

Adventist International Institute
of Advanced Studies
Graduate School and Seminary

ACADEMIC BULLETIN

2020 - 2022

Academic Bulletin 2020-2022

Phone

+63 (46) 414-4300

Email

scribe@aiias.edu

Website

www.aiias.edu

Street Address

Aguinaldo Highway Km 45.5
Lalaan I, Silang, Cavite, Philippines

Postal Address

Lalaan I, Silang,
Cavite 4118, Philippines

Copyright © 2020

Adventist International Institute of Advanced Studies

ISSN: 2094-5329

CREDITS

Editor: Frederick Oberholster

Editorial Assistant: Marlina Lumowa

Design and Layout: Evan Oberholster

Cover Design: Christian Rodelas

Photo Credits: Aldwin Tapeceria & Sam Fuentes

Last Updated: Jul 7, 2020

TABLE OF CONTENTS

INSTITUTIONAL INFORMATION	5
General Information	7
History of Allias	7
Institutional Statements	8
Corporate Identity	10
Relationships	12
Recognition, Accreditation, and Memberships	14
On-Campus and Off-Campus Programs	15
Educational Support Services	16
Student Services and Campus Life	21
Admissions Information	25
Academic Information and Policies	32
Financial Information	51
Cohorts and Distance Learning Centers	55
Allias Online	59
GRADUATE SCHOOL	62
Business Department	70
MBA Master of Business Administration	72
MSA Master of Science in Administration	80
Graduate Certificate in Business	84
PhD Doctor of Philosophy in Business	85
Departmental Policies and Guidelines	92
Education Department	93
MA Master of Arts in Education	96
Graduate Certificate in Education	102
Graduate Certificate in TESOL	103
EdS Education Specialist	105
PhD Doctor of Philosophy in Education	109
PhD Work-Embedded Doctor of Philosophy in Education	116
Departmental Policies and Guidelines	117
Public Health Department	121
MPH Master of Public Health	123
Graduate Certificate in Public Health	129
Departmental Policies and Guidelines	129
Areas of Instruction	132
Business	138
Education	153
Public Health	159

TABLE OF CONTENTS

THEOLOGICAL SEMINARY	166
Applied Theology Department	171
Biblical Studies Department	173
Theological-Historical Studies Department	174
Seminary Programs	175
Graduate Certificate in Ministry	177
MA-CM Master of Arts in Church Ministry	178
MDiv Master of Divinity	181
MAMin Master of Arts in Ministry – Intercultural Studies	185
MA-R Master of Arts in Religion	189
MTh Master of Theology	196
DMin Doctor of Ministry	205
DMin Doctor of Ministry—In-Ministry Program	209
DMiss / DIS Doctor of Missiology / Doctor of Intercultural Studies	210
PhD Doctor of Philosophy in Religion	216
Areas of Instruction	228
Applied Theology	233
Biblical Studies	245
Theological-Historical Studies	252
DIRECTORIES	260
AllAS Board	260
Administration	260
Faculty	262
Adjunct Faculty - Graduate School	265
Adjunct Faculty - Theological Seminary	267
Map of AllAS Campus	269
Academic Calendar 2020 - 2022	271
INDEX	278

INSTITUTIONAL INFORMATION

Contact Information

President	+63 (46) 414-4306	administration@aiaa.edu
Academic Administration	+63 (46) 414-4310	academic@aiaa.edu
Graduate School	+63 (46) 414-4370	graduateschool@aiaa.edu
Seminary	+63 (46) 414-4340	seminary@aiaa.edu
Admissions	+63 (46) 414-4318	admissions@aiaa.edu
Academic Records	+63 (46) 414-4316	registrar@aiaa.edu
AIAS Online	+63 (46) 414-4365	online@aiaa.edu
Finance	+63 (46) 414-4320	finance@aiaa.edu
IT Services	+63 (46) 414-4123	it@aiaa.edu
Student Services / Immigration / Housing	+63 (46) 414-4330	studentservices@aiaa.edu

