fall Semester	 Spring Semester
ED-3300	 Ministry Planning................................... 	 3
ED-3360	 Adolescent Issues and Counseling 	 3
GSU-2231	Quantitative Reasoning 	 2
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
TH-3330	 Systematic Theology I 	 4
Social Science elective*.. 	 3
			 18

BI	 Bible elective (Old Testament).............. 	 3
ED-3362	 Youth Discipleship and Leadership 	 3
ED-4411	 Youth Ministry Internship I.................. 	 1
GSU	 Language (must be 6 hours of
	 the same language) 	 3
GSU	 Literature elective..................................... 	 3
TH-3340	 Systematic Theology II 	 4
	 	 	17

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
ED	 Youth Ministry elective.......................... 	 3
ED-4412	 Youth Ministry Internship II................ 	 5
GSU-4400	Contemporary Issues in Science.......... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
TH-4451	 Apologetics.. 	 3
	 	 	18

BI	 Bible elective (New Testament)............ 	 3
ED-4440	 Senior Seminar: Youth Ministry.......... 	 3
ED	 Youth Ministry elective.......................... 	 3
TH	 Theology elective..................................... 	 3
			 12

TOTAL CREDIT HOURS: 129

* ���Select one: ED 2220 Human Development, ED 3340 Marriage and Family Systems, GSU 2210 Introduction to
Psychology, GSU 2213 Introduction to Sociology, or MI 3311 Intercultural Communication.

**ED-2201 may be taken either fall or spring semester of sophomore year.

259

OPTIMAL SCHEDULES (Chicago and Spokane)

Educational Ministries
BA in Youth Ministry Interdisciplinary
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey 	 4
GSU-1112	Research Writing...................................... 	 3
GSU-1120	Speech Communication........................ 	 3
MS-1101	 Introduction to Disciplemaking 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
ED-2210	 Faith and Learning:
	 An Integrative Study............................... 	 3
ED-2229	 Youth Ministry 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
MS-1103	 Christian Missions.................................. 	 3
MU-1130	 Exploring Music....................................... 	 3
	 	 	18

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
ED-2201	 Communicating Biblical Truth
	 to Adolescents**....................................... 	 3
GSU-2222	Christianity and Western Culture II .	 3
GSU-2250	Introduction to Philosophy................... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
Interdisciplinary elective... 	 3
			 16

THIRD YEAR
Fall Semester	 Spring Semester
ED-3360	 Adolescent Issues and Counseling...... 	 3
GSU-2231	Quantitative Reasoning 	 2
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
TH–3330	 Systematic Theology I............................. 	 4
Social Science elective*.. 	 3
Interdisciplinary elective... 	 3
			 18

BI	 Bible elective (Old Testament).............. 	 3
ED-3362	 Youth Discipleship and Leadership 	 3
ED-4411	 Youth Ministry Internship I.................. 	 1
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
GSU	 Literature elective..................................... 	 3
TH-3340	 Systematic Theology II 	 4
	 	 	17

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
ED-4412	 Youth Ministry Internship II................ 	 5
GSU-4400	Contemporary Issues in Science.......... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
TH-4451	 Apologetics.. 	 3
Interdisciplinary elective... 	 3
	 	 	18

BI	 Bible elective (New Testament)............ 	 3
ED-4440	 Senior Seminar: Youth Ministry.......... 	 3
TH	 Theology elective..................................... 	 3
Interdisciplinary elective... 	 3
			 12

TOTAL CREDIT HOURS: 129

* ��Select one: ED-2220 Human Development, ED-3340 Marriage and Family Systems, GSU-2210 Introduction to
Psychology, GSU-2213 Introduction to Sociology, or MI-3311 Intercultural Communication.

** �Students are able to take ED-2201 Communicating Biblical Truth to Adolescents or PS-3330 Communication
of Biblical Truth to fulfill the Advanced Communication elective of the BA Ministry Studies core. This is a cross
fulfillment of the Ministry Studies core and Major core.

260

OPTIMAL SCHEDULES (Chicago)

Intercultural Studies
BA in Applied Linguistics
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MS-1103	 Christian Missions.................................. 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MI-2231	 Introduction to Linguistics (fall only).	 3
MU-1130	 Exploring Music....................................... 	 3
	 	 	16

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
MI-2232	 Phonetics (spring only).......................... 	 3
Social Science elective*.. 	 3
			 17

THIRD YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (Old Testament).............. 	 3
GSU	 Literature elective..................................... 	 3
MI-3343	 Grammatical Analysis (fall only)......... 	 3
TH-3330	 Systematic Theology I............................. 	 4
Advanced Communication elective#....................... 	 3
			 16

BI	 Bible elective (New Testament)............ 	 3
MI-3302	 Theological Issues in Missiology......... 	 3
MI-3378	 Ministry Internship I (spring only)†... 	 1
MI-3344	 Phonological Analysis (spring only)... 	 3
TH-3340	 Systematic Theology II........................... 	 4
	 	 	14

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
MI-3379	 Ministry Internship II**......................... 	 2
MI-4415	 Missionary Relationships...................... 	 3
MI-4445	 Linguistic Field Methods....................... 	 4
TH-4451	 Apologetics.. 	 3
	 	 	19

MI-4412	 World Religious Systems........................ 	 3
MI-4420	 Senior Integrative Seminar.................... 	 3
MI-4440	 Strategic Planning and Research.......... 	 4
TH	 Theology elective..................................... 	 3
Ministry Skills or Bible elective***............................ 	 3
			 16

TOTAL CREDIT HOURS: 128
* 	� Select one: MI-3311 Intercultural Communication strongly recommended, ED-2220 Human Development,

ED-3340 Marriage and Family Systems, GSU-2210 Introduction to Psychology, or GSU-2213 Introduction
to Sociology.

**	 Reflects completed ministry internship requirements.
*** 	 With Faculty Advisor’s approval.
#	� Select one: PS-3330 Communication of Biblical Truth, CM-2240 Message Preparation for Women,

CM-3305 Advanced Speech, CM-3344 Persuasion and Debate, ED-2200 Teaching the Bible Practicum, or
CM-2235 Drama in Ministry.

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

261

OPTIMAL SCHEDULES (Chicago)

Intercultural Studies
BA in Applied Linguistics Interdisciplinary
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MS-1103	 Christian Missions.................................. 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MI-2231	 Introduction to Linguistics (fall only).	 3
MU-1130	 Exploring Music....................................... 	 3
	 	 	16

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
MI-2232	 Phonetics (spring only).......................... 	 3
Social Science elective*.. 	 3
			 17

THIRD YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (Old Testament).............. 	 3
GSU	 Literature elective..................................... 	 3
MI-3343	 Grammatical Analysis (fall only)......... 	 3
TH-3330	 Systematic Theology I............................. 	 4
Interdisciplinary elective... 	 3
			 16

MI- 3302	 Theological Issues in Missiology......... 	 3
MI-3378	 Ministry Internship I (spring only)†... 	 1
MI-3344	 Phonological Analysis (spring only)... 	 3
TH-3340	 Systematic Theology II........................... 	 4
Advanced Communication elective#....................... 	 3
Interdisciplinary elective... 	 3
	 	 	17

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
MI-3379	 Ministry Internship II**......................... 	 2
TH-4451	 Apologetics.. 	 3
Interdisciplinary elective... 	 3
	 	 	15

BI	 Bible elective (New Testament)............ 	 3
MI-4420	 Senior Integrative Seminar.................... 	 3
MI-4445	 Linguistic Field Methods....................... 	 4
TH	 Theology elective..................................... 	 3
Interdisciplinary elective... 	 3
			 16

TOTAL CREDIT HOURS: 127
*	� Select one: MI-3311 Intercultural Communication strongly recommended, ED-2220 Human Development,

ED-3340 Marriage and Family Systems, GSU-2210 Introduction to Psychology, or GSU-2213 Introduction
to Sociology.

** 	 Reflects completed ministry internship requirements.
# 	� Select one: PS-3330 Communication of Biblical Truth, CM-2240 Message Preparation for Women, CM-3305

Advanced Speech, CM-3344 Persuasion and Debate, ED-2200 Teaching the Bible Practicum, or CM-2235
Drama in Ministry.

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

262

OPTIMAL SCHEDULES (Chicago)

Intercultural Studies
BA in Evangelism and Discipleship
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MS-1103	 Christian Missions.................................. 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
MU-1130	 Exploring Music....................................... 	 3
Social Science elective*.. 	 3
	 	 	15

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
EV-3302	 Life-on-Life Discipleship....................... 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MI-3310	 Church Planting....................................... 	 3
			 16

THIRD YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (Old Testament).............. 	 3
EV-3301	 Evangelism in Contemporary Cultures.. 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
TH-3330	 Systematic Theology I............................. 	 4
Advanced Communication elective**..................... 	 3
			 16

BI	 Bible elective (New Testament)............ 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
MI-3302	 Theological Issues in
	 Missiology (spring only)........................ 	 3
MI-3378	 Ministry Internship I (spring only)..... 	 1
TH-3340	 Systematic Theology II........................... 	 4
	 	 	16

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
ED-4444	 Discipleship and Spiritual
	 Transformation... 	 3
GSU	 Literature elective..................................... 	 3
MI-3379	 Ministry Internship II***....................... 	 2
PS-4433	 Evangelistic Messages............................. 	 3
TH-4451	 Apologetics.. 	 3
	 	 	17

GSU-4400	Contemporary Issues in Science.......... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
MI-4420	 Senior Integrative Seminar.................... 	 3
PS-4453	 Pastoral Care and Counseling
	 or PS-3323 Pastoral Care of Women.. 	 3
Religion elective****... 	 3
TH	 Theology elective..................................... 	 3
			 16

TOTAL CREDIT HOURS: 126
* 	� Select one: MI-3311 Intercultural Communication strongly recommended, ED-2220 Human Development,

ED-3340-Marriage and Family Systems, GSU-2210 Introduction to Psychology, or GSU-2213 Introduction
to Sociology.

**	 Select one: PS-3330 Communication of Biblical Truth or CM-2240 Message Preparation for Women.
***’	 Reflects completed ministry internship requirements.
****	� Select one: MI-4412 World Religious Systems, EV-3305 Modern Religious Movements, MI-3330 Global Islam,

or MI-4474 Jewish Religious Thought.

263

OPTIMAL SCHEDULES (Chicago)

Intercultural Studies
BA in Evangelism and Discipleship Interdisciplinary
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MS-1103	 Christian Missions.................................. 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
GSU-1120	Speech Communication........................ 	 3
MU-1130	 Exploring Music....................................... 	 3
Social Science elective.. 	 3
Interdisciplinary elective... 	 3
	 	 	18

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
EV-3302	 Life-on-Life Discipleship....................... 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
Interdisciplinary elective... 	 3
			 16

THIRD YEAR
Fall Semester	 Spring Semester
EV-3301	 Evangelism in Contemporary Cultures.. 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
TH-3330	 Systematic Theology I............................. 	 4
Ministry elective**.. 	 3
Advanced Communication elective***..................... 	 3
			 16

BI	 Bible elective (New Testament)............ 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
MI-3310	 Church Planting....................................... 	 3
MI-3378	 Ministry Internship I (spring only)..... 	 1
TH-3340	 Systematic Theology II........................... 	 4
	 	 	16

FOURTH YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (Old Testament).............. 	 3
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU	 Literature elective..................................... 	 3
MI-3379	 Ministry Internship II****..................... 	 2
TH-4451	 Apologetics.. 	 3
Interdisciplinary elective... 	 3
	 	 	17

GSU-4400	Contemporary Issues in Science.......... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
PS-4433	 Evangelistic Messages............................. 	 3
TH	 Theology elective..................................... 	 3
Interdisciplinary elective... 	 3
			 13

TOTAL CREDIT HOURS: 126
* 	� Select one: MI-3311 Intercultural Communication strongly recommended, ED-2220 Human Development,

ED-3340 Marriage and Family Systems, GSU-2210 Introduction to Psychology, or GSU-2213 Introduction
to Sociology.

**	� Select one: ED-4444 Discipleship and Spiritual Transformation, PS-4453 Pastoral Care and Counseling, or
PS-3323 Pastoral Care of Women.

***	 Select one: PS-3330 Communication of Biblical Truth or CM-2240 Message Preparation for Women.
****	 Reflects completed ministry internship requirements.

264

OPTIMAL SCHEDULES (Chicago and Spokane)

Intercultural Studies
BA in Intercultural Ministries
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MS-1103	 Christian Missions.................................. 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MU-1130	 Exploring Music....................................... 	 3
Social Science elective *... 	 3
	 	 	16

BI	 Bible elective (New Testament)............ 	 3
BI-2280	 Hermeneutics/Bible Study Methods... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2222	Christianity and Western Culture II... 	 3
Ministry Skills elective***.. 	 3
			 15

THIRD YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (Old Testament).............. 	 3
EV-3302	 Life-on-Life Discipleship....................... 	 3
GSU	 Language
	 or MI-2241 Introduction to
	 Language Phonetics (fall only)............. 	 3
MI-3310	 Church Planting....................................... 	 3
TH-3330	 Systematic Theology I............................. 	 4
			 16

MI-3302	 Theological Issues in Missiology
	 (spring only).. 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
GSU	 Language
	 or MI-2242 Second Language
	 Acquisition.. 	 3
MI-3378	 Ministry Internship I (spring only)†... 	 1
TH-3340	 Systematic Theology II........................... 	 4
Advanced Communication elective#..........................	 3
	 	 	16

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU	 Literature elective..................................... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
MI-3379	 Ministry Internship II**......................... 	 2
MI-4415	 Missionary Relationships (fall only)... 	 3
TH-4451	 Apologetics.. 	 3
Ministry Skills elective***.. 	 3
	 	 	18

GSU-4400	Contemporary Issues in Science.......... 	 3
MI-4412	 World Religious Systems (spring only).	 3
MI-4420	 Senior Integrative Seminar.................... 	 3
MI-4440	 Strategic Planning and Research.......... 	 4
TH	 Theology elective..................................... 	 3
			 16

TOTAL CREDIT HOURS: 127
*	� Select one: MI-3311 Intercultural Communication strongly recommended, ED-2220 Human Development,

ED-3340 Marriage and Family Systems, GSU-2210 Introduction to Psychology, or GSU-2213 Introduction
to Sociology.

** 	 Reflects completed ministry internship requirements.
*** 	 With Faculty Advisor’s approval.
# 	� Select one: PS-3330 Communication of Biblical Truth, CM-2240 Message Preparation for Women,

CM-3305 Advanced Speech, CM-3344 Persuasion and Debate, ED-2200 Teaching the Bible Practicum, or
CM-2235 Drama in Ministry.

