

Information on Degree Completion Plan (학점이수와 졸업에 관한 안내, 170131)

하나님의 비전을 이루는 GMU의 모든 학생들을 주님의 이름으로 환영하며, 학점이수와 졸업에 관한 안내를 드립니다. GMU는 기본적으로 2학기제로 운영됩니다. 1학기의 총 기간은 16주이지만, 중간에 1주일은 자습을 하기 때문에 강의는 15주간 동안 진행하게 됩니다. 그리고 여름방학과 겨울방학에 특강으로 선택과목들을 제공합니다. 대학부 학생들은 128학점, MAICS 학생은 49학점, MACE 학생들은 69학점, MDiv 학생들은 96 학점, 그리고 선교학박사 (DMiss) 과정 학생은 48학점을 이수하면 학업 년수에 상관없이 졸업할 수 있습니다. 그런데 졸업하기 위해서는 다음 페이지에 있는 Degree Completion Worksheet에 명시된 필수 과목들을 반드시 수강해야 합니다. 그러므로 수강과목을 선정할 때 필수과목들을 놓치지 않도록 매 학기마다 표시하면서 잘 계획하기 바랍니다. 다른 학교에서 전학하는 학생은 최대로 대학부 75%까지, 대학원 20%, 박사과정은 10학점 이내로 학점을 인정받을 수 있습니다. We welcome all of GMU students who endeavor in fulfilling the visions of God and would like to provide you with unit transfer and graduation information. GMU basically operates in two semesters and provide special elective classes during Summer and Winter breaks. The following units must be acquired in order to graduate, regardless of the length of year in school: 128 units for undergraduate students; 69 units for MACE students and 105 units for MDiv students. However, students must take classes listed on the Degree Completion Worksheet in order to graduate. Therefore, students must carefully review and check the required classes before making a decision to take classes in each semester. The transfer undergraduate students may receive up to 75% in unit transfers and 25% of the total required units must be taken at GMU in order to graduate in our school. The transfer graduate students may receive up to 20% in unit transfers and 80% of the total required units must be taken at GMU in order to graduate in our school. The transfer doctoral students may receive up to 10 unit transfers and remaining of the total required units must be taken at GMU in order to graduate in our school.

I. Information to Both Undergraduate & Graduate Students (대학부와 대학원생에 대한 일반 안내)

- 모든 학생들은 졸업하기 전에 목회실습을 0.5학점씩 6학기를 (총 3학점, MACE 학생은 2학점, MAICS 학생은 1학점) 반드시 등록하고 이수해야 한다. 유학생들은 이 과목과 연계하여 CPT를 (학과관련 실습허가) 반드시 신청해야 하고, 3학점을 다 채웠을지라도 0.5학점을 계속 등록해야 한다. 그러나 3학점이 넘은 목회실습 학점은 졸업학점에 포함되지 않는다. All students must register and complete 0.5 unit of Ministry Formation during the 6 semesters prior to the graduation. Foreign students must register in CPT (Curriculum based Practical Training) in association with Ministry Formation, and even after the completion of 3 required units, student must continue to register with 0.5 unit. However, Ministry Formation units of more than 3 units cannot be counted toward the graduation completion units.
- MA 학생들은 목회실습에서 2학점을 (4학기) 이수해야 하고, 한 학기 이상은 반드시 “교육” (Teaching) 분야의 실습을 해야 한다. MA program students must complete 2 units of Ministry Formation in 4 semesters and at least one semester must be in “Teaching” related areas.
- 유학생들은 ESL 영어과목을 9학점 이상 반드시 이수해야 한다 (졸업학점에 포함 안됨). TOEFL을 인정받거나 미국의 다른 학교에서 영어공부한 성적을 확인하면 면제받을 수 있다. Foreign students must complete 9 ESL units which are not credited toward the required graduation units. However, it is waived if approved with TOEFL, or provide a proof of studying English in other U.S. schools.
- 모든 학생은 학교예배와 영성훈련 행사에 반드시 참여해야 한다. All students must attend chapel services and spiritual formation events.
- 가을/ 봄 정규학기에 학생들은 목회실습 포함하여 최소 6학점에서 최대 19학점까지 등록할 수 있다. During Fall/Spring semester, students may take minimum 6 and maximum 19 units including Ministry Formation.
- 개별학습으로 여름방학에 최대로 6학점 이내, 겨울방학에는 3학점 이내에서 수강할 수 있다. For the independent studies, student may take maximum of 6 units during Summer break and maximum of 3 units during Winter break.

