

Christian Behavioral Science

Major Requirements

Lower Division Requirements	Pre-Req	Units	Note
BEH100 Survey of Behavioral Science			
or SOC213 Introduction to Sociology	-	3	
or ANT225 Cultural Anthropology			
CST110 Old Testament Survey	-	3	
CST130 New Testament Survey	-	3	
PSY213 General Psychology	-	3	

Upper Division Introduction Requirements	Pre-Req	Units	Note
BEH333 Epistemology & Worldview	-	3	
CST350 Biblical Interpretation	Any Bible course	3	
CST370 Christian Doctrine	Any CST course	3	
PSY320 Life Span Development	PSY213	3	
PSY322 Theories of Personality	PSY213	3	

Upper Division Requirements	Pre-Req	Units	Note
CBS303 Marriage & Fam in Christian Community	-	3	
CBS350 Development & Discipleship	BEH333	3	Spring only
CBS400 Special Topics in Christian Beh Sci	1	3	
CBS403 Congregation and Community	-	3	Fall only
CBS415 Biblical Wisdom & Human Behavior	-	3	Fall only
CBS420 Behavioral Implications of Theology	-	3	Spring only
CBS423 Models of Christian Counseling	BEH333	3	Spring only
Three additional units chosen from the following: CST360, CST425, ICS305		3	Varies

Total Major Units: _	51
Upper Division Major Units:	39

General Education Requirements

Competency Requirements	Units	Note
English Competency	3	ENG113 required
Math Competency	3	MAT115, 123 or higher required
Technology	3	CIS265 recommended
Foreign Language I	3	
Foreign Language II	3	

If you are exempt from a Competency Requirement, add those units to Additional Elective Units Needed.

Core Curriculum	Units	Note
Behavioral Science	6	BEH333* & CBS350* will fulfill
English Composition	3	ENG123 required
English or Film	3	
Communication Arts	3	
Art or Music	3	
Philosophy	3	
US History	3	
Non-US History	3	
Political Science	3	
Lab Science	4	
Science or Kinesiology	4	
Christian Studies	9	CST130, 350*, & 370 will fulfill

^{*}Course is interdisciplinary

Upper Division Requirements	12	BEH333, CBS350, CST350 & 370 will fulfill
Multicultural Requirements	9	ENG123, CST110 & 350 will fulfill
Interdisciplinary Requirements	9	BEH333, CBS350 & CST350 will fulfill

Total Required GE units:	47	
Upper Division Required GE Units:	0	

Additional Elective Units Needed:	26	
_	•	
Upper Division Elective Units Needed:	0	

About This Plan

- This plan is not a contract. Curriculum can be subject to change.
- Highlighted courses and fields are major specific.
- Descriptions for all courses can be found in the CBU catalog at insidecbu.calbaptist.edu.
- To graduate, all students need 124 total units, 39 of which must be upper division.
- Courses numbered in the 300's and 400's are upper division.
- GST100, ENG103, and MAT095 count as elective units.

Contact Information

School of Behavioral Sciences	
(951) 343 - 4676 • Dr. Nathan Lewis, Assistant Dean	James 118 nlewis@calbaptist.edu
Denitria Davidson, Department Secretary	ddavidson@calbaptist.edu
Office of Academic Advising	Yeager B146
(951) 343 - 4567	advising@calbaptist.edu

Fall Semester	Freshman Year			Sophomore Year	
I dii belliebeei	Spring Semester	Summer Semester	Fall Semester	Spring Semester	Summer Semester
ANT225 or BEH100 or SOC213	PSY213 General Psychology 3		BEH333 Epistemology & Worldview 3	CST350 Biblical Interpretation 3	
CST110 Old Testament 3	CST130 New Testament 3		PSV322 Theories of	PSY320 Life Span	
Survey	Survey		Personality 3	Development	
ENG113 Composition 3	ENG123 Intermediate Composition 3		General Education Course 3	General Education Course 3	
GST100 Focus 1	General Education Course 3		General Education Course 3	General Education Course 3	
General Education Course 3	Lab Science General Education Course 4		General Education Course 3	General Education Course 3	
General Education Course 3			Kinesiology General Education Course	Kinesiology General Education Course	
Total Units: 16	Total Units: 16	Total Units:	Total Units: 16	Total Units: 16	Total Units:
2	Junior Year			Senior Year	
Fall Semester	Spring Semester	Summer Semester	Fall Semester	Spring Semester	Summer Semester
CBS303 Marriage & Fam in	CDC250 Dayslanmant &	Summer Semester	CRS403 Christian	CR\$420 Rehavioral	Summer Semester
Christian Community	Discipleship 3		Institutions & the Church	Implications of Theology 3	
CBS400 Special Topics in Christian Beh Sci	CST370 Christian Doctrine 3		CBS415 Biblical Wisdom & Human Behavior	CBS423 Models of Christian Counseling	
General Education Course 3	CST360 or CST425 or ICS305		Kinesiology General Education Course	Upper Division Elective 3	
			Education Course		
General Education Course 3	Kinesiology General Education Course		Elective 3	Elective 3	
General Education Course 3 Elective 3	Kinesiology General Education Course 1 Elective 3		Elective 3 Elective 3	Elective 3 Elective 1	
	Education Course				
	Elective 3		Elective 3		
	Elective 3		Elective 3		
	Elective 3		Elective 3		

Total Units: 124 (124 units required to graduate)