{application for admission}

MASTER'S-LEVEL PROGRAMS

SCHOOL OF THEOLOGY (SOT)

Master of Divinity
MA in Theology
MA in Theology and Ministry
Unclassified

SCHOOL OF INTERCULTURAL STUDIES (SIS)

MA in Intercultural Studies
Korean Language MA in Intercultural Studies
MA in Global Leadership
Korean Language ThM in Missiology
Unclassified

CONTENTS

- 2 How to Complete your Application
- 3 Application Checklist
- 6 Accredited Institutions and Special Student Admission
- 8 Additional Application Instructions
- 10 Application Deadlines
- 12 Application for Admission
- 20 Reference Forms

APPLYING ONLINE TO FULLER is cheaper, quicker, and easier than applying in paper form. The Fuller online application is accessible at *www.fuller.edu*. For applicants completing and submitting the paper version of the application, please follow the guidelines on this page.

Step One: Select a program of interest.

Step Two: Review the *Application Checklist* on pages 3 to 5 for your desired

program. If a different program is desired, please contact the

Admissions Office for assistance in obtaining the correct application

materials.

Step Three: Review the *Additional Application Instructions* on page 8.

Step Four: Review the appropriate deadline for your degree on page 10.

Step Five: Complete, sign, and submit the Application for Admission on pages

12 to 18. Any missing or incomplete information may delay the

processing of your application.

Step Six: Submit responses to the appropriate Additional Application

Questions on pages 16 to 17 with your application (if applicable to

your desired program).

Step Seven: Complete the *Instructions to the Applicant* section of the enclosed

reference forms and forward the forms to be completed and sent

directly back to the Admissions Office.

Step Eight: Order transcripts from all undergraduate (and graduate if applicable)

institutions to be sent directly to the Admissions Office (if

applicable to your desired program).

Step Nine: International applicants must review *Certificate of Eligibility (Form*

I-20) *Application Instructions* at the end of this application packet.

Step Ten: Submit the completed application, along with your application fee,

to:

Office of Admissions

Fuller Theological Seminary

135 N. Oakland Ave.

Pasadena, CA 91182

USA

Please submit application materials by the appropriate deadline!

The following are procedures for completing the application process. Please find your desired program below for the requirements and/or prerequisites for admittance. If your desired program is not listed in below, you have the WRONG materials. Contact the Admissions Office for assistance in obtaining the correct application materials.

SCHOOL OF THEOLOGY (SOT)

Master of Divinity
MA in Theology
MA in Theology and Ministry
Unclassified Student

All Applicants

Completed	and signed	Application	for Admission,	including:

- Religious Autobiography, Statement of Purpose, and Statement of Calling
- Additional Application Questions, if you do not hold an accredited bachelor's degree (see question #30 on the application form)
- □ A \$100 nonrefundable application fee (if the application is submitted in paper form) *or* a \$75 nonrefundable application fee (if the application is submitted online)
- Official transcripts of all post-secondary schools attended, showing a bachelor's degree earned from an accredited institution, with a cumulative undergraduate grade point average of 2.7 or above. *Note that all post-secondary transcripts, including graduate-level coursework (if applicable), are evaluated in determining admission to master's-level programs.* Please see *Accredited Institutions and Special Student Admission* on page 6 for additional information.
- Three reference forms, one of which must be a pastoral or denominational leader reference (forms provided)

Non-Native English Speakers

☐ If English is not your native language or your medium of instruction for all post-secondary education is not English, please see *English Language Requirements* on page 26.

Spanish- and Korean-language program applicants are not required to submit a TOEFL or IELTS score for admission to Fuller. However, if you are admitted to Fuller you may be required to take an English-language placement exam. Based on the results of this test, you may also be required to take the course *EL519: English for Ministry*.

U.S. Permanent Residents and International Applicants

- ☐ If you are a Permanent Resident of the United States, you must submit a copy of your Permanent Resident Card (Green Card) to the Office of Admissions.
- □ MA and MDiv applicants: If you are neither a citizen nor a Permanent Resident of the United States and you plan to take courses in the U.S., you are strongly encouraged to apply at least 6 months prior to the quarter in which you intend to enroll (this will give you sufficient time to complete the admissions process and student visa requirements). Please see Certificate of Eligibility (Form I-20) Application Instructions at the end of this application packet.
- □ Unclassified Student applicants: You cannot apply as an Unclassified Student if you are seeking a Student Visa to attend Fuller. If you are neither a citizen nor a Permanent Resident of the United States and are not seeking a F-1 or J-1 visa from Fuller, you must verify your eligibility to study in the U.S. by submitting documentation of your current visa status to the International Services Office. Please see Certificate of Eligibility (Form I-20) Application Instructions at the end of this application packet for ISO contact information.

SCHOOL OF INTERCULTURAL STUDIES (SIS)

MA in Intercultural Studies Unclassified Student

All Applicants

- ☐ Completed and signed Application for Admission, including:
 - □ Religious Autobiography, Statement of Purpose, and Statement of Calling
 - Additional Application Questions, if you do not hold an accredited bachelor's degree (see question #30 on the application form)
 - □ A \$100 nonrefundable application fee (if the application is submitted in paper form) *or* a \$75 nonrefundable application fee (if the application is submitted online)

Official transcripts of all post-secondary schools attended, showing a bachelor's degree earned from an accredited institution,
with a cumulative undergraduate grade point average of 2.7 or above. Note that all post-secondary transcripts, including
graduate-level coursework (if applicable), are evaluated in determining admission to master's-level programs. Please see
Accredited Institutions and Special Student Admission on page 6 for additional information.

☐ Three reference forms, one of which must be a pastoral or denominational leader reference (forms provided)

Non-Native English Speakers

☐ If English is not your native language or your medium of instruction for all post-secondary education is not English, please see *English Language Requirements* on page 26.

Korean-language program applicants are not required to submit a TOEFL or IELTS score for admission to Fuller. However, if you are admitted to Fuller you may be required to take an English-language placement exam. Based on the results of this test, you may also be required to take the course *EL519*: *English for Ministry* in the Winter quarter.

U.S. Permanent Residents and International Applicants

- ☐ If you are a Permanent Resident of the United States, you must submit a copy of your Permanent Resident Card (Green Card) to the Office of Admissions.
- ☐ MAICS applicants: If you are neither a citizen nor a Permanent Resident of the United States and you plan to take courses in the U.S., you are strongly encouraged to apply at least 6 months prior to the quarter in which you intend to enroll (this will give you sufficient time to complete the admissions process and student visa requirements). Please see Certificate of Eligibility (Form I-20) Application Instructions at the end of this application packet.
- □ <u>Unclassified Student</u> applicants: You cannot apply as an *Unclassified Student* if you are seeking a Student Visa to attend Fuller. If you are neither a citizen nor a Permanent Resident of the United States and are <u>not</u> seeking a F-1 or J-1 visa from Fuller, you must verify your eligibility to study in the U.S. by submitting documentation of your current visa status to the International Services Office. Please see Certificate of Eligibility (Form I-20) Application Instructions at the end of this application packet for ISO contact information.