7. 여름/ 겨울 방학에 개별통신으로 수강할 경우 바로 전학기에 열린 과목 중에서만 선택할 수 있다. For the individual independent studies during Summer/Winter break, students may take classes only from the immediate prior semester.
8. 반드시 헬라어 히브리어 과목을 입학한 첫 1년 안에 들어야 한다. 그리고 학과목들 중 먼저 들어야 다음 단계를 수강할 수 있는 과목들은 반드시 먼저 수강해야 한다. 먼저 들어야 할 과목의 안내는 맨 뒷 페이지를 참조하라. Pre-requisite classes must be taken first prior to taking the classes that require pre-requisites.
9. 학생들이 음악, 상담, 가정사역, 등의 부전공을 원하면 선택과목으로 들을 수 있는 학점 중에 15학점의 부전공과목을 이수해야 한다 (필수과목은 반드시 다 수강해야 한다). Student who wishes to study with emphasis in music, counseling, and family ministry must complete 15 units from the elective classes in the emphasis field (All required classes must be completed.).
10. 학업을 성공적으로 수행하기 위해서는 1과목당 1주일에 평균 5시간 정도가 필요하다. 3시간 정도는 1개의 강의를 들어야 하고, 1개의 강의당 숙제나 독서 등에 2시간 정도를 사용해야 한다. 즉, 3과목을 수강하면 1주일에 5시간씩 3일을 시간을 내야 한다. 그러므로 본인이 시간을 낼 수 있는 만큼만 계산하여 성공적으로 학업을 수행할 수 있는 과목 만큼만 수강신청을 해야 한다.

다음의 과목들 중에 하나만 필수과목으로 수강하면 되고, 다른 과목을 더 들었을 경우 나머지는 선택과목으로 처리한다. Student must take only one out of the following classes. If several classes are taken, others are considered as elective courses.	대학부 (Undergraduate)
	GE223 Research & Writing 또는 (or) GI133 Info. Literacy & Technology
대학원 (Graduate)	SF429 Cross-cultural Spirituality 또는 (or) SF323 Readings in Spirituality
NT518 The Gospels 또는 (or) NT533 Life & Ministry of Christ	NT203 The Gospels 또는 (or) NT483 Life & Ministry of Christ
PT683 Cross-cultural Ministry 또는 (or) PT603 Pastoral Theology & Ministry 또는 (or) PT582 Practical Theology or PT593 Pastoral Mentoring	PM413 Pastoral Theology 또는 (or) PT483 Cross-cultural Ministry 또는 (or) PT453 Practical Theology or PT433 Pastoral Mentoring
SF613 Cross-cultural Spirituality, or SF533 Spiritual Formation, or SF543 Equipping Believers in S. F	CE153 Christian Education 또는 (or) EC108 Child Education 또는 (or) CE383 Lifespan Develop. in Ministry

II. Special Information for Graduate School (대학원 특별 안내)

1. 대학원의 필수과목들은 매년 같은 학기에 같은 과목들이 열리고, 선택과목들은 때에 따라 변경된다. Graduate program's required classes are opened during the same semester each year. Elective classes do vary.
2. MDiv. 학생들은 93학점의 필수과목을 반드시 수강하고, 12학점의 선택과목을 자유롭게 수강할 수 있다. MDiv students must complete 87 units from the required classes and may select 18 units from any of the elective classes.
3. 대학원 학생들은 Greek I, Hebrew I, Church History I, Research & Writing, Info. Literacy & Technology 등의 과목들을 대학부에서 수강하여 B+ 학점 이상을 받았을 경우, 학생이 원하면 면제받고 다른 선택과목으로 대체할 수 있다. If graduate student had already taken classes, such as Greek I, Hebrew I, Church History I, Research & Writing, Info. Literacy & Technology, during undergraduate with B+ or better grades may substitute with other elective classes, if student desires.

III. Special Information for Undergraduate School (대학부 특별 안내)

1. 대학부 필수과목들은 2년마다 같은 학기에 같은 과목들이 열린다. Undergraduate's required classes are opened during the same semester every two years.
2. 대학부 학생은 111학점의 필수과목을 반드시 수강하고, 17학점의 선택과목을 자유로 수강할 수 있다. Undergraduate students must complete 111 units from the required classes and may select 17 units from any of the elective classes.

Bachelor of Theology Degree Completion Plan (128 units)