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

265

OPTIMAL SCHEDULES (Chicago and Spokane)

Intercultural Studies
BA in Intercultural Ministries Interdisciplinary
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MS-1103	 Christian Missions.................................. 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MU-1130	 Exploring Music....................................... 	 3
Social Science elective *... 	 3
	 	 	16

BI	 Bible elective (New Testament)............ 	 3
BI-2280	 Hermeneutics/Bible Study Methods... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2222	Christianity and Western Culture II... 	 3
Interdisciplinary elective... 	 3
			 15

THIRD YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (Old Testament).............. 	 3
GSU	 Language
	 or MI-2241 Intro to Language/
	 Phonetics.. 	 3
MI-3310	 Church Planting....................................... 	 3
TH-3330	 Systematic Theology I............................. 	 4
Interdisciplinary elective .. 	 3
			 16

MI-3302	 Theological Issues in Missiology
	 (spring only).. 	 3
GSU	 Language
	 or MI-2242 Second Language
	 Acquisition.. 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
MI-3378	 Ministry Internship I (spring only)†... 	 1
TH-3340	 Systematic Theology II........................... 	 4
Advanced Communication elective#..........................	 3
	 	 	16

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU	 Literature elective..................................... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
MI-3379	 Ministry Internship II**......................... 	 2
TH-4451	 Apologetics.. 	 3
Religion elective***... 	 3
Interdisciplinary elective... 	 3
	 	 	18

GSU-4400	Contemporary Issues in Science.......... 	 3
MI-4420	 Senior Integrative Seminar.................... 	 3
MI-4440	 Strategic Planning and Research.......... 	 4
TH	 Theology elective..................................... 	 3
Interdisciplinary elective... 	 3
			 16

TOTAL CREDIT HOURS: 127
* 	� Select one: MI-3311 Intercultural Communication strongly recommended, ED-2220 Human Development,

ED-3340 Marriage and Family Systems, GSU-2210 Introduction to Psychology, or GSU-2213 Introduction
to Sociology.

** 	 Reflects completed ministry internship requirements.
*** 	 With Faculty Advisor’s approval.
# 	� Select one: PS-3330 Communication of Biblical Truth, CM-2240 Message Preparation for Women,

CM-3305 Advanced Speech, CM-3344 Persuasion and Debate, ED-2200 Teaching the Bible Practicum, or
CM-2235 Drama in Ministry.

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

266

OPTIMAL SCHEDULES (Chicago)

Intercultural Studies
BA in Jewish Studies
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MI-1174	 Jewish Culture and Communication.. 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2271	 Hebrew Grammar I................................. 	 4
BI-2280	 Hermeneutics/Bible Study Methods... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MI-3372	 Jewish History... 	 3
MS-1103	 Christian Missions.................................. 	 3
	 	 	17

BI-2230	 Bible Introduction................................... 	 3
BI-2272	 Hebrew Grammar II............................... 	 4
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
MU-1130	 Exploring Music....................................... 	 3
			 16

THIRD YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (Old Testament).............. 	 3
GSU-1120	Speech Communication........................ 	 3
GSU	 Literature elective**................................. 	 3
MI-3360	 The Holocaust: History and
	 the Crisis of Evil....................................... 	 3
TH-3330	 Systematic Theology I............................. 	 4
			 16

BI	 Bible elective (New Testament)............ 	 3
FE-4400	 Internship.. 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
MI-4471	 History and Theology of Modern Israel.	 3
TH-3340	 Systematic Theology II........................... 	 4
Social Science elective *... 	 3
	 	 	18

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4452	 Messianic Prophecy................................ 	 3
MI-4474	 Jewish Religious Thought...................... 	 3
TH-4451	 Apologetics.. 	 3
Jewish Studies elective***.. 	 3
Advanced Communication elective#....................... 	 3
	 	 	15

BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
MI-4476	 Senior Integrative Seminar in
	 Jewish Studies... 	 3
TH	 Theology elective..................................... 	 3
Jewish Studies elective***.. 	 3
			 16

TOTAL CREDIT HOURS: 128
*	� Select one: MI-3311 Intercultural Communication strongly recommended, ED-2220 Human Development,

ED-3340 Marriage and Family Systems, GSU-2210 Introduction to Psychology, or GSU-2213 Introduction
to Sociology.

** 	� GSU-2217 Contemporary Jewish Literature is recommended as it is a prerequisite for MI-4476 Senior
Integrative Seminar in Jewish Studies.

***	 Must be approved by department chair.
# 	� Select one: PS-3330 Communication of Biblical Truth, CM-2240 Message Preparation for Women,

CM-3305 Advanced Speech, CM-3344 Persuasion and Debate, ED-2200 Teaching the Bible Practicum, or
CM-2235 Drama in Ministry.

267

OPTIMAL SCHEDULES (Chicago)

Intercultural Studies
BA in Jewish Studies Interdisciplinary
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MI-1174	 Jewish Culture and Communication.. 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2271	 Hebrew Grammar I................................. 	 4
GSU-2221	Christianity and Western Culture I..... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MS-1103	 Christian Missions.................................. 	 3
MU-1130	 Exploring Music....................................... 	 3
Social Science elective*.. 	 3
	 	 	17

BI-2230	 Bible Introduction................................... 	 3
BI-2272	 Hebrew Grammar II............................... 	 4
BI-2280	 Hermeneutics/Bible Study Methods... 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
			 16

THIRD YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (Old Testament).............. 	 3
GSU-1120	Speech Communication........................ 	 3
MI-3360	 The Holocaust: History and
	 the Crisis of Evil....................................... 	 3
TH-3330	 Systematic Theology I............................. 	 4
Interdisciplinary elective... 	 3
			 16

BI	 Bible elective (New Testament)............ 	 3
FE-4400	 Internship.. 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
MI-4471	 History and Theology of Modern Israel.	 3
TH-3340	 Systematic Theology II........................... 	 4
Interdisciplinary elective... 	 3
	 	 	18

FOURTH YEAR
Fall Semester	 Spring Semester
GSU	 Literature elective **................................ 	 3
MI-4474	 Jewish Religious Thought...................... 	 3
TH-4451	 Apologetics.. 	 3
TH	 Theology elective..................................... 	 3
Advanced Communication elective#....................... 	 3
	 	 	15

BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
MI-4476	 Senior Integrative Seminar in
	 Jewish Studies... 	 3
Interdisciplinary elective... 	 3
Interdisciplinary elective... 	 3
			 16

TOTAL CREDIT HOURS: 128
*	� Select one: MI-3311 Intercultural Communication strongly recommended, ED-2220 Human Development,

ED-3340 Marriage and Family Systems, GSU-2210 Introduction to Psychology, or GSU-2213 Introduction
to Sociology.

** 	� GSU-2217 Contemporary Jewish Literature is recommended as it is a prerequisite for MI-4476 Senior
Integrative Seminar in Jewish Studies.

# 	� Select one: PS-3330 Communication of Biblical Truth, CM-2240 Message Preparation for Women,
CM-3305 Advanced Speech, CM-3344 Persuasion and Debate, ED-2200 Teaching the Bible Practicum, or
CM-2235 Drama in Ministry.

268

OPTIMAL SCHEDULES (Chicago and Spokane)

Intercultural Studies
BA in TESOL
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MS-1103	 Christian Missions.................................. 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MI-2220	 Introduction to TESOL.......................... 	 3
MI-2241	 Introduction to Language and
	 Phonetics (fall only)................................ 	 3
	 	 	16

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2222	Christianity and Western Culture II... 	 3
MI-2242	 Second Language
	 Acquisition (spring only)....................... 	 3
MI-3341	 Grammar for English Language
	 Teachers (spring only)............................ 	 3
Social Science elective*.. 	 3
			 18

THIRD YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (Old Testament).............. 	 3
GSU	 Literature elective..................................... 	 3
MI-3345	 Teaching, Listening, Speaking,
	 Reading and Writing for TESOL
	 (fall only).. 	 3
MU-1130	 Exploring Music....................................... 	 3
TH-3330	 Systematic Theology I............................. 	 4
			 16

MI-3346	 Communication Language
	 Teaching and TESOL settings
	 (spring only).. 	 3
MI-3378	 Ministry Internship I (spring only)†... 	 1
TH-3340	 Systematic Theology II........................... 	 4
Ministry Skills elective***.. 	 3
Advanced Communication elective#....................... 	 3
	 	 	14

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
LF-4400	 Wellness Seminar..................................... 	 1
MI-3379	 Ministry Internship II **........................ 	 2
MI-4415	 Missionary Relationships (fall only)... 	 3
MI-4442	 Course Design and Materials for
	 TESOL (fall only)..................................... 	 3
TH-4451	 Apologetics.. 	 3
	 	 	17

BI	 Bible elective (New Testament)............ 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
MI-4412	 World Religious Systems........................ 	 3
MI-4420	 Senior Integrative Seminar.................... 	 3
TH	 Theology elective..................................... 	 3
			 15

TOTAL CREDIT HOURS: 126
* 	 �Select one: MI-3311 Intercultural Communication

strongly recommended, ED-2220 Human
Development, ED-3340 Marriage and Family
Systems, GSU-2210 Introduction to Psychology, or
GSU-2213 Introduction to Sociology.

** 	 Reflects completed ministry internship requirements.
***	� Select one: EV-3302 Life on Life Discipleship,

PS-3321 Discipling and Mentoring Women,
MI-3302 Theological Issues in Missiology, or
MI-3311 Intercultural Communication (if not
already taken as social science elective).

#�Select one: PS-3330 Communication of Biblical Truth,
CM-2240 Message Preparation for Women, CM-3305
Advanced Speech, CM-3344 Persuasion and Debate,
ED-2200 Teaching the Bible Practicum, or CM-2235
Drama in Ministry.

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

269

OPTIMAL SCHEDULES (Chicago and Spokane)

Intercultural Studies
BA in TESOL Interdisciplinary
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MS-1103	 Christian Missions.................................. 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MI-2220	 Introduction to TESOL.......................... 	 3
MI-2241	 Introduction to Language and
	 Phonetics (fall only)................................ 	 3
	 	 	16

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2222	Christianity and Western Culture II... 	 3
MI-2242	 Second Language
	 Acquisition (spring only)....................... 	 3
MI-3341	 Grammar for English Language
	 Teachers (spring only)............................ 	 3
Social Science elective*.. 	 3
			 18

THIRD YEAR
Fall Semester	 Spring Semester
GSU	 Literature elective..................................... 	 3
MI-3345	 Teaching, Listening, Speaking,
	 Reading, and Writing for
	 TESOL (fall only)..................................... 	 3
MU-1130	 Exploring Music....................................... 	 3
TH-3330	 Systematic Theology I............................. 	 4
Interdisciplinary elective... 	 3
			 16

BI	 Bible elective (Old Testament)............3
MI-3346	 Communication Language
	 Teaching and TESOL settings
	 (spring only).. 	 3
MI-3378	 Ministry Internship I (spring only)†... 	 1
TH-3340	 Systematic Theology II........................... 	 4
Advanced Communication elective#....................... 	 3
	 	 	14

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
LF-4400	 Wellness Seminar..................................... 	 1
MI-3379	 Ministry Internship II **........................ 	 2
MI-4442	 Course Design and Materials for
	 TESOL (fall only)..................................... 	 3
TH-4451	 Apologetics.. 	 3
Interdisciplinary elective... 	 3
	 	 	17

BI	 Bible elective (New Testament)............ 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
TH	 Theology elective..................................... 	 3
Interdisciplinary elective... 	 3
Interdisciplinary elective... 	 3
			 15

TOTAL CREDIT HOURS: 126
* 	 �Select one: MI-3311 Intercultural Communication

strongly recommended, ED-2220 Human
Development, ED-3340 Marriage and Family
Systems, GSU-2210 Introduction to Psychology, or
GSU-2213 Introduction to Sociology.

** 	 Reflects completed ministry internship requirements.
***	� Select one: EV-3302 Life on Life Discipleship,

PS-3321 Discipling and Mentoring Women,
MI-3302 Theological Issues in Missiology, or
MI-3311 Intercultural Communication (if not
already taken as social science elective).

�Select one: PS-3330 Communication of Biblical Truth,
CM-2240 Message Preparation for Women, CM-3305
Advanced Speech, CM-3344 Persuasion and Debate,
ED-2200 Teaching the Bible Practicum, or CM-2235
Drama in Ministry.

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

270

OPTIMAL SCHEDULES (Chicago)

Intercultural Studies
BA in Urban Ministries
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MI-1101	 Understanding the City.......................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MI-2208	 Race, Poverty, and Social Justice.......... 	 3
MS-1103	 Christian Missions.................................. 	 3
MU-1130	 Exploring Music....................................... 	 3
	 	 	16

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2222	Christianity and Western Culture II.... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
MI-2216	 History and Theology of
	 Urban Ministry.. 	 3
Social Science elective*.. 	 3
			 18

THIRD YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (Old Testament).............. 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
MI-3312	 Principles and Practices of
	 Urban Ministry.. 	 3
TH-3330	 Systematic Theology I............................. 	 4
Ministry Skills elective***.. 	 3
			 16

GSU-2231	Quantitative Reasoning.......................... 	 2
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
MI-3302	 Theological Issues in
	 Missiology (spring only)........................ 	 3
MI-3378	 Ministry Internship I (spring only)†.... 	 1
TH-3340	 Systematic Theology II........................... 	 4	
Advanced Communication elective#............................. 	 3
	 	 	16

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
MI-3379	 Ministry Internship II **........................ 	 2
MI-4426	 Cross-Cultural Leadership
	 Dynamics and Practice.......................... 	 3
TH-4451	 Apologetics.. 	 3
Ministry Skills elective***.. 	 3
	 	 	17

BI	 Bible elective (New Testament)............ 	 3
GSU	 Literature elective ****............................ 	 3
LF-4400	 Wellness Seminar..................................... 	 1
MI-4417	 Urban Ministries Senior
	 Integrative Seminar................................. 	 3
TH	 Theology elective..................................... 	 3
			 13

TOTAL CREDIT HOURS: 126
* 	� Select one: MI-3311 Intercultural Communication

strongly recommended, ED-2220 Human
Development, ED-3340 Marriage and Family
Systems, GSU-2210 Introduction to Psychology, or
GSU-2213 Introduction to Sociology.

**	 Reflects completed ministry internship requirements.
*** 	 With Faculty Advisor’s approval.
****	 GSU-2218 Ethnic Literature is recommended.

#� �Select one: PS-3330 Communication of Biblical Truth,

CM-2240 Message Preparation for Women, CM-3305
Advanced Speech, CM-3344 Persuasion and Debate,
ED-2200 Teaching the Bible Practicum, or CM-2235
Drama in Ministry.