MA in Global Leadership

The MAGL program is designed for practitioners with at least four years of significant ministry experience (10 hours per week or more) and who are actively engaged in a leadership role.

All Applicants

\Box (Comp	leted	∍and	signed	Δn	nlice	ation	for	Δd	lmicc	ion	incl	ındin	σ.
_ ,	Comp	icicu	and	. signed	. 1 1 P	price	ation	101	1 10	1111133	1011,	IIICI	uuiii	5.

- ☐ Religious Autobiography and Statement of Calling
- ☐ Additional Application Questions (see question #30 on the application form)
- A \$100 nonrefundable application fee (if the application is submitted in paper form) *or* a \$75 nonrefundable application fee (if the application is submitted online)
- Official transcripts of all post-secondary schools attended, showing a bachelor's degree earned from an accredited institution, with a cumulative undergraduate grade point average of 2.7 or above. *Note that all post-secondary transcripts, including graduate-level coursework (if applicable), are evaluated in determining admission to the MAGL program.* Please see *Accredited Institutions and Special Student Admission* on page 6 for additional information.
- ☐ A pastoral or denominational leader reference (form provided)

Non-Native English Speakers

☐ If English is not your native language or your medium of instruction for all post-secondary education is not English, please see *English Language Requirements* on page 26.

U.S. Permanent Residents and International Applicants

- If you are a Permanent Resident of the United States, you must submit a copy of your Permanent Resident Card (Green Card) to the Office of Admissions.
- ☐ If you are neither a citizen nor a Permanent Resident of the United States <u>and</u> you plan to take courses in the U.S., **you are strongly encouraged to apply at least 6 months prior to the quarter in which you intend to enroll** (this will give you sufficient time to complete the admissions process and student visa requirements). Please see *Certificate of Eligibility (Form I-20) Application Instructions* at the end of this application packet.

Korean Language ThM in Missiology

The ThM in Missiology is designed for applicants who hold an accredited Master of Divinity degree as well as at least 3 years, or equivalent, of cross-cultural ministry experience, i.e., ministry or service operating outside one's own cultural context with a people of different cultural or ethnic background.

All Applicants

Completed and signed Application for Admission, including:
 Religious Autobiography and Statement of Purpose
 A \$100 nonrefundable application fee (if the application is submitted in paper form) or a \$75 nonrefundable application fee (if the application is submitted online)
 Official transcripts of all post-secondary schools attended, showing a Master of Divinity degree earned from an accredited institution, with a cumulative graduate grade point average of 3.0 or above.
 Three reference forms, one of which must be a pastoral or denominational leader reference (forms provided)
 You are not required to submit a TOEFL for admission to Fuller. However, if you are interested in taking any classes in English and your native language is not English or the medium of instruction for all any post-secondary education is not English, your

U.S. Permanent Residents and International Applicants

☐ If you are a Permanent Resident of the United States, you must submit a copy of your Permanent Resident Card (Green Card) to the Office of Admissions.

past two years. Please see English Language Requirements on page 26 for minimum required scores.

must pass Fuller's ESL Placement Test or submit either a test score of the Test of English as a Foreign Language (TOEFL) taken within the past two years or the International English Language Testing System (IELTS), Academic Format, taken within the

☐ If you are neither a citizen nor a Permanent Resident of the United States <u>and</u> you plan to take courses in the U.S., **you are strongly encouraged to apply at least 6 months prior to the quarter in which you intend to enroll** (this will give you sufficient time to complete the admissions process and student visa requirements). Please see *Certificate of Eligibility (Form I-20) Application Instructions* at the end of this application packet.

{accredited institutions and special student admission}

Accredited Institutions

Fuller's MA and MDiv degree programs require that applicants hold an accredited bachelor's or master's degree or will receive an accredited bachelor's or master's degree before the desired term of entry. An accredited institution is a school deemed as accredited \underline{at} the time the degree was conferred by at least one of the following:

U.S. Institutions

- A regional accrediting organization recognized by the Council for Higher Education Accreditation (CHEA). Please visit www.chea.org/Directories/regional.asp for a list of recognized organizations.
- One of the following national accrediting organizations: the Association for Biblical Higher Education (ABHE) or the Association of Theological Schools (ATS)
- Degrees granted after 2003 from schools accredited by the Accrediting Council for Independent Colleges and Schools (ACICS), Distance Education and Training Council (DETC), or Transnational Association of Christian Colleges and Schools (TRACS)

Non-U.S. Institutions

- The government of a foreign country
- The Ministry of Education in a foreign country
- An approved regional accrediting organization

An accredited institution must also be legally authorized by the state/government to provide that education program. An institution in "candidate" status for accreditation is not considered fully accredited. Please contact the Office of Admissions if you need assistance discerning whether an institution is accredited.

Special Student Admission (MA/MDiv applicants without an accredited bachelor's or master's degree)

MA and MDiv applicants (excluding the MA in Theology) in the School of Theology and School of Intercultural Studies whose gifts and calling have been verified by the church but who have not earned an accredited bachelor's or master's degree may be considered for admission to a Fuller degree program as **Special Students**. Candidates for admission as Special Students are required to demonstrate a likelihood for success in a graduate course of studies at Fuller. In addition, applicants must demonstrate at least 12 years of work experience subsequent to the completion of a high school diploma and at least 3 years of full-time vocational ministry or at least five years of significant part-time ministry. MA in Global Leadership Special Student applicants must have at least 4 years of significant ministry experience (10 hours per week or more) and be actively engaged in a leadership role.

Special Students are initially admitted on probation, but may eventually be removed from probation and Special Student status if they are in good standing. In addition, the following restrictions apply to those admitted as Special Students:

- Students are required to take ST511: Orientation to Theological Studies in their first quarter of studies (Korean Language program applicants may be exempt from this requirement).
- Students are restricted to a limited number of units in their first quarter at Fuller.
- Special Students may not be admitted to the MA in Theology degree.

Please review the following application requirements before continuing.