Name	Student ID
Semester	Date
<p>General Studies-45 units</p> <p>___ CH103 History of Christianity</p> <p>___ GA133 Cultural Anthropology</p> <p>___ GE173 Intro. to Education</p> <p>___ GH143 World Civilization</p> <p>___ GM153 Intro. to Music</p> <p>___ GE163 Intro. to Philosophy</p> <p>___ GS163 Intro. to Physical Science</p> <p>___ GE223 Research & Writing (or GI133 Info. Literacy & Technology)</p> <p>___ GE233 English Literature</p> <p>___ SO273 Sociology & Intercultural Community</p> <p>___ CO213 Intro. to Psychology</p> <p>___ GE343 Public Speaking</p> <p>___ PT443 Christian Ethics</p> <p>___ BL313 Greek I</p> <p>___ BL353 Biblical Hebrew I</p> <p>Biblical / Theological Studies-30 units</p> <p>___ BT123 Introduction to the Bible</p> <p>___ ST122 Bible Doctrine I</p> <p>___ ST123 Bible Doctrine II</p> <p>___ OT203 The Pentateuch</p> <p>___ OT213 Historical & Poetic Books</p> <p>___ OT363 The Prophets</p> <p>___ BT313 Hermeneutics</p> <p>___ NT203 The Gospels (or NT483 Life & Min. of Christ)</p> <p>___ NT413 Acts & Pauline Epistles</p> <p>___ NT468 General Epistles & Revelation</p> <p>Professional/ Practical Studies-36 units</p> <p>___ CE153 Christian Education (or EC108 Child Education, or CE383 Lifespan Develop. in Ministry)</p> <p>___ CO253 Intro. to Counseling</p> <p>___ MT273 History of Missions</p> <p>___ LT303 Foundations of Leadership</p> <p>___ PT333 Sermon Preparation</p> <p>___ SF429 Cross-cultural Spirituality (or SF323 Readings in Spirituality)</p> <p>___ ST333 Christian Apologetics</p> <p>___ LT423 Discipleship & Cell</p>	<p>___ PM413 Pastoral Theology (or PT483)</p> <p>___ PT493 Senior Integrative Seminar</p> <p>___ MT 411-3 Missions Practicum (선교실습)</p> <p>PT401-6 Ministry Formation (0.5 unit, 6 Semesters)</p> <p>___ 0.5 unit, ___ 0.5 unit</p> <p>___ 0.5 unit, ___ 0.5 unit</p> <p>___ 0.5 unit, ___ 0.5 unit</p> <p>Electives & Concentration-17 units <i>(At least 15 units should be taken for Concentration area)</i></p> <p>___ Ministry ___ Church Music ___ Counseling</p> <p>___ Missions ___ Education ___ Bible/Theology</p> <p>_____(__ units)</p> <p>_____(__ units)</p> <p>_____(__ units)</p> <p>_____(__ units)</p> <p>_____(__ units)</p> <p>_____(__ units)</p> <p>_____(__ units)</p> <p>_____(__ units)</p> <p>_____(__ units)</p> <p>_____(__ units)</p> <p>_____(__ units)</p> <p>_____(__ units)</p> <p>Spiritual Enrichment Activities</p> <p>_____(__ units)</p> <p>_____(__ units)</p> <p>_____(__ units)</p> <p>ESL (Only International Students with I-20)</p> <p>_____(__ units)</p> <p>_____(__ units)</p> <p>_____(__ units)</p> <p>Bible Knowledge Tests</p> <p>1st _____(), Exit _____()</p> <p>* All classes are 3 units if there is no indication.</p>

Starts: Dean's Signature: _____ Date _____ Transfer units: _____

Finish: Dean's Signature: _____ Date _____ Total units completed: _____

Prior to graduation, students must consult with academic dean and obtain a signature in order to complete the degree program.

Master of Divinity Degree Completion Plan (96 units)

Name	Student ID
Semester	Date
<p>General Studies(Cross-cultural & Leadership) – 27 units</p> <p>___ GI563 Research Writing & Info. Technology (or RW513 Research & Writing)</p> <p>___ BL518 Greek II (Greek I is Required)</p> <p>___ BL558 Hebrew II (Hebrew I is Required)</p> <p>___ CH508 Church History II</p> <p>___ GA534 Cross-cultural Anthropology</p> <p>___ CE563 Cross-cultural Teaching & Learning (or CE583 Christian Education)</p> <p>___ LT543 Leadership & Administration</p> <p>___ GE523 Issues in Social Justice & Ethics</p> <p>___ GS513 Integrative Exit Seminar</p> <p>Biblical/Theological Studies – 33 units</p> <p>___ BT503 Intro. to the Bible</p> <p>___ OT513 The Pentateuch</p> <p>___ OT573 Historical Books & Wisdom Lit.</p> <p>___ OT558 The Prophets</p> <p>___ NT518 The Gospels (or NT533 Life & Ministry of Christ)</p> <p>___ NT573 Acts & Pauline Epistles</p> <p>___ NT598 General Epistles & Revelation</p> <p>___ BT513 Hermeneutics</p> <p>___ ST513 Systematic Theology I</p> <p>___ ST523 Systematic Theology II</p> <p>___ ST533 Systematic Theology III</p> <p>Professional/ Practical Studies – 30 units</p> <p>___ MT513 Intro. to Mission</p> <p>___ MT511-3 Missions Practicum (선교실습)</p> <p>___ SF613 Cross-cultural Spirituality (or SF533 Spiritual Formation, or SF543 Equipping Believers in Spiritual Formation)</p> <p>___ PT513 Homiletics</p> <p>___ PT533 Preaching Practicum (PT513 Required)</p> <p>___ PT553 Cells & Church Planting</p> <p>___ CO593 Pastoral Counseling</p>	<p>___ ST583 Christian Apologetics</p> <p>___ PT603 Pastoral Theology & Ministry (or PT683 Cross-cultural Ministry)</p> <p>PT501-6 Ministry Formation (0.5 unit, 6 Semesters)</p> <p>___ 0.5 unit, ___ 0.5 unit</p> <p>___ 0.5 unit, ___ 0.5 unit</p> <p>___ 0.5 unit, ___ 0.5 unit</p> <p>Elective & Special Courses – 6 units (At least 15 units should be taken for Concentration area)</p> <p>___ Ministry ___ Church Music ___ Counseling</p> <p>___ Missions ___ Christian Education ___ Bible/Theology</p> <p>___ Greek I-대학부 미수강자는 필수 & 선수 (3 units)</p> <p>___ Hebrew I-대학부 미수강자는 필수 & 선수(3 units)</p> <p>___ Church History I-대학부 미수강자는 필수 & 선수 (3 units)</p> <p>위의 세 선수과목은 (pre-requisite) 졸업학점에 포함되지 않음</p> <p>___ (__ units)</p> <p>___ (__ units)</p> <p>Spiritual Enrichment Activities</p> <p>___ (__ units)</p> <p>___ (__ units)</p> <p>___ (__ units)</p> <p>ESL (Only International Students with I-20)</p> <p>___ (__ units)</p> <p>___ (__ units)</p> <p>___ (__ units)</p> <p>Bible Knowledge Tests</p> <p>1st _____(), Exit _____()</p> <p>* All courses are 3 units if there is no indication.</p>

