

Bachelor of Arts in Christian Ministry Curriculum Map February 2018

BIBLICAL STUDIES

		Biblica	al Interpretation	Service	and Leadership	Gene	ral Education	Historica	al and Theological
			Mini-		Mini-		Mini-		Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification	Rubric	Justification
BSCM1300	Hermeneutics	Strong	Provides students with tools and process for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication	Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM2300	Biblical Backgrounds	Strong	Provides students with background information and tools for finding further information useful for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication	Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.

		Biblica	al Interpretation	Service	and Leadership	Gene	ral Education	Historic	al and Theological
Course ID	Course Name	Rubric	Mini- Justification	Rubric	Mini- Justification	Rubric	Mini- Justification	Rubric	Mini- Justification
BSCM2310	Old Testament Survey	Strong	Provides information related to the history and background of the text as well as aids for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication	Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM2321	Old Testament Word Studies	Strong	Provides students with tools to study and interpret the Bible in its original languages which aids interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication	Moderate	Provides the biblical foundation necessary for the development of theological conclusions;
BSCM2322	New Testament Word Studies	Strong	Provides students with tools to study and interpret the Bible in its original languages which aids interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication	Moderate	Provides the biblical foundation necessary for the development of theological conclusions;
BSCM2350	New Testament Survey	Strong	Provides information related to the history and background of the text as well as aids for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication	Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation. Provides the biblical
BSCM2380	Christian Scriptures	Strong	Provides students with information about the Bible including its history and transmission. This information aids students interpret the Bible more effectively.	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication	Moderate	foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.

		Biblica	al Interpretation	Servic	e and Leadership	Gene	ral Education	Histori	cal and Theological
			Mini-		Mini-		Mini-		Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification	Rubric	Justification
BSCM3310	Old Testament Interpretation: Genesis and Exodus	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication	Moderate	
BSCM3311	Old Testament Interpretation: Leviticus, Numbers, and Deuteronomy	Strong	Provides information related to the history and background of the book being studied; provides a pattern for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication	Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM3312	Old Testament Interpretation: Joshua and Judges	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication	Moderate	
BSCM3313	Old Testament Interpretation: Ruth and Esther	Strong	-provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication	Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.

		Biblica	al Interpretation		Service	and Leadership	Gene	al Education	[Historica	al and Theological
			Mini-			Mini-		Mini-			Mini-
Course ID	Course Name	Rubric	Justification	R	Rubric	Justification	Rubric	Justification		Rubric	Justification
BSCM3314	Old Testament Interpretation: Post Exilic Writings – Ezra and Nehemiah	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Mi	inimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM3315	Old Testament Interpretation: Obadiah, Habakkuk, and Zephaniah	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Mi	inimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM3316	Old Testament Interpretation: Joel, Jonah, Nahum	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Mi	inimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM3317	Old Testament Interpretation: Psalms	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Mi	inimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.

		Biblica	al Interpretation		Service	and Leadership	Gene	al Education	[Historica	al and Theological
			Mini-			Mini-		Mini-			Mini-
Course ID	Course Name	Rubric	Justification		Rubric	Justification	Rubric	Justification		Rubric	Justification
BSCM3350	New Testament Interpretation: Synoptic Gospels – Matthew, Mark, and Luke	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	1	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM3351	New Testament Interpretation: Gospel of John	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	r	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM3352	New Testament Interpretation: Acts	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	ľ	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM3353	New Testament Interpretation: The Corinthian Correspondence	Strong	-provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	1	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.

		Biblica	al Interpretation	Service	and Leadership	Gene	ral Education	1	Historic	al and Theological
			Mini-		Mini-		Mini-			Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification		Rubric	Justification
BSCM3354	New Testament Interpretation: Romans	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM3357	New Testament Interpretation: Paul's Prison Epistles – Colossians, Ephesians, Philippians, and Philemon	Strong	-provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM3361	New Testament Interpretation: Matthew	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM3381	Readings from the Hebrew Bible	Strong	Provides students with tools to study and interpret the Bible in its original languages which aids interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.

		Biblica	al Interpretation	S	ervice	and Leadership	Gene	ral Education] [Historic	al and Theological
			Mini-			Mini-		Mini-			Mini-
Course ID	Course Name	Rubric	Justification	Ru	ıbric	Justification	Rubric	Justification		Rubric	Justification
BSCM3384	Readings from the Greek New Testament	Strong	Provides students with tools to study and interpret the Bible in its original languages which aids interpretation	Min	iimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM4310	Old Testament Interpretation: Samuel, Kings, and Chronicles	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Min	iimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM4311	Old Testament Interpretation: Songs of Songs, Lamentations, and Ecclesiastes	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Min	iimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM4312	Old Testament Interpretation: Eighth Century Prophets of Judah – Isaiah and Micah	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Min	imal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.

		Biblica	al Interpretation	Service	and Leadership	Gene	ral Education	[Historic	al and Theological
			Mini-		Mini-		Mini-			Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification		Rubric	Justification
BSCM4313	Old Testament Interpretation: Eighth Century Prophets of Israel – Hosea and Amos	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM4314	Old Testament Interpretation: Jeremiah	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM4315	Old Testament Interpretation: Ezekiel and Daniel	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM4316	Old Testament Interpretation: Wisdom Literature – Job and Proverbs	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.