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

271

OPTIMAL SCHEDULES (Chicago)

Intercultural Studies
BA in Urban Ministries Interdisciplinary
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MI-1101	 Understanding the City.......................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MI-2208	 Race, Poverty, and Social Justice.......... 	 3
MS-1103	 Christian Missions.................................. 	 3
MU-1130	 Exploring Music....................................... 	 3
	 	 	16

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
MI-2216	 History and Theology of
	 Urban Ministry.. 	 3
Social Science elective*.. 	 3
			 18

THIRD YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (Old Testament).............. 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
MI-3312	 Principles and Practices of
	 Urban Ministry.. 	 3
TH-3330	 Systematic Theology I............................. 	 4
Interdisciplinary elective... 	 3
			 16

GSU-2231	Quantitative Reasoning.......................... 	 2
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
MI-3378	 Ministry Internship I (spring only)†... 	 1
TH-3340	 Systematic Theology II........................... 	 4
Advanced Communication elective#....................... 	 3
Interdisciplinary elective... 	 3
	 	 	16

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
MI-3379	 Ministry Internship II**......................... 	 2
TH-4451	 Apologetics.. 	 3
Interdisciplinary elective... 	 3
	 	 	14

BI	 Bible elective (New Testament)............ 	 3
GSU	 Literature elective 	 3
LF-4400	 Wellness Seminar..................................... 	 1
MI-4417	 Urban Ministries Senior
	 Integrative Seminar................................. 	 3
TH	 Theology elective..................................... 	 3
Interdisciplinary elective... 	 3
			 16

TOTAL CREDIT HOURS: 126
*	� Select one: MI-3311 Intercultural Communication strongly recommended, ED-2220 Human Development,

ED-3340 Marriage and Family Systems, GSU-2210 Introduction to Psychology, or GSU-2213 Introduction
to Sociology.

**	 Reflects completed ministry internship requirements.
# 	� Select one: PS-3330 Communication of Biblical Truth, CM-2240 Message Preparation for Women, CM-3305

Advanced Speech, CM-3344 Persuasion and Debate, ED-2200 Teaching the Bible Practicum, or CM-2235
Drama in Ministry.

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

272

OPTIMAL SCHEDULES (Spokane)

Missionary Aviation
BS in Missionary Aviation Technology—Flight
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey‡.......................... 	 4
GSU-1102	College Algebra‡...................................... 	 3
GSU-1110	College Writing 	 3
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines‡........... 	 3
			 16

BI-1112	 New Testament Survey‡......................... 	 4
GSU-1106	Intro to Geometry and Physics‡.......... 	 3
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking‡........ 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MS-1103	 Christian Missions.................................. 	 3
	 	 	19

SECOND YEAR
Fall Semester	 Spring Semester
GSU-1120	Speech Communication........................ 	 3
MI-2206	 Cultural Anthropology‡........................ 	 3
MG-1110	 Introduction to Aircraft Maintenance	 1
MG-1112	 General Aircraft Technology................ 	 5
MG-1113	 General Procedures I.............................. 	 5
MG-1114	 General Procedures II............................. 	 4
	 	 	21

GSU-2210	Introduction to Psychology
	 or GSU 2250 Introduction to
	 Philosophy... 	 3
TH-2270	 Church History.. 	 3
MG-1111	 General Aircraft Records and
	 Regulations.. 	 3
MA-2210	 Airframe Structures and Systems........ 	 1
MA-2211	 Airframe Welding.................................... 	 2
MA -2212	 Airframe Electrical Systems.................. 	 3
MA-2214	 Airframe Structures I.............................. 	 5
MA-2216	 Airframe Structures II............................ 	 1
			 21

THIRD YEAR
Fall Semester	 Spring Semester
FE-4400	 Ministry Internship**............................. 	 6
TH-3321	 Survey of Theology I‡............................ 	 4
MA-2213	 Airframe Systems I.................................. 	 3
MA-2215	 Airframe Finishes.................................... 	 2
MA-2217	 Airframe Systems II................................ 	 4
MA-2218	 Airframe Systems III............................... 	 1
MA-2219	 Airframe Inspection................................ 	 1
MT-3311	 Aircraft Reciprocating Engines............ 	 4
			 25

TH-3331	 Survey of Theology II‡........................... 	 4
MT-3310	 Powerplant Systems I.............................. 	 4
MT-3312	 Powerplant Systems II............................ 	 1
MT-3313	 Powerplant Systems III........................... 	 1
MT-3314	 Powerplant Ignition and
	 Starting Systems....................................... 	 3
MT-3315	 Powerplant Fuel and Fuel
	 Metering Systems..................................... 	 3
MT-3316	 Propellers and Governing Systems...... 	 2
MT-3317	 Aircraft Turbine Engines....................... 	 4
MT-3318	 Powerplant Inspection........................... 	 1
	 	 	23

Continued next page

273

OPTIMAL SCHEDULES (Spokane)

FOURTH YEAR
Fall Semester	 Spring Semester
PS-3330	 Communication of Biblical Truth
	 or CM-2240 Message Preparation
	 for Women... 	 3
MF-4001	 Primary Ground...................................... 	 4
MF-4002	 Primary Flight... 	 5
MF-4034	 Support Operations I.............................. 	 1
MM-4001	 Shop Procedures...................................... 	 1
MM-4002	 Shop Experience I.................................... 	 2
MM-4006	 Maintenance Seminar II
	 (Inst. Systems) .. 	 1
MM-4007	 Maintenance Seminar III
	 (Landing Gear)... 	 1
			 18

BI-4410	 Romans.. 	 3
MF-4006	 Transitions Ground I.............................. 	 2
MF-4007	 Transitions Flight I.................................. 	 3
MF-4016	 Transitions Ground II............................. 	 2
MF-4017	 Transitions Flight II................................. 	 2
MF-4035	 Support Operations II............................ 	 1
MM-4003	 Shop Experience II.................................. 	 3
MM-4005	 Maintenance Seminar I
	 (Electrical Systems)................................. 	 1
MM-4028	 Maintenance Seminar IV (Rigging).... 	 1
	 	 	18

FIFTH YEAR
Fall Semester	 Spring Semester
BI-4495	 Biblical Studies Capstone....................... 	 3
MF-4019	 Commercial Ground.............................. 	 2
MF-4021	 Advanced Ground................................... 	 2
MF-4022	 Advanced Flight....................................... 	 3
MF-4036	 Support Operations III........................... 	 1
MM-4004	 Shop Experience III................................. 	 3
MM-4029	 Maintenance Seminar V (Engine)....... 	 2
	 	 	16

MF-4012	 Instrument Ground................................. 	 4
MF-4013	 Instrument Flight..................................... 	 5
MF-4020	 Commercial Flight.................................. 	 2
MF-4037	 Support Operations IV........................... 	 1
MM-4008	 Shop Experience IV................................ 	 1
			 13

TOTAL CREDIT HOURS: 190

** 	� FE-4400 Ministry Internship may be accomplished any time after the completion of 60 course credit hours
during an appropriate break, which must be of sufficient length to accomplish the 8-week internship. In the
normal program flow, a break exists during the summer between AMT training or after the completion of the
5th year of flight training.

‡	 These courses are only offered in the semester they are placed.

274

OPTIMAL SCHEDULES (Spokane)

Missionary Aviation
BS in Missionary Aviation Technology – Maintenance
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey‡.......................... 	 4
GSU-1102	College Algebra‡...................................... 	 3
GSU-1110	College Writing 	 3
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines‡........... 	 3
			 16

BI-1112	 New Testament Survey‡......................... 	 4
GSU-1106	Intro to Geometry and Physics‡.......... 	 3
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking‡........ 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MS-1103	 Christian Missions.................................. 	 3
	 	 	19

SECOND YEAR
Fall Semester	 Spring Semester
GSU-1120	Speech Communication........................ 	 3
MI-2206	 Cultural Anthropology‡........................ 	 3
MG-1110	 Introduction to Aircraft Maintenance	 1
MG-1112	 General Aircraft Technology................ 	 5
MG-1113	 General Procedures I.............................. 	 5
MG-1114	 General Procedures II............................. 	 4
	 	 	21

GSU-2210	Introduction to Psychology
	 or GSU 2250 Introduction to
	 Philosophy... 	 3
TH-2270	 Church History.. 	 3
MG-1111	 General Aircraft Records and
	 Regulations.. 	 3
MA-2210	 Airframe Structures and Systems........ 	 1
MA-2211	 Airframe Welding.................................... 	 2
MA -2212	 Airframe Electrical Systems.................. 	 3
MA-2214	 Airframe Structures I.............................. 	 5
MA-2216	 Airframe Structures II............................ 	 1
			 21

THIRD YEAR
Summer/Fall Semester	 Spring Semester
TH-3321	 Survey of Theology I‡............................ 	 4
MA-2213	 Airframe Systems I.................................. 	 3
MA-2215	 Airframe Finishes.................................... 	 2
MA-2217	 Airframe Systems II................................ 	 4
MA-2218	 Airframe Systems III............................... 	 1
MA-2219	 Airframe Inspection................................ 	 1
MT-3311	 Aircraft Reciprocating Engines............ 	 4
			 19

TH-3331	 Survey of Theology II‡........................... 	 4
MT-3310	 Powerplant Systems I.............................. 	 4
MT-3312	 Powerplant Systems II............................ 	 1
MT-3313	 Powerplant Systems III........................... 	 1
MT-3314	 Powerplant Ignition and
	 Starting Systems....................................... 	 3
MT-3315	 Powerplant Fuel and Fuel
	 Metering Systems..................................... 	 3
MT-3316	 Propellers and Governing Systems...... 	 2
MT-3317	 Aircraft Turbine Engines....................... 	 4
MT-3318	 Powerplant Inspection........................... 	 1
	 	 	23

Continued next page

275

OPTIMAL SCHEDULES (Spokane)

FOURTH YEAR
Summer/Fall Semester	 Spring Semester
PS-3330	 Communication of Biblical Truth
	 or CM-2240 Message Preparation
	 for Women... 	 3
MM-4001	 Shop Procedures...................................... 	 1
MM-4006	 Maintenance Seminar II (Inst. Syst).... 	 1
MM-4007	 Maintenance Seminar III
	 (Landing Gear)... 	 1
MM-4009	 Welding and Machine
	 Shop Practices... 	 2
MF-4001	 Primary Ground*............................. 	 4
MF-4002	 Primary Flight*................................ 	 5
MF-4003	 Flight Orientation*........................... 	 2
MF-4034	 Support Operations 1*..................... 	 1
MM-4002	Shop Experience 1*.......................... 	 2

BI-4410	 Romans.. 	 3
MM-4005	 Maintenance Seminar I
	 (Electrical Systems)................................. 	 1
MM-4010	 Aviation Services...................................... 	 2
MM-4012	 Rebuild Class.. 	 1
MM-4013	 Airframe Rebuild Shop.......................... 	 4
MM-4028	 Maintenance Seminar IV (Rigging).... 	 1
MM-4003	Shop Experience II*.......................... 	 3
	 	 	12

		 8
FIFTH YEAR
Summer/Fall Semester	 Spring Semester
BI-4495	 Biblical Studies Capstone....................... 	 3
FE-4400	 Ministry Internship**............................. 	 6
MM-4011	 Routine Maintenance............................. 	 2
MM-4016	 Piston Engine Rebuild Shop................. 	 3
MM-4020	 Inspection Authorization...................... 	 2
MM-4029	 Maintenance Seminar V (Engine)....... 	 2
	 	 	18

MM-4014	 Aircraft Refinishing................................ 	 3
MM-4015	 PT6A Turbine Familiarization............. 	 1
MM-4017	 Avionics Class... 	 2
MM-4018	 Avionics Installation............................... 	 2
MM-4019	 Turbine Shop... 	 2
MM-4027	Senior Maintenance Project*........... 	 4
			 13

TOTAL CREDIT HOURS: 167*

*	 Italicized courses are recommended elective options that may be added to the course load to maintain
	 full-time student status. These credits are not included in the Total Credit Hours listed.

** 	� FE-4400 Ministry Internship may be accomplished any time after the completion of 60 course credit hours
during an appropriate break, which must be of sufficient length to accomplish the 8-week internship. In the
normal program flow, a break exists during the summer between AMT training or after the completion of the
5th year of flight training.

‡	 These courses are only offered in the semester they are placed.

276

OPTIMAL SCHEDULES (Chicago)

Music
BA in Music (Music Ministry: Ethnomusicology)
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MU-1111	 Music Theory I... 	 3
MU-1131	 Church Music Philosophy..................... 	 2
ML	 Applied Music (1100 Level)*................ 	 1
ME	 Large Ensemble**.................................... 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
			 15 ¼

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1100	 Spiritual Life and Community............. 	 3
MU-1112	 Music Theory II....................................... 	 4
ML	 Applied Music (1100 Level).................. 	 1
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	16 ¼

SECOND YEAR
Fall Semester	 Spring Semester
GSU-2221	Christianity and Western Culture I..... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
TH-1110	 The Church and Its Doctrines.............. 	 3
MU-2211	 Music Theory III...................................... 	 4
ML	 Applied Music (2200 Level).................. 	 1
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
			 18 ¼

GSU-2222	Christianity and Western Culture II... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MS-1103	 Christian Missions.................................. 	 3
MU-2206	 Conducting I... 	 1
MU-2212	 Music Theory IV...................................... 	 3
MU-2238	 Introduction to World Music............... 	 2
MU-2240	 Ethnomusicology Research................... 	 1
ML	 Applied Music (2200 Level).................. 	 1
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	16 ¼

THIRD YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
MI-3311	 Intercultural Communication.............. 	 3
MU-2213	 Survey of Music Literature.................... 	 3
MU-3317	 Conducting II†... 	(1)
MU-4441	 The Song of the Church......................... 	 2
ML	 Applied Music (3300 Level).................. 	 1
ME	 Large Ensemble.. 	 1
			 16/17

GSU-1120	Speech Communication........................ 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
TH-3330	 Systematic Theology I............................. 	 4
MU-3328	 Applied Ethnomusicology#.................. 	 3
MU-4442	 Church Music Ministries....................... 	 3
ML	 Applied Music (3300 Level).................. 	 1
ME	 Large Ensemble.. 	 1
	 	 	17

Continued next page

277

OPTIMAL SCHEDULES (Chicago)

FOURTH YEAR
Fall Semester	 Spring Semester
BI/TH	 Bible or Theology elective+................... 	 3
GSU	 Language ***... 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
TH-3340	 Systematic Theology II........................... 	 4
MU-4450	 Church Music Internship I.................... 	 2
ML	 Applied Music (3300 Level).................. 	 1
			 16

BI/TH	 Bible or Theology elective†................... 	 3
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU	 Language***.. 	 3
LF-4400	 Wellness Seminar..................................... 	 1
TH-4451	 Apologetics.. 	 3
MU-4451	 Church Music Internship II
	 or MI-3378 Ministry Internship I....... 	 1
ML	 Applied Music (3300 Level)†................ 	(1)
	 and ML-2200 Quarter-Hour
	 Recital†... 	 0
			 14/15

TOTAL CREDIT HOURS: 130

* 	� Specific applied lesson numbers for piano, organ, voice, composition, or instruments are published on the
Music Department Blackboard site. Composition students take two credits of piano and six of composition.

** 	 ME-1131, 1132, 1133, or 1134 will satisfy each semester’s ensemble requirement.

*** 	 MI-2241 Introduction to Language/Phonetics and MI-2242 Second Language Acquisition are suggested.

+ 	 Select two: (BI) Bible elective or (TH) Theology elective.

# 	 Not offered every year.

†	� Select one option: MU-3317 Conducting II (fifth semester) or ML Applied Music and
ML-2200 Quarter-Hour Recital (eighth semester).