Starts: Dean's Signature: _____ Date _____ Transfer units: _____

Finish: Dean's Signature: _____ Date _____ Total units completed: _____

Prior to graduation, students must consult with academic dean and obtain a signature in order to complete the degree program.

Master of Arts in Christian Education Degree Completion Plan (69 units)

Name	Student ID	Semester	Date
<i>Biblical/Theological Studies – 21 units</i>		<i>Elective & Special Courses – 13 units</i>	
___ BT503 Intro. to the Bible	_____		_____ (__ units)
___ NT518 The Gospels (or NT533 Life & Ministry of Christ)	_____		_____ (__ units)
___ BL513 Greek I (or BL553 Biblical Hebrew I)	_____		_____ (__ units)
___ BT513 Hermeneutics	_____		_____ (__ units)
___ ST513 Systematic Theology I	_____		_____ (__ units)
___ ST523 Systematic Theology II	_____		_____ (__ units)
___ ST533 Systematic Theology III	_____		_____ (__ units)
<i>Practical Theology – 15 units</i>		<i>Spiritual Enrichment Activities</i>	
___ RW513 Research and Writing (or GI533 Information Literacy & Technology)	_____		_____ (__ units)
___ SF533 Spiritual Formation (or or SF628 Spiritual Theology)	_____		_____ (__ units)
___ CO593 Pastoral Counseling	_____		_____ (__ units)
___ LT543 Leadership & Administration	_____		_____ (__ units)
___ GS513 Integrative Exit Seminar	_____		_____ (__ units)
<i>Christian Education – 18 units</i>		<i>ESL (Only International Students with I-20)</i>	
___ GE573 Intro. to Educational Theory	_____		_____ (__ units)
___ PT573 Christian Ethics	_____		_____ (__ units)
___ CE563 Cross-cultural Teaching & Learning	_____		_____ (__ units)
___ CE683 Lifespan Develop. in Ministry	_____		_____ (__ units)
___ CE628 Adult Education	_____		_____ (__ units)
___ CE583 Christian Education	_____		_____ (__ units)
PT501-4 Ministry Formation (0.5 unit, 4 Semesters)			
___ 0.5 unit,	___ 0.5 unit		
___ 0.5 unit,	___ 0.5 unit		
		<i>Bible Knowledge Tests</i>	
		1 st _____ (), Exit _____ ()	
		* All courses are 3 units if there is no indication.	

Starts: Dean's Signature: _____ Date _____ Transfer units: _____

Finish: Dean's Signature: _____ Date _____ Total units completed: _____

Prior to graduation, students must consult with academic dean and obtain a signature in order to complete the degree program.

Master of Arts in Intercultural Studies (Emphasis on Business as Mission)
(Two-Year Plan 49 Units)

Name	Student ID
Semester	Date
<p><i>Biblical/Theological Studies: 15 Units Hours (5 Courses)</i></p> <p>___ BT503 Intro. to the Bible</p> <p>___ One from the following New Testament Courses (NT518 Gospels, NT573 Acts & Pauline Epistles, or NT598 General Epistles & Revelation)</p> <p>___ One from the following Old Testament Courses (OT513 The Pentateuch, OT573 Historical Books & Wisdom Lit., or OT558 The Prophets)</p> <p>___ First from Systematic Theology Courses (ST513 Systematic Theology I, ST523 Systematic Theology II, ST533 Systematic Theology III)</p> <p>___ Second from Systematic Theology Courses (ST513 Systematic Theology I, ST523 Systematic Theology II, ST533 Systematic Theology III)</p> <p><i>Practical Theology & Integration: 18 Units Hours (6 Courses)</i></p> <p>___ MT518 Mission Theology</p> <p>___ MT581 Theological Foundations of Business as a Mission</p> <p>___ MT582 Holistic Mission Perspective</p> <p>___ MT578 Mission History from a Business Perspective</p> <p>___ GS573 Practical Model of Strategic Business as Mission</p> <p>___ One from Practical theology Courses (PT503 Cells & Church Planting, LT543 Leadership & Administration, or PT683 Cross-cultural Ministry)</p> <p><i>Business Professional Studies: 15 Units Hours (5 Courses)</i></p> <p>___ GB511 Principles of Accounting</p>	<p>___ GB512 Strategic Business Planning</p> <p>___ GB513 Effective Marketing Techniques</p> <p>___ GB514 Effective Management Strategies</p> <p>___ One of the Entrepreneurship courses (GB515 Basic Foundations of Business, GB516 Foundations of Entrepreneurship, GB517 International Business, or GB518 International Law)</p> <p>PT501-2 Ministry Formation (0.5 unit, 2 Semesters)</p> <p>___ 0.5 unit, ___ 0.5 unit</p> <p><i>Spiritual Enrichment Activities</i></p> <p>___ (__ units)</p> <p>___ (__ units)</p> <p>___ (__ units)</p> <p><i>ESL (Only International Students with I-20)</i></p> <p>___ (__ units)</p> <p>___ (__ units)</p> <p>___ (__ units)</p> <p><i>Bible Knowledge Tests</i></p> <p>1st _____ (), Exit _____ ()</p> <p>* All courses are 3 units if there is no indication.</p>