Phone

+63 (46) 414-4300

Email

scribe@aiaa.edu

Website

www.aiaa.edu

Street Address

Aguinaldo Highway Km 45.5
Lalaan I, Silang, Cavite, Philippines

Postal Address

Lalaan I, Silang,
Cavite 4118, Philippines

Academic Bulletin	aiaa.edu/academic-bulletin
AIAS Online	online.aiaa.edu
Office of Admissions and Records	aiaa.edu/admissions
Flags International Magazine	aiaa.edu/flags

PRESIDENT'S WELCOME

You have opened the 2020-2022 edition of the Bulletin of the Adventist International Institute of Advance Studies (AIAS). AIAS is a seminary and graduate school operated by the General Conference of Seventh-day Adventists, located on a lovely tropical campus in the Philippines just 40 kilometers (25 miles) south of Manila International Airport. Offsite cohorts and online offerings also serve AIAS students in a variety of places around the world.

AIAS was established as an international graduate institution to prepare leaders who demonstrate a deep commitment to spirituality, scholarship and service. Our students come from over 80 countries across every continent except Antarctica. Many have held positions of leadership before coming to AIAS in order to increase their capacity to serve by attaining additional academic degrees.

The alumni of AIAS fill respected positions throughout Asia and the world. They serve as university presidents, world church leaders, education directors, college faculty, business executives, and health professionals. Employers value AIAS graduates for their high moral and intellectual standards, cross-cultural communication skills, and global perspectives.

AIAS offers a carefully focused set of academic programs with the goal of delivering excellence. The institution offers a master's degree in public health, as well as master's and doctoral degrees in various fields of theology, education, and business. Master's degrees are also offered fully online in each major field.

The faculty are the heart of AIAS. As godly, professional educators, they are highly qualified and committed to excellence, with over 90 percent holding doctoral degrees from world-class universities around the globe. Students appreciate the faculty's attention to integrating their personal faith with rigorous academia as they provide one-to-one guidance, encouragement and mentoring.

AIAS is blessed to hold both local and international accreditations. While our academic programs are demanding, the atmosphere among the community of scholars is one of family, and of continual growth together in our journey of faith.

Welcome to AIAS. We look forward to traveling your academic path with you.

Ginger Ketting-Weller, PhD
President, AIAS

General Information

History of AIIAS

The Adventist International Institute of Advanced Studies (AIIAS) was established by the Seventh-day Adventist Church because of its commitment to meet the growing needs of the church for college teachers, church leaders, educators, health professionals, and treasurers with international level, graduate education.

Beginning in 1957, several such graduate programs, primarily in the area of religion, were offered on the campus of Philippine Union College (PUC), now the Adventist University of the Philippines (AUP). These programs were organized into a Theological Seminary, which became an institution of the Far Eastern Division of Seventh-day Adventists in 1978. The success of the Seminary led to the expansion of graduate programs into other areas, such as public health. Thus, on January 31, 1986, when AIIAS came into being by Presidential Decree 2021, it was composed of two schools: The Seminary and the Graduate School.

From its early days, in addition to its campus programs, AIIAS has offered programs at off-campus locations in an effort to facilitate the graduate level educational needs of the church throughout the region. More recently cohort programs expanded to South America, Eastern Europe, the Middle East, and Africa.

In 1991, AIIAS was moved to the present campus near Silang, Cavite. In 1996, AIIAS became an institution of the General Conference of Seventh-day Adventists.

AIIAS, is recognized for being innovative and dynamic. AIIAS Online was established in the year 2001 with the objective of offering quality, Christian-oriented graduate education to dedicated professionals wherever they may be in the world. In 2007, AIIAS distinguished itself as being one of the first Adventist educational institutions to graduate students with master's degrees from an online learning program entirely on the Internet. Also in 2007, AIIAS began the first Seventh-day Adventist doctor of philosophy program in business.

