PAGE

DEGREE OF BACHELOR OF THEOLOGY (NON-HONOURS) (08V80288)
Students must also comply with the University General Regulations and the Supplementary Regulations for the Degree of Divinity.

All the courses listed below are prescribed for this degree
	PROGRAMME YEAR 1-2 – 240 Credit Points
(90 credit points from compulsory courses + 150 credit points from courses of choice)

	First Half Session
	Second Half Session

	Course Code
	Course Title
	Credit Points
	Course Code
	Course Title
	Credit Points

	EITHER:
DR 2047
	(OT) History and Religion of Ancient Israel

Or equivalent
	15
	OR:

DR 1543
	Introducing the Hebrew Bible

Or equivalent
	15

	EITHER:
DR 1044

OR:

DR 2060
	(NT) Founders of Christianity: Introduction to the New Testament

Or equivalent
The Mission and Message of Paul:

Apostle to the Gentiles

Or equivalent
	15
15
	OR:
DR 2559
	Earliest Portraits of Jesus

Or equivalent
	15

	EITHER:

DR 1038
	(CH) Rise of Christianity (0-600)
Or equivalent
	15
	OR:

DR 2549
	Pilgrim City

Or equivalent
	15

	EITHER:

DR 2057
	(ST) Major Christian Thinkers

Or equivalent
	15
	OR:

DR 1548
	Introduction to Christian Theology Or equivalent
	15

	
	
	
	EITHER:

DR 1540

OR:

DR 2565
	Religion at Ground Zero
Or equivalent

Virtue and Freedom: Exploring the Traditions of Western Ethics

Or equivalent
	15
15

	PLUS

	PH 1018
	Introduction to Moral Philosophy

Or equivalent
	15
	
	Two 15 credit point RS courses of choice with Adviser of Studies at level 1 or 2
	30

	PLUS

	60 credit points from level 1 and 2 DR/RS courses of choice

	You are required to choose 60 credits from Sustained Study, Discipline Breadth or Sixth Century courses across levels 1 and 2.

	PROGRAMME YEAR 3 – 120 Credit Points

(120 credit points from courses of choice)

	First Half-Session
	Second Half-Session

	Course Code
	Course Title
	Credit Points
	Course Code
	Course Title
	Credit Points

	90 credit points from DR/RS courses of choice at level 3 or above

	Plus 30 credit points from courses of choice.

	Notes

	1.
	The minimum 360 Credit points for the degree must not include more than 100 credit points taken in subjects outwith Divinity and Religious Studies.

	2.
	Candidates seeking entry to the Junior Honours programme must have accumulated, by award or recognition, or been exempted from, at least 240 credit points at levels 1 and 2, including the prescribed courses required to enter programme year 3.

This information, whilst correct at the time of going to publication, is subject to alteration without notice.
Course choice may be restricted by degree regulations or timetabling.
PAGE