		Biblica	al Interpretation		Service	and Leadership	Gene	al Education	[Historic	al and Theological
			Mini-			Mini-		Mini-			Mini-
Course ID	Course Name	Rubric	Justification	R	Rubric	Justification	Rubric	Justification		Rubric	Justification
BSCM4318	Old Testament Interpretation: Post Exilic Prophets – Haggai, Zechariah, and Malachi	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Mi	inimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM4350	New Testament Interpretation: Galatians, I and II Thessalonians	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Mi	inimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM4351	New Testament Interpretation: Paul's Pastoral Epistles – I and II Timothy. and Titus	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Mi	inimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM4352	New Testament Interpretation: Hebrews	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Mi	inimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.

		Biblica	al Interpretation	Servic	e and Leadership	Gene	ral Education	1	Historic	al and Theological
			Mini-		Mini-		Mini-			Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification		Rubric	Justification
BSCM4353	New Testament Interpretation: James, I and II Peter, and Jude	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM4354	New Testament Interpretation: Johannine Literature: I, II, III John and Revelation	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM4355	New Testament Interpretation: Parables of Jesus	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.
BSCM4357	New Testament Interpretation: Life of Paul	Strong	Provides information related to the history and background of the specified book being studied; provides a pattern for interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions; provides an overview of the history of interpretation.

		Biblica	l Interpretation		Service	and Leadership	Gene	ral Education	Historic	al and Theological
			Mini-			Mini-		Mini-		Mini-
Course ID	Course Name	Rubric	Justification		Rubric	Justification	Rubric	Justification	Rubric	Justification
BSCM4385	Theological Issues in the New Testament	Strong	Provides information related to the understanding and interpreting of specific theological issues based upon a biblical understanding Provides information related]	Minimal	Aids students in developing a personal theology	Minimal	Aids students in completing assignments through organization of paper and written communication	Strong	Aids students in developing theological conclusions based upon conclusions drawn from the Bible.
BSCM4386	Theological Issues in the Old Testament	Strong	to the understanding and interpreting of specific theological issues based upon a biblical understanding		Minimal	Aids students in developing a personal theology	Minimal	Aids students in completing assignments through organization of paper and written communication	Strong	Aids students in developing theological conclusions based upon conclusions drawn from the Bible.

CHRISTIAN EDUCATION

		Biblica	l Interpretation	Service	and Leadership	Gene	ral Education	[Historica	al and Theological
			Mini-		Mini-		Mini-			Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification		Rubric	Justification
CECM1261	Children and Crisis	Moderate	Provides students with the opportunity to develop a foundational understanding of biblical theology regarding crisis.	Strong	Students exam situations and events that may cause a crisis and appropriate methods of response.	Strong	Provides students with the skills to lead/serve the local church in the areas of children and family ministry		Moderate	Provides students with the historical and theological foundation of the teaching ministry within the field of Christian education within the local church and its various ministries.
CECM1264	Children's Ministry Project	Moderate	Provides students with the opportunity to be engaged in ministry with a biblical foundation.	Strong	Students are required to be involved in hands- on service and leadership in children's ministry.	Strong	Provides students with the skills to lead/serve the local church in the area of children's ministry.		Moderate	Provides students with the theological underpinnings of children's ministry within the local church and its various children- related ministries.

		Biblica	al Interpretation	Service	and Leadership	Gene	ral Education	Hist	oric	al and Theological
			- Mini-		Mini-		Mini-			Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification	Rub	ric	Justification
CECM1266	Supervised Reading in Childhood Education	Minimal	Provides students with the opportunity to interact with texts in the field of children's ministry that are written upon a biblical foundation/from a biblical perspective.	None	The purpose of this class is to expose students to significant texts in the area of children's ministry.	Minimal	Aids students in their ability to read critically and to complete assignments through the organization of papers and written communication.	Mode	rate	Provides students with the theological underpinnings of children's ministry within the local church and its various children- related ministries.
CECM1300	Introduction to Christian Education	Moderate	Provides students with a biblical understanding of evangelism, discipleship, fellowship, ministry, and worship.	Strong	Provides students with the opportunity to serve in the Christian education area of a local church.	Strong	Provides students with the skills to lead/serve the local church and to develop further their interpersonal relationship skills with staff, lay leaders, volunteers, overall church body, and community.	Mode		Provides students with the historical and theological foundation of Christian education within the local church and its various ministries.
CECM1302	Principles of Teaching and Learning	Minimal	Provided students with a biblical understanding of the teaching ministry within the church. Also, reviews maintaining biblical integrity when teaching.	Moderate	Provides students with the opportunity to incorporate learning styles, multiple intelligences and understanding the learning environment as they prepare and present a biblical lesson. This application is beneficial as the student takes on a role of service and leadership	Moderate	Aids students in completing assignments through organization of paper and written communication; provides students with the opportunity to teach others what they have learned	Mode	rate	Provides students with the historical and theological foundation of the teaching ministry within the field of Christian education within the local church and its various ministries.

