

Church Leadership

GENERAL EDUCATION STUDIES 57 Hours

General Education: 14 hours

COM 1143 Fundamentals of Speech Communication

ENG 1113 Composition and Rhetoric I

ENG 1123 Composition and Rhetoric II

3 hours from the following:

ENG 2233 American Literature I

ENG 2243 American Literature II

ENG 2273 Introduction to Literature

GES 1122 Strategies for Student Success

Social/Behavioral Sciences: 9 hours

GOV 2213 National and State Government

HIS 1113 American History I

PSY 1153 Introduction to Psychology

Natural Science/Mathematics: 6 hours

3 hours from the following:

BIO 1113 Biological Science

PHY 1113 Physical Science

3 hours from the following:

MTH 1113 College Mathematics

MTH 1123 College Algebra

Physical Education: 4 hours

PED 2232 Wellness and Lifestyle

2 hours from activity courses without duplication: PED 1101-PED 2291

General Biblical Studies: 24 hours

BIB 2213 Bible Study

CMN 1223 The Church in Mission

CMN 2213 Foundations of Church Ministries

REL 1133 Authentic Christianity

REL 1153 New Testament Literature

REL 1163 Old Testament Literature

THE 2113 Introduction to Theology and Apologetics

THE 2333 Pentecostal Doctrine and History

MINISTRY TRACK 69 Hours

Major Studies 12 hours

BIB 3483 Hermeneutics

CMN 3183 Church Resource Management

CMN 3333 Biblical Preaching

PMN 4413 Pastoral Leadership (Internship based course)

Major Electives: 24 hours

Students will select additional courses totaling 24 credit hours from the following course designators:

BIB/CFM/CMN/COM/COU/CPR/DRA/GRK/HEB/ICS/MED/MUS/PHL/PMN/PSY/REL/THE/YSM. Nine (9) hours of the major elective courses must be intern based courses* (PMN 4413 brings the total required internship based courses to 12 hours) with any of the designators listed above.

*Internship-based courses are specifically identified in each of the Church Ministries degree programs.

General Electives 33 hours

These courses may come from any discipline.

TOTAL PROGRAM REQUIREMENTS 126 Hours

LEAD TRACK 69 Hours

Major Studies 33 hours

BIB 3483 Hermeneutics
CMN 3183 Church Resource Management
CMN 3333 Biblical Preaching
PMN 4413 Pastoral Leadership (Internship based course)
LEAD Seminars (3 hours)
LEAD Internship (12 hours)
Protégé 1 & 2 (6 hours)

General Electives 36 hours

These courses may come from any discipline.

TOTAL PROGRAM REQUIREMENTS 126 Hours

LEAD/MOL TRACK 69 Hours

Major Studies 33 hours

BIB 3483 Hermeneutics
CMN 3183 Church Resource Management
CMN 3333 Biblical Preaching
PMN 4413 Pastoral Leadership (Internship based course)
LEAD Seminars (3 hours)
LEAD Internship (12 hours)
Protégé 1 & 2 (6 hours)

General Electives 24 hours

These courses may come from any discipline.

Shared Credit Studies 12 hours

LDR 5253 Spiritual Formation
LDR 5213 Research Literature and Technology
LDR 5283 Motivation, Teams, Coaching and Mentoring
LDR 5233 Foundations of Leadership: History, Theory, Application and Development

TOTAL PROGRAM REQUIREMENTS 126 Hours

Additional Undergraduate Program Requirements:

1. Thirty (30) hours of the student's overall program must be 3000-4000 level courses.

2. All course prerequisites must be met according to the academic catalog before taking any course.
3. Consultation with the student's program coordinator is highly recommended in the development of this major.
4. Students are encouraged to take one or more minors in relation with this degree program.

Additional Undergraduate Program Stipulations:

1. All full-time students are to include one Bible, theology, or religion course each semester until degree requirements have been satisfied.
2. First-year students enrolled full-time are to include GES 1122 in their first semester schedule.
3. First-year students are to enroll in activity physical education courses each of their first two semesters at SAGU. Exceptions will be granted only with approval of the College Dean.
4. Veterans with at least 6 months of service may apply for and receive 4 hours of credit for physical education. Contact the Registrar's Office.

Accelerated Graduate Program Opportunity:

The LEAD/MOL track requires formal admittance to the Harrison Graduate School in a timely manner. Students who successfully complete this track will graduate from SAGU with a bachelor's degree in Church Leadership and a 36 credit hour Master of Arts in Organizational Leadership (MOL). This accelerated Master's degree consists of 12 hours of graduate level "shared credit" and an additional 24 hours of graduate course work identified in the graduate catalog. All graduation requirements in the graduate school must be met to receive the MOL. Please see the Harrison Graduate School Catalog.