All Applicants

- □ Completed and signed Application for Admission, including:
 - □ Religious Autobiography, Statement of Purpose, and Statement of Calling
 - Additional Application Questions (see question #30 on the application form)
 - A \$100 nonrefundable application fee (if the application is submitted in paper form) *or* a \$75 nonrefundable application fee (if the application is submitted online)
- ☐ If you have attended any post-secondary institutions, submit official transcripts of all undergraduate or graduate academic work

- ☐ Three references (forms provided):
 - 1. One from a pastor to whom you are spiritually accountable. For pastors, this may include a denominational leader, area supervisor, bishop, etc.
 - 2. One from a supervisor who can testify to your competence in ministry. For pastors, this may include their church chairperson.
 - 3. A professional reference
- ☐ At least one of the following:
 - 1. Transcript evidence demonstrating successful completion (3.0 GPA or better) of at least 30 semester or 45 quarter units from accredited institution(s).
 - 2. Transcript evidence demonstrating successful completion (3.0 GPA or better) of a Bible Institute degree program. A 3-to 4-year degree is generally required.
 - 3. An official score from the Miller Analogies Test (MAT) with a minimum Scaled Score of 408.
 - 4. An official score from the Graduate Record Examination (GRE). You must earn minimum scores of 153 on the Verbal Section and 4 on the Analytical Writing Section. The Quantitative section is not required.
 - 5. If you are applying to a Centro Latino program, you may submit an official score from the Examen de Admisión a Estudios de Posgrado (EXADEP). You must earn minimum scores of 48 on the Verbal Aptitude section, 52 on the Analytical Reasoning section, and 52 on the Written Expression section. The Mathematics and English sections are not required.
- □ **Applicants to Spanish programs:** An essay based on the article *Caminando entre el pueblo: Ministerio latino en los Estados Unidos* by Juan Martínez. See "Ensayo para estudiantes especiales" in this application for details.
- Optional portfolio items.
 - 1. Written materials produced by the applicant. Published items are acceptable. This could include books, journal articles, and magazine articles.
 - 2. Proof of licensure in a professional field (e.g. insurance underwriting, accountancy, engineering, military service training).

Non-Native English Speakers

☐ If English is not your native language or your medium of instruction for all post-secondary education is not English, please see *English Language Requirements* on page 26.

Spanish and Korean Language program applicants are not required to submit a TOEFL or IELTS score for admission to Fuller. However, if you are admitted to a Fuller degree program you may be required to take an English-language placement exam. Based on the results of this test, you may also be required to take the course *EL519: English for Ministry* in the Fall quarter.

U.S. Permanent Residents and International Applicants

- ☐ If you are a Permanent Resident of the United States, you must submit a copy of your Permanent Resident Card (Green Card) to the Office of Admissions.
- □ If you are neither a citizen nor a Permanent Resident of the United States and you plan to take courses in the U.S., **you are strongly encouraged to apply at least 6 months prior to the quarter in which you intend to enroll** (this will give you sufficient time to complete the admissions process and student visa requirements). Please see *Certificate of Eligibility (Form I-20) Application Instructions* at the end of this application packet.

{additional application instructions}

MASTER'S-LEVEL PROGRAMS

Please read through the following application instructions completely before filling out the application form.

For your convenience and to save time and money, we encourage you to apply online. Simply go to Fuller Theological Seminary's website at *www.fuller.edu* and follow the links to apply online. By applying online, applicants save \$25 on their application fee (which can be paid securely online) and the reference forms may be received (then completed and submitted) online.

Application Fee

Degree-seeking applicants must submit a \$75 nonrefundable application fee if applying online, or a \$100 nonrefundable application fee if your application is submitted in paper form. Your application fee may be paid with credit card, check (drawn from a U.S. bank checking account), or money order. FOR SECURITY REASONS, WE DO NOT RECOMMEND THAT YOU SEND CASH. Checks or money orders should be made payable in U.S. dollars to "Fuller Theological Seminary." If paying by credit card, your application fee may be paid using the following secure PayPal site:

https://www.paypal.com/cgi-bin/webscr?cmd= s-xclick&hosted button id=NU8PPE4NC49EE

Once you go to one of these sites, you should enter \$100 for the application fee in the Item price field, then click the Update link. After clicking the Update link, you have the option of paying with your PayPal account or with a debit or credit card.

International students may also submit payment via international bank transfer by going to <u>fuller.flywire.com</u> and selecting a Payment Type of "Admissions Application Fee."

Those applying for **reinstatement** (see *Returning Fuller Students* on the following page) do not need to submit an application fee.

Essays

Please enclose your typed statements, following the instructions on the application. Please label each essay and put your name on the top-right corner of each page.

Transcripts

Degree-seeking applicants (including Special Student and Unclassified applicants) must submit official transcripts of all undergraduate and graduate institutions attended (*even if the work appears as transfer credit on another transcript*) and have them sent to the Office of Admissions at the address listed on the following page.

<u>Paper transcripts</u> are only considered official by Fuller Seminary if they arrive at Fuller's Admissions Office in an envelope sealed by the issuing academic institution. Once sealed by the issuing institution, the envelope containing the transcript should not be opened by anyone (including the applicant) except a member of Fuller's staff.

<u>Electronic transcripts</u> must come through an official third-party transcript vendor service and must be sent directly to **admissions@fuller.edu**. If your school does not use an official third-party vendor service, you must request an official paper transcript instead. *Scanned transcripts that are received as email attachments will not be accepted as official, regardless of the sender.*

If you graduated from an institution, the official transcript must include the degree awarded and conferral date (for institutions outside of the U.S., a diploma certificate showing the degree awarded and conferral date may need to be requested in addition to the official transcript). It is at the discretion of the Office of Admissions to determine U.S. degree equivalency. You may be required to have your transcript officially evaluated by an external agency; please contact the Admissions Office for details.

References

Please see the *Application Checklist* section on pages 3-5 or *Accredited Institutions and Special Student Admission* on pages 6-7 for the number and type of references required for your desired program. References must be submitted on the provided reference forms.

- A **Pastoral or Denominational Leader Reference** should come from a church or parachurch leader in full-time ministry to whom you are spiritually accountable. If you are a pastor, this could be a denominational leader, area supervisor, bishop, elder board leader, etc. This reference should also know you well, for a minimum of 1 year, and have been in close contact with you within the past 2 years.
- A **Professional/Academic Reference** should either come from a supervisor or professional peer in a religious or secular setting, or a professor with whom you have taken classes within the past 5 years. References should know you well for a minimum of 1 year. A professional reference should also have been in close contact with you within the past 2 years.

Reference forms may be completed and submitted electronically with the online application; however, online references are not available with this paper application. Please do the following for reference forms completed on paper:

- 1. Complete the "Instructions to the Applicant" section, including checking whether you agree to waive access to the evaluation under the Family Education Rights & Privacy Act of 1974.
- 2. Distribute the forms to the referees.
- 3. Referees may fax the completed reference forms to (626) 584-5449 or enclose them in a sealed envelope with the referee's signature on the flap of the envelope and send directly to the Admissions Office at the address listed below. Completed forms may also be e-mailed <u>directly from the referees</u> as scanned attachments to admissions@fuller.edu.

The Office of Admissions is not responsible for mailing out forms to persons listed in your application.

The following references are NOT acceptable:

- References from neighbors, friends, relatives, personal therapists, or employees who report directly to you
- References from those who have known you less than 1 year

The institution reserves the right to investigate the information provided by the referees.