Institutional Statements

MISSION STATEMENT

To develop leaders through distinctively Seventh-day Adventist graduate education, excelling in spirituality, scholarship, and service.

VISION STATEMENT

A Christ-centered community of leaders with a heart for mission.

EDUCATIONAL PHILOSOPHY STATEMENT

AIAS has adopted the Seventh-day Adventist educational philosophy. A copy of this statement is available from the Resources webpage of the Department of Education of the Seventh-day Adventist Church. <https://education.adventist.org/resources/>

STATEMENT OF GOALS

The goals of the administrators, faculty, and staff members of AIAS are as follows:

Distinctively Adventist

- Support the Seventh-day Adventist Church with graduates dedicated to the mission of the church
- Maintain a community of faith that nurtures a life-changing relationship with Jesus Christ
- Champion the teachings and lifestyle of the Seventh-day Adventist Church
- Address crucial Church and world issues
- Ground AIAS Scholarship in Biblical foundations
- Engage every student and employee in outreach and witness

Academic excellence

- Offer programs of the highest academic quality
- Employ outstanding and inspiring teaching faculty
- Foster excellence in research and writing
- Maintain the highest levels of academic and professional accreditation
- Be recognized as an outstanding graduate institution among Adventist leaders around the world and within the Philippine higher education
- Follow systems and procedures that ensure best academic practice

Service

- Engage with community both on and off campus
- Nurture appreciation of culture and the arts
- Celebrate diversity
- Mentor and support sister institutions

INSTITUTIONAL STATEMENTS

Essential supporting resources

- Provide an exemplary graduate research library
- Maintain quality physical plant and professional IT services
- Employ and develop qualified and service-oriented personnel
- Provide financial support through student aid/scholarships
- Generate institutional financial support
- Achieve optimum levels of program enrollment
- Coordinate an active, supportive alumni organization
- Provide outstanding support for human resources

Accountability

- Promote wise use of time, abilities, and resources as God's stewards
- Establish appropriate expectations, standards and indicators for institutional performance and outcomes
- Practice assessment of all personnel, programs and functions using key performance indicators

Successful graduates

Produce graduates that. . .

- Demonstrate excellence in their profession
- Offer their lives for service
- Contextualize knowledge and practical skills to meet local needs
- Model the ideals of servant leadership
- Positively influence and support their Church and community

CORE VALUES

Excellence. Allias values excellence. Allias prizes continuous improvement and the pursuit of excellence are a way of life including high standards as part of devotion to God.

Integrity. Allias values the honorable, transparent, and honest. It encourages and practices ethical behavior that displays high moral standards in personal and organizational action.

Service. Allias values and nurtures joyful lives that bless others. Reaching beyond personal, family, and campus needs, Allias uses its faculty resources to support the Church and community.

Faith. Allias values the beliefs and lifestyle of the Seventh-day Adventist Church, rooted in the Holy Scriptures, which are upheld in the highest regard as inspired and authoritative. Furthermore, as a messenger of God, Ellen G. White's life and writings are highly esteemed. Faith in God is nurtured through a life of devotion and witness, and is seen in every class and campus activity.

CORPORATE SOCIAL RESPONSIBILITY

Allias is an international community that is committed to operate in a socially responsible manner. It seeks to develop global citizens that respect other ethnic groups, cultures and religions, both in the institutional and wider communities.

Service is one of the core values of Allias. This includes providing a friendly, supportive community for holistic development. It values and nurtures joyful lives that bless others. Allias seeks to celebrate diversity and nurture culture and the arts both on and off campus. Allias intends to respond to campus and community needs consistent with its mission. It seeks to mentor and support sister academic institutions.

As a steward of God's creation, Allias seeks to act in an environmentally sustainable and socially responsible manner.

Corporate Identity

Logo

In Adventist education, two symbols have long expressed the mission of the church. These are the circle, representing the earth to which the “gospel of the kingdom” is carried, and the equilateral triangle, representing the harmonious development of man's threefold nature as a physical, mental, and spiritual being.