		Biblica	al Interpretation	Service	and Leadership	Gene	ral Education	Histo	rical and Theological
			Mini-		Mini-		Mini-		Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification	Rubr	c Justification
CECM2301	Special Events in Childhood Education	Minimal	Provides students with the opportunity to be engaged in ministry with a biblical foundation.	Moderate	Provides students with the opportunity to participate in a national-level childhood education workshop, helping to prepare the student for service and leadership within children's ministry	Moderate	Aids students in completing assignments through organization of paper and written communication	Modera	Provides students with the historical and theological foundation of Christian education within the local church and its te various ministries.
CECM2301	Human Development	Minimal	Provides students with a biblical understanding of human development including physical, cognitive, emotional, social, and spiritual.	Moderate	As the students gain a greater understanding of how a person develops (physically, cognitively, emotionally and socially), the student is better able to serve the individual	Moderate	Aids students in completing assignments through organization of paper and written communication	Minima	Students are exposed to the theological view of the creation and development of
CECM2325	Foundations of Christian Education	Moderate	Students investigate the biblical foundations, which serve as a basis for an understanding of Christian education.	Minimal	Provides students with the opportunity to gain understanding of the biblical, philosophy, history, and social foundations of Christian education	Moderate	Aids students in completing assignments through organization of paper and written communication	Strong	Provides students with the historical and theological foundations of Christian education.
CECM2350	Teaching Methods	Strong	Students use tools to interpret scripture in preparation for teaching it	Moderate	Provides students with the opportunity to teach biblical concepts to others for the purpose of application and edification of the church	Moderate	Aids students in their ability to plan logically; provides students with the opportunity to teach others what they have learned	Modera	Aids students in understanding the purpose of scripture, from the Baptist perspective, before they develop a plan for teaching te scripture.

		Biblica	l Interpretation	Service	and Leadership	Gene	ral Education	[Historica	al and Theological
			Mini-		Mini-		Mini-			Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification		Rubric	Justification
CECM2360	Child Development	Minimal	Provides students with a biblical understanding of human development including physical, cognitive, emotional, social, and spiritual	Moderate	As the students gain a greater understanding of how a child develops (physically, cognitively, emotionally and socially), the student is better able to serve the child and his/her family	Moderate	Aids students in completing assignments through organization of paper and written communication		Minimal	Students are exposed to the theological view of the creation and development of children.
CECM3320	Lifespan Cristian Education	Moderate	Provides students with a biblical understanding of evangelism, ministry, and discipleship.	Strong	Encourages students to understand and value the service and ministry to all persons regardless of specific lifespan or life-stage.	Moderate	Aids students in completing assignments through organization of paper and written communication		Moderate	Aids students in understanding the historical foundation of the various age- graded ministries. Also aids the students in understanding the theological underpinnings of education throughout one's life span.
CECM4321	Introduction to Youth Ministry	Moderate	Provides students with a biblical understanding of evangelism, ministry, and discipleship.	Strong	Encourages students to understand and value the service of youth ministry within the local area church. Also, helps to prepare the student for service and leadership in the youth ministry of the local church.	Moderate	Aids students in completing assignments through organization of paper and written communication		Moderate	Aids students in understanding the historical foundation of youth ministry. Also aids the students in understanding the theological underpinnings of education and ministry with/to youth in the local church and its various ministries.

		Biblica	al Interpretation	Service	and Leadership	Gene	ral Education	1	Historic	al and Theological
			Mini-		Mini-		Mini-			Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification		Rubric	Justification
			Provides students with a biblical understanding of evangelism,		Encourages students to understand and value the service of adult ministry within the local area church. Also, helps to prepare the student for service and leadership in the		Aids students in completing assignments through organization of			Aids students in understanding the historical foundation of adult ministry. Also aids the students in understanding the theological underpinnings of education and ministry with/to adults in the local
	Introduction to		ministry, and		adult ministry of		paper and written			church and its
CECM4322	Adult Ministry	Moderate	discipleship.	Strong	the local church.	Moderate	communication		Moderate	various ministries.
CECM4323	Introduction to Children's Ministry	Moderate	Provides students with a biblical understanding of evangelism, ministry, and discipleship.	Strong	Encourages students to understand and value the service of children's ministry within the local area church. Also, helps to prepare the student for service and leadership in the children's ministry area of a local church.	Moderate	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides students with the historical and theological foundation of children's ministry within the local church and its various ministries.
			Encourages students to explore the foundations of educational		Provides students with foundational		Aids students in completing assignments through			Introduces historical education theories and encourages the students to filter
			psychology through		information to the		through organization of			these theories
	Educational		the lens of		field of educational		paper and written			through a
CECM4331	Psychology	Minimal	Scripture.	Minimal	psychology	Moderate	communication		Minimal	theological lens.