Test Scores

Applicants to Fuller's English language programs whose native language is not English or whose medium of instruction for all post-secondary education was not English must either submit an official Test of English as a Foreign Language (TOEFL) score or the International English Language Testing System (IELTS), Academic Format. Most applicants can obtain a TOEFL Bulletin by visiting the TOEFL website (*www.toefl.org*), by writing to TOEFL Services, Educational Testing Service, PO Box 6151, Princeton, NJ, 08541-6151, USA, or by calling (609) 771-7100. **Fuller's TOEFL Institution Code is 4313.** The IELTS is offered in over 100 countries. Information about the IELTS can be obtained by going to the IELTS website (*www.ielts.org*).

If taking the Graduate Record Examination (GRE), you may visit www.gre.org or call +1 609-771-7670 to register for the test. **Fuller's GRE Institution Code is 4313**.

If taking the Miller Analogies Test (MAT), you may visit www.milleranalogies.com or call +1 210-339-8710.

Reapplying

Those who failed to enroll in classes within 5 consecutive quarters of their original application term must reapply to Fuller Theological Seminary. Please contact the Office of Admissions for specific reapplication admissions requirements. Application materials are kept on file for two years for U.S. applicants, and five years for international applicants.

Returning Fuller Students If you previously completed at least one class at Fuller and desire to continue your studies in an equivalent level program, please see the chart below for re-admission requirements:

* If you are required to apply for reinstatement, please contact the Office of Admissions for specific application requirements and instructions.

Contacting Admissions

If you need further information or have any questions concerning any part of the application process, please feel free to contact the Office of Admissions by mail, phone, or e-mail:

Office of Admissions Fuller Theological Seminary 135 N Oakland Ave Pasadena, CA 91182 USA

Phone: 1-800-2FULLER or +1 626-584-5400

Fax: + 1 626-584-5449

E-mail: admissions@fuller.edu

We also encourage you to visit our website at www.fuller.edu.

{application deadlines}

Please find the desired program below to determine application deadlines. The most updated application deadlines can be found on the Fuller website at *www.fuller.edu*.

QUARTERLY APPLICATION DEADLINES

Programs

SCHOOL OF THEOLOGY All master's degree and non-degree programs, with the exception of ThM in Theology

SCHOOL OF INTERCULTURAL STUDIES All master's level degree and non-degree programs (including ThM programs), with the

exception of MA in Global Leadership

Limited Enrollment Student (MFT)

Application Deadlines

SCHOOL OF PSYCHOLOGY

_	International Student Deadline	Non-International Student Deadline
Winter 2017	October 7, 2016	November 4, 2016
Spring 2017	January 6, 2017	February 17, 2017
Summer 2017	March 24, 2017	May 12, 2017
Fall 2017	March 31, 2017	August 11, 2017
Winter 2018	Must apply for Fall 2018	November 3, 2017
Spring 2018	Must apply for Fall 2018	February 16, 2018
Summer 2018	Must apply for Fall 2018	May 11, 2018
Fall 2018	March 31, 2018	August 10, 2018

Additional Programs

Certificate in Urban Youth Ministry For the most current application deadlines, please visit

www.fulleryouthinstitute.org/urban/certificate.

MA in Global Leadership Doctor of Missiology For the most current application deadlines, please visit www.fuller.edu/magl.

Application deadlines for upcoming Doctor of Missiology cohorts may be found by

visiting www.fuller.edu/dmiss.

YEARLY APPLICATION DEADLINES

Programs beginning in the Fall Quarter	Application deadline	Application completion	Admissions notification
Doctor of Psychology (PsyD) PhD in Clinical Psychology PhD in Psychological Science (Non-Clinical)			
Early Admission Final Admission	November 10 December 10	November 10 December 10	April 1 April 1
ThM in Theology PhD in Theology	January 2	January 2	March 15
MS in Marital and Family Therapy	February 15	February 15	April 1
Program beginning in the Summer Quarter	Application deadline	Application completion	Admissions notification
PhD in Intercultural Studies	January 15	January 15	March 21

DOCTOR OF MINISTRY DEADLINES

Programs

Doctor of Ministry
Doctor of Ministry–Korean Language Program
Doctor of Ministry in Global Ministries–Korean Language Program
Visiting (DMin)
Noncredit (DMin)

Application Deadline

It is recommended that applicants submit their application 4-6 months prior to the start of the first seminar they wish to attend. Please contact the respective office that oversees the program(s) for specific information.

{application forms}

PLEASE NOTE:

The following pages, with colored bars on the side, are forms necessary for completion of the application process.

{application for admission}

MASTER'S-LEVEL PROGRAMS

KEY INFORMATION FOR PROSPECTIVE APPLICANTS

(Before completing and submitting your application for admission along with the application fee, please read and consider the following information.)

- 1. Fuller Theological Seminary is an evangelical, multidenominational, international and multiethnic community. It is dedicated to the equipping of men and women for the manifold ministries of Christ and his Church. Please review the seminary's official statements (www.fuller.edu/About/Mission and Values/Mission Beyond the Mission and Walues/Mission Beyond the Mission and Walues/Mission Beyond the Mission and Walues/Mission Beyond the Mission and Wission a
- 2. Admission to Fuller Seminary is competitive. Merely meeting minimal academic entrance requirements does not mean that an applicant will be automatically admitted. The admissions committee carefully reviews an applicant's entire application file and may also consider other available public information that is deemed relevant.
- Please review Fuller Seminary's Statements of Community Standards found at <u>www.fuller.edu/About/Mission and Values/Community Standards/</u>. These seven statements are affirmed by all trustees, faculty, administrators, staff, and students of the seminary. Adherence to Fuller's ethical and behavioral standards is a continuing condition of student enrollment, if admitted.

PK	PROGRAM OF INTEREST (choose one program only)							
Sc	hool of Theology (SOT)							
	Master of Divinity MA in Theology	MA in Theology and MinistryUnclassified						
Are	Are you interested in the William E. Pannell Center for African American Church Studies? ☐ Yes ☐ No Are you interested in the Asian American Center? ☐ Yes ☐ No Do you plan to take at least six courses in Spanish through the Centro Latino Studies Program? ☐ Yes ☐ No							
Sc	hool of Intercultural Studies (SIS)							
	MA in Intercultural Studies MA in Global Leadership Unclassified		Korean Language MA in Intercultural Studies Korean Language ThM in Missiology					
	e you interested in the Asian American Center? Yes No							
\mathbf{W}	HICH QUARTER DO YOU PLAN TO BEGIN STU	DIE	S? (choose one term only)					
	September (Fall)	ıg)	☐ June (Summer)					
YE	YEAR (choose only one year): □ 2017 □ 2018							
	WHERE DO YOU PLAN TO COMPLETE THE MAJORITY OF YOUR COURSEWORK? (choose one campus only)							
NO	TE: Not all programs are available at all campus sites; please refer to Main Campus (Pasadena, CA) Fuller Arizona (Phoenix, AZ) Fuller Bay Area (Menlo Park, CA) Fuller Colorado (Colorado Springs, CO)* Fuller Northwest (Seattle, WA)	IfIfIfIf	Fuller website or contact the Office of Admissions for details. Fuller Orange County (Irvine, CA) Fuller Texas (Houston, TX) Fuller Online** Other [list location]:					

^{*} The Fuller Colorado campus only offers Hybrid+ courses and courses through our partnership programs, and not 10-week residential courses. Please contact the Office of Admissions if you have any questions about Fuller's campus offerings.