In the Allias logo these two symbols, the circle and the triangle, are superimposed and recast as the Alpha and Omega, symbolizing Christ, the Author and Finisher of our faith. In Him the plan of salvation, from the Creation to the Second Advent, is actualized. As the Living Word, Christ comprises the divine medium of God's communication with man. The rendering of the logo in an Asian calligraphic style accents the institutional context of the Asia-Pacific region. These same two symbols are also depicted in the Allias Bell Tower, a prominent landmark in front of the administration building.

The embracing branches of the palm tree, so much in evidence on the Allias campus, express the joy and victory of the believer's life in Christ. The waving of the palm frond on festive occasions has long marked the religious celebrations of the Judeo-Christian tradition.

The Allias Public Relations Office manages use of the Allias Logo.

CORPORATE IDENTITY

FLAG

The Allias flag is flown to represent all that Allias stands for as an institution. It embodies all its history, values and mission.

- The green section at the top and bottom of the flag represents the natural beauty of the campus. It represents the growth and development of leaders.
- The gold stripes on the flag represents, the excellence in spirituality, scholarship and service of the Allias Mission.
- The white band across the center of the flag represents integrity, a core value of Allias.
- In the center of the flag is the institution's logo.

CEREMONIAL MACE

The Allias mace is a physical symbol of the institution. When displayed, it represents the authenticity and authority of the occasion. The history of the mace harks back to leaders, which carried a scepter or staff, which represented their position and the authority of their domain (see Numbers 17 and Esther 5).

The Allias mace is made of tungile, a beautiful hard wood common in the Philippines. The carved vines winding up the staff are symbolic of the Adventist faith, which is fully interlaced throughout the institution. The vines are reflective of Christ's analogy in John 5 where He says, "I am the vine, ye are the branches." The trapezoidal cube near the top represents the 4 major curriculum areas of the institution – religion, business, public health and education. The top is crowned with a carved wreath holding a double-sided medallion of the Allias logo.

Relationships

FACULTY

The members of the faculty are selected for both their academic qualifications and background of experience within their area of specialty. Most faculty members have earned doctoral degrees in the respective areas in which they are teaching. All faculty members have demonstrated a commitment to the mission of the Adventist Church. To serve the needs of a multinational student body, teachers are selected from a wide variety of countries and cultures. This fertile mix of races, cultures, and languages contributes to learning the vital principles of understanding, acceptance, and cooperation.

EXPECTED STUDENT BEHAVIOR

The typical AIIAS student is a mature person with a background of life experience and a commitment to the mission, goals, and purposes of the Adventist Church. Within this context, the faculty and administration expect the student enrolled in an AIIAS program to:

- Observe the standards of practicing Adventist Christians in such matters as diet, modesty of dress and behavior, Sabbath keeping, attendance at Sabbath services, chapels, wholesome recreation, and refraining from substance abuse.
- Devote efforts to study and the fulfillment of course requirements, including the meeting of deadlines for projects and papers.
- Show a healthy respect for the beliefs, class, culture and ethnicity of others.
- Refrain from cheating, lying, stealing, vandalism, plagiarism, and unauthorized taking, keeping, or defacing the property of other people or of the institution.
- Work with others in a cooperative, friendly way without prejudice or unfairness.
- Refrain from immoral conduct.
- Refrain from unlawful activities.

A student who is unwilling or unable to conform to these values and standards will be disciplined. This may include being asked to withdraw from the institution. Further information is provided in the Student Handbook which may be obtained from the office.