Starts: Dean's Signature: _____ Date _____ Transfer units: _____

Finish: Dean's Signature: _____ Date _____ Total units completed: _____

Prior to graduation, students must consult with academic dean and obtain a signature in order to complete the degree program.

Master of Arts in Intercultural Studies (Emphasis on Counseling)
(Two-Year Plan 49 Units)

Name	Student ID
Semester	Date
<p><i>Biblical/Theological Studies: 15 Units Hours (5 Courses)</i></p> <p>___ BT503 Intro. to the Bible</p> <p>___ One from the following New Testament Courses (NT518 Gospels, NT573 Acts & Pauline Epistles, or NT598 General Epistles & Revelation)</p> <p>___ One from the following Old Testament Courses (OT513 The Pentateuch, OT573 Historical Books & Wisdom Lit., or OT558 The Prophets)</p> <p>___ Systematic Theology II</p> <p>___ One from Theological Studies (Church History, Pastoral Theology, Leadership, Spirituality)</p> <p><i>Practical Theology & Integration: 15 Units Hours (5 Courses)</i></p> <p>___ Biblical Foundation of Counseling</p> <p>___ Pastoral Care & Counseling</p> <p>___ Psychology I</p> <p>___ Psychology II (DSM-IV)</p> <p>___ Integration Seminar</p> <p><i>Counseling Concentration: 18 Units Hours (5 Courses)</i></p> <p>___ Introduction to Counseling</p> <p>___ Life Spa Development</p> <p>___ Ethics in Counseling</p> <p>___ Conflict & Anger Management</p> <p>___ Family Therapy</p> <p>___ Counseling Practicum</p>	<p>PT501-2 Ministry Formation (0.5 unit, 2 Semesters) _____ 0.5 unit, _____ 0.5 unit</p> <p><i>Spiritual Enrichment Activities</i></p> <p>_____ (__ units)</p> <p>_____ (__ units)</p> <p>_____ (__ units)</p> <p><i>ESL (Only International Students with I-20)</i></p> <p>_____ (__ units)</p> <p>_____ (__ units)</p> <p>_____ (__ units)</p> <p><i>Bible Knowledge Tests</i></p> <p>1st _____ (), Exit _____ ()</p> <p>* All courses are 3 units if there is no indication.</p>

Starts: Dean's Signature: _____ Date _____ Transfer units: _____

Finish: Dean's Signature: _____ Date _____ Total units completed: _____

Prior to graduation, students must consult with academic dean and obtain a signature in order to complete the degree program.

Master of Arts in Intercultural Studies (Emphasis on Leadership)
(Two-Year Plan 49 Units)

Name	Student ID
Semester	Date
<p><i>Biblical/Theological Studies: 15 Units Hours (5 Courses)</i></p> <p>___ BT503 Intro. to the Bible</p> <p>___ One from the following New Testament Courses (NT518 Gospels, NT573 Acts & Pauline Epistles, or NT598 General Epistles & Revelation)</p> <p>___ One from the following Old Testament Courses (OT513 The Pentateuch, OT573 Historical Books & Wisdom Lit., or OT558 The Prophets)</p> <p>___ Systematic Theology II</p> <p>___ One from Following Courses (Church History, Pastoral Theology, Spirituality, Biblical Counseling, Women Leadership)</p> <p><i>Practical Theology & Integration: 15 Units Hours (5 Courses)</i></p> <p>___ Biblical Leadership</p> <p>___ Global Servant Leadership (or Cross-cultural Leadership)</p> <p>___ Lifelong Development for Leaders</p> <p>___ Conflict Management for Leaders</p> <p>___ Integration Seminar</p> <p><i>Leadership Concentration: 18 Units Hours (6 Courses)</i></p> <p>___ Foundations of Leadership</p> <p>___ Mentoring & Coaching</p> <p>___ Developing Giftedness</p> <p>___ Psychology I</p> <p>___ LT544 Organizational Leadership & Administration (or LT543)</p>	<p>___ Cross-cultural Leadership Practicum</p> <p>PT501-2 Ministry Formation (0.5 unit, 2 Semesters)</p> <p>___ 0.5 unit, ___ 0.5 unit</p> <p><i>Spiritual Enrichment Activities</i></p> <p>___ (__ units)</p> <p>___ (__ units)</p> <p>___ (__ units)</p> <p><i>ESL (Only International Students with I-20)</i></p> <p>___ (__ units)</p> <p>___ (__ units)</p> <p>___ (__ units)</p> <p><i>Bible Knowledge Tests</i></p> <p>1st _____ (), Exit _____ ()</p> <p>* All courses are 3 units if there is no indication.</p>

Starts: Dean's Signature: _____ Date _____ Transfer units: _____

Finish: Dean's Signature: _____ Date _____ Total units completed: _____

Prior to graduation, students must consult with academic dean and obtain a signature in order to complete the degree program.

