

Ready to apply to Azusa Pacific? Follow these five steps:

1 REQUEST MORE INFORMATION
apu.edu/international

2 CHOOSE YOUR PROGRAM
apu.edu/programs

3 VISIT CAMPUS
apu.edu/azusa/visit

4 VIEW ADMISSION REQUIREMENTS
apu.edu/international/enrollment/requirements

5 APPLY!
apu.edu/apply

901 E. Alostia Ave.
PO Box 7000
Azusa, CA 91702-7000 USA
international@apu.edu
apu.edu/international

GOD FIRST SINCE 1899

CHRIST SCHOLARSHIP COMMUNITY SERVICE

Azusa Pacific University

International Student Information

Discover What an Azusa Pacific Degree Can Mean for You

Azusa Pacific University offers students a transformational education experience. We graduate students ready to impact the world for Christ, in classrooms, communities, hospitals, boardrooms, churches, and beyond. Study at a university ranked among the top schools in the United States, and use your degree from APU to make a difference in your community.

APU Rankings

U.S. News & World Report's America's Best Colleges 2014 ranked Azusa Pacific No. 173 in Tier One of the National Universities category.

U.S. News also ranked APU in the following categories for 2014: Highest Freshman Retention Rate, Highest Proportion of Classes with Fewer than 20 Students, Campus Ethnic Diversity, Economic Diversity, and Least Debt (Class of 2012).

The Princeton Review ranked APU among the 2014 Best Western Colleges.

Forbes ranked APU among the top 20 percent of undergraduate institutions in the U.S. for 2013.

In 2013, APU was recognized as a School of Distinction on the **President's Higher Education Community Service Honor Roll** for the fifth consecutive year.

experience this texture at Latitude 34.1297627 / Longitude -117.8893784

"This recognition affirms APU's reputation as a premier Christian university and a leader in higher education serving a diverse student population. Through our commitment to excellence, APU equips disciples and scholars to make a difference in the world."

– Azusa Pacific University President Jon R. Wallace, DBA

The Azusa Pacific Experience

APU graduates are known for professional excellence, the highest ethical standards, and their desire to make a difference in the world. This preparation begins the day students arrive on campus for Orientation and continues through the day they receive their diploma. The experience is one of a kind. Throughout all undergraduate and graduate programs, faculty pour their scholarship into students, creating an unmatched learning experience.

experience this texture at Latitude 34.1338798 / Longitude -117.8973362

Students experience:

- A mix of rigorous courses in their area of study.
- Research and one-on-one meetings with faculty-scholars.
- Service-learning projects that combine academics with community outreach.
- Faith-based events, including seven weekly chapel options.
- Lectures, conferences, and other special events.
- Opportunities to join clubs, intramural sports, and more.

Skyla M. Herod, Ph.D., an associate professor in the Department of Biology and Chemistry, is one of many faculty-mentors at Azusa Pacific. Lectures, research discussions, lab work, barbeques, and cups of coffee define her style as she seeks to prepare students holistically. Her students leave APU with a strong academic foundation, equipped for graduate school and beyond.

See what's happening at Azusa Pacific and stay connected at apu.edu/connect/.

Watch a video about Herod's teaching and research at apu.edu/stories/skyla-herod/.

An Intentional Christian Community

Azusa Pacific is an evangelical, Christian university committed to putting *God First*. While students do not have to be Christian to attend APU, our faith is part of everything we do on campus. Faculty pray with students and encourage dialogue about the Christian faith in the classroom. As part of the undergraduate experience, students attend chapel three times a week. Seven weekly chapel options, including International Chapel, offer diverse worship experiences to choose from, and renowned speakers, pastors, and authors provide biblical, relevant, challenging messages.

East Campus / Fall Semester / 12:35 p.m.
Latitude 34.1301996 / Longitude -117.8890061

American Language and Culture Institute

APU's American Language and Culture Institute (ALCI) offers a year-round, academic English as a Second Language (ESL) program to prepare you for success in your studies. No TOEFL or IELTS score is required for admission, and you'll receive personalized academic advising. Also, conditional admission to Azusa Pacific University undergraduate and graduate programs is offered through ALCI. apu.edu/international/alci

Short-Term Programs

APU's California University Experience is a 15-day intensive program designed to equip international students with the information and experiences needed to decide which universities to apply to and attend. Through the program, students visit universities in California, attend seminars and workshops about the American education system, and learn what is required to apply and gain admission to a university in the U.S. apu.edu/international/cue

Student Services

Azusa Pacific strives to set students up for success from the moment they arrive on campus. It's a community of support, from the faculty who challenge and guide students academically to staff and peers who come alongside to build relationships, tutor, lead volunteer opportunities, pray with students, and more. Below are a few of the resources available to assist students throughout their time at APU:

experience this texture at Latitude 34.1301125 / Longitude -117.8880087

Academic Support

Writing Center, tutoring centers, and libraries give students the resources and support they need to succeed in the classroom.