^{**} Please be aware that the MDiv, MATM, and MAGL degrees require some coursework to be completed at a campus. Additionally, international students may only take on-campus courses (including Hybrid+ courses) at our Pasadena campus. Visit www.fuller.edu/online for more information.

PERSONAL INFORMATION

1. FULL LEGAL NAME (INTERNATIONAL APPLIC	ANTS: Please enter your full a	name as it appears on your passport.)
Last/Family/Surname	First (given name)	Middle
2. PREFERRED FIRST NAME		
3. OTHER FULL NAME(S) ON PREVIOUS RECOR	DS (if different from above)	
4. GENDER: ☐ Female ☐ Male		
5. U.S. SOCIAL SECURITY NUMBER (if applicable)		
6. CURRENT POSTAL ADDRESS (until:) PERMANENT AI	DDRESS (if different than current address)
☐ Home ☐ Work		
Street	Street	
		
City	City	
State/District/ProvinceZIP/Postal Code	•	ceZIP/Postal Code
Country		Zir/Fostai Code
	Country	
7. CURRENT PHONE NUMBERS	PERMANENT PI	IONE NUMBERS (if different than current numbers)
Home ()	Home ()	_
Work ()	Work ()	
Cell ()	Cell ()	
Fax: □ work □ home ()	Fax:()	
8. E-MAIL ADDRESSES		
Primary E-mail Address: □ work □ home		
Additional E-mail Addresses (optional):		
- Lacettonia 2 man radioses (opitorial).		
9. BIRTHDATE Month Day Year	<u> </u>	
10. BIRTHPLACE City State/Distr	rict/Province	Country

11.	CITIZENSHIP										
	What is your nation of c	itizenship?									
	If you are not a U.S citiz	zen, are you a U.S.	Permanent	Resident?	Yes 🗆 1	No 🗖 In Pro	gress				
	If ''Yes,'' please su International Servi								s," please contact the		
	If "No" and you are	currently residing	in the U.S.	, please indic	ate your vi	sa status:					
	□ F-1 □	H-1 □ H-4	☐ J-1	□ J-2	□ R-1	□ R-2	☐ Oth	er			
		Please contact the International Services Office to determine your eligibility to study at Fuller before proceeding (see Certificate of Eligibility (Form I-20) Application Instructions at the end of this application packet for contact information).									
	Have you ever been	a citizen of anoth	er nation?	□ Yes □ N	o If "Ye	s," name of n	ation				
	MAGL applicants currently held in the						attend t	wo, two-week semir	nars which are		
	Have you ever received a visa for travelling to the United States? ☐ Yes ☐ No										
	Have you	ever received a vis	a for travel	ling to count	ries other t	han the Unite	d States	? □ Yes □ No			
12.	ETHNICITY AND R							For more informatic/ethnicity_race.htm			
	Are you Hispanic or Lat	ino? 🗆 Yes 🗀 N	0								
	Race: (Regardless of yo	our answer to the p	revious que	stion, please	mark one	or more races	s to indic	cate what you consid	der yourself to be.)		
	American Indian or		Native Hawaiian or other Pacific Islander								
	□ North American Indian or Alaskan Native□ Central or South American Indian				☐ Native Hawaiian☐ Other (Samoan, Guamanian, etc.)						
	Asian ☐ Chinese ☐ Japanese ☐ Korean ☐ South Asian (Ind	lian, Pakistani, etc.)			White or Cau □ European □ Middle Ea □ North Afri □ Other Whi	stern	ucasian			
	☐ Southeast Asian	(Filipino, Vietnam	ese, etc.)			Ilianania an I	atim a				
	☐ Other Asian				Hispanic or Latino ☐ Caribbean						
	Black or African A	merican_				☐ Central Ar					
	☐ African☐ Caribbean					☐ European					
	☐ Caribbean☐ Central America	n			☐ Mexican ☐ South American						
	European				☐ Other Hispanic or Latino						
	☐ South American☐ Other Black or A										
	United Black of A	Affican American									
13.	EMPLOYMENT HIS	STORY (not requi	red for MA	in Global Le	adership a	pplicants)					
	Please list your employn	nent history during	the past 5	<u>years</u> , beginr	ning with th	ne most recen	t. Attach	additional pages if	necessary.		
	Job Title	Employer		Cir	ty	State/ Pro or Nati		Begin Date	End Date		

14. HAVE YOU EVER BEEN CONVICTED OF, ENTERED A PLEA FOR, OR DO YOU HAVE FELONY CHARGES PENDING AGAINST YOU? ☐ Yes ☐ No

If "Yes," please attach an explanation that includes the charge or pending charge, the court, the date of conviction, and the disposition of the case. Please also send a stamped, certified copy of the court file to the address below.

Administrative Director of Admissions Office of Admissions Fuller Theological Seminary 135 N Oakland Ave Pasadena, CA 91182 USA

CHURCH BACKGROUND

Street	Home church/former church						
City							
State/District/Province ZIP/Postal Code							
Country							
Minister's name							
How long have you attended this church?							
16. IF YOU ARE A LICENSED MINISTER, NAME OF	F LICENSING BODY:	YEAR:					
17. IF YOU ARE ORDAINED, NAME OF ORDAINING	G BODY:	YEAR:					
		YONGO .					
MINISTRY AFFILIATION 18. ARE YOU AFFILIATED WITH ONE OF THE FOI	LLOWING MINISTRY ORGANIZAT	IONS?					
	LLOWING MINISTRY ORGANIZAT ☐ One Challenge (OC Internati						
18. ARE YOU AFFILIATED WITH ONE OF THE FOI ☐ China Partners ☐ Cru (Campus Crusade for Christ)	☐ One Challenge (OC Internati						
18. ARE YOU AFFILIATED WITH ONE OF THE FOI ☐ China Partners ☐ Cru (Campus Crusade for Christ) ☐ Dale House Project	☐ One Challenge (OC Internation Pioneers ☐ Power to Change Ministries	onal)					
18. ARE YOU AFFILIATED WITH ONE OF THE FOI China Partners Cru (Campus Crusade for Christ) Dale House Project International Teams (iTeams)	☐ One Challenge (OC Internation Pioneers ☐ Power to Change Ministries ☐ Prison Fellowship Internation	onal)					
18. ARE YOU AFFILIATED WITH ONE OF THE FOI ☐ China Partners ☐ Cru (Campus Crusade for Christ) ☐ Dale House Project	☐ One Challenge (OC Internation Pioneers ☐ Power to Change Ministries	onal)					

Applicants to English Language programs: If your native language is not English or your medium of instruction for all post-secondary education is not English, you must either submit a test score of the Test of English as a Foreign Language (TOEFL) taken within the past two years or the International English Language Testing System (IELTS), Academic Format, taken within the past two years. *Please see* English Language Requirements *on page 24 for minimum required scores*.