Grace Mission University

1645 W. Valencia Dr., Fullerton, CA 92833 www.gm.edu gm@gm.edu 714) 525-0088 FAX 714) 525-0089

Bachelor of Theology Curriculum Plan (B. Th. Four-Year Plan 128 Units)

Name			Student ID		
Semester			Date		
Fall Semester			Spring Semester		
Co. No.	Courses	Units	Co. No.	Courses	Units
First Year			First Year		
BL313	Greek I	3	BT123	Bible Survey	3
GE163	Intro. to Philosophy	3	CH103	History of Christianity I	3
GM153	Introduction to Music	3	GH143	World Civilization	3
GA133	Cultural Anthropology	3	GI133	Info. Literacy & Technology (or GE223)	3
GS163	Intro to Physical Science	3	GE173	Intro. to Education	3
	Elective	3		Elective	3
		18			18
Second Year			Second Year		
GE223	Research & Writing (or GI133)	3	GE233	English Literature	3
OT203	The Pentateuch	3	ST122	Bible Doctrine I	3
ST123	Bible Doctrine II	3	CO213	Intro. to Psychology	3
CO253	Intro. to Counseling	3	CE153	Christian Education (or EC108 Child Education)	3
SO273	Sociology & Intercultural Community	3	BL353	Biblical Hebrew I	3
	Elective	3		Elective	3
PT402	Ministry Formation	0.5	PT401	Ministry Formation	0.5
		18.5			18.5
Third Year			Third Year		
OT213	Historical & Poetic Books	3	MT273	History of Missions	3
NT203	The Gospels (or NT483 Life & Ministry of Christ)	3	ST333	Christian Apologetics	3
GS233	Intelligent Design (Elective)	3	SF323	Readings in Spirituality (or SF428)	3
GE343	Public Speaking	3	LT303	Foundations of Leadership	3
BT313	Hermeneutics	3	BL318	Greek II (elective)	3
PT404	Ministry Formation	0.5	PT403	Ministry Formation	0.5
	Elective	3		Elective	3
		18.5			18.5
Fourth Year			Fourth Year		
NT413	Acts & Pauline Epistles	3	OT363	The Prophets	3
LT423	Discipleship & Cell Leading	3	NT468	General Epistles & Revelation	3
PT333	Sermon Preparation	3	PT493	Senior Integrative Seminar	3
PT463	Church Planting & Growth (Elective)	3	PM413	Pastoral Theology (or PT483)	3
PT443	Christian Ethics	3		Electives	3
	Elective	3	PT406	Ministry Formation	0.5
PT405	Ministry Formation	0.5			
		18.5			15.5

- Total of 128 units are required for Bachelor of Theology. Out of 128 total units, 108 units must be from the required classes and 20 units may be from open elective classes.
- Many electives are taken during Summer and Winter breaks in languages and specific classes.

School Officer Information

Name		
Title		
Signature		Date

Grace Mission University

1645 W. Valencia Dr., Fullerton, CA 92833 www.gm.edu gmu@gm.edu 714) 525-0088 FAX 714) 525-0089

Master of Divinity Curriculum (MDiv Three-Year Plan 96 Units)

Name		Student ID	
Semester		Date	

Fall Semester			Spring Semester		
Co. No.	Courses	Units	Co. No.	Courses	Units
First Year			First Year		
BT503	Intro. to the Bible	3	ST523	Systematic Theology II	3
CH503	Church History I. (Early to Reformation)	3	CH508	Church History II (Modern & American)*	3
ST513	Systematic Theology I	3	OT513	The Pentateuch (Prerequisite Hebrew I)	3
BL518	Greek II* (Greek I은 여름학기에만 열림 – only open during Summer break)	3	NT573	Acts & Pauline Epistles	3
BL553	Biblical Hebrew I	3	RW513	Research & Writing (or GI533 Info. Literacy & Technology)	3
OT513	The Pentateuch (Prerequisite Hebrew I)	3	BL558	Biblical Hebrew II*	3
PT501	Ministry Formation	0.5	PT502	Ministry Formation	0.5
		18.5			18.5
Second Year			Second Year		
SF533	Spiritual Formation (or SF628)	3	SF543	Cross-cultural Anthropology	3
PT513	Intro. to Homiletics	3	BT513	Hermeneutics	3
OT573	Historical Books & Wisdom Literature	3	MT513	Intro. to Missions	3
CE583	Christian Education (or CE563 Cross-cultural Teaching & Learning)	3	NT518	The Gospel* (or NT533 Life & Ministry of Christ)	3
ST533	Systematic Theology III	3	LT543	Leadership & Administration	3
GE523	Issues in Social Justice & Ethics	3		Elective	3
PT503	Ministry Formation	0.5	PT504	Ministry Formation	0.5
		18.5			18.5
Third Year			Third Year		
OT553	Prophets	3	GS512	Integrative Exit Seminar	3
NT598	General Epistles & Revelation	3	PT533	Preaching Practicum* (Prerequisite Homiletics)	3
CO593	Pastoral Counseling	3	ST583	Christian Apologetics	3
MT513	Missions Practicum (선교실습)	3	PT503	Cell & Church Planting	3
	Elective	3	PT593	Pastoral Mentoring (or PT603 Pastoral Theology, PT683 Cross-cultural Ministry)	3
PT505	Ministry Formation	0.5	PT506	Ministry Formation	0.5
		15.5			15.5