APPEALS PROCEDURE

A student who believes that he or she has been treated unfairly may make use of the appeals procedure to resolve the problem. This procedure has the following steps:

1. Go to the teacher, administrator, or staff member believed to have acted in an unfair way. Beginning where the problem started, attempt to solve the problem in a spirit of cooperation.
2. If the problem cannot be solved satisfactorily with the person immediately involved, go to the administrator or immediate superior of the individual and try to work out the problem to the satisfaction of both parties.
3. If this does not result in a fair solution in the eyes of the student, the student has the

right to ask a vice president or the president of AllAS to call a meeting of an Appeals Committee. This committee shall consist of at least three staff or faculty members (who, if possible, have no prior knowledge of the matter). The student has the right to choose one faculty or staff member to be on the committee. The committee shall meet within two working days of appointment. The student has the right to appear before the committee to present the case in person. The student is required to provide to the committee in advance written materials that clearly states the specific issue, the basis for dissatisfaction, and the outcome being requested.

4. The committee will make a prompt decision and notify both the student and the staff member or teacher in writing when a decision is made. The decision of the committee shall be immediately in effect.
5. An appeal on the decision of the Appeals Committee may be made to the president of AllAS, who may refer the matter to the chairman of the AllAS Board.

Recognition, Accreditation, and Memberships

RECOGNITION

Allias is recognized as a graduate educational institution of international character by the government of the Republic of the Philippines, as certified by the Commission on Higher Education (CHED) pursuant to Presidential Decree No. 2021 (see the CHED's List of Higher Educational Institutions in Region IV-A at <http://www.ched.gov.ph/>).

Republic of the Philippines
Commission on Higher Education

ACCREDITATION

Allias and all its programs are accredited by the Adventist Accrediting Association of Seventh-day Adventist Schools, Colleges, and Universities (AAA) of Maryland, USA. The institution has enjoyed the highest accreditation rating offered by the AAA (5-year accreditation with no interim visits) for the past five accreditation terms. Having demonstrated a continuous commitment to excellence Allias has achieved the designation as a "Form B" institution.

Adventist Accrediting Association of
Seventh-day Adventist Schools

Additionally, the Graduate School programs in business, education, and public health are accredited by the Philippine Accrediting Association of Schools, Colleges, and Universities (PAASCU). PAASCU is a full member of Asia Pacific Quality Network (APQN) and of the International Network of Quality Assurance Agencies in Higher Education (INQAAHE).

Philippine Accrediting Association of
Schools, Colleges, and Universities

Furthermore, the degree programs in the Seminary are accredited by the Association for Theological Education in South East Asia (ATESEA). ATESEA is a full member of the

Association for Theological Education in
South East Asia

RECOGNITION, ACCREDITATION, AND MEMBERSHIPS

World Conference of Associations of Theological Institutions (WOCATI) by which the association is networked with other regional associations and accreditation agencies for theological education worldwide like the Association of Theological Schools (ATS) in the United States and Canada, the American Theological Library Association (ATLA), and the Board of Theological Education in the Senate of Serampore College (BTESS) in India.

MEMBERSHIPS

Allias is accepted as an Educational Member by the International Assembly for Collegiate Business Education (IACBE). The IACBE is recognized by the Council on Higher Education Accreditation (CHEA) of the United States.

Allias is a member of the Philippine e-Learning Society (PeLS), the country's premier organization for the advancement of e-learning practice, research, and collaboration.

The Graduate School is a member of the Philippine Association for Graduate Education (PAGE), the national organization that concerns itself with achieving quality graduate education in the Philippines.

The Seminary is one of 12 centers of excellence designated by ATESEA for the ATESEA Theological Union, a trans-denominational postgraduate theological school.

On-Campus and Off-Campus Programs

The Allias central campus is located in Lalaan I, Silang, Cavite, Philippines, about 45 km south of Manila. Allias Distance Learning Centers (DLCs) are located strategically around the world (see [Cohorts and DLCs](#)).

Almost all of the programs of the Seminary may be taken at the main campus on a year-round basis. A Master of Arts in Church Ministry (MA-CM) as well as the Doctor of Ministry (DMin) degree programs are also offered in short intensive yearly sessions, by extension at DLCs and on the main campus respectively. The Doctor of Missiology (DMiss) program is only offered in short intensive yearly sessions on the main campus.