		Biblica	al Interpretation	Service	and Leadership	Gene	ral Education	[Historic	al and Theological
			-Mini-		Mini-		Mini-			Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification		Rubric	Justification
	Generational Trends and their Impact on Adult	Rubiic	Introduces students to a biblical understanding of evangelism,	Rubik	Encourages students to understand and value the adult generations within their local church. Also provides students with the opportunity to develop a ministry action plan for a specific adult generation, thereby giving them a platform to serve and provide	Kubik	Aids students in completing assignments through organization of		Kubik	Aids students in understanding the historical foundation of adult ministry. Also aids the students in understanding the theological underpinnings of education and ministry with/to adults in the local
	Ministry within the		ministry, and		leadership to this		paper and written			church and its
CECM4351	Local Church	Moderate	discipleship.	Strong	generation.	Moderate	communication		Moderate	various ministries.
CECM4380	Introduction to Community Ministries	Minimal	Encourages students to explore the foundations of community ministries through the lens of Scripture.	Strong	Encourages students to develop both a personal and corporate response to community needs throughout the local church and Christian agencies	Moderate	Aids students in completing assignments through organization of paper and written communication. Also, aids the students in learning how to communicate with others.		Minimal	Introduces students to the historical foundation of community needs and encourages the student to view current practices through the lens of Scripture.
WMCM2329	A Biblical Theology of Womanhood	Strong	Provides a biblical understanding of womanhood as it relates to the home, church, and world	Moderate	Aids students in interpreting biblical texts pertaining to the role of women as a basis for ministry decisions	Moderate	Introduces students to concepts of discipleship and biblical education for other women in the church		Strong	Introduces students to a historical survey of the status and roles of women in the cultures, which encompass the biblical backgrounds (i.e. Ancient Near East, Judaism, Greco-Roman, etc.).

		Biblical Interpretation		Service	and Leadership	Gene	ral Education	ſ	Historica	al and Theological
	Comment Name	Dubut	Mini-	D1	Mini-	Datat	Mini-		Datat	Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification		Rubric	Justification
	A Survey of		Provides students with tools to interpret Scripture against feminist ideology of roles of women in home,		Aids students in interpreting Scripture as a basis for understanding God's design of women and how that effects teaching and discipleship of such in the home,		Aids students in knowing how to recognize the influence of feminism in			Introduces students to a historical survey of feminism and encourages the student to understand how the infiltration of this ideology affects
WMCM2340	Feminist Theology	Strong	church and society	Minimal	church, and world	Moderate	culture and church		Strong	worldview.
			Provides students with background information and further study tools towards interpreting		Aids students in interpreting the text of James as a basis for ministry		Aids students in completing assignments through organization of paper and written			Introduces students to the historical setting of Jerusalem in the 1 c., and to the historical situation of the diaspora and encourages an exploration of why and how the letter from James is applicable to those
WMMW1157	A Study of James	Strong	the Book of James	Minimal	and life decisions	Minimal	communication		Moderate	circumstances.

CHRISTIAN MINISTRY

		Biblica	Biblical Interpretation		Service and Leadership		Gene	ral Education	Historic	al and Theological
			Mini-			Mini-		Mini-		Mini-
Course ID	Course Name	Rubric	Justification		Rubric	Justification	Rubric	Justification	Rubric	Justification
CMCM1110	Personal Spiritual Disciplines	Moderate	Provides students with instruction and encouragement in spiritual disciplines including Bible intake		Strong	Encourages students to develop personal devotional habits which serve as a basis for ministry	Minimal	Aids students in completing assignments through organization of paper and written communication	Minimal	Provides students with the opportunity for reflection upon personal disciplines based upon a careful application of biblical truths.
CMCM1180	Evangelism Practicum	Moderate	Student applies biblical interpretation skills in evangelism		Strong	Student engages in evangelism and learns methods of gospel presentation.	Minimal	Aids students in completing assignments through organization of paper and written communication	Minimal	Students apply theological doctrines relating to the gospel in a practical setting.

		Biblica	al Interpretation	Service	and Leadership	Gene	ral Education	ſ	Historic	al and Theological
			Mini-		Mini-		Mini-			Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification		Rubric	Justification
			Aids students in developing biblical approaches to		Provides examples and leadership in the development of personal ministry		Aids students in completing assignments through organization of			Aids students in developing doctrinally sound approaches to
G) (G) (1210	Introduction to		ministry and church	G .	goals, processes,		paper and written			ministry and church
CMCM1310	Ministry	Moderate	matters	Strong	and ethics Prepares students	Minimal	communication Aids students in completing	-	Moderate	matters Provides students with the opportunity
			Equips students to enable others to study and apply		to underscore all aspects of ministry with the foundation of		assignments through organization of paper and written			for reflection upon personal disciplines based upon a careful application of
CMCM2210	Disciple Making	Moderate	Scripture Student learns	Strong	discipleship Student learns to apply principles of	Minimal	communication Aids students in completing assignments through organization of	-	Minimal	biblical truths. Students learn the history of evangelism as well as the biblical/theological
	Practice of		biblical bases for		evangelism in		paper and written			foundations for
CMCM2380	Evangelism	Moderate	evangelism	Strong	ministry settings.	Minimal	communication		Strong	evangelism
	Building Healthy Church		Aids students in developing biblical approaches to ministry and church		Assists students in the development of responses to others in a ministry setting and how to seek resolution of		Aids students in completing assignments through organization of paper and written	-		Aids students in developing doctrinally sound approaches to ministry and church
CMCM3350	Relationships Church Leadership	Moderate	matters Provides students with a biblical basis for understanding church leadership and administration. Also, students research the leadership styles of specific biblical characters, gaining understanding of how to serve/lead through these	Strong	differences Provides students with the foundational knowledge, understanding, and application of leading a ministry in the local area church through	Minimal	Aids students in understanding the difference between leadership and management. Also, through assignments students communicate how to lead, cast a vision, build a team, and equip a	-	Moderate	matters Provides students with a theological basis for understanding church leadership and administration. Also, students investigate the leadership style (strengths and weaknesses) of biblical characters, thereby learning how better to serve and lead through
CMCM3360	and Administration	Moderate	examples.	Strong	service/serving.	Moderate	team.		Strong	these examples.