Residence Life

The Housing Services and Residence Life offices provide housing for undergraduate students, Resident Advisors to guide and serve students as they live on campus, and events and programs to get students involved in campus life.

International Students and Scholars

This team oversees International Student Orientation, U.S. immigration services, cross-cultural programs, International Chapel, and support services for all international students living on and off campus. They strive to help international students transition to and experience APU and Southern California culture.

Health and Wellness

The Student Health Center and University Counseling Center have trained nurses and licensed counselors to help meet students' health and wellness needs.

Campus Safety

The Department of Campus Safety works diligently to create a safe and secure living and learning environment for the APU community. Their office is open 24 hours a day, 7 days a week, year-round.

Service-learning is an important portion of the APU experience, meaning that students take their learning beyond the classroom to serve and give back to help meet community needs. Each year, students contribute a collective **165,000+ hours** serving locally and globally.

experience this texture at Latitude 34.1356812 / Longitude -117.8936969

Seegerstrom Science Center, West Campus / Fall Semester / 5:15 p.m.
Latitude 34.134308 / Longitude -117.896737

Available Scholarships

Higher education is one of the most worthwhile investments you can make in life. APU offers three types of scholarships to international undergraduate students, and our admissions staff can help you explore the best financing options.

Academic Merit Scholarships
These annual scholarships range from \$6,000 per academic year to full-tuition scholarships.

Participatory Scholarships
These scholarships for music, athletics, leadership, art, science, research, and more can range from a few hundred dollars to full-tuition scholarships.

Haggard International Scholarship
For born-again Christian international students, this scholarship can cover up to 30 percent of tuition.

Sample Aid Package

International Academic Merit Scholarship	\$7,000
Haggard International Scholarship	\$8,000
On-campus Job*	\$4,000
Total	\$19,000 per academic year

*International students are eligible to work up to 20 hours per week on campus when classes are in session, and up to 40 hours per week when classes are not in session.

Degree Programs

Azusa Pacific offers 63 bachelor's degrees, 43 master's degrees, 18 certificates, 14 credentials, 8 doctoral programs, and 4 associate's degrees.

Associate's Degrees

Arts
Health Sciences

Bachelor's Degrees

Accounting
Acting for Stage and Screen
Applied Exercise Science
Allied Health
Art
 Studio Art
 Teaching
Biblical Studies
Biochemistry
Biology
 Ecological
 Molecular
 Organismal
Business Economics
Business Management
Chemistry
Christian Ministries
 Church Ministry
 Intercultural Christian
 Ministry
 Ministry in Social Service
 Contexts
 Pastoral Studies
 Sports Ministry
 Youth Outreach
 and Discipleship
Cinematic Arts
 Animation
 Critical Studies
 Entertainment Executive
Cinematic Arts Production
Communication Studies
 Interpersonal and
 Organizational
 Media Studies
 Rhetoric and Public Address
Computer Information Systems
Computer Science
Economics
 Business
 International Development

English
 Literature
 Teaching
 Writing
Finance
Global Studies
Graphic Design
History
Honors Humanities
International Business
Journalism
Liberal Studies
 Art
 English
 French
 Math
 Music
 Physical Education
 Psychology
 Science
 Social Science
 Spanish
 Special Education
Marketing
Mathematics
 Applied Mathematics
 Pure Mathematics
 Secondary Math Education
Math/Physics
Music
 Applied Music (Performance)
 Commercial Music
 Composition
 Music Education
 Music Theory
 Music and Worship
 Performance
Nursing
 Generic BSN
 Two-Plus-Two BSN
Philosophy
Physical Education
Physics
Political Science
Psychology
 Child Life Specialist
 Community Health

Counseling
 General
 Organizational/Business
 Psychology and Ministry
Screenwriting
Social Science
Social Work
Sociology
Spanish
 Teaching Credential
Theater Arts
Theology
 Church History
Visual Art
Youth Ministry
 Church Ministry
 Intercultural Christian
 Ministry
 Ministry in Social Service
 Contexts
 Pastoral Studies
 Sports Ministry
 Youth Outreach
 and Discipleship
Preprofessional programs
Pre-allied Health and Pharmacy
Premedical/Pre dental
Pre-engineering
Prelaw
Master's Degrees
Business Administration (MBA)
Clinical Psychology:
 Marriage and Family Therapy
College Counseling and
 Student Development
Divinity (M.Div.)
Educational and Clinical
 Counseling
Educational Counseling
Educational Leadership
Educational Psychology
Educational Technology
Information Technology
Leadership
Leadership and
 Organizational Studies

Management
Modern Art History, Theory,
 and Criticism
Music: Composition
Music: Conducting
Music: Education
Music: Performance
Nursing (MSN)
Pastoral Studies
Physical Education
Professional Accountancy (MPA)
School Librarianship
Social Work (MSW)
Special Education
Teaching English to Speakers of Other
 Languages (TESOL)
Technology
Theological Studies
Transformational Urban Leadership
Visual Art (MFA)
Youth Ministry