Each of the Graduate School programs may be taken at the main campus on a year-round basis. Several Graduate School degree programs are also offered in short intensive yearly sessions, both on the main campus and at DLCs.

The MA in Education, Master of Public Health, Master of Business Administration, Master of Divinity and MA in Church Ministry are offered online through Allias Online.

Educational Support Services

AIIAS ENGLISH CENTER

The primary purpose of the AIIAS English Center is to provide an educational support service to prepare students to study in one of the graduate academic programs. The English language program offered on the campus of AIIAS has been developed by professionals to give students intensive and personalized instruction in the English language in an English speaking environment.

The courses have been designed to help students learn English in line with well recognized English language programs. The curriculum for the intensive English course has been divided into four levels. Depending on the results of a placement test, a student will be placed at the appropriate level. Additional special interest classes may be arranged if there is a large enough group of students and an available qualified teacher.

For more information on the curriculum and fees of graduate programs or English courses, see Admissions Requirements and [Financial Information](#) respectively. All foreign students who are not covered by an AIIAS scholar 47(a)2 visa are required to secure a Special Study Permit (SSP).

LESLIE HARDINGE LIBRARY

Located on the AIIAS campus, the Leslie Hardinge Library supports the academic, research, and spiritual needs of AIIAS community through its information resources and services. Currently, it has holdings of more than 70,000 volumes of reference and circulating books, hundreds of print journal titles, and a growing collection of multimedia and electronic resources. It also subscribes to a number of powerful databases, providing online access to over 14,000 full-text journals and an increasing number of ebooks. In addition, the library is affiliated with local and international library associations and consortia and maintains inter-library loan agreements with libraries around the world.

With its commitment to serve AIIAS students on and off campus, the library allows access to web-based resources, maintains a library website, research guides, and an online repository of theses and dissertations, offers virtual reference service, and utilizes an integrated library system. Its wide array of services includes library orientation and instruction, online tutorials, instruction for research classes, and seminars and workshops covering various topics such as reference managers, plagiarism software, formatting styles, backup and storage, and presentation tools. The library also incorporates an Instructional and Media Resources Center (IMRC) for curricular and media resources, and houses the [Center for Adventist Research Asia](#), and a computer laboratory.

EDUCATIONAL SUPPORT SERVICES

INSTRUCTIONAL AND MEDIA RESOURCES CENTER (IMRC)

The Instructional and Media Resources Center is part of the library and provides the following services:

Instructional materials collection

Curricular and instructional materials in education, health education, business, ministry and religious education are housed in the Center.

Instructional materials development area

An area is provided where students can create their own instructional materials for use when they return to the field. Laminating and cutting equipment is available, along with supplies such as paper, card, glue, and others.

Media collection/viewing facilities

The library's media collection is housed in the Center along with multimedia viewing equipment and facilities.

Recording Facilities

Furnished with computers, camera, and other recording equipment, the recording room is intended to support both schools in the production of recorded lectures or teaching modules in audio or/and video.

IMRC Computer Laboratory

A small computer laboratory provides a place where students can engage in electronic research and instructional materials development. It provides Internet connectivity, and is equipped with printing, scanning, and desktop publishing capabilities.

WRITING CENTER

The Writing Center provides free peer tutoring to students or faculty seeking support for academic writing. The Center is staffed by selected graduate students who are trained in writing, referencing, and formatting. It is located on the 1st floor of the library.

ASIAN STUDIES CENTER

As an expanding specialized collection in the Leslie Hardinge Library, the Asian Studies Center is fast becoming the premier resource center of Asian Studies for supporting relevant scholarly activity in AllAS, the global church, and other institutions. The center provides research and reading materials related to the religious, educational, financial, health, cultural, political, and national aspects of the countries and peoples of Asia.

The Asian Studies Center is located on the 3rd floor of the Leslie Hardinge Library. Records of the entire Asian Studies Center collection are accessible through the library's online catalog.