Applicants to Spanish and Korean Language programs: You are not required to submit a TOEFL or IELTS score for admission to Fuller. However, if you are admitted to a Fuller degree program you may be required to take an English-language placement exam. Based on the results of this test, you may also be required to take the course *EL519: English for Ministry* in the Fall quarter. You will also need to submit your essay responses in Spanish/Korean (and English if you wish to also take courses in English).

ACADEMIC BACKGROUND

21.	PRIOR INSTITUTIONS ATTEND	ED		
	In the following section, please list all u	ndergraduate and graduate institutions attender n page 8 for transcript submission instruction		necessary. Please see
	Name of institution	Location	Dates attended	Degree earned
			_	-
22.		OR MASTER'S DEGREE FROM AN ACHELOR'S OR MASTER'S DEGREE S		
	master's degree before your desired enti- Institutions and Special Student Admiss	d an accredited bachelor's or master's degre ry term, you may be eligible to apply to a Fu ion on page 6 to determine if you are eligibl be required to submit Additional Application	aller degree as a Special Studen e to apply as a Special Student o	nt. Please see Accredited and for additional
23.	MY CUMULATIVE UNDERGRAI SCALE.	DUATE GRADE POINT AVERAGE (C	GPA) IS AT LEAST 2.7 ON	A 4.0 GRADING
	☐ Yes ☐ No ☐ Unsure			
24.		IED TO FULLER THEOLOGICAL SE	MINARY? ☐ Yes ☐ No	
	If "Yes," please specify:			
	•	Were you accepted? ☐ Yes ☐ No asses at Fuller Theological Seminary? ☐ Yes	as D No. If "Vas " what vaar(c)?
	Trave you previously enrolled in cia	asses at runer Theological Seminary: 4 Te	s = 110 ii Tes, what year(s	5):
25.		D ADMISSION TO, BEEN DISMISSED 'ANY SEMINARY OR GRADUATE S		
	FERENCES & INFLUENCE PLEASE LIST REFERENCES BEI			
		on on pages 3-5 for the type and number of reired to submit. <i>Please see</i> Additional Appli		
	Name	Address		Phone
	Pastoral Reference:			
	Academic Reference 1:	<u> </u>		
	Academic Reference 2:			
P	Professional Reference 1:			
P	Professional Reference 2:			
27.	WHAT PERSON(S) MOST INFLU	ENCED YOUR DECISION TO APPLY	Y TO FULLER? (optional)	
	Name	Address		Phone (Check if Fuller alum)
				

ESSAYS

Please type and attach your responses to the statements below. Your essay responses should convey an accurate and current representation of yourself, your Christian experiences, and the relationship of future life goals to your study at Fuller. They will also serve as writing samples to assist the Admissions Committee in determining academic potential and possible scholarship eligibility. Your answers to these questions will be used again by you for reflection on your learning and formation during your seminary experience if you are admitted to Fuller.

28. RELIGIOUS AUTOBIOGRAPHY

Reflect on your past Christian experience, including the most significant spiritual event/influence in your life, the role of Christ in your religious experience, your involvement in Christian service, and your reason(s) for attending your church. (minimum 250 words; maximum 500 words)

29. STATEMENT OF PURPOSE (not required for MA in Global Leadership applicants)

Why are you interested in Fuller Theological Seminary and this particular degree program? (minimum 250 words; maximum 500 words)

30. STATEMENT OF CALLING (not required for ThM in Missiology applicants)

At this point in your Christian journey, how do you envision your calling to God's mission in the world? (minimum 250 words; maximum 500 words)

31. ADDITIONAL APPLICATION QUESTIONS

If your program of interest is listed below, please type and attach responses to the following:

Master of Divinity
MA in Theology and Ministry

Special Student applicants only:

- a) Please provide a summary of at least 12 years of work experience subsequent to the completion of a high school diploma in the space below. Include beginning and ending dates, organization, location, position/role, and brief job description (including nature of position held, responsibilities, and level of involvement).
- b) Please provide a comprehensive ministry history in the space below, demonstrating at least three years of full-time vocational ministry or at least five years of significant [i.e. 20+ hours per week] part-time ministry. Ministry is defined as church or parachurch involvement. Include beginning and ending dates, organization, location, position/role, and brief description of ministry (including nature of position held, responsibilities, and level of involvement).
- c) Please provide a 500 word essay stating your rationale for pursuing a graduate-level seminary education at Fuller rather than pursuing an accredited undergraduate degree.

Applicants to Spanish programs: Please write an essay based on the article *Caminando entre el pueblo: Ministerio latino en los Estados Unidos* by Juan Martínez. See "Ensayo para estudiantes especiales" in this application for details.

MA in Global Leadership

Applicants who hold an accredited bachelor's or master's degree:

- a) Resumé of Experience: Provide a resumé listing your professional experience which demonstrates that you have at least four years of significant ministry experience (10 hours per week or more) and are actively engaged in a leadership role. Please provide the name of the organization, title of your position, a brief description of duties, and years of employment.
- b) Statement of Purpose: Briefly evaluate your personal ministry, and identify perceived strengths and areas needing improvement. Please indicate what has prompted your interest in the MA in Global Leadership and how you hope the program will address this need. (Approximately 250 words in length)

c)	Do you have regular access to high speed internet?
	☐ Yes ☐ No

MA in Global Leadership Special Student applicants only:

- a) Please provide a summary of at least 12 years of work experience subsequent to the completion of a high school diploma in the space below. Include beginning and ending dates, organization, location, position/role, and brief job description (including nature of position held, responsibilities, and level of involvement).
- b) Provide a resumé listing your professional experience which demonstrates that you have at least four years of significant ministry experience (10 hours per week or more) and are actively engaged in a leadership role. Please provide the name of the organization, title of your position, a brief description of duties, and years of employment.

	c)				d areas needing improvement. Please indicate what has the program will address this need. (Approximately 250	
	d)	Please provide a 500 word essay stating your ratio pursuing an accredited undergraduate degree.	onale for pursuing a gr	radua	ate-level seminary education at Fuller rather than	
	e)	Do you have regular access to high speed internet	?			
		☐ Yes ☐ No				
ACK	NOV	WLEDGEMENT				
By	signi	ng and dating below, I acknowledge the following	ıg:			
	1.	Once submitted, the application and all supporting not be returned to me.	ng documents becom	ne th	e property of Fuller Theological Seminary and will	
	2. I certify that this application form was completed by me and that information provided by me is true, correct, and complete I understand that any misrepresentation, falsification, or material omission of information in any part of my application for admission, or orally during a pre-admission interview (if applicable) may result in me being denied admission, or if already admitted, being dismissed.					
 If admitted, I understand that continual adherence to the ethical and behavioral standards affirmed by the seminal Statements of Community Standards is a continuing condition of enrollment (please see www.fuller.edu/About/Mission and Values/Community Standards/). 						
Sig	natu	re			Date	
OPTI	ON.	AL QUESTION				
How di	id yo	u first hear about Fuller? (Check all that apply)				
		Pastor			Emergentvillage.org	
		Fuller alum			Gradschools.com	
		Current student, faculty, or staff Faculty Book/Publication			GradView.com Petersons.com	
		Relative			Other website:	
		Graduate School Fair			agazine	
		Conference			Christianity Today	
		Website □ Google			Christian Century Journal of Student Ministry	
		☐ Yahoo!			Leadership Journal	
		□ Bing			Relevant	
		☐ Fuller website			Sojourners	
		□ Facebook			Youth Worker Journal	
		☐ Twitter☐ Allelon.org			Other magazine:	
		☐ Christianconnector.com		Ot	her:	
		☐ Christianity Today Seminary Guide				