278

OPTIMAL SCHEDULES (Chicago)

Music
BA in Music (Music Ministry: Ministry Electives)
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MU-1111	 Music Theory I... 	 3
MU-1131	 Church Music Philosophy..................... 	 2
ML	 Applied Music (1100 Level)*................ 	 1
ME	 Large Ensemble**.................................... 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
			 15 ¼

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1100	 Spiritual Life and Community............. 	 3
MU-1112	 Music Theory II....................................... 	 4
ML	 Applied Music (1100 Level).................. 	 1
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	16 ¼

SECOND YEAR
Fall Semester	 Spring Semester
GSU-2221	Christianity and Western Culture I..... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
TH-1110	 The Church and Its Doctrines.............. 	 3
MU-2211	 Music Theory III...................................... 	 4
ML	 Applied Music (2200 Level).................. 	 1
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
			 18 ¼

GSU-1120	Speech Communication........................ 	 3
GSU-2222	Christianity and Western Culture II... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MS-1103	 Christian Missions.................................. 	 3
MU-2206	 Conducting I... 	 1
MU-2212	 Music Theory IV...................................... 	 3
ML	 Applied Music (2200 Level).................. 	 1
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	16 ¼

THIRD YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
	 Ministry elective***................................. 	 3
MU-2213	 Survey of Music Literature.................... 	 3
MU-3317	 Conducting II†... 	(1)
MU-4441	 The Song of the Church......................... 	 2
ML	 Applied Music (3300 Level).................. 	 1
ME	 Large Ensemble.. 	 1
			 16/17

BI/TH	 Bible or Theology elective+................... 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
TH-3330	 Systematic Theology I............................. 	 4
	 Ministry elective***................................. 	 3
MU-4442	 Church Music Ministries....................... 	 3
ML	 Applied Music (3300 Level).................. 	 1
ME	 Large Ensemble.. 	 1
	 	 	17

Continued next page

279

OPTIMAL SCHEDULES (Chicago)

FOURTH YEAR
Fall Semester	 Spring Semester
BI/TH	 Bible or Theology elective+................... 	 3
GSU	 Language.. 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
TH-3340	 Systematic Theology II........................... 	 4
MU-4450	 Church Music Internship I.................... 	 2
ML	 Applied Music (3300 Level).................. 	 1
			 16

BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU	 Language .. 	 3
LF-4400	 Wellness Seminar..................................... 	 1
TH-4451	 Apologetics.. 	 3
Ministry elective***.. 	 3
MU-4451	 Church Music Internship II.................. 	 1
ML	 Applied Music (3300 Level)†................ 	(1)
	 and ML-2200 Quarter-Hour
	 Recital†... 	 0
			 14/15

TOTAL CREDIT HOURS: 130

* 	� Specific applied lesson numbers for piano, organ, voice, composition, or instruments are published on the
Music Department Blackboard site. Composition students take two credits of piano and six credits of composi-
tion. All other students must take a minimum of eight credits in one applied area.

** 	 ME-1131, 1132, 1133, or 1134 will satisfy each semester’s large ensemble requirement.

*** 	� Ministry electives must be taken in ministry departments outside of the Music Department, subject to prereq-
uisites, permissions, and course limitations in that department.

+ 	 Select two: (BI) Bible elective or (TH) Theology elective.

†	� Select one option: MU-3317 Conducting II (fifth semester) or ML Applied Music and ML-2200 Quarter-Hour
Recital (eighth semester).

280

OPTIMAL SCHEDULES (Chicago)

Music
BA in Music (Music Ministry: Music Electives)
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MU-1111	 Music Theory I... 	 3
MU-1131	 Church Music Philosophy..................... 	 2
ML	 Applied Music (1100 Level)*................ 	 1
ME	 Large Ensemble**.................................... 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
			 15 ¼

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1100	 Spiritual Life and Community............. 	 3
MU-1112	 Music Theory II....................................... 	 4
ML	 Applied Music (1100 Level).................. 	 1
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	16 ¼

SECOND YEAR
Fall Semester	 Spring Semester
GSU-2221	Christianity and Western Culture I..... 	 3
MS-1102	 Studying and Teaching the Bible.......... 	 4
MU-2211	 Music Theory III...................................... 	 4
TH-1110	 The Church and Its Doctrines.............. 	 3
ML	 Applied Music (2200 Level).................. 	 1
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
			 16 ¼

GSU-1120	Speech Communication........................ 	 3
GSU-2222	Christianity and Western Culture II... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MS-1101	 Introduction to Disciplemaking.......... 	 2
MU-2206	 Conducting I... 	 1
MU-2212	 Music Theory IV...................................... 	 3
ML	 Applied Music (2200 Level).................. 	 1
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	15 ¼

THIRD YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
MU-2213	 Survey of Music Literature.................... 	 3
MU-3317	 Conducting II... 	 1
MU-4441	 The Song of the Church......................... 	 2
ML	 Applied Music (3300 Level).................. 	 1
ME, ML, or MU Music electives†............................. 	 4
ME	 Large Ensemble.. 	 1
			 18

GSU-2231	Quantitative Reasoning.......................... 	 2
MS-1103	 Christian Missions.................................. 	 3
TH-3330	 Systematic Theology I............................. 	 4
MU-3318	 Conducting III.. 	 1
MU-4442	 Church Music Ministries....................... 	 3
ML	 Applied Music (3300 Level).................. 	 1
ME, ML, or MU Music electives†............................. 	 2
ME	 Large Ensemble.. 	 1
	 	 	17

Continued next page

281

OPTIMAL SCHEDULES (Chicago)

FOURTH YEAR
Fall Semester	 Spring Semester
BI/TH	 Bible or Theology elective+................... 	 3
GSU	 Language.. 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
TH-3340	 Systematic Theology II........................... 	 4
MU-4450	 Church Music Internship I.................... 	 2
ML	 Applied Music (3300 Level).................. 	 1
			 16

BI/TH	 Bible or Theology elective+................... 	 3
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU	 Language .. 	 3
LF-4400	 Wellness Seminar..................................... 	 1
TH-4451	 Apologetics.. 	 3
MU-4451	 Church Music Internship II.................. 	 1
ML	 Applied Music (3300) Level.................. 	 1
ME, ML, or MU Music electives†............................. 	 1
ML-3300	 Half-Hour Recital.................................... 	 0
			 16

TOTAL CREDIT HOURS: 130

* 	� Specific applied lesson numbers for piano, voice, organ, composition, or instruments are published on the
Music Department Blackboard site. Composition students take two credits of piano and six credits of composi-
tion. All other students must take a minimum of eight credits in one applied area.

** 	 ME-1131, 1132, 1133, or 1134 will satisfy each semester’s large ensemble requirement.

+ 	 Select two: (BI) Bible elective or (TH) Theology elective.

†	� Three of the seven Music electives must be at the 3000 or 4000 level. Students who do not pass a piano profi-
ciency test at the end of Music Theory IV will need to use elective credits to take piano lessons until proficiency
is achieved. Students must sign up for the following recital for zero credit hours: ML-3300 Half-Hour Recital,
in the fourth year.

282

OPTIMAL SCHEDULES (Chicago)

Music
Bachelor of Music in Music and Worship—Composition
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MU-1111	 Music Theory I... 	 3
MU-1131	 Church Music Philosophy..................... 	 2
ML	 Applied Piano or Organ*....................... 	 1
ME	 Large Ensemble**.................................... 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
			 15 ¼

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1100	 Spiritual Life and Community............. 	 3
MU-1112	 Music Theory II....................................... 	 4
ML	 Applied Piano or Organ*....................... 	 1
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	16 ¼

SECOND YEAR
Fall Semester	 Spring Semester
GSU-2221	Christianity and Western Culture I..... 	 3
MS-1102	 Studying and Teaching the Bible.......... 	 4
TH-1110	 The Church and Its Doctrines.............. 	 3
MU-2211	 Music Theory III...................................... 	 4
ML-2251	 Applied Composition............................. 	 1
ML	 Applied Piano or Organ*....................... 	 1
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
			 17 ¼

GSU-2222	Christianity and Western Culture II... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MU-2206	 Conducting I... 	 1
MU-2212	 Music Theory IV...................................... 	 3
MU-2248	 Planning Contemporary Worship....... 	 2
ML-2251	 Applied Composition............................. 	 1
ML	 Applied Piano or Organ*....................... 	 1
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	14 ¼

THIRD YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
MU-2213	 Survey of Music Literature.................... 	 3
MU-3303	 Music Theory V....................................... 	 2
MU-3317	 Conducting II... 	 1
MU-3331	 Church Music Arranging....................... 	 2
ML-3351	 Applied Composition............................. 	 2
ML	 Applied Piano or Organ......................... 	 1
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
			 18 ¼

BI/TH	 Bible or Theology elective***................ 	 3
GSU-1120	Speech Communication........................ 	 3
MS-1103	 Christian Missions.................................. 	 3
MU-2238	 Introduction to World Music............... 	 2
MU-3318	 Conducting III.. 	 1
MU	 Pedagogy elective†................................... 	 2
ML-3351	 Applied Composition............................. 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
ML-3300	 Half-Hour Recital##............................... 	 0
	 	 	17 ¼

Continued next page

283

OPTIMAL SCHEDULES (Chicago)

FOURTH YEAR
Fall Semester	 Spring Semester
LF	 Lifetime Fitness Activity........................ 	 1
TH-3330	 Systematic Theology I............................. 	 4
MU-4405	 Eighteenth-Century Counterpoint#... 	 2
MU-4441	 The Song of the Church......................... 	 2
MU	 Music History elective+......................... 	 2
ML-3352	 Applied Composition............................. 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	14 ¼

TH-3340	 Systematic Theology II........................... 	 4
MU-3334	 Principles of Music Technology#......... 	 2
MU-3348	 Conducting IV#....................................... 	 1
MU-4442	 Church Music Ministries....................... 	 3
MU	 Music History elective+......................... 	 2
ML-4452	 Applied Composition............................. 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	15 ¼

FIFTH YEAR
Summer/Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU	 Language.. 	 3
TH-4451	 Apologetics.. 	 3
MU-4401	 Form and Analysis................................... 	 2
MU-4403	 Orchestration#.. 	 2
MU-4450	 Church Music Internship I.................... 	 2
ML-4452	 Applied Composition............................. 	 2
	 	 	17

BI/TH	 Bible or Theology elective***................ 	 3
GSU	 Language.. 	 3
LF-4400	 Wellness Seminar..................................... 	 1
MU-4434	 Advanced Music Technology#............. 	 2
MU-4451	 Church Music Internship II.................. 	 1
ML-4452	 Applied Composition............................. 	 2
ME, ML, or MU Music elective................................. 	 2
ML-4400	 Hour Recital##... 	 0
			 14

TOTAL CREDIT HOURS: 159

* 	� Three of the five credits in either piano or organ must be at or above 2000 level. Students attaining minimum
keyboard skills in fewer than five credit hours (determined by examination) may substitute music electives.

** 	 ME-1131, 1132, 1133, or 1134 will satisfy each semester’s ensemble requirement.

***	 Select two: (BI) Bible elective or (TH) Theology elective.
#	 Not offered every year.

+ 	 Select two: MU-3310, 3320, or 3330.

†	� Select one: MU-3337, 3338, 4430, or 4449.
##	� Students must sign up for the following recitals for zero credit hours: ML-3300 Half-Hour Recital, in the third

or fourth year, and ML-4400 Hour Recital, in the fifth year.

284

OPTIMAL SCHEDULES (Chicago)

Music
Bachelor of Music in Music and Worship—Instrument
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey................................ 	 4
FE-1100	 Introduction to Ministry........................... 	 1
GSU-1110	 College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................... 	 1
MU-1111	 Music Theory I... 	 3
MU-1131	 Church Music Philosophy......................... 	 2
ML-1142 or 1192 Applied Instrument........................ 	 2
ME	 Large Ensemble*.. 	 1
ME-1135	 Oratorio Chorus.. 	 ¼
			 16 ¼

BI-1112	 New Testament Survey............................... 	 4
GSU-1112	 Research Writing... 	 3
MS-1100	 Spiritual Life and Community................. 	 3
MU-1112	 Music Theory II... 	 4
ML-1142 or 1192 Applied Instrument........................ 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus.. 	 ¼
	 	 	 17 ¼

SECOND YEAR
Fall Semester	 Spring Semester
GSU-2221	 Christianity and Western Culture I......... 	 3
MS-1102	 Studying and Teaching the Bible............. 	 4
TH-1110	 The Church and Its Doctrines.................. 	 3
MU-2211	 Music Theory III.. 	 4
ML-1105	 Keyboard Proficiency**............................. 	 1
ML-2242 or 2292 Applied Instrument......................... 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus.. 	 ¼
			 18 ¼

GSU-2222	 Christianity and Western Culture II....... 	 3
MS-1101	 Introduction to Disciplemaking.............. 	 2
MU-2206	 Conducting I... 	 1
MU-2212	 Music Theory IV... 	 3
MU-2248	 Planning Contemporary Worship.......... 	 2
ML-1105	 Keyboard Proficiency**............................. 	 1
ML-2242 or 2292 Applied Instrument......................... 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus.. 	 ¼
	 	 	 15 ¼

THIRD YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction....................................... 	 3
GSU-2250	 Introduction to Philosophy...................... 	 3
MU-2213	 Survey of Music Literature........................ 	 3
MU-3303	 Music Theory V... 	 2
MU-3317	 Conducting II... 	 1
MU-3337	 Instrumental Methods#............................. 	 2
ML-3342 or 3392 Applied Instrument......................... 	 2
ME-1137	 Chamber Ensemble##................................ 	 ½
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus.. 	 ¼
			 17 ¾

GSU-1120	 Speech Communication............................ 	 3
MS-1103	 Christian Missions...................................... 	 3
MU-2238	 Introduction to World Music................... 	 2
MU-3318	 Conducting III... 	 1
MU-3338	 Instrumental Methods#............................. 	 2
ML-3342 or 3392 Applied Instrument......................... 	 2
ME-1137	 Chamber Ensemble##................................ 	 ½
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus.. 	 ¼
ML-3300	 Half-Hour Recital###................................. 	 0
	 	 	 14 ¾

Continued next page

285

OPTIMAL SCHEDULES (Chicago)

FOURTH YEAR
Fall Semester	 Spring Semester
LF	 Lifetime Fitness Activity............................ 	 1
TH-3330	 Systematic Theology I................................ 	 4
MU-4431	 Instrumental Performance Literature#....... 	 2
MU-4441	 The Song of the Church............................. 	 2
MU	 Music History elective+............................. 	 2
ML-3342 or 3392 Applied Instrument......................... 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus.. 	 ¼
	 	 	 14 ¼

BI/TH	 Bible or Theology elective***.................... 	 3
TH-3340	 Systematic Theology II............................... 	 4
MU-4442	 Church Music Ministries........................... 	 3
MU-4448	 Instrumental Conducting#....................... 	 2
MU	 Music History elective+............................. 	 2
ML-4442 or 4492 Applied Instrument......................... 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus.. 	 ¼
	 	 	 17 ¼

FIFTH YEAR
Summer/Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................... 	 3
GSU	 Language.. 	 3
MU-3331	 Church Music Arranging
	 or MI-3334 Principles of Music
	 Technology#
	 or MI-4403 Orchestration#
	 or MI-4405 Eighteenth-Century
	 Counterpoint#... 	 2
MU-4401	 Form and Analysis...................................... 	 2
ML-4442 or 4492 Applied Instrument......................... 	 2
MU-4450	 Church Music Internship I........................ 	 2
	 	 	14

BI/TH	 Bible or Theology elective***.................... 	 3
GSU	 Language.. 	 3
LF-4400	 Wellness Seminar... 	 1
TH-4451	 Apologetics.. 	 3
ME, ML, or MU Music elective...................................... 	 3
MU-4451	 Church Music Internship II...................... 	 1
ML-4400	 Hour Recital###... 	 0
			 14

TOTAL CREDIT HOURS: 159

*	 ME-1131, 1132, 1133, or 1134 will satisfy each semester’s ensemble requirement.