- Total of 96 units are required to graduate. Out of 96 total units, 90 units must be from required classes and 6 units may be from elective classes.
- 대학부에서 Greek (3 units), Hebrew I (3 units), & Church History 을 수강하지 않은 학생은 이 과목들을 예비필수 (prerequisite) 과목으로 수강해야 한다.
- Elective classes may be taken during Summer and Winter breaks in languages and specific classes.
- BL513 Greek I is offered only during Summer (July-August) break. (신입생들은 반드시 첫해에 수강해야 한다)
- * Students in these classes require prerequisites such as Greek I, Hebrew I, Church History I, Intro. to Homiletics, and Research & Writing (or Info. Literacy & Technology). Many students achieve first level of proficiency in these areas through their B.A. studies.
- Prior to graduation, students must consult with academic dean and obtain a signature in order to complete the degree program

School Officer Information

Name		
Title		
Signature		Date

Grace Mission University

1645 W. Valencia Dr., Fullerton, CA 92833 www.gm.edu gm@gm.edu 714) 525-0088 FAX 714) 525-0089

Master of Arts in Christian Education (Two-Year Plan 69 Units)

Name		Student ID	
Semester		Date	

Fall Semester			Spring Semester		
Co. No.	Courses	Units	Co. No.	Courses	Units
First Year			First Year		
BT503	Intro. to the Bible	3	ST523	Systematic Theology II	3
ST513	Systematic Theology I	3	NT518	The Gospel (or NT533 Life & Ministry of Christ, or The Pentateuch-Prerequisite Hebrew I)	3
BL518	Greek I* (Greek I은 여름학기에만 열림 – only open during Summer break)	3	NT573	Acts & Pauline Epistles	3
BL553	Biblical Hebrew I (or Greek I)	3	RW513	Research and Writing (or GI533)	3
GI533	Info. Literacy & Technology (or RW513)*	3	GE573	Intro. to Educational Theory	3
PT501	Ministry Formation	0.5	PT502	Ministry Formation	0.5
	Elective	3		Elective	3
		18.5			18.5
Second Year			Second Year		
SF533	Spiritual Formation (or SF628)	3	GS512	Integrative Exit Seminar	3
CE563	Cross-cultural Teaching & Learning	3	BT513	Hermeneutics	3
CO593	Pastoral Counseling	3	CE683	Lifespan Develop. in Ministry	3
CE583	Christian Education	3	GE628	Adult Education	3
ST533	Systematic Theology III	3	LT543	Leadership & Administration	3
PT573	Christian Ethics	3	PT504	Ministry Formation	0.5
PT503	Ministry Formation	0.5		Elective	3
		18.5			18.5

School Officer Information

Name			
Title			
Signature		Date	

Master of Arts in Intercultural Studies (Emphasis on Business as Mission)
(Two-Year Plan 48 Units)

Name		Student ID	
Semester		Date	

Bible & Theology: 15 Units Hours (5 Courses)	
BT503 Intro. to the Bible	
One of New Testament Courses (NT518 Gospels, NT573 Acts & Pauline Epistles, or NT598 General Epistles & Revelation)	
One of Old Testament Courses (OT513 The Pentateuch, OT643 Historical Books & Wisdom Lit., or OT558 The Prophets)	
Two of Systematic Theology Courses (ST513 Systematic Theology I, ST523 Systematic Theology II, ST533 Systematic Theology III)	
Practical Theology & Integration: 18 Units Hours (6 Courses)	
MT518 Mission Theology	
MT581 Theological Foundations of Business as a Mission	
MT582 Holistic Mission Perspective	
MT578 Mission History from a Business Perspective	
GS514 Practical Model of Strategic Business as Mission	
One of Practical theology Courses (PT503 Cells & Church Planting, LT543 Leadership & Administration, or PT683 Cross-cultural Ministry)	
Business Professional Studies: 15 Units Hours (5 Courses)	
GB511 Principles of Accounting	
GB512 Strategic Business Planning	
GB513 Effective Marketing Techniques	
GB514 Effective Management Strategies	
One of the Entrepreneurship courses (GB515 Basic Foundations of Business, GB516 Foundations of Entrepreneurship, GB517 International Business, or GB518 International Law)	
Total	48 Hours