		Biblical Interpretation		Service	and Leadership	Gene	ral Education		Historic	al and Theological
a b			Mini-		Mini-		Mini-			Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification		Rubric	Justification
							Aids students in			A*1 / 1 / *
			A*1 / 1 / *		D 11 1		completing			Aids students in
			Aids students in		Provides examples		assignments			developing
	a 115		developing biblical		and transferable		through			doctrinally sound
	Special Event:		approaches to		principles for		organization of			approaches to
	Catalyst		ministry and church		effective church		paper and written			ministry and church
CMCM3374	Conference	Moderate	matters	Moderate	ministry	Minimal	communication	-	Minimal	matters
					Provides the		Aids students in			
					guided opportunity		completing			
			Aids students in the		for students to		assignments			Aids students in the
			development of		develop personal		through			development of
	Greer-Heard Point-		biblical responses to		convictions of		organization of			theological
	Counterpoint		current matters of		matters related to		paper and written			responses to current
CMCM3376	Forum	Strong	discussion	Moderate	ministry	Minimal	communication		Strong	matters of discussion
					Provides the		Aids students in			
					guided opportunity		completing			
			Aids students in the		for students to		assignments			Aids students in the
			development of		develop personal		through			development of
	Current Discussion		biblical responses to		convictions of		organization of			theological
	in Theological and		current matters of		matters related to		paper and written			responses to current
CMCM4311	Biblical Studies	Strong	discussion	Moderate	theology	Minimal	communication		Strong	matters of discussion
					Provides the		Aids students in			
					guided opportunity		completing			
					for students to		assignments			
			Aids students in the		develop personal		through			Aids students in the
			development of		convictions of		organization of			development of
	Person and Work		personal theological		matters related to		paper and written			personal theological
CMCM4314	of Christ	Strong	positions	Moderate	theology	Minimal	communication		Strong	positions
			•		Provides students					•
					with the		Aids students in			
					opportunity to be		completing			Provides students
			Provides students		engaged in various		assignments			with the opportunity
			with the opportunity		ministry		through the			to be engaged in
			to be engaged in		opportunities and		organization of			ministry with a
			ministry with a		receive personal		paper and written			theological
CMCM4350	Senior Practicum	Minimal	biblical foundation	Strong	experience	Minimal	communication		Minimal	foundation
				<u> </u>	Provides students			1		
					with the		Aids students in			
					opportunity to be		completing			Provides students
			Provides students		engaged in various		assignments			with the opportunity
			with the opportunity		ministry		through the			to be engaged in
			to be engaged in		opportunities and		organization of			ministry with a
	Church Ministry		ministry with a		receive personal		paper and written			theological
CMCM4650	Practicum	Minimal	biblical foundation	Strong	experience	Minimal	communication		Minimal	foundation

		Biblical Interpretation		Service and Leadership			Gene	ral Education]	Historica	al and Theological
			Mini-		Mini-			Mini-			Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification		Rubric	Justification		Rubric	Justification
								Aids students in			Prepares students for
					Prepares students			completing			the evaluation of
			Prepares students		for the evaluation			assignments			current ministries
			for the evaluation of		of current			through the			based upon
	Contemporary		current ministries		ministries based			organization of			theological
	Models for Local		based upon biblical		upon biblical			paper and written			principles and
WPUS3312	Church Ministry	Moderate	principles	Strong	principles		Minimal	communication		Moderate	historical examples.

LIFE SKILLS

			Biblical Interpretation		and Leadership	Gene	ral Education	Historic	al and Theological
			Mini-		Mini-		Mini-		Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification	Rubric	Justification
LSCM0310	English Grammar	Minimal	Prepares the students to study biblical languages by equipping them with an understanding of English syntax	Moderate	Aids student to develop written communication skills essential to leadership	Moderate	Aids students in developing writing skills necessary for other courses and ministry	Minimal	Students may choose to write on topics related to Baptist theology and the Baptist historical perspective.
LSCM1300	Integrating Academics and Ministry	None	Acquaints students with research and study skills	Minimal	Introduces skills and techniques for success in Christian ministry	Moderate	Aids students in developing study skills and research skills needed for other Leavell College classes and ministry	Minimal	Introduces students to basic ministerial concepts related to Baptist theology.
LSCM1310	English Composition	Minimal	Prepares the students to study biblical languages by equipping them with an understanding of English syntax	Moderate	Aids student to develop written communication skills essential to leadership	Strong	Aids students in developing writing skills necessary for other courses and ministry	Minimal	Students may choose to write short essays on topics related to Baptist theology and the Baptist historical perspective.
LSCM1320	General Mathematics	None	Introduces student to basic mathematical concepts	None	Introduces student to basic mathematical concepts	Moderate	Aids the student in understanding and using mathematics in practical applications in ministry	None	Introduces student to basic mathematical concepts.