**	� Students attaining minimum keyboard skills in fewer than 2 credit hours (determined by examination) may substi-
tute music electives.

***	 Select two: (BI) Bible elective or (TH) Theology elective.

#	 Not offered every year.

##	 Chamber ensemble choices vary; consult semester schedule.

+	 Select two: MU-3310, 3320, or 3330.

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

286

OPTIMAL SCHEDULES (Chicago)

Music
Bachelor of Music in Music and Worship—Piano or Organ
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MU-1111	 Music Theory I... 	 3
MU-1131	 Church Music Philosophy..................... 	 2
ML-1162 or 1172 Applied Piano or Organ............ 	 2
ME	 Large Ensemble*...................................... 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
			 16 ¼

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1100	 Spiritual Life and Community............. 	 3
MU-1112	 Music Theory II....................................... 	 4
ML-1162 or 1172 Applied Piano or Organ............ 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	17 ¼

SECOND YEAR
Fall Semester	 Spring Semester
GSU-2221	Christianity and Western Culture I..... 	 3
MS-1102	 Studying and Teaching the Bible.......... 	 4
TH-1110	 The Church and Its Doctrines.............. 	 3
MU-2211	 Music Theory III...................................... 	 4
ML-2251	 Applied Composition............................. 	 1
ML-2262 or 2272 Applied Piano or Organ............ 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
			 17 ¼

GSU-2222	Christianity and Western Culture II... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MU-2206	 Conducting I... 	 1
MU-2212	 Music Theory IV...................................... 	 3
MU-2248	 Planning Contemporary Worship....... 	 2
ML-2262 or 2272 Applied Piano or Organ............ 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	14 ¼

THIRD YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
MU-2213	 Survey of Music Literature.................... 	 3
MU-3303	 Music Theory V....................................... 	 2
MU-3317	 Conducting II... 	 1
ML-3362 or 3372 Applied Piano or Organ............ 	 2
MU-3305 or 3307 Service Playing............................ 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
			 17 ¼

GSU-1120	Speech Communication........................ 	 3
MS-1103	 Christian Missions.................................. 	 3
MU-2238	 Introduction to World Music............... 	 2
MU-3306 or 3308 Service Playing............................ 	 2
MU-3318	 Conducting III.. 	 1
ML-3362 or 3372 Applied Piano or Organ............ 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
ML-3300	 Half-Hour Recital##............................... 	 0
	 	 	14 ¼

Continued next page

287

OPTIMAL SCHEDULES (Chicago)

FOURTH YEAR
Fall Semester	 Spring Semester
TH-3330	 Systematic Theology I............................. 	 4
MU-3331	 Church Music Arranging
	 or MI-3334 Principles of Music
	 Technology#
	 or MI-4403 Orchestration#
	 or MI-4405 Eighteenth-Century
	 Counterpoint#.. 	 2
MU-4441	 The Song of the Church......................... 	 2
ML-1109	 Vocal Techniques for Keyboardists#... 	 2
ML-4462 or 4472 Applied Piano or Organ............ 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	15 ¼

BI/TH	 Bible or Theology elective***................ 	 3
LF	 Lifetime Fitness Activity........................ 	 1
TH-3340	 Systematic Theology II........................... 	 4
MU-4422 or 4424 Performance Literature#.......... 	 2
MU-4442	 Church Music Ministries....................... 	 3
ML-4462 or 4472 Applied Piano or Organ............ 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	17 ¼

FIFTH YEAR
Summer/Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU	 Language.. 	 3
LF-4400	 Wellness Seminar..................................... 	 1
MU-4401	 Form and Analysis................................... 	 2
ML-4462 or 4472 Applied Piano or Organ............ 	 2
ME, ML, or MU Music elective................................. 	 2
MU-4450	 Church Music Internship I.................... 	 2
	 	 	15

BI/TH	 Bible or Theology elective***................ 	 3
TH-4451	 Apologetics.. 	 3
MU-4426	 Collaborative Piano#.............................. 	 1
MU-4430	 Piano Pedagogy#...................................... 	 2
MU-4451	 Church Music Internship II.................. 	 1
MU	 Music History elective+......................... 	 2
ML-4400	 Hour Recital##... 	 0
			 15

TOTAL CREDIT HOURS: 159

*	 ME-1131, 1132, 1133, or 1134 will satisfy each semester’s ensemble requirement.

**	 Select two: (BI) Bible elective or (TH) Theology elective.

#	 Not offered every year.

+	 Select two: MU-3310, 3320, or 3330.

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

288

OPTIMAL SCHEDULES (Chicago)

Music
Bachelor of Music in Music and Worship—Voice
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MU-1111	 Music Theory I... 	 3
MU-1131	 Church Music Philosophy..................... 	 2
ML-1182	 Applied Voice.. 	 2
ME	 Large Ensemble*...................................... 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
			 16 ¼

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1100	 Spiritual Life and Community............. 	 3
MU-1112	 Music Theory II....................................... 	 4
ML-1182	 Applied Voice.. 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	17 ¼

SECOND YEAR
Fall Semester	 Spring Semester
GSU-2221	Christianity and Western Culture I..... 	 3
MS-1102	 Studying and Teaching the Bible.......... 	 4
TH-1110	 The Church and Its Doctrines.............. 	 3
MU-2211	 Music Theory III...................................... 	 4
ML-1105	 Keyboard Proficiency**......................... 	 1
ML-2282	 Applied Voice.. 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
			 18 ¼

GSU-2222	Christianity and Western Culture II... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MU-2212	 Music Theory IV...................................... 	 3
MU-2217 and 2218 Vocal Diction........................... 	 2
MU-2248	 Planning Contemporary Worship....... 	 2
ML-2282	 Applied Voice.. 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	15 ¼

THIRD YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
MU-2213	 Survey of Music Literature.................... 	 3
MU-2219 and 2220 Vocal Diction........................... 	 2
MU-3303	 Music Theory V....................................... 	 2
ML-1105	 Keyboard Proficiency**......................... 	 1
ML-3382	 Applied Voice.. 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
			 17 ¼

GSU-1120	Speech Communication........................ 	 3
MS-1103	 Christian Missions.................................. 	 3
MU-2238	 Introduction to World Music............... 	 2
MU-2206	 Conducting I... 	 1
MU	 Music History elective+......................... 	 2
ML-3382	 Applied Voice.. 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
ML-3300	 Half-Hour Recital###............................. 	 0
	 	 	14 ¼

Continued next page

289

OPTIMAL SCHEDULES (Chicago)

FOURTH YEAR
Fall Semester	 Spring Semester
LF	 Lifetime Fitness Activity........................ 	 1
TH-3330	 Systematic Theology I............................. 	 4
MU-3317	 Conducting II... 	 1
MU-4411	 Vocal Literature.. 	 2
MU-4441	 The Song of the Church......................... 	 2
ML-3382	 Applied Voice.. 	 2
ME, ML, or MU Music elective................................. 	 1
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	14 ¼

BI/TH	 Bible or Theology elective***................ 	 3
TH-3340	 Systematic Theology II........................... 	 4
MU-2244	 Music Drama Workshop....................... 	 2
MU-3318	 Conducting III.. 	 1
MU-4442	 Church Music Ministries....................... 	 3
ML-4482	 Applied Voice.. 	 2
ME	 Large Ensemble.. 	 1
ME-1135	 Oratorio Chorus...................................... 	¼
	 	 	16 ¼

FIFTH YEAR
Summer/Fall Semester	 Spring Semester
GSU	 Language.. 	 3
LF-4400	 Wellness Seminar..................................... 	 1
MU-3331	 Church Music Arranging
	 or MI-3334 Principles of Music
	 Technology#
	 or MI-4403 Orchestration#
	 or MI-4405 Eighteenth-Century
	 Counterpoint#.. 	 2
MU-4401	 Form and Analysis................................... 	 2
MU-4449	 Vocal Pedagogy#...................................... 	 2
MU-4450	 Church Music Internship I.................... 	 2
MU	 Music History elective+......................... 	 2
ML-4482	 Applied Voice.. 	 2
	 	 	16

BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
BI/TH	 Bible or Theology elective***................ 	 3
GSU	 Language.. 	 3
TH-4451	 Apologetics.. 	 3
MU-3348	 Conducting IV#....................................... 	 1
MU-4451	 Church Music Internship II.................. 	 1
ML-4400	 Hour Recital###....................................... 	 0
			 14

TOTAL CREDIT HOURS: 159

*	 ME-1131, 1132, 1133, or 1134 will satisfy each semester’s ensemble requirement.

**	� Students attaining minimum keyboard skills in fewer than 2 credit hours (determined by examination) may
substitute music electives.

***	 Select two: (BI) Bible elective or (TH) Theology elective.

#	 Not offered every year.

+	 Select two: MU-3310, 3320, or 3330.

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

290

OPTIMAL SCHEDULES (Chicago)

Pastoral Studies
BA in Biblical Exposition
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MU-1130	 Exploring Music....................................... 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
BI-2281 	 Greek Grammar I
	 or BI-2271 Hebrew Grammar I........... 	 4
GSU-1120	Speech Communication........................ 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MS-1103	 Christian Missions.................................. 	 3
	 	 	17

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
BI-2282 	 Greek Grammar II
	 or BI-2272 Hebrew Grammar II.......... 	 4
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
PS-2240	 History of Biblical Exposition.............. 	 3
			 16

THIRD YEAR
Fall Semester	 Spring Semester
BI-3383	 Greek Exegesis I
	 or BI-3371 Hebrew Exegesis I.............. 	 4
PS-2232	 Exegetical Methods for Preaching....... 	 3
PS-3330	 Communication of Biblical Truth
	 or CM-2240 Message Preparation
	 for Women... 	 3
TH-3330	 Systematic Theology I............................. 	 4
Social Science elective*.. 	 3
			 17

BI	 Bible elective (Old Testament).............. 	 3
BI-3384	 Greek Exegesis II
	 or BI-3372 Hebrew Exegesis II............. 	 4
GSU-2231	Quantitative Reasoning.......................... 	 2
PS-3340	 Theological Exposition.......................... 	 3
TH-3340	 Systematic Theology II 	 4
	 	 	16

FOURTH YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (New Testament)............ 	 3
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
PS-4430	 Narrative Messages 	 3
TH	 Theology elective..................................... 	 3
	 	 	15

FE-4400	 Ministry Internship................................. 	 3
GSU	 Literature elective..................................... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
PS-4440	 Structure and Style in Biblical Exposition 	3
PS-4480	 Senior Seminar/Biblical Exposition .. 	 3
TH-4451	 Apologetics.. 	 3
			 16

TOTAL CREDIT HOURS: 127
*	� Select one: ED-2220 Human Development, ED-3340 Marriage and Family Systems, GSU-2210 Introduction to

Psychology, GSU-2213 Introduction to Sociology, or MI-3311 Intercultural Communication.

291

OPTIMAL SCHEDULES (Chicago and Spokane)

Pastoral Studies
BA in Biblical Exposition Interdisciplinary
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MU-1130	 Exploring Music....................................... 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MS-1103	 Christian Missions.................................. 	 3
Social Science elective*.. 	 3
	 	 	16

BI-2280	 Hermeneutics/Bible Study Methods....... 	 3
GSU-2222	Christianity and Western Culture II..... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
PS-2240	 History of Biblical Exposition.............. 	 3
Interdisciplinary elective... 	 3
			 15

THIRD YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (Old Testament).............. 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
PS-2232	 Exegetical Methods for Preaching....... 	 3
PS-3330	 Communication of Biblical Truth...... 	 3
TH-3330	 Systematic Theology I............................. 	 4
			 16

BI	 Bible elective (New Testament)............ 	 3
GSU	 Language (must be 6 hours of
	 the same language) 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
TH-3340	 Systematic Theology II........................... 	 4
TH	 Theology elective..................................... 	 3
Interdisciplinary elective... 	 3
	 	 	18

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU	 Literature elective..................................... 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
PS-4430	 Narrative Messages.................................. 	 3
Interdisciplinary elective... 	 3
	 	 	15

FE-4400	 Ministry Internship................................. 	 3
LF-4400	 Wellness Seminar..................................... 	 1
PS-4440	 Structure and Style in
	 Biblical Exposition................................... 	 3
PS-4480	 Senior Seminar/Biblical Exposition.... 	 3
TH-4451	 Apologetics.. 	 3
Interdisciplinary elective... 	 3
			 16

TOTAL CREDIT HOURS: 126
*	� Select one: ED-2220 Human Development, ED-3340 Marriage and Family Systems, GSU-2210 Introduction to

Psychology, GSU-2213 Introduction to Sociology, or MI-3311 Intercultural Communication.

292

OPTIMAL SCHEDULES (Chicago)

Pastoral Studies
BA in Church Planting and Renewal
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
MU-1130	 Exploring Music....................................... 	 3
TH-1110	 The Church and Its Doctrines 	 3
			 17

BI-1112	 New Testament Survey........................... 	 4
BI-2230	 Bible Introduction................................... 	 3
GSU-1112	Research Writing...................................... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
MS-1102	 Studying and Teaching the Bible.......... 	 4
	 	 	17

SECOND YEAR
Fall Semester	 Spring Semester
BI-2280	 Hermeneutics/Bible Study Methods....... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2222	Christianity and Western Culture II........ 	 3
GSU-2250	Introduction to Philosophy................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
PS-3361	 Pastoral Theology.................................... 	 3
	 	 	17

GSU	 Literature elective..................................... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MS-1103	 Christian Missions.................................. 	 3
PS-3330	 Communication of Biblical Truth....... 	 3
TH-3330	 Systematic Theology I............................. 	 4
Social Science elective*.. 	 3
			 17

THIRD YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
MI-3310	 Church Planting 	 3
PS-4430	 Narrative Messages
	 or PS-4433 Evangelistic Messages....... 	 3
TH-3340	 Systematic Theology II........................... 	 4
			 18

BI	 Bible elective (Old Testament).............. 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
TH-4451	 Apologetics.. 	 3
TH	 Theology elective..................................... 	 3
	 	 	16

FOURTH YEAR
Fall Semester	 Spring Semester
EV-3301	 Evangelism Strategies for
	 Contemporary Culture**....................... 	 3
FE-4400	 Ministry Internship I.............................. 	 3
Field electives... 	 6
	 	 	12

BI	 Bible elective (New Testament)**......... 	 3
PS-4487	 Ministry Internship II and Practicum.... 	 3
Field electives... 	 6
	 	 	12

TOTAL CREDIT HOURS: 126
*	� Select one: ED-2220 Human Development, ED-3340 Marriage and Family Systems, GSU-2210 Introduction to

Psychology, GSU-2213 Introduction to Sociology, or MI-3311 Intercultural Communication.
**	 To be taken through Moody Bible Institute—Distance Learning.