APPLICATION FEE

PAYING YOUR APPLICATION FEE

If paying by credit card, your application fee may be paid using the following secure PayPal site:

https://www.paypal.com/cgi-bin/webscr?cmd=_s-xclick&hosted_button_id=NU8PPE4NC49EE

Once you go to this site, you should enter \$100 for the application fee in the Item price field, then click the Update link. After clicking the Update link, you have the option of paying with your PayPal account or with a debit or credit card.

International students may also submit payment via international bank transfer by going to <u>fuller.flywire.com</u> and selecting a Payment Type of "Admissions Application Fee."

{pastoral reference evaluation}

INSTRUCTIONS TO THE APPLICANT

Please complete the following before distributing the form.

NAME OF APPLICANT			
NAME OF APPLICANT Surname (family name)	Firs	t	Middle
LAST 4 DIGITS OF SOCIAL SECURITY NUMBER (U.	.S. only)	BIRTHDATE Mor	nth/Day
APPLICATION FOR QUARTER	PROGRAM/CONG	CENTRATION	
NOTE: The following references are NOT acceptable:			
 References from neighbors, friends, relatives, personal References from those who have known the applicant 		who report directly to	the applicant
TO THE APPLICANT: I understand this evaluation is to be readmission and consideration for graduate status. I hereby exprese Education Rights and Privacy Act of 1974, the California Informunderstand that the rights I am waiving include, but are not limit form made for my use; the right to request an amendment of this	ssly waive any and all right mation Practices Act of 19 ted to, the right to inspect	hts I have of access to t 977, and any or all othe	this evaluation under the Family er laws, regulations, or policies. I
☐ I agree to waive access to this reference evaluation.	☐ I do not agree to	waive access to this ref	erence evaluation.
Signature of applicant		Date	
INSTRUCTIONS TO THE RECOMMENDER			
The applicant named above has applied for admission to Fuller abe grateful if you would give your frank evaluation of the application.	Theological Seminary and		u provide a reference. We would
Fuller Theological Seminary is a professional graduate school w Each applicant is evaluated using several criteria, including Chri promise, and references.			
Please note above whether the applicant has agreed, or has no	t agreed, to waive access	to your reference eval	luation.
To avoid delays in processing the application, please promptly n Office of Admissions, Fuller Theological Seminary, 135 E-mail: admissions@fuller.edu Fax: (626) 584-5449			s completed form to:
If mailing this form, please be sure to sign and seal the flap of the	ne envelope.		
TO BE COMPLETED BY THE RECOMMENDER			
1. RELATIONSHIP TO THE APPLICANT			
a. How long have you known the applicant?Years!	Months		
b. How well do you know the applicant? $\ \square$ Casually $\ \square$ We	ell 🔲 Very Well		
c. Check the context(s) in which you know the applicant:			
□ As a member/attender of my church where I am in leade □ As a colleague in ministry leadership □ As an employee under my supervision □ As a student in □ one or □ more than one college or □ As a student engaged in research or independent study ur □ Other (please specify)	r graduate school course nder my direction		
2. ASSESSMENT OF APPLICANT'S ABILITIES			
a. How would you rate this individual compared to others who h	**		
	p 40%	☐ Below 50%	☐ Can't assess
 b. Is the applicant's scholastic record, as you know it, an accurate ☐ Yes ☐ No If you choose "No," please attach an experience of the property of the prop		and range of his/her sl	kills and competencies?
= 105 = 100 if you choose two, please attach all ex	spianatory statement.		

3. PLEASE CHECK THE FO	LLOWING DE	SCRIPTIONS 7	THAT APPLY TO	THE CAND	IDATE.		
	Below A	verage	Average		Above Avera	nge	Unknown
Social Appropriateness)		
Emotional Stability					1		
Personal Maturity					1		
Composure							
Cooperation]		
Teamwork							
Responsibility							
Initiative							
Communication					_		
Articulateness					=		
Creative Instinct					_		
Academic Potential							
Critical Thinking Skills					_		
Leadership Qualities							
X -					_		
Professional Ability							
Spiritual Maturity					_		-
Church Involvement							
Parachurch Involvement (if applicable)					•		
a. The special assets this applicantb. If this candidate is admitted toc. Additional comments (optional)	Fuller, his/her chi	·		nprovement w	ill be:		
RECOMMENDATION (Must Please check one of the following ☐ Recommend with enthusiasm : Name of recommender (please proposition or job title	for admission int or type)	Recommend for a	admission 🗖 Recomr			admiss	sion
Address							
Phone: Office ()	Hom	ne/Mobile ()	·	E-mail	r		
Signature		` '.	Date				
Please check if you are a Fulle							
Thank you again for your contrib	•						

☐ Yes

{academic/professional reference evaluation}

INSTRUCTIONS TO THE APPLICANT

Please complete the following before distributing the form.