		Biblica	al Interpretation	Service	and Leadership	Gene	ral Education	Histor	ical and Theological
			Mini-		Mini-		Mini-		Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification	Rubric	Justification
			Relates to the student social, political, economic and religious background of Western Civilization that may apply to some		Introduces student to lessons from history that aid in		Introduces student to lessons from history that aid in		Introduces students to themes in history that parallel church
LSCM1351	World History	Minimal	biblical passages	Minimal	decision making	Minimal	decision making	Moderat	
LSCM1360	Introduction to Computers	Moderate	Introduces student to bible study software and develops computer skills to support this goal	Moderate	Introduces student to church/ministry related software and develops computer skills to support this goal	Strong	Introduces technology and builds computer skills to support education and ministry tasks	Moderat	Introduces students to the history of
LSCM2310	Research and Writing	Minimal	Provides student opportunities to use interpretation tools	Moderate	Aids student to develop written communication skills essential to leadership	Strong	Aids students in developing research and writing skills necessary for other courses and ministry	Moderat	
LSCM2325	Introduction to Philosophy	Minimal	Provides background to some philosophies that apply to biblical texts	Strong	Aids the student to think critically and logically	Strong	Aids the student to think critically and logically	Moderat	Aids the student to think critically and logically. Philosophers throughout history e are studied
LSCM2330	Oral Communication	Minimal	Provides opportunity for students to study and interpret the Bible in preparation for the development and presentation of speeches	Moderate	Introduces students to the basics of oral communication, a necessary component in service and leadership to the church and its members	Strong	Introduces to the students to the basics of oral communication	None	Introduces to the students to the basics of oral communication.
LSCM2340	Music Basics for Ministry	Minimal	Introduces student to biblical understanding of worship.	Moderate	Introduces student to the basics of music and worship leadership in the local church.	moderate	Introduces the student to basic music leading skills	Moderat	Introduces student to biblical understanding of e worship.

		Biblica	al Interpretation	Service	and Leadership	Gene	ral Education	1	Historic	al and Theological	
			Mini-		Mini-		Mini-			Mini-	
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification		Rubric	Justification	
LSCM2380	Hebrew I	Strong	Provides students with tools to study and interpret the Bible in its original languages which aids interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions.	
LSCM2381	Hebrew II	Strong	Provides students with tools to study and interpret the Bible in its original languages which aids interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions.	
LSCM2382	Greek I	Strong	Provides students with tools to study and interpret the Bible in its original languages which aids interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions;	
LSCM2383	Greek II	Strong	Provides students with tools to study and interpret the Bible in its original languages which aids interpretation	Minimal	Aids students in interpreting scripture as a basis for ministry decisions	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Provides the biblical foundation necessary for the development of theological conclusions.	
LSCM3310	Advanced Writing	Minimal	Provides student opportunities to use interpretation skills	Moderate	Aids student to develop written communication skills essential to leadership	Strong	Aids students in developing research and writing skills essential to other classes and ministry		Minimal	Provides an opportunity for students to write creative pieces, which may deal with Baptist theology or history.	
LSCM3360	Desktop Publishing	Minimal	Course focuses on Publishing	Strong	Church/ministry Leaders have to publish quite a bit of materials and this would develop skills to do that	Strong	This course continues to develop computer skills for the individual.		Minimal	This course can assist the student in preparing Historical and Theological materials to be be published.	

		Biblica	l Interpretation	Service and Leadership		General Education			Historica	al and Theological	
Course ID	Course Name	Rubric	Mini- Justification	Rubric	Mini- Justification		Rubric	Mini- Justification		Rubric	Mini- Justification
LSCM3361	Advanced Computer Skills	Minimal	Course Focuses on Productivity Software	Strong	Church/ministry leaders use productivity tools heavily in their work.		Strong	Students use productivity tools for education and personal life tasks		Moderate	This course assists students in learning to use productivity tools to prepare assignments related to History and Theology.
LSCM3371	Marriage and Family Issues	Minimal	Provides students with a biblical foundation for marriage and family life.	Strong	Provides students with principles and skills that can be applied to both their ministry settings and their own family lives.		Strong	Aids students in developing marriage and family skills, along with completing assignments through organization of paper and written communication.		Minimal	Aids students in laying a theological foundation for marriage and family.
LSCM4300	Senior Seminar	Minimal	Provides student opportunities to use interpretation skills	Strong	Aids student to develop written communication skills essential to leadership		Strong	Aids student in developing communication skills essential to ministry		Moderate	Provides students the opportunity to critique viewpoints of topics related to church history and Baptist theology.

PASTORAL MINISTRY

		Biblica	Biblical Interpretation		Service	and Leadership	Gene	al Education	Historica	al and Theological
			Mini-			Mini-		Mini-		Mini-
Course ID	Course Name	Rubric	Justification		Rubric	Justification	Rubric	Justification	Rubric	Justification
						Provides the		Aids students in		Students learn the
						opportunity for		developing the		history of Christian
						reflection upon and		ability to		preaching. Students
						application of		communicate more		also learn the
						biblical principles		effectively through		theological
	Introduction to		Provides a biblical			related to sermon		written and oral		foundations of
PMCM2300	Preaching	Moderate	basis for preaching		Strong	development	Moderate	communication	Moderate	preaching.
								aids students in		
						Student learns to		completing		Students learn the
						apply principles of		assignments		historical and
						church planting		through		theological
	Principles of		Student learns			and church		organization of		foundations for
	Church Planting		biblical bases for			revitalization in		paper and written		church planting and
PMCM2375	and Revitalization	Moderate	church planting		Strong	ministry settings.	Minimal	communication	Moderate	revitalization.