CENTER FOR ADVENTIST RESEARCH ASIA

The Center for Adventist Research Asia promotes documentary research on the history, theology and mission of the Seventh-day Adventist Church. Being a White Estate

Branch Office, the collection includes all the writings of Ellen G. White, as well as works and studies related to Ellen White. It also holds other materials on a broad range of topics, issues, people and places of interest to researchers on Adventist studies, many of which are documented in several languages in the Asia-Pacific Region.

The rare book collection of the Leslie Hardinge Library is housed at the Center. The Center also serves as a repository of assorted research resources related to Adventist institutions, organizations, and individual persons found in Asia.

ASIA-PACIFIC RESEARCH CENTER

Located on the main campus of AllAS, the Asia-Pacific Research Center (APRC) incorporates the following primary functions:

- To conduct scholarly research in the Asia-Pacific region, centering on funded research requested by the Adventist denomination and other entities, and providing quality research experiences for AllAS graduate students.
- To conduct institutional research for AllAS to inform campus decision-making and planning in areas such as admissions, curriculum, enrollment management, staffing, student life, finance, facilities, and alumni relations.
- To assist scholars, especially AllAS faculty and graduate students, in designing and implementing research studies, focusing especially on the selection of appropriate instrumentation, population/sample questions, and advisement regarding data analysis and interpretation.
- To promote the AllAS research agenda through faculty research funding.
- To hold seminars and workshops for professional and research skill development targeting both internal and external groups.
- To serve as a regional resource center for research instrumentation, including instrument development and validation for the Asia-Pacific context.
- To coordinate research collaborations between AllAS and external institutions within Asia Pacific region.

ETHICS REVIEW BOARD

The AllAS Ethics Review Board (ERB) provides an independent check to ensure that principles of ethical research are observed by faculty and students engaged in research at all stages of the research process. Such principles include but not limited to non-maleficence and beneficence, informed consent, confidentiality and protection of data, and academic integrity.

ASIAN QUALITATIVE RESEARCH ASSOCIATION

The mission of the Asian Qualitative Research Association (AQRA) is to promote qualitative research and to develop qualitative researchers. It aims to be the leading qualitative research association in Asia, serving this region and beyond. The objectives of AQRA are:

- To set high standards of professional and ethical qualitative research;
- To continually develop the research skills of its members through seminars,

workshops, and conferences;

- To provide a platform for faculty and students to interact on qualitative research;
- To provide research grants for the conduct of qualitative research studies; and
- To promote dissemination of qualitative research through assistance in scholarly publication.

AQRA is guided by three core values—service, empowerment, and quality—specifically, to touch lives by serving others in the spirit of love and compassion, to enable others to act upon their potential, especially as a scholar and as a person, and to live by the principles of excellence. AQRA was initiated in 2015 by three Allias faculty members and Allias faculty continue to compose its leadership team though its members represent 270 different institutions at the time of publication.

INFORMATION AND COMMUNICATIONS TECHNOLOGY

Allias recognizes the importance of technology in achieving quality education. The administration is fully committed to maintaining a strong information system to support the research and communication needs of both students and faculty. This commitment is demonstrated by subscribing to a high-speed Internet connection and the employment of full-time network support staff. In case of power failure, the servers and networking equipment are protected by an uninterrupted power supply. A campus-wide backup generator is also provided in the event of continued electrical failure. This system allows for continuous service. Campus servers are housed and protected in accordance with current technology to allow maximum uptime on the systems.

All students, faculty and staff, are required to have an Allias e-mail account for official correspondence within the institution. Those with personal computers can access the Internet via wireless network or LAN. Both schools, the library, and other major buildings have wireless internet access. For Allias residents, three basic services via a “triple-play” solution is provided, offering wireless and wired network connection (Allias and Internet), as well as campus TV and telephone services (local, national, international).

An academic system (IUTUS) allows students to register for classes, check their grades online, access their financial statements, and post on the campus electronic board. Allias Online supports web-based learning opportunities both on and off campus, and library systems provide web-based access to the library’s catalog and to full-text, online databases and other online resources. Allias also hosts its own website: www.aiias.edu.