Combined Master's Degree Programs

Digital Teaching and Learning and Mild/
 Moderate Disabilities Specialist Credential
Digital Teaching and Learning and Moderate/
 Severe Disabilities Specialist Credential
Digital Teaching and Learning and Multiple
 Subject Teaching Credential
Digital Teaching and Learning and Single
 Subject Teaching Credential
Educational Leadership and Preliminary
 Administrative Services Credential
Educational Leadership and Preliminary
 Administrative Services Internship Credential
Educational Leadership with an Emphasis in
 Educational Technology and Learning and
 Preliminary Administrative Services Credential
Educational Leadership with an Emphasis in
 Educational Technology and Learning and
 Preliminary Administrative Services
 Internship Credential
Gifted and Talented Education and Multiple
 Subject Teaching Credential
Gifted and Talented Education and Single
 Subject Teaching Credential

Nursing with Adult Nurse Practitioner
 (ANP) Specialty
Nursing with Adult or Parent-Child
 Clinical Nurse Specialist (CNS)
Nursing with Family Nurse Practitioner
 Specialty
Nursing with Parish Nursing
Nursing with Pediatric Nurse
 Practitioner (PNP) Specialty
Nursing with School Nurse Services
 Credential
Nursing with School Nurse Services and
 Family Nurse Practitioner
Nursing with School Nurse Services and
 Pediatric Nurse Practitioner
Physical Education and Single Subject
 Teaching Credential
Special Education and Mild/Moderate
 Disabilities Specialist
Special Education and Mild/Moderate or
 Moderate/Severe Disabilities Specialist
 Clear Credential
Special Education and Moderate/Severe
 Disabilities Specialist Credential
Teaching and Multiple Subject
 Teaching Credential
Teaching and Single Subject
 Teaching Credential

Doctorates

Clinical Psychology: Family Psychology (Psy.D.)
Educational Leadership (Ed.D.)
Higher Education (Ph.D.)
Higher Education Leadership (Ed.D.)
Ministry (D.Min.)
Nursing (PhD)
Nursing Practice (DNP)
Physical Therapy (DPT)

View a complete list at
apu.edu/programs/.

Azusa Pacific Admissions Requirements

First-Year Undergraduate Students

- Completed application for admission, available at apu.edu/admissions
- \$45 application fee
- Official high school transcripts
- SAT or ACT scores (optional for International Students)
- Official TOEFL (80 iBT) or IELTS (6.0) score
- Personal reference
- A bank statement or other official financial support documentation must accompany the financial statement and affidavit of financial support
- Copy of passport

Transfer Undergraduate Students

- Completed application for admission, available at apu.edu/admissions
- \$45 application fee
- Official college transcripts
- Official TOEFL (80 iBT) or IELTS (6.0) score
- Personal reference

- A bank statement or other official financial support documentation must accompany the financial statement and affidavit of financial support
- Copy of passport

Graduate Students

- Completed application for admission, available at apu.edu/admissions
- \$45 application fee
- Official university transcripts
- Three letters of recommendation
- Official TOEFL (90 iBT M.A./M.S. or 100 Ph.D.) or IELTS (7.0 iBT M.A./M.S. or 8.0 Ph.D.) score
- Personal statement
- Statement of experience or résumé
- A bank statement or other official financial support documentation must accompany the financial statement and affidavit of financial support
- Copy of passport
- Additional program-specific requirements

APU Snapshot

10,755

total students

325

international students

14:1

student-to-faculty ratio

1,004

faculty

41

countries and 50 U.S. states represented by the student body

42

kilometers from Los Angeles

50+

ministry and service opportunities

19

NCAA Div. II athletic teams

11

dining venues

25°C

average temperature

An Ideal Location

Azusa Pacific University is located in Azusa, a city with a small-town atmosphere in the heart of sunny Southern California. Within a 45-minute drive are famous cultural centers for music, theater, and art as well as numerous beaches, mountain resorts, state parks, sports arenas, Disneyland, Hollywood, and Los Angeles. The campus is within walking distance of restaurants, a movie theater, pharmacies, grocery stores, clothing stores, banks, churches, and apartments.

Southern California

- | | | |
|------------------------------|-----------------------------|-------------------------|
| A Getty Center | E Disneyland Resort | I Rose Bowl |
| B Los Angeles Airport | F John Wayne Airport | J Staples Center |
| C Long Beach Airport | G Raging Waters | K Nokia Theatre |
| D Knott's Berry Farm | H Ontario Airport | L Honda Center |

Cultivating Difference Makers Since 1899

We are Here to Help

Interested in attending Azusa Pacific University? Our staff is available to assist you through the application, admission, scholarship, and student visa processes. Contact us today!

International Center

1-626-812-3055 | Fax: 1-626-815-3801

international@apu.edu | apu.edu/international