		Biblica	al Interpretation	Service	and Leadership	6	eneral Education	Historic	al and Theological
			Mini-		Mini-		Mini-		Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rub	ric Justification	Rubric	Justification
							Aids students in		
			Provides a				developing the		
			continuation of the				ability to		Provides a
			opportunity for				communicate more		continuation of the
			refining a personal		Aids students in		effectively through		opportunity for
			practice of		refining the skill of		written and oral		refining a personal
PMCM2350	Preaching Events	Minimal	preaching	Strong	sermon delivery	Moder	ate communication	Minimal	practice of preaching
							Aids students in		
							developing the		Students learn from
			Aids students in				ability to		the examples of
			developing sermons				communicate more		historical preachers
			based upon proper		Aids students in		effectively through		who utilized the
	Expository		hermeneutical		refining the skill of		written and oral		expository preaching
PMCM3311	Preaching	Moderate	processes	Strong	sermon delivery	Moder		Moderate	style.
			Student learns				Student focus on		Student learns
	Worship		biblical bases for		Student focuses on		worship planning		biblical bases for
PMCM3330	Perspectives	Strong	worship	Strong	worship leadership	Moder	ate skills	Moderate	worship.
									Prompts students to
			Prompts students to		Prompts students		Aids students in		develop
			develop biblical		to develop biblical		the development of		historical/theological
			responses to		responses to		counseling and		responses to
DMCM2250	Ministry through		ministry	G (ministry	N 1	communication		ministry
PMCM3350	Life Crisis	Moderate	opportunities	Strong	opportunities	Moder		Moderate	opportunities
							Aids students in		
							completing		Students learn the
			Student learns		Ctudant davalana		assignments		historical and
					Student develops ministry skills for		through		theological
	Urban Church		biblical bases for				organization of		foundations for
PMCM3375	Planting	Moderate	church planting in an urban setting	Strong	planting churches in urban settings.	Minim	al paper and written	Moderate	church planting in an urban setting.
FIVICIVI5575	Flaiting	Moderate	an urban setting	Sublig	in urban settings.	IVIIIIIII	Aids students in	Wioderate	an urban setting.
							completing		
			Student applies		Student is engaged		assignments		
			biblical		in practical		through		Student applies
			interpretation skills		missions ministry		organization of		theological skills in
	The Mission		in practical missions		in a missions		paper and written		practical missions
PMCM3380	Experience	Moderate	experience	Strong	setting	Minim		Minimal	experience
1 101010103000	Experience	moderate	experience	Suolig	setting	TATHIUT	communication	wiiiiiial	experience

PSYCHOLOGY AND COUNSELING

		Biblical Interpretation			and Leadership	Gene	ral Education	Historic	al and Theological
			Mini-		Mini-		Mini-		Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification	Rubric	Justification
					Provides students		Students gain both		
					with the skills		interpersonal and		
			Provides students		needed to minister		counseling skills		
			with an exploration		to those who are		for ministry, along		Provides students
			of a biblical		hurting in a		with completing		with skills to
	Introduction to		worldview for		church/ministry		writing		integrate theology
PCCM2370	Counseling	Minimal	counseling.	Strong	setting.	Moderate	assignments.	Minimal	into counseling.
	-		Encourages students		-		Students complete		
			to explore the		Provides students		various writing		Provides students
			foundations of		with foundational		assignments		with the opportunity
			psychology through		information to the		regarding the		to dialogue about
	Introduction to		the lens of		field of		foundations of		integrating theology
PCCM2371	Psychology	Minimal	Scripture.	Minimal	psychology.	Minimal	psychology.	Minimal	into psychology.
			Provides students				Students gain both		
			with the opportunity				interpersonal and		
			to explore issues		Provides students		counseling skills		Students are
			common to		with the skills		for ministry, along		encouraged to
			adolescence through		needed to minister		with completing		integrate theology
	Adolescent		the lens of		to adolescents and		writing		into their work with
PCCM3370	Psychology	Minimal	Scripture.	Strong	their families.	Moderate	assignments.	Minimal	adolescents.
			Provides students				Students gain both		
			with the opportunity				interpersonal and		
			to explore issues		Provides students		counseling skills		Students are
			common to		with skills to		for ministry, along		encouraged to
			adulthood through		minister to adults		with completing		integrate theology
			the lens of		in their given		writing		into their work with
PCCM3372	Adult Psychology	Minimal	Scripture.	Strong	ministry setting.	Moderate	assignments.	Minimal	adults.
	, , , , , , , , , , , , , , , , , , , ,		Provides students		, <u> </u>		Ŭ		
			with the opportunity						
			to explore the				Students gain both		
			developmental				interpersonal and		
			stages and issues		Provides students		counseling skills		Students are
			common to		with skills to		for ministry, along		encouraged to
			childhood through		minister to		with completing		integrate theology
			the lens of		children and their		writing		into their work with
PCCM3373	Child Psychology	Minimal	Scripture.	Strong	families.	Moderate	assignments.	Minimal	children.

