

BACHELOR OF CHRISTIAN LEADERSHIP ONLINE DEGREE

GENERAL EDUCATION STUDIES – 37 Sem./ Hrs.

English (6)

Required:

ENGL 1357 Comp and Reading I (3)

ENGL 1367 Comp and Reading II (3)

Speech/Communication (3)

Choose one:

COMM 2357 Essentials of Speech (3)

COMM 2367 Communication Concepts (3)

Mathematics (3)

Choose one:

MATH 1357 Applied College Algebra (3)

MATH 1347 Basic College Mathematics (3)

Computer Science (3)

CSCI 1355 Microsoft Office Professional 2010 (3)

Science (4)

Choose one:

BIOL 1357 Intro to Life Science (3)

SCIE 1357 Earth Science Introduction (3)

Required

SCIE 1157 Earth Science Lab (1)

Physical Education (3)

PHED 1357 Intro to Health Science (3)

Humanities Required (3)

Choose one:

REL 2367 Thinking Like Jesus: Foundations for Biblical Worldview (3)

HUMN 2357 Biblical Worldview (3)

Fine Arts/Humanities (6)

Choose two:

HIST 3357 Church History I (3)

HIST 3367 Church History II (3)

ENGL 2357 Survey of American Literature (3)

ENGL 2367 English Literature I (3)

ENGL 3357 Literature of C.S. Lewis (3)

ARTS 1357 Music Appreciation (3)

Social Sciences (3)

Choose one:

PSCI 2357 U.S. Government (3)

HIST 2357 History of Civilization (3)

HIST 2367 Western Civilization I (3)

HIST 2377 Western Civilization II (3)

Behavioral Sciences (3)

Choose one:

PSCS 1357 General Psychology (3)

SOCI 1357 Intro to Sociology (3)

SOCI 2357 Cultural Anthropology (3)

CHRISTIAN LEADERSHIP INSTITUTIONAL REQUIREMENTS/ PROFESSIONAL STUDIES – 28 Sem./Hrs.

Student Development (3)

STDV 1357 Goals, Priorities and Attitudes (3)

Service Learning Requirement: Required Service Learning each term/semester of enrollment. The number of Service Learning hours should match the hours of enrollment. Pass/fail.

Christian Ministry (7)

Choose one:

CCMM 2357 Evangelism Discipleship (3)

CCMM 3357 Foundations of Christian Missions (3)

CCMM 4357 Theology of Missions (3)

Required:

CCMM 2255 International Practicum I (2)

CCMM 2265 International Practicum II (2)

Leadership & Ethics (18)

Required:

LEAD1355 Mentoring Foundations: Grids for Life and Learning (3)

LEAD 3357 Biblical Concepts of Leadership (3)

LEAD 4357 Christian Ethics (3)

LEAD 4387 Small Groups in the Church (3)

Choose two:

LEAD 4367 Case Studies in Leadership (3)

LEAD 4377 Case Studies in Ethics (3)

LEAD 4397 Ethical Decisions in the Workplace (3)

CHRISTIAN LEADERSHIP MAJOR – 54 Sem./Hrs.

Bible/Theology Requirements (30)

Required:

BIBL 1357 Old Testament Survey (3)
BIBL 1367 New Testament Survey (3)
BIBL 2337 Life of Christ (3)
BIBL 3317 Acts (3)
BIBL 3357 Understand & Apply the Bible (3)
BIBL 3347 Worship in the Old Testament (3)
THEO 3357 Christian Theology (3)
THEO 4357 Christianity in the 21st Century (3)

Choose two:

BIBL 3327 Old Testament Pentateuch (3)
BIBL 3367 History of the Israelite Kingdom (3)
BIBL 4327 Paul's New Testament Letters (3)
BIBL 4337 General Epistles and Revelation (3)
BIBL 4347 Hebrew Wisdom Literature (3)

Multi-Disciplinary Christian Leadership Major Requirements (6)

Choose two:

EDMN 1357 Understanding Teaching (3)
MGMT 2357 Essentials of Management (3)
MMIN 3357 History of Music in Worship: Survey of Attitudes & Practices (3)
MMIN 3367 Worship: Early Christian Church to Present
PSCS 2357 Intro to Counseling (3)
CHMN 1357 Biblical Financial Planning (3)

JR/SR Christian Leadership Major Electives (15)

The student may freely choose five courses from the following list of courses not yet previously taken. The student may elect to combine at least three courses into an emphasis by grouping courses in a given subject. (Contact the EC Online Office if interested in a particular concentration or minor.) EC Faculty Mentors/Advisors are available to assist students with appropriate course selection to match gifting, calling and/or student interests.

Choose five JR/SR courses not previously taken:

- ACCT 3357 Accounting for Managers (3)
ECON 3357 Economics for the Manager (3)
MKTG 4357 Organizational Marketing and Sales (3)
MGMT 3357 Organizational Behavior (3)
MGMT 4357 Entrepreneurship and Small Business (3)
MGMT 4367 Cutting Issues in Management (3)
MGMT 4377 Teams and the Work Process (3)
MGMT 4387 Management of Human Resources (3)
- BIBL 4327 Paul's New Testament Letters (3)
BIBL 3367 History of the Israelite Kingdom (3)
BIBL 3327 Old Testament Pentateuch (3)
BIBL 4347 Hebrew Wisdom Literature (3)
BIBL 4337 General Epistles and Revelation (3)
- CCMM 3357 Foundations of Christian Missions (3)
CCMM 4357 Theology of Missions (3)
- EDMN 4357 College Level TESL (3)
EDMN 4367 Language Program and Curriculum Design (3)
EDMN 3357 Structure of the English Language (3)
EDMN 3367 Theories of Second Language Acquisition (3)
EDMN 3377 Linguistics (3)
- ENGL 3357 Literature of C.S. Lewis (3)
- LEAD 4367 Case Studies in Leadership (3)
LEAD 4397 Ethical Decisions in the Workplace (3)
LEAD 4377 Case Studies in Ethics (3)

HIST 4357 History of the Restoration Movement (3)

HIST 3357 Church History I (3)

HIST 3367 Church History II (3)

MUSW231 MMIN 3357 History of Music in Worship: Survey of Attitudes and Practice (3)

WORW232 MMIN 3367 Worship: Early Christian Church to Present (3)

SOCI 4357 Social History of the 20th Century U.S. (3)

SOCI 3357 Urban Social Issues: People, Problems and Policy (3)

THEO 3357 Christian Theology (3)

THEO 4357 Christianity in the 21st Century (3)

Christian Leadership Major Senior Capstone Requirement (3)

STDV 4335 Senior Ministry Project (3)

GENERAL ELECTIVES – 9 Sem./Hrs.

General electives can be freshman, sophomore, junior or senior course selections.

TOTAL PROGRAM REQUIREMENTS = A minimum of 128 semester hours are required for graduation.

Ecclesia College course numeration policy:

The second digit indicates the number of semester credit hours earned.

The first digit indicates the course classification (1=freshman, 2=sophomore, 3=junior, and 4=senior).

The last two digits are simply for the purpose of course identification.