293

OPTIMAL SCHEDULES (Chicago and Spokane)

Pastoral Studies
BA in Ministry to Victims of Sexual Exploitation
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines.............. 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MU-1130	 Exploring Music....................................... 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
LF	 Lifetime Fitness Activity........................ 	 1
MS-1103	 Christian Missions.................................. 	 3
	 	 	15

BI-2280	 Hermeneutics/Bible Study Methods....... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
GSU-2222 	Christianity and Western Culture II... 	 3
PS-3383	 Sexual Exploitation
(offered as 1-week modular in early January)........ 	 3
MI-2208	 Race, Poverty, and Social Justice
	 or MI-3311 Intercultural
	 Communication....................................... 	 3
			 15

THIRD YEAR
Fall Semester	 Spring Semester
ED-3347	 Introduction to Social Work Practices.	 3
GSU 	 Language (must be 6 hours of
	 the same language).................................. 	 3
PS-3322	 Ministry to Women in Pain.................. 	 3
	 Social Science elective (ED-2220
	 Human Development is
	 recommended for this degree)*........... 	 3
TH-3330	 Systematic Theology I............................. 	 4
			 16

GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
LF-4400	 Wellness Seminar..................................... 	 1
PS-3380	 Introduction to Issues of Sexual
	 Abuse (offered as 1-week modular
	 in early January)....................................... 	 3
TH-3340	 Systematic Theology II 	 4
TH	 Theology elective (TH-3342 Biblical
	 Theology of Suffering is
	 recommended for this degree)............. 	 3
 Advanced Communication elective........................ 	 3
	 	 	17

	 Summer
FE-4400	 Ministry Internship................................. 	 3
PS-3321	 Discipling and Mentoring Women..... 	 3
	 	 	 6

FOURTH YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (Old Testament)............. 	 3
BI	 Bible elective (New Testament)........... 	 3
PS-4486	 Ministry Internship II and Practicum.... 	 6
	 	 	12

BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU	 Literature elective (GSU-2214
	 Violence and Grace in the Novel is
	 recommended for this degree)............. 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
PS-4485	 Senior Seminar... 	 3
TH-4451	 Apologetics.. 	 3
			 15

TOTAL CREDIT HOURS: 126
*	� Select one: ED-2220 Human Development, ED-3340 Marriage and Family Systems, GSU-2210 Introduction to

Psychology, GSU-2213 Introduction to Sociology, or MI-3311 Intercultural Communication.

294

OPTIMAL SCHEDULES (Chicago)

Pastoral Studies
BA in Ministry to Women
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MU-1130	 Exploring Music....................................... 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MS-1103	 Christian Missions.................................. 	 3
PS-2253	 Theology and Philosophy of
	 Ministry to Women................................. 	 3
	 	 	16

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
PS-2264	 Contemporary Strategies for
	 Ministry to Women................................. 	 3
Social Science elective*.. 	 3
			 15

THIRD YEAR
Fall Semester	 Spring Semester
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
PS-3321	 Discipling and Mentoring Women..... 	 3
PS-3330	 Communication of Biblical Truth
	 or CM-2240 Message Preparation
	 for Women.. 	 3
PS-3341	 Ministry Leadership and Staff
	 Relationships... 	 3
TH-3330	 Systematic Theology I............................. 	 4
			 16

BI	 Bible elective (Old Testament).............. 	 3
BI	 Bible elective (New Testament)............ 	 3
GSU	 Quantitative Reasoning.......................... 	 2
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
PS-3322	 Ministry to Women in Pain.................. 	 3
TH-3340	 Systematic Theology II........................... 	 4
	 	 	18

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
TH-4451	 Apologetics.. 	 3
TH	 Theology elective..................................... 	 3
Women’s Ministries elective...................................... 	 3
	 	 	16

FE-4400	 Ministry Internship................................. 	 3
GSU	 Literature elective..................................... 	 3
PS-4430	 Narrative Messages
	 or PS-4433 Evangelistic Messages....... 	 3
PS-4463	 Cultural Dynamics of
	 Congregational Ministry....................... 	 3
PS-4484	 Senior Seminar in Ministry to Women .	 3
	 	 	15

TOTAL CREDIT HOURS: 126
*	� Select one: ED-2220 Human Development, ED-3340 Marriage and Family Systems, GSU-2210 Introduction to

Psychology, GSU-2213 Introduction to Sociology, or MI-3311 Intercultural Communication.

295

OPTIMAL SCHEDULES (Chicago and Spokane)

Pastoral Studies
BA in Ministry to Women Interdisciplinary
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MU-1130	 Exploring Music....................................... 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MS-1103	 Christian Missions.................................. 	 3
PS-2253	 Theology and Philosophy of
	 Ministry to Women................................. 	 3
	 	 	16

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
PS-2264	 Contemporary Strategies for
	 Ministry to Women................................. 	 3
Social Science elective*.. 	 3
			 15

THIRD YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (Old Testament).............. 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
PS-3321	 Discipling and Mentoring Women..... 	 3
PS-3330	 Communication of Biblical Truth
	 or CM-2240 Message Preparation
	 for Women.. 	 3
TH-3330	 Systematic Theology I............................. 	 4
			 16

BI	 Bible elective (New Testament)..........3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
GSU	 Quantitative Reasoning.......................... 	 2
PS-3322	 Ministry to Women in Pain.................. 	 3
TH-3340	 Systematic Theology II........................... 	 4
Interdisciplinary elective... 	 3
	 	 	18

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
TH-4451	 Apologetics.. 	 3
TH	 Theology elective..................................... 	 3
Interdisciplinary elective... 	 3
	 	 	16

FE-4400	 Ministry Internship................................. 	 3
GSU	 Literature elective..................................... 	 3
PS-4484	 Senior Seminar in Ministry to Women.	 3
Interdisciplinary electives... 	 6
	 	 	15

TOTAL CREDIT HOURS: 126
*	� Select one: ED-2220 Human Development, ED-3340 Marriage and Family Systems, GSU-2210 Introduction to

Psychology, GSU-2213 Introduction to Sociology, or MI-3311 Intercultural Communication.

296

OPTIMAL SCHEDULES (Chicago)

Pastoral Studies
BA in Pastoral Ministry
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MU-1130	 Exploring Music....................................... 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
PS-3361	 Pastoral Theology.................................... 	 3
PS-3382	 Care of the Ministry Leader’s Soul..... 	 3
	 	 	16

BI-2280	 Hermeneutics/Bible Study Methods... 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
MS-1103	 Christian Missions.................................. 	 3	
Social Science elective*.. 	 3
			 15

THIRD YEAR
Fall Semester	 Spring Semester
BI-2281	 Greek Grammar I.................................... 	 4
PS-3323	 Pastoral Care of Women........................ 	 3
PS-3330	 Communication of Biblical Truth...... 	 3
PS-3342	 Ministry Leadership and
	 Staff Relationships................................... 	 3
TH-3330	 Systematic Theology I 	 4
			 17

BI	 Bible elective (Old Testament).............. 	 3
BI-2282	 Greek Grammar II................................... 	 4
GSU-2231	Quantitative Reasoning.......................... 	 2
TH-3340	 Systematic Theology II 	 4
TH	 Theology elective..................................... 	 3
	 	 	16

FOURTH YEAR
Fall Semester	 Spring Semester
BI-3383	 Greek Exegesis I....................................... 	 4
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
PS-4430	 Narrative Messages 	 3
PS-4453	 Pastoral Care and Counseling.............. 	 3
PS	 Pastoral Ministries elective.................... 	 3
	 	 	19

FE-4400	 Ministry Internship.. 	 3
GSU	 Literature elective.. 	 3
LF-4400	 Wellness Seminar.. 	 1
PS-4463	 Cultural Dynamics of
	 Congregational Ministry.............................. 	 3
PS-4482	 Senior Seminar in Pastoral Ministry....... 	 3
TH-4451	 Apologetics.. 	 3
	 	 	16

TOTAL CREDIT HOURS: 129
*	� Select one: ED-2220 Human Development, ED-3340 Marriage and Family Systems, GSU-2210 Introduction to

Psychology, GSU-2213 Introduction to Sociology, or MI-3311 Intercultural Communication.

297

OPTIMAL SCHEDULES (Chicago)

Pastoral Studies
BA in Pastoral Ministry Interdisciplinary
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MU-1130	 Exploring Music....................................... 	 3
	 	 	16

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

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

THIRD YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (Old Testament).............. 	 3
GSU	 Language (must be 6 hours of
	 the same language) 	 3
PS-3330	 Communication of Biblical Truth....... 	 3
PS-3342	 Ministry Leadership and
	 Staff Relationships................................... 	 3
TH-3330	 Systematic Theology I............................. 	 4
			 16

BI	 Bible elective (New Testament)............ 	 3
GSU	 Language (must be 6 hours of
	 the same language) 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
TH-3340	 Systematic Theology II 	 4
TH	 Theology elective..................................... 	 3
	 	 	15

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
PS-4430	 Narrative Messages 	 3
PS-4453	 Pastoral Care and Counseling.............. 	 3
Interdisciplinary electives... 	 6
	 	 	18

FE-4400	 Ministry Internship.. 	 3
LF-4400	 Wellness Seminar.. 	 1
PS-4482	 Senior Seminar in Pastoral Ministry....... 	 3
TH-4451	 Apologetics.. 	 3 	
Interdisciplinary electives... 	 6
	 	 	16

TOTAL CREDIT HOURS: 126
*	� Select one: ED-2220 Human Development, ED-3340 Marriage and Family Systems, GSU-2210 Introduction to

Psychology, GSU-2213 Introduction to Sociology, or MI-3311 Intercultural Communication.

298

OPTIMAL SCHEDULES (Chicago)

Pastoral Studies
BA/MA [Pastoral Studies]
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
TH-1110	 The Church and Its Doctrines.............. 	 3
			 16

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1102	 Studying and Teaching the Bible.......... 	 4
MU-1130	 Exploring Music....................................... 	 3
GSU-1120	Speech Communication........................ 	 3
	 	 	17

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
GSU-2231	Quantitative Reasoning.......................... 	 2
MS-1103	 Christian Missions.................................. 	 3
PS-3361	 Pastoral Theology.................................... 	 3
	 	 	15

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

THIRD YEAR
Fall Semester	 Spring Semester
BI-2281	 Greek Grammar I
	 or BI-2271 Hebrew Grammar I........... 	 4
PS-3323	 Pastoral Care of Women........................ 	 3
PS-3330	 Communication of Biblical Truth....... 	 3
TH-3330	 Systematic Theology I............................. 	 4
PS-3342	 Ministry Leadership and
	 Staff Relationships................................... 	 3
			 17

BI	 Bible elective (Old Testament).............. 	 3
BI-2282	 Greek Grammar II
	 or BI-2272 Hebrew Grammar II.......... 	 4
TH-3340	 Systematic Theology II........................... 	 4
TH	 Theology elective..................................... 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
	 	 	17

FOURTH YEAR
Fall Semester	 Spring Semester
BI-3383	 Greek Exegesis I
	 or BI-3371 Hebrew Exegesis I.............. 	 4
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
PS-4430	 Narrative Messages 	 3
PS-4453	 Pastoral Care and Counseling.............. 	 3
TH-4451	 Apologetics.. 	 3
	 	 	16

FE-4400	 Ministry Internship................................. 	 3
LF-4400	 Wellness Seminar..................................... 	 1
PS-4401	 Hermeneutics for Preaching***............ 	 3
PS-4463	 Cultural Dynamics of
	 Congregational Ministry....................... 	 3
PS-4482	 Senior Seminar in Pastoral Ministry....... 	 3
SF-4400	 Biblical Spiritual Formation***............ 	 2
IL-4400	 Biblical Spiritual Formation Lab 1***.	 1
	 	 	16

				 TOTAL HOURS IN BA PORTION***	 123

Continued next page

299

OPTIMAL SCHEDULES (Chicago)

FIFTH YEAR
Summer/Fall Semester	 Spring Semester
IS-5504	 Theology and Practice of
	 Intercultural Ministry............................. 	 3
PS-5512	 History and Practice of
	 the Pastoral Office................................... 	 3
PS-5513	 Theology and Practice of
	 Congregational Worship........................ 	 3
Selected elective**... 	 3
	 	 	12

BT-6603	 Biblical Theology of the
	 Old Testament (if Hebrew Grammar
	 was taken) or BT-6604 Biblical
	 Theology of the New Testament
	 (if Greek Grammar was taken)............. 	 3
PS-5514	 Contemporary Issues in
	 Pastoral Ministry..................................... 	 3
PS-6607	 Professional Ethics................................... 	 3
Selected elective**... 	 3
			 12

				 TOTAL HOURS IN MA PORTION***	 30

*	� Select one: ED-2220 Human Development, ED-3340 Marriage and Family Systems, GSU-2210 Introduction to
Psychology, GSU-2213 Introduction to Sociology, or MI-3311 Intercultural Communication.

**	� For “Selected Electives” students may choose one of the following combinations:
		 — BI 2271 Hebrew Grammar I and BI 2272 Hebrew Grammar II (if Greek was already taken)
		 — BI 2281 Greek Grammar I and BI 2282 Greek Grammar II (if Hebrew was already taken)

	 —Two electives chosen in consultation with the program head.

***	� PS-4401, SF-4400, and IL-4400 are Undergraduate courses with Seminary-level course work.
These courses are included in the Total Hours in MA Portion.

300

OPTIMAL SCHEDULES (Chicago)

Sports Ministry
BA in Sports Ministry
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
SP-1112	 Introduction to Biblical
	 Foundation of Sports Ministry............. 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
MU-1130	 Exploring Music....................................... 	 3
MS-1103	 Christian Missions.................................. 	 3
SP-2211	 History and Philosophy of
	 Sports Ministry... 	 3
	 	 	15

BI-2280	 Hermeneutics/Bible Study Methods....... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
SP-2222	 Athletic Coaching and
	 Sports Ministry... 	 3
			 16

THIRD YEAR
Fall Semester	 Spring Semester
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
SP-3301	 Organization and Administration
	 of Sports Ministry.................................... 	 3
SP-3311	 Team Activities for Sports Ministry.... 	 3
TH-3330	 Systematic Theology I............................. 	 4
Social Science elective.. 	 3
			 16

BI	 Bible elective (Old Testament).............. 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
SP-3312	 Individual Activities for Sports Ministry	 3
SP-3322	 Issues and Trends in Sports Ministry. 	 3
TH-3340	 Systematic Theology II........................... 	 4
	 	 	16

Summer
FE-4400	 Sports Ministry Internship.................... 	 3
			 3

FOURTH YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (New Testament)............ 	 3
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
GSU	 Literature elective..................................... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
Sports Ministry elective... 	 3
	 	 	15

GSU-4400	 Contemporary Issues in Science............... 	 3
SP-4402	 Sports Ministry Senior Seminar................ 	 3
TH-4451	 Apologetics.. 	 3
TH	 Theology elective... 	 3
Advanced Communication elective#.............................. 	 3
	 	 	15

TOTAL CREDIT HOURS: 126
* 	� Select one: ED-2220 Human Development, ED-3340 Marriage and Family Systems, GSU-2210 Introduction to

Psychology, GSU-2213 Introduction to Sociology, or MI-3311 Intercultural Communication.
# �	� Select one: PS-3330 Communication of Biblical Truth, CM-2240 Message Preparation for Women, CM-3305

Advanced Speech, CM-3344 Persuasion and Debate, ED-2200 Teaching the Bible Practicum, or CM-2235
Drama in Ministry.