		Biblical Interpretation		Service	and Leadership	Gene	ral Education	Historic	al and Theological
			Mini-		Mini-		Mini-		Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification	Rubric	Justification
PCCM3374	Skills in Marriage and Family Counseling	Minimal	Provides students with the opportunity to explore what Scripture says about various issues impacting the modern family.	Strong	Provides students with information and skills about current issues facing couples and families.	Moderate	Students gain both interpersonal and counseling skills for ministry.	Minimal	Students are encouraged to integrate theology into their work with couples and families.
			Provides students with information about the biblical		Provides students with information and practical experience in protecting their		Students gain skills for protecting and		Introduces students to the research and
PCCM4370	Introduction to Health Psychology	Minimal	implications of health and fitness.	Moderate	health to better serve God.	Moderate	maintaining good health.	None	practice of health psychology.
	Abnormal		Encourages students to view mental illness through the		Provides students with an awareness of mental illness and its impact on		Students complete various writing assignments regarding mental		Provides students with the opportunity to dialogue about the theological implications of sin
PCCM4371	Psychology	Minimal	lens of Scripture.	Moderate	others.	Minimal	illness.	Minimal	and mental illness.

THEOLOGICAL/HISTORICAL

		Biblical Interpretation		Service	and Leadership	Gene	ral Education	Historic	al and Theological
			Mini-		Mini-		Mini-		Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification	Rubric	Justification
							Aids students in		
							completing		
							assignments		
			Provides students		Provides students		through		
			with a theological		with a theological		organization of		Students learn
			background to		foundation for		paper and written		essential Christian
THCM2300	Christian Doctrine	Moderate	interpret scripture	Moderate	ministry.	Minimal	communication	Strong	doctrines
					Provides students				
					with the				
					understanding of				
					how the church has				
			Provides students		conducted itself in				
			with the		ministry service		Aids students in		
			understanding of		and leadership		completing		
			how the Bible has		throughout history,		assignments		
			been interpreted		and informs the		through		
			throughout history		student of sound		organization of		
	Survey of Church		and how to interpret		ministry practices		paper and written		Students learn the
THCM2350	History I	Moderate	it today.	Moderate	for today.	Minimal	communication	Strong	history of the church

		Biblical Interpretation		Service	and Leadership	Gene	ral Education] [Historic	al and Theological
			Mini-		Mini-		Mini-			Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification	Rubric	Justification		Rubric	Justification
THCM2351	Survey of Church History II	Moderate	Provides students with the understanding of how the Bible has been interpreted throughout history and how to interpret it today.	Moderate	Provides students with the understanding of how the church has conducted itself in ministry service and leadership throughout history, and informs the student of sound ministry practices for today.	Minimal	Aids students in completing assignments through organization of paper and written communication		Strong	Students learn the history of the church
THCM2375	Southern Baptist Life	Minimal	Provides students with an understanding of the distinctives of Southern Baptist life and how Southern Baptists have interpreted and communicated scripture	Moderate	Provides students with an understanding of the distinctives of Southern Baptist life and how Southern Baptists have practiced ministry	Minimal	Aids students in completing assignments through organization of paper and written communication		Strong	Students learn the theological foundations and the history of the Southern Baptist Convention.
THCM3310	Introduction to Christian Ethics	Minimal	Provides students with an understanding to apply biblical insights to daily life.	Moderate	Provides students with an understanding to apply biblical insights to daily life. Students can then apply these insights to their ministry setting.	Minimal	Aids students in completing assignments through organization of paper and written communication		Moderate	Students learn to apply theological doctrine to their daily life. Also, students learn the history of Christian ethics.
	Introduction to Apologetics	Minimal	Provides students with tools of debate and logic in order to communicate the biblical God with non-believers.	Moderate	Provides students with tools of debate and logic in order to evangelistically engage with non- believers.	Minimal	Aids students in completing assignments through organization of paper and written communication Aids students in	-	Strong	Provides students with tools of debate and logic in order to communicate the Christian doctrine with non-believers.
THCM4320	Theology of Paul	Strong	Provides students with an understanding of the theological themes within the writings of Paul.	Minimal	Aids students in understanding Paul's principles of ministry and applying to their ministry context.	Minimal	Ards students in completing assignments through organization of paper and written communication		Strong	Provides students with an understanding of the theological themes within the writings of Paul.

		Biblical Interpretation		Service	e and Leadership Gene			eral Education		Historic	al and Theological
			Mini-		Mini-			Mini-			Mini-
Course ID	Course Name	Rubric	Justification	Rubric	Justification		Rubric	Justification		Rubric	Justification
			Provides students		Provides students						
			with a theological		with a proper			Aids students in			
			foundation for		understanding of			completing			
			interpreting		contemporary			assignments			Provides students
			scripture as it		theological issues,			through			with an
			applies to		which will inform			organization of			understanding
	Contemporary		contemporary		best ministry			paper and written			contemporary
THCM4321	Theological Issues	Moderate	theological issues	Moderate	praxis.		Minimal	communication		Strong	theological issues