NAME OF APPLICANT Surname (family name)		First	Middle
LAST 4 DIGITS OF SOCIAL SECURITY NUMBER (U.S.	. only)	BIRTHDA	TE Month/Day
APPLICATION FOR QUARTER			
		71(02 1(1111110	
NOTE: The following references are NOT acceptable:			
 References from neighbors, friends, relatives, personal the References from those who have known the applicant less 		yees who report dir	ectly to the applicant
TO THE APPLICANT: I understand this evaluation is to be rece admission and consideration for graduate status. I hereby express! Education Rights and Privacy Act of 1974, the California Informa understand that the rights I am waiving include, but are not limited form made for my use; the right to request an amendment of this f	ly waive any and all ation Practices Act of d to, the right to ins	rights I have of ac of 1977, and any or	cess to this evaluation under the Family all other laws, regulations, or policies.
☐ I agree to waive access to this reference evaluation.	☐ I do not agree	to waive access to	this reference evaluation.
Signature of applicant		Date	
INSTRUCTIONS TO THE RECOMMENDER			
The applicant named above has applied for admission to Fuller The grateful if you would give your frank evaluation of the applicant			
Fuller Theological Seminary is a professional graduate school whi Each applicant is evaluated using several criteria, including Christ promise, and references.			
Please note above whether the applicant has agreed, or has not a	agreed, to waive ac	cess to your refere	nce evaluation.
To avoid delays in processing the application, please promptly ma	ail, e-mail (as a scar	nned attachment), o	or fax this completed form to:
Office of Admissions, Fuller Theological Seminary, 135 N. E-mail: admissions@fuller.edu Fax: (626) 584-5449	I. Oakland Ave., Pa	asadena, CA 9118	2 USA
If mailing this form, please be sure to sign and seal the flap of the	envelope.		
TO BE COMPLETED BY THE RECOMMENDER			
1. RELATIONSHIP TO THE APPLICANT			
a. How long have you known the applicant?YearsMo	onths		
b. How well do you know the applicant? ☐ Casually ☐ Well	☐ Very Well		
c. Check the context(s) in which you know the applicant:			
 □ As a student in □ one or □ more than one college or g □ As a student engaged in research or independent study und □ As an employee under my supervision □ As a member/attender of my church where I am in leaders □ As a colleague in ministry leadership 	der my direction	rse	
☐ Other (please specify)			
2. ASSESSMENT OF APPLICANT'S ABILITIES			
a. How would you rate this individual compared to others who have	ve applied to gradua	ate school?	
☐ Top 10% ☐ Top 20% ☐ Top 30% ☐ Top 4	40% □ Top 50	0% □ Below	50% ☐ Can't assess
b. Is the applicant's scholastic record, as you know it, an accurate it	reflection of the qua	ality and range of h	nis/her skills and competencies?

 \square No If you choose "No," please attach an explanatory statement.

3. PLEASE CHECK THE FO	LLOWING DE	SCRIPTIONS TH	IAT APPLY TO	THE CAND	IDATE.			
	Below Average			Above Average			Unknown	
Social Appropriateness] [_		
Emotional Stability						5		
Personal Maturity								
Composure						_		
Cooperation								
Teamwork						_		
Responsibility								
Initiative						_		
Communication								
Articulateness						-		
Creative Instinct						-		
Academic Potential								
Critical Thinking Skills							_	
Leadership Qualities								
Professional Ability								
Spiritual Maturity								
Church Involvement								
Parachurch Involvement (if applicable)					l l]		
b. If this candidate is admitted to he continue to the continue of the continu		ef need for personal	development or im	provement w	ll be:			
RECOMMENDATION (Must Please check one of the following ☐ Recommend with enthusiasm for Name of recommender (please prince Position or job title ☐	int or type)	Recommend for adr				admissio	on	
Name of church, organization, bus								
Address		City _		State	Zip	Cou	ntry	
Phone: Office ()	Hom	ne/Mobile ()	_	_ E-mail				
Signature								
Please check if you are a ☐ Fulle								
Thank you again for your contribu	ition. Please see j	previous page for su	bmission instruction	ns.				

☐ Yes

{academic/professional reference evaluation}

INSTRUCTIONS TO THE APPLICANT

Please complete the following before distributing the form.

NAME OF APPLICANT Surname (family name)		First	Middle
LAST 4 DIGITS OF SOCIAL SECURITY NUMBER (U.S.	. only)	BIRTHDA	TE Month/Day
APPLICATION FOR QUARTER			
		71(02 1(1111110	
NOTE: The following references are NOT acceptable:			
 References from neighbors, friends, relatives, personal the References from those who have known the applicant less 		yees who report dir	ectly to the applicant
TO THE APPLICANT: I understand this evaluation is to be rece admission and consideration for graduate status. I hereby express! Education Rights and Privacy Act of 1974, the California Informa understand that the rights I am waiving include, but are not limited form made for my use; the right to request an amendment of this f	ly waive any and all ation Practices Act of d to, the right to ins	rights I have of ac of 1977, and any or	cess to this evaluation under the Family all other laws, regulations, or policies.
☐ I agree to waive access to this reference evaluation.	☐ I do not agree	to waive access to	this reference evaluation.
Signature of applicant		Date	
INSTRUCTIONS TO THE RECOMMENDER			
The applicant named above has applied for admission to Fuller The grateful if you would give your frank evaluation of the applicant			
Fuller Theological Seminary is a professional graduate school whi Each applicant is evaluated using several criteria, including Christ promise, and references.			
Please note above whether the applicant has agreed, or has not a	agreed, to waive ac	cess to your refere	nce evaluation.
To avoid delays in processing the application, please promptly ma	ail, e-mail (as a scar	nned attachment), o	or fax this completed form to:
Office of Admissions, Fuller Theological Seminary, 135 N. E-mail: admissions@fuller.edu Fax: (626) 584-5449	I. Oakland Ave., Pa	asadena, CA 9118	2 USA
If mailing this form, please be sure to sign and seal the flap of the	envelope.		
TO BE COMPLETED BY THE RECOMMENDER			
1. RELATIONSHIP TO THE APPLICANT			
a. How long have you known the applicant?YearsMo	onths		
b. How well do you know the applicant? ☐ Casually ☐ Well	☐ Very Well		
c. Check the context(s) in which you know the applicant:			
 □ As a student in □ one or □ more than one college or g □ As a student engaged in research or independent study und □ As an employee under my supervision □ As a member/attender of my church where I am in leaders □ As a colleague in ministry leadership 	der my direction	rse	
☐ Other (please specify)			
2. ASSESSMENT OF APPLICANT'S ABILITIES			
a. How would you rate this individual compared to others who have	ve applied to gradua	ate school?	
☐ Top 10% ☐ Top 20% ☐ Top 30% ☐ Top 4	40% □ Top 50	0% □ Below	50% ☐ Can't assess
b. Is the applicant's scholastic record, as you know it, an accurate it	reflection of the qua	ality and range of h	nis/her skills and competencies?

 \square No If you choose "No," please attach an explanatory statement.

3. PLEASE CHECK THE FO			_				
	Below A	verage	Average	A	Above Avera	age	Unknown
Social Appropriateness					1		
Emotional Stability					1		
Personal Maturity)		
Composure					1		
Cooperation)		
Teamwork					1		
Responsibility					1		
Initiative					1		
Communication							
Articulateness							
Creative Instinct							
Academic Potential							
Critical Thinking Skills							
Leadership Qualities							
* -							
Professional Ability							
Spiritual Maturity							_
Church Involvement							
Parachurch Involvement (if applicable)		ч		_			
b. If this candidate is admitted to a c. Additional comments (optional		ef need for person	nal development or im	provement wi	ill be:		
RECOMMENDATION (Must Please check one of the following ☐ Recommend with enthusiasm for the following ☐ Recommender (please proposition or job title ☐ Name of church, organization, but the following for the following following for the following f	for admission into or type)siness, or instituti	Recommend for a	dmission 🗖 Recomn			admiss	sion
Address		City	у	State	Zip	Co	untry
Phone: Office ()	Hom	e/Mobile ()_		_ E-mail			
Signature							
Please check if you are a ☐ Fulle	•						
Thank you again for your contribu	ation. Please see p	previous page for	submission instruction	ns.			