School Officer Information

Name		
Title		
Signature		Date

Child Education Emphasis (Preschool Teacher Credential)

C. No.	Courses		Units
FM 101	Biblical Foundation of Family Ministry	가정사역의 성경적 기초	3
FM 102	Pastoral Care and Counseling	목회 돌봄과 상담	3
FM 103	Pre-Marital Counseling	결혼 전 상담	3
FM 104	Divorce Prevention	이혼 예방에 대한 이해	3
FM 105	Effective Marriage Communication	효과적인 가족 커뮤니케이션	3
FM 106	Ministry for Blended Families	재혼 복합가정 사역	3

Immigrant Church Family Ministry Emphasis (가정사역)

C. No.	Courses		Units
FM 101	Biblical Foundation of Family Ministry	가정사역의 성경적 기초	3
FM 102	Pastoral Care and Counseling	목회 돌봄과 상담	3
FM 103	Pre-Marital Counseling	결혼 전 상담	3
FM 104	Divorce Prevention	이혼 예방에 대한 이해	3
FM 105	Effective Marriage Communication	효과적인 가족 커뮤니케이션	3
FM 106	Ministry for Blended Families	재혼 복합가정 사역	3

Christian Family Counseling Emphasis (상담사역)

C. No.	Courses		Units
CFC 101	Foundations of Biblical Counseling	상담의 성경적 기초	3
CFC 102	Crisis Management Counseling	위기관리 상담	3
CFC 103	Pastoral Care, Counseling and Practice	목회돌봄, 상담, 사역	3
CFC 104	Pastoral Care, Counseling Practicum	목회돌봄, 상담 실습	3
CFC 105	Counseling for Anger Management	분노 관리와 상담	3
CFC 106	Counseling for Healthy Sexuality	건강한 성을 위한 상담	3

Music Emphasis (음악 과목들)

Co. No.	Course Title-E	Course Title-E	Units
CM323, CM598	Church Sound Engineering	교회 음향 (선택)	3
CM293, CM513	Basic Piano for Beginners	피아노 반주 1 (선택)	3
CM403, CM593	Praise Composition	찬양작곡 (선택)	3
CM488, CM543	Vocal Development	발성법 (선택)	3
CM483, CM548	Vocal Ensemble	보컬앙상블 (선택)	3
CM458, CM628	Orchestral Instruments	오케스트라 악기 (선택)	3
CM213, CM513	Music Theory & Composition	음악이론 및 작곡 (선택)	3
CM323, CM523	Practical Music Ministry	찬양사역의 실제 (선택)	3
CM163, CM563	Conducting	지휘법 (선택)	3
CM263, CM568	CCM Keyboard Skills 1	CCM 키보드 기술 1 (선택)	3
CM143, CM528	Worship & Praise	찬양경배학 (선택)	3
CM173, CM573	Music Ministry	음악목회학 (선택)	3

CM161, CM561	전공실습	Observation & Practice	1
--------------	------	------------------------	---

Other Electives Courses (기타 선택과목들)

Co. No.	Course Title-E	Course Title-E	Units
PE393	Personal Evangelism	전도학 (선택)	3
PT562	Planning & Leading Worship	예배학 (선택)	3
NT243	The Book of Romans	로마서 (선택)	3
GE357	Communication Skills	대화법 (선택)	2
SF433	The Holy Spirit: Then & Now	현대성령운동(선택)	3
MT553	World Mission Strategy	세계선교전략 (선택)	3
MT293	Current Issues in Missions	현대선교이슈 (선택)	3
GA433, GA503	Islamic Culture	이슬람 문화와 선교 (선택)	2
AC343	Asian Mission Perspective	아시아 선교전략 (선택)	2
PT582	Practical Theology	실천신학 (선택)	2
BT443	Biblical Archeology & Culture	성경고고학 및 문화 (선택)	3
PM493	Effective Family Ministry	효과적인 가정목회 (선택)	3
PT473, PT543	Inner Healing	내적 치유 (선택)	3
PE413, PE513	Healing Ministries	치유목회 (선택)	3
SF412, SF552	Scriptural Meditation	Q.T. 훈련학 (선택)	2
GA143,GA543	Economic Anthropology	경제인류학 (선택)	3

List of classes requiring pre-requisite classes (순서대로 들어야 할 과목들)

헬라어와 히브리어 과목은 반드시 입학한 첫해에 수강해야 한다.

Course sequencing of MDiv & MACE:

- **Greek 1** and **Hebrew 1** are pre-requisites for **Greek 2** and **Hebrew 2**, respectively
- **Greek 2** and **Hebrew 2** are pre-requisites for **Hermeneutics**
- **Greek 1** is pre-requisite for **The Gospel**
- **Hebrew 1** is pre-requisites for **OT513 The Pentateuch** (Prerequisite Hebrew I)
- **Hermeneutics** is pre-requisite for **Homiletics**
- **Homiletics** is pre-requisite for **Preaching Practicum**

Course sequencing of B.Th.:

- **Greek 1** and **Hebrew 1** are pre-requisites for **Hermeneutics**
- **Hermeneutics** is pre-requisite for **Sermon Preparation**
-