301

OPTIMAL SCHEDULES (Chicago and Spokane)

Sports Ministry
BA in Sports Ministry Interdisciplinary
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
SP-1112	 Introduction to Biblical
	 Foundation of Sports Ministry............. 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
MU-1130	 Exploring Music....................................... 	 3
MS-1103	 Christian Missions.................................. 	 3
SP-2211	 History and Philosophy of
	 Sports Ministry... 	 3
	 	 	15

BI-2280	 Hermeneutics/Bible Study Methods....... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2222	Christianity and Western Culture II... 	 3
GSU-2250	Introduction to Philosophy................... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
Interdisciplinary elective... 	 3
			 16

THIRD YEAR
Fall Semester	 Spring Semester
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
SP-3301	 Organization and Administration
	 of Sports Ministry.................................... 	 3
Interdisciplinary elective... 	 3
TH-3330	 Systematic Theology I............................. 	 4
Social Science elective.. 	 3
			 16

BI	 Bible elective (Old Testament).............. 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
Interdisciplinary elective... 	 3
SP-3322	 Issues and Trends in Sports Ministry...... 	 3
TH-3340	 Systematic Theology II........................... 	 4
	 	 	16

Summer
FE-4400	 Sports Ministry Internship.................... 	 3
			 3

FOURTH YEAR
Fall Semester	 Spring Semester
BI	 Bible elective (New Testament)............ 	 3
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-2231	Quantitative Reasoning.......................... 	 2
GSU	 Literature elective..................................... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
Interdisciplinary elective... 	 3
	 	 	15

GSU-4400	 Contemporary Issues in Science............... 	 3
SP-4402	 Sports Ministry Senior Seminar................ 	 3
TH-4451	 Apologetics.. 	 3
TH	 Theology elective... 	 3
Advanced Communication elective#.............................. 	 3
	 	 	15

TOTAL CREDIT HOURS: 126
* 	� Select one: ED-2220 Human Development, ED-3340 Marriage and Family Systems, GSU-2210 Introduction to

Psychology, GSU-2213 Introduction to Sociology, or MI-3311 Intercultural Communication.
# 	� Select one: PS-3330 Communication of Biblical Truth, CM-2240 Message Preparation for Women, CM-3305

Advanced Speech, CM-3344 Persuasion and Debate, ED-2200 Teaching the Bible Practicum, or CM-2235
Drama in Ministry.

302

OPTIMAL SCHEDULES (Chicago)

Theology
BA in Theology
FIRST YEAR
Fall Semester	 Spring Semester
BI-1111	 Old Testament Survey............................ 	 4
FE-1100	 Introduction to Ministry....................... 	 1
GSU-1110	College Writing.. 	 2
LF-1100	 Principles of Lifetime Fitness................ 	 1
MS-1100	 Spiritual Life and Community............. 	 3
TH-1110	 The Church and Its Doctrines 	 3
			 14

BI-1112	 New Testament Survey........................... 	 4
GSU-1112	Research Writing...................................... 	 3
MS-1101	 Introduction to Disciplemaking.......... 	 2
MS-1102	 Studying and Teaching the Bible.......... 	 4
MU-1130	 Exploring Music....................................... 	 3
	 	 	16

SECOND YEAR
Fall Semester	 Spring Semester
BI-2230	 Bible Introduction................................... 	 3
GSU-1120	Speech Communication........................ 	 3
GSU-2221	Christianity and Western Culture I..... 	 3
LF	 Lifetime Fitness Activity........................ 	 1
MS-1103	 Christian Missions.................................. 	 3
TH-2280	 The Theologian’s Craft.......................... 	 3
	 	 	16

BI-2280	 Hermeneutics/Bible Study Methods....... 	 3
GSU-2231	Quantitative Reasoning*........................ 	 2
GSU-2222	Christianity and Western Culture II........ 	 3
GSU-2250	Introduction to Philosophy................... 	 3
Advanced Communication elective**......................... 	 3
Social Science elective***.. 	 3
			 17

THIRD YEAR
Fall Semester	 Spring Semester
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
GSU	 Literature elective..................................... 	 3
TH-3310	 Historical Theology I.............................. 	 3
TH-3330	 Systematic Theology I............................. 	 4
TH-3332	 Introduction to Biblical Theology....... 	 3
			 16

BI	 Bible elective (Old Testament).............. 	 3
GSU	 Language (must be 6 hours of
	 the same language).................................. 	 3
TH-3320	 Historical Theology II............................ 	 3
TH-3340	 Systematic Theology II........................... 	 4
TH	 Theology elective..................................... 	 3
	 	 	16

FOURTH YEAR
Fall Semester	 Spring Semester
BI-4410	 Romans
	 or BI-4411 Romans in Greek................ 	 3
GSU-4400	Contemporary Issues in Science.......... 	 3
LF-4400	 Wellness Seminar..................................... 	 1
TH-4451	 Apologetics.. 	 3
TH	 Theology elective..................................... 	 3
TH	 Theology elective..................................... 	 3
	 	 	16

BI	 Bible elective (New Testament).................. 	 3
FE-4400	 Ministry Internship.. 	 3
TH-4490	 Senior Seminar... 	 3
TH	 Theology elective... 	 3
TH	 Theology elective... 	 3
	 	 	15

TOTAL CREDIT HOURS: 126
* 	� Theology Majors are strongly encouraged to take Critical Thinking or Symbolic Logic for their section of

GSU-2231 Quantitative Reasoning.
** 	� Select one: PS-3330 Communication of Biblical Truth, CM-2240 Message Preparation for Women,

CM-3305 Advanced Speech, CM-3344 Persuasion and Debate, ED-2200 Teaching the Bible Practicum, or
CM-2235 Drama in Ministry.

*** 	� Select one: ED-2220 Human Development, ED-3340 Marriage and Family Systems, GSU-2210 Introduction
to Psychology, GSU-2213 Introduction to Sociology, or MI-3311 Intercultural Communication.

303

ADM
INISTRATION / FACULTY

Board of Trustees
Chairman...JERRY B. JENKINS
Vice Chairman...BERVIN C. PETERSON
Secretary.. PAUL J. VON TOBEL
Assistant Secretary...THOMAS S. FORTSON JR.
Assistant Secretary..CHRISTOPHER (KIT) W. DENISON
Assistant Secretary..T. RANDALL FAIRFAX
Assistant Secretary...MANUEL GUTIERREZ
Trustee Emeritus... PAUL H. JOHNSON
Trustee Emeritus... J. PAUL NYQUIST
Trustee Emeritus.. DAVID J. SCHIPPER
Trustee Emeritus...JULIANNA SLATTERY
Trustee Emeritus...MARK A. WAGNER
Trustee Emeritus.. RICHARD E. WARREN
Trustee Emeritus..RICHARD H. YOOK

Officers
President...J. PAUL NYQUIST
Provost..JUNIAS V. VENUGOPAL
Executive Vice President and Chief Operating Officer... STEVEN A. MOGCK
Senior Vice President, Media...GREGORY R. THORNTON
Chief Financial Officer..KENNETH D. HEULITT
Vice President and General Counsel.. JANET A. STIVEN
Vice President and Dean, Undergraduate School.. LARRY J. DAVIDHIZAR
Vice President, Human Resources..LLOYD DODSON
Vice President, Stewardship...JIM G. ELLIOTT
Vice President, Donor Development and Channel Strategy................................... BRUCE EVERHART
Vice President, Marketing and Communications...CHRISTINE K. GORZ
Vice President and Dean, Moody Theological Seminary... JOHN A. JELINEK
Vice President, Moody Radio... COLLIN G. LAMBERT
Vice President, Information Systems.. FRANK W. LEBER JR.
Vice President, Student Services..THOMAS A. SHAW
Vice President and Dean, Moody Distance Learning... JAMES G. SPENCER

ADMINISTRATION/FACULTY

304

ADMINISTRATION/FACULTY

Education Group
Provost and Dean of Education ..JUNIAS V. VENUGOPAL
Division Manager, Office of Institutional Effectiveness .. PAUL PERRIN
	 Institutional Researcher...GREGORY D. GAERTNER
	 Director of Accreditation and Assessment...CAMILLE E. WARD
	 Business Process Manager..DANIEL M. HASSLER
Library Director...JAMES E. PRESTON
Department Manager of Education Technology Services...............................BEN DALLMANN
Vice President and Dean of the Undergraduate School....................... LARRY J. DAVIDHIZAR
	 Campus Dean, Spokane... JACK G. LEWIS
	 Assistant Dean of Academics, Spokane...WENDY L. LIDDELL
	 Dean of Faculty.. BRYAN L. O’NEAL
	 Dean of Study Abroad Program..GREGG W. QUIGGLE
	 Department Manager of Missionary Aviation Technology.................... CECIL J. BEDFORD
	 Administrator of Practical Christian Ministries and
		 Chair of Field Education.. DONALD K. MARTINDELL
	 Athletic Director and Administrator, Solheim Center..............................DANIEL A. DUNN
Vice President and Dean of Moody Theological Seminary............................ JOHN A. JELINEK
	 Associate Academic Dean,
		 Moody Theological Seminary, Chicago....................................... RANDALL T. DATTOLI
	 Associate Academic Dean,
		 Moody Theological Seminary, Michigan...JOHN RESTUM
	 Campus Dean,
		 Moody Theological Seminary, Michigan.................................CHRISTOPHER BROOKS
Vice President and Dean of Moody Distance Learning............................... JAMES G. SPENCER
	 Director of Education Marketing, Moody Distance Learning...MARIA-ELENA FRANCO
	 Director of Operations and Production,
		 Moody Distance Learning...KEVIN MAHAFFY
	 Manager of Operations and Instructional Delivery.................... JOHN M. ENGELKEMIER
	 Director of Finance for Education.. BENJAMIN CHELLADURAI
Vice President of Student and Enrollment Services.......................................THOMAS A. SHAW
	 Dean of Admissions...CHARLES DRESSER
	 Director of Financial Aid...HEATHER SHALLEY
	 Department Manager of Food Service..GREG A. DICKSON
	 Registrar/Director of Academic Records.. GEORGE W. MOSHER
	 Associate Dean of Career Development...PATRICK FRIEDLINE
	 Executive Director, Moody Alumni Association................................NANCY K. HASTINGS
	 Associate Dean of Graduate and Online Admissions.......................... ANTHONY TURNER
	 Associate Dean of Students/Chaplain, Michigan.. PAUL E. WILSON
	 Associate Dean of Residence Life and
		 Spiritual Formation, Spokane... BRIAN R. JAWORSKI
	 Dean of Student Services, Spokane... DANIEL R. WARD
Dean of Students..TIMOTHY E. ARENS	
	 Associate Dean for Counseling Services.. STEPHEN M. BRASEL
	 Associate Dean for Residence Life...BRUCE R. NORQUIST
	 Associate Dean for Student Programs..JOSEPH M. GONZALES JR.

305

RESIDENT FACULTY

Junias V. Venugopal, Provost and Dean of Education
BE, Birla Institute of Technology and Science, India; MBA, Cornell University; ThM,
Dallas Theological Seminary; PhD, Trinity International University

Larry J. Davidhizar, Vice President and Dean of the Undergraduate School
Diploma, Moody Bible Institute; BA, University of Houston; ThM, Dallas Theological
Seminary; PhD, Loyola University

Jack G. Lewis, Campus Dean, Spokane, and Associate Professor of Biblical Studies
BA, Central Washington State College; ThM, Dallas Theological Seminary; PhD, Gonzaga
University

Wendy L. Liddell, Assistant Dean of Academics, Spokane
BS, BSEd, University of Idaho; MAT, Grand Canyon University

Bryan L. O’Neal, Dean of Faculty and Professor of Theology
BA, Moody Bible Institute; MA, PhD, Purdue University

Gregg W. Quiggle, Professor of Theology and Dean of Study Abroad Program
BA, Wheaton College; MA, Wheaton College Graduate School; MA, Marquette University;
PhD, The Open University, United Kingdom

Timothy E. Arens, Dean of Students
BS, Grace College; MA, Ball State University; EdD, Azusa Pacific University

Jonathan J. Armstrong, Assistant Professor of Bible and Theology, Spokane
BA, Cornerstone University; MA, Trinity Evangelical Divinity School; MPhil, PhD,
Fordham University

Kirk S. Baker, Professor of Pastoral Studies
NPE, University of New Brunswick; MABS, Moody Bible Institute; DMin, Gordon-
Conwell Theological Seminary

Cecil J. Bedford, Department Manager of Missionary Aviation Technology
BS, Moody Bible Institute; Diploma of Technology in Electronics, BC Institute of
Technology; Commercial Pilot, Instrument Rating, Airframe and Powerplant Technician
with Inspection Authorization; Radio Repairman Certificate; NABER Technician
Certification, FCC General License

Gina H. Behrens, Assistant Professor of Educational Ministries
BS, University of Geulph; MA, University of Detroit

David K. Beine, Professor of Intercultural Studies, Spokane
BA, California State University, Sacramento; MA, San Diego State University; PhD,
Washington State University

Jay D. Bigley, Chief Flight Instructor for Missionary Aviation Technology
BSMAT, Moody Bible Institute

Michael J. Boyle, Associate Professor of Pastoral Studies
BS, University of North Dakota; ThM, Dallas Theological Seminary; DMin, Gordon-
Conwell Theological Seminary

Stephen M. Brasel, Associate Dean of Counseling Services
BA, Moody Bible Institute; MA, Wheaton College Graduate School

Angela Brown, Associate Professor of Communications
BA, Western Illinois University; MA, University of Chicago

Walter J. Cirafesi, Associate Professor of Intercultural Studies
BS, Pennsylvania State University; MA, Ohio State University. Served as a missionary to
Venezuela.

306

RESIDENT FACULTY

John C. Clark, Assistant Professor of Theology
BA, Spring Arbor University; ThM, Dallas Theological Seminary; PhD, University
of Toronto

Stephen A. Clark, Professor of Intercultural Studies/Applied Linguistics
BA, Wheaton College; MS, University of Kansas; MA, University of North Dakota. Served
as a missionary in Papua New Guinea.

James A. Conrad, Director of Flight Operations for Missionary Aviation Technology
Diploma, Moody Bible Institute; BS, Ohio University; Commercial Pilot, Airplane
Single Engine Land; Flight Instructor, Airplane Single Engine Instrument; Airframe and
Powerplant Technician with Inspection Authorization

Clive E. Craigen, Associate Professor of Intercultural Studies
BA, Grace College; MA, Northeastern Illinois University

Dana N. Daly, Assistant Professor of Sports Ministry and Lifetime Fitness
BA, Northern Illinois University; MEd, DePaul University

Rosalie de Rosset, Professor of Communications
BA, William Jennings Bryan College; MA, Northeastern Illinois State University; MDiv,
Trinity International University; PhD, University of Illinois, Chicago

Timothy E. Downey, Associate Professor of Educational Ministries
BS, University of Memphis; MA, Mid-America Baptist Theological Seminary

Daniel W. Dunn, Chair and Professor of Sports Ministry and Lifetime Fitness, Athletic
	 Director, and Men’s Basketball Coach

AA, Bartlesville Wesleyan College; BS, Indiana Wesleyan University; MS, Wayne State
University

Craig L. Ferderer, Associate Professor of Educational Ministries, Spokane
BA, Inland Empire School of the Bible; MDiv, Western Seminary; DMin, Gordon-Conwell
Theological Seminary

David W. Fetzer, Professor of Communications
BA, Cedarville College; MA, Bowling Green State University; ThM, Dallas Theological
Seminary; DMin, Trinity International University

David B. Finkbeiner, Chair and Professor of Theology
BA, Bob Jones University; MA, MDiv, Biblical Theological Seminary; PhD, Trinity
International University

Dennis D. Fledderjohann, Chair and Professor of Educational Ministries
BA, Toccoa Falls College; MA, Trinity International University; MDiv, McCormick
Theological Seminary; PhD, Loyola University

David A. Gauger II, Artist/Professor of Music and Director of Symphonic Band
BMus, Wheaton College; MMus, Northwestern University

John K. Goodrich, Assistant Professor of Bible
BA, Moody Bible Institute; MDiv, ThM, Talbot School of Theology; PhD, Durham
University, United Kingdom

Ernest D. Gray Jr., Assistant Professor of Bible
BA, Moody Bible Institute; MA, Wheaton College Graduate School

Robert M. Gustafson, Assistant Professor of Communications
Diploma, Moody Bible Institute; BA, Trinity International University

307

RESIDENT FACULTY

John F. Hart, Professor of Bible
BS, Westchester University; ThM, Dallas Theological Seminary; ThD, Grace Theological
Seminary

Karyn G. Hecht, Professor of Communications
BA, Houghton College; MA, Wheaton College Graduate School

Xiangtang Hong, Associate Professor of Music and Director of Moody Chorale
BMus, East Carolina University; MMus, Westminster Choir College of Rider
University; DMA, University of Illinois

Jae Hyeok Jang, Assistant Professor of Music
BMus, KeiMyung University, Korea; MMus, Manhattan School of Music; DMA,
Boston University

Jori J. Jennings, Professor of Music
BMus, Butler University; MMus, New Mexico State University; DMA, University of Illinois

Marcus P. Johnson, Associate Professor of Theology
BA, Moody Bible Institute; MA, Trinity International University; PhD, University of
Toronto

Brian C. Kammerzelt, Chair and Assistant Professor of Communications
BS, Bradley University; MA, Trinity International University

Nancy Kane, Associate Professor of Educational Ministries
BA, University of Wisconsin; MSEd, Northern Illinois University

Ian K. Kerrigan, Assistant Chief Flight Instructor for Missionary Aviation Technology
BSMAT, Moody Bible Institute

John M. Koessler, Chair and Professor of Pastoral Studies
BA, Wayne State University; MA, MDiv, Biblical Theological Seminary; DMin, Trinity
International University

Keith R. Krell, Associate Professor of Pastoral Studies, Spokane
BATh, Multnomah University; MDiv, Multnomah Biblical Seminary; DMin, Biola
University; PhD, Trinity College, Bristol

Brian H. Lee, Professor of Music
BMus, Wheaton College; MMus, New England Conservatory of Music; DMA,
Juilliard School

Elizabeth R. Lightbody, Professor of Intercultural Studies
Diploma, Moody Bible Institute; BA, MA, Michigan State University; EdD, Asia Graduate
School of Theology, Philippines. Served as a missionary in the Philippines.

Bryan M. Litfin, Professor of Theology
BS, University of Tennessee; ThM, Dallas Theological Seminary; PhD, University of
Virginia

Betty-Ann Lynerd, Professor of Music and Director of Women’s Concert Choir and
Bell Ensemble
BMus, Westminster College; MA, Montclair University; DRS, Trinity Theological
Seminary

Pamela L. MacRae, Associate Professor of Women’s Ministries
Diploma, Moody Bible Institute; BA, Trinity International University; MAMin, Moody
Bible Institute; DMin, Bethel Seminary

308

RESIDENT FACULTY

Robert A. MacRae, Professor of Educational Ministries
BA, Moody Bible Institute; MDiv, Trinity International University; DMin, Bethel
Theological Seminary

Joshua D. Malone, Instructor of Theology, Spokane
BS, Texas A&M; ThM, Dallas Theological Seminary

Donald K. Martindell, Administrator of Practical Christian Ministry, Chair and
Associate Professor of Field Education
BA, Florida Bible College; MEd, Widener University

William H. Marty, Professor of Bible
BA, Biola College; MDiv, Denver Seminary; STM, ThD, Dallas Theological Seminary

Michael B. McDuffee, Professor of Theology
BA, University of New Hampshire; MA, Wheaton College Graduate School; MA, PhD,
Brandeis University

Christopher T. McHugh, Instructor of Sports Ministry and Lifetime Fitness and Soccer Coach
BS, University of Massachusetts; MAT, Montclair State University

John T. McMath, Professor of Bible, Spokane
BA, Whitworth College; MDiv, Western Conservative Baptist Seminary; STM, Dallas
Theological Seminary; DMin, Western Conservative Baptist Seminary

Sanjay V. Merchant, Instructor of Theology
BS, University of Southern California; MA in Apologetics, MA in Philosophy, MA in
Theology, Biola University

Michael R. Milco, Associate Professor of Educational Ministries
BA, MDiv, Trinity International University; MA, Wheaton College Graduate School; MSW,
Loyola University, Chicago

Jennifer A. Mills, Assistant Professor of Communications, Spokane
BA, Spring Arbor University; MA, PhD, Baylor University

Maria Mocuta, Professor of Intercultural Studies
BA, City College of New York; MA, University of Paris; PhD, University of Chicago

George W. Mosher, Registrar/Director of Academic Records
BA, Moody Bible Institute; MA, Moody Theological Seminary

Samuel E. Naaman, Professor of Intercultural Studies
BS, University of Sind; MDiv, Asian Center for Theological Studies; ThM, Chongshin
University; DMiss, Asbury Theological Seminary

Elizabeth M. Naegele, Professor of Music
Diploma, Moody Bible Institute; BMus, MMus, Michigan State University; DMus,
Northwestern University; AAGO, American Guild of Organists; graduate studies in
Ethnomusicology, Crown College

Winfred O. Neely, Professor of Pastoral Studies
BA, Trinity College; MA, Wheaton College Graduate School; DMin, Trinity International
University

Laurie Norris, Assistant Professor of Pastoral Ministries
BA, Cedarville University; ThM, Dallas Theological Seminary; PhD, Wheaton College
Graduate School

309

RESIDENT FACULTY

G. Michael Orr, Professor of Communications, Spokane
BA, Moody Bible Institute; MA, University of St. Thomas; PhD, University of Missouri,
Columbia

Kyeong-Sook Park, Professor of Intercultural Studies
BA, Hankuk University of Foreign Studies; ASP Certificate, Moody Bible Institute; MA,
Wheaton College Graduate School; DMiss, Biola University; PhD, Trinity International
University. Served as a missionary in the Sudan and Indonesia.

Jean E. Penfound, Professor of Sports Ministry and Lifetime Fitness
BS, Wheaton College; MEd, University of Illinois, Chicago

Gerald W. Peterman, Chair and Professor of Bible
BDes, University of Florida; MA, MDiv, Trinity International University; PhD, King’s
College, London

Holly L. Porter, Counselor
BA, Moody Bible Institute; MA, Adler School of Professional Psychology

James E. Preston, Librarian
BA, University of North Dakota; MS, Drexel University

Chris C. Rappazini, Instructor of Bible, Spokane
BA, Moody Bible Institute; MDiv, Gordon-Conwell Theological Seminary; ThM,
University of Edinburgh

David Tae-Kyung Rim, Professor of Theology
BA, Carnegie Mellon University; ThM, Dallas Theological Seminary; PhD, Trinity
International University

Kerwin Rodriguez, Instructor of Pastoral Studies
BA, Moody Bible Institute; MDiv, Trinity Evangelical Divinity School

Gary R. Rownd, Professor of Music
BMus, Wheaton College; MMus, University of Wisconsin; DMA, University of Kentucky

Michael A. Rydelnik, Professor of Jewish Studies
Diploma, Moody Bible Institute; BA, Azusa Pacific University; ThM, Dallas Theological
Seminary; DMiss, Trinity International University

Ronald C. Sauer, Professor of Bible
BA, Mississippi College; ThM, Dallas Theological Seminary; PhD, University of
Manchester

Andrew J. Schmutzer, Professor of Bible
BA, Moody Bible Institute; ThM, Dallas Theological Seminary; PhD, Trinity International
University

Floyd E. Schneider, Associate Professor of Intercultural Studies, Spokane
BA, Western Bible College; BS, Regents College; MDiv, ThM, Western Conservative Baptist
Seminary

Timothy M. Sigler, Professor of Bible
BA, MDiv, MA, Faith Baptist Theological Seminary; PhD, Trinity International University

H. E. Singley III, Professor of Music and Director of Men’s Collegiate Choir
Diploma, Moody Bible Institute; BMus, American Conservatory of Music; MMus,
University of Nebraska; DMA, Southwestern Baptist Theological Seminary

310

Timothy R. Sisk, Chair and Professor of Intercultural Studies
BA, Tennessee Temple University; ThM, Dallas Theological Seminary; DMin, Fuller
Theological Seminary. Served as a missionary in Japan and Bolivia.

Elizabeth A. Smith, Associate Professor of Educational Ministries
BS, Indiana University; MA, Trinity Evangelical Divinity School

Terry W. Strandt, Professor of Music
BMus, MMus, University of Arizona; DMA, Eastman School of Music

William J. Torgesen III, Assistant Professor of Pastoral Studies
BA, Moody Bible Institute; MA, Trinity International University

B. Kay Tronsen, Assistant Professor of Communications, Spokane
BA, California Baptist College; MA, PhD, Washington State University

Cynthia D. Uitermarkt, Chair and Professor of Music
BMus, Biola University; MMus, DMA, University of Washington

Michael G. Vanlaningham, Professor of Bible
BA, Nebraska Wesleyan University; MDiv, Talbot Theological Seminary; PhD, Trinity
International University

Ashish Varma, Instructor of Theology
BA, Moody Bible Institute; MA in History of Christianity, MA in Theological Studies,
Wheaton College; PhD candidate, Wheaton College

Alin Vrancila, Assistant Dean of Teaching and Learning, Moody Distance Learning
BS, Lucian Blaga University; MA, Union University; PhD candidate, Oxford Center for
Mission Studies

Gerald D. Vreeland, Professor of Bible, Spokane
BA, Oregon State University; MDiv, ThM, Western Seminary; PhD, Trinity International
University

Richard M. Weber, Professor of Theology
BA, BMus, Millikin University; MA, MDiv, Trinity International University; PhD,
Marquette University

Michael G. Wechsler, Professor of Bible
BS, Rutgers University; MA, Trinity International University; PhD, University of Chicago

Un-Young Whang, Professor of Music
BMus, MMus, Juilliard School; EdM, EdD, Teachers College, Columbia University

Jill M. White, Assistant Professor of Communications
BA, Wheaton College; MA, DePaul University

Richard H. Wilkinson, Professor of Intercultural Studies
Diploma, Moody Bible Institute; BA, University of Illinois, Chicago; MDiv, Trinity
International University

Kelli A. Worrall, Professor of Communications
BS, Cedarville College; MRE, Trinity International University; MFA, Roosevelt University

Peter J. Worrall, Assistant Professor of Educational Ministries
BEd, College of St. Mark and John, University of Exeter; MABS, Moody Bible Institute

Kevin D. Zuber, Professor of Theology
BA, Grace College; MDiv, ThM, Grace Theological Seminary; PhD, Trinity International
University

RESIDENT FACULTY

311

PROFESSOR AT LARGE

Charles H. Dyer, Professor at Large, Bible
BA, Washington Bible College; ThM, PhD, Dallas Theological Seminary; graduate study,
Institute of Holy Land Studies, Jerusalem; Center for Executive Development, Texas A&M
University; Management Development Program and Executive Leadership Academy

312

FACULTY EMERITI

Louis A. Barbieri, BA, ThM, ThD
Professor Emeritus of Theology

C. Fred Dickason, BS, ThM, ThD
Professor Emeritus of Theology

Gerald H. Edmonds, BMus, MMus
Professor Emeritus of Music

Harold D. Foos, BA, ThM, ThD
Professor Emeritus of Theology

Edgar C. James, AB, AS, ThM, ThD
Professor Emeritus of Bible and Theology

Marvin E. Mayer, AB, ThM, ThD
	 Professor Emeritus of Theology
Leonard P. Rascher, BA, MEd, PhD

Administrator Emeritus of Practical Christian Ministry
David Smart, MMus

Professor Emeritus of Music
Charles S. Thompson, BA, MMus

Professor Emeritus of Music
Howard A. Whaley, AB, MA, DD

Dean and Professor Emeritus of Education
Wayne A. Widder, BA, ThM, DMin

Professor Emeritus of Educational Ministries
Robert O. Woodburn, BA, MA, ThM, PhD

Dean and Professor Emeritus of Undergraduate School

313

CHICAGO CAMPUS MAP

FR
A

N
K

LI
N

LO
C

U
ST

LO
C

U
ST

M
APS

314

LOCATION OF MOODY BIBLE INSTITUTE
CHICAGO

315

SPOKANE MAP

Moody Bible Institute’s presence in Spokane is seen in both education and radio.
Moody has two campuses in Spokane, Washington:
1. Moody Bible Institute–Spokane, a branch campus of MBI in Chicago, Illinois.

Biblical Studies Campus, housed in leased facilities at 611 E. Indiana Ave., 99207.
2.	 Moody Aviation, housed at Felts Field, operates Airframe and Powerplant in

building 5 and Advanced Training in building 68 at 6719 E. Rutter Ave., 99212.
3.	 In addition, some aviation students also take classes at either Spokane Community

College hangar or Spokane Turbine Center; both hangars are on Felts Field as well.
Moody also owns and operates KMBI radio.
4.	 KMBI Radio—Moody Bible Institute operates KMBI AM/FM as “Moody Radio

Northwest.” The station is located at 5408 S. Freya St., 99223.

1

3

2

4

Freya St.

D
ivision St.

Fancher Rd.

Indiana Ave.

North

Spokane River

East Trent Ave.

Rutter Ave.Felts Field

90
90

290

290

90