COMPUTER LABORATORY

Allias maintains a well-equipped general use computer laboratory with current software housed within the Leslie Hardinge Library. Registered students, faculty, and staff are entitled to use the lab for their computing needs during library hours. Others may use the lab for a nominal hourly fee.

SCHOLARLY PUBLICATIONS

Since 1998, two scholarly publications have been published by AIIAS. The Graduate School publishes *International Forum*, an interdisciplinary, internationally peer-reviewed open access journal that presents primary research, theoretical papers, and critical book reviews from a Christian perspective. Published twice yearly, the journal is available in both hard copy and soft copy (visit internationalforum.aiias.edu). The journal is indexed with several platforms such as Google Scholar, OJS, Public Knowledge Project, Bibliothekssystem Universitat Hamburg, Global Impact Factor, and Elektronische Zeitschriftenbibliothek Universitätsbibliothek Refensburg. The Seminary publishes the *Journal of Asia Adventist Seminary* (formerly *Asia Adventist Seminary Studies*), which is peer-reviewed by a board of internationally-recognized scholars, and combines full-length scholarly articles, critical book reviews, and shorter research notes on a variety of biblical and theological subjects.

FIELD SCHOOLS OF EVANGELISM

The faculty of the Seminary in cooperation with the ministerial secretaries of the constituent Unions and Divisions, offer Seminary students an internship in evangelism. The student works with an experienced person, either a faculty member or a mission, conference, or Union evangelist. The evangelist holds a school of evangelism while the meetings are in progress so that the student learns from teaching, observation, and participation. The location and the time of these field schools of evangelism is decided upon by the Seminary faculty in cooperation with the ministerial secretaries of the Unions and Divisions. For further information on Field Schools of Evangelism, including dates and locations, contact the Seminary Dean.

Student Services and Campus Life

CHAPEL SERVICES

Chapel services are held every Monday morning from 11:00-11:50. These programs are generally held in the Amphitheater. The last Monday of the month, chapel meetings are by schools and are held in the respective buildings of the Seminary and the Graduate School. Chapel is an important part of campus life. These meetings are provided to give faculty and students an opportunity to come closer to God and to each other, and to benefit from special presentations of cross-disciplinary interest. Attendance by all students, including English Center students, and faculty is encouraged.

WORSHIP SERVICES

Weekly services include Wednesday evening midweek prayer meeting, Friday evening vespers service, a full range of Sabbath School divisions, Sabbath hour of worship, and Sabbath sundown worship. A week of prayer is scheduled twice a year while a mission emphasis week is scheduled once a year. Students at AllAS are encouraged to attend all services.

COMMUNITY OUTREACH

Students and faculty actively reach out to nearby communities in a variety of ways, including participating in national and regional research and academic events; engagement in consultancy with businesses; designing and sourcing of web-based information sites; initiating health promotion and education programs, educational consulting; holding evangelistic meetings in surrounding towns and villages; ministering to prison inmates; planting new churches; and enriching the church life of existing congregations. AllAS makes provision for each faculty member and administrator to take special leave for official service requests from outside entities and institutions for up to 15 workdays per year. AllAS also invites the surrounding community to on-campus activities which include health programs, free medical rallies, cultural events, and scholarly forums.

STUDENT ORGANIZATIONS

The AllAS Student Association (SA) promotes unity in diversity, fosters fellowship and uplifts the standards of the Seventh-day Adventist Church. All AllAS students are members of the AllAS Student Association. The Student Association plans various activities and events throughout the year, and collects dues through the Finance Office. In addition, various groups are organized by the students themselves for educational, cultural, fellowship, and entertainment purposes. All student organizations are accountable to the Student Services Office. These groups are required to maintain an updated list of officers with the Student Services Office.

HEALTH SERVICES FOR STUDENTS AND DEPENDENTS

The AIAS Health Clinic is operated on campus. It is located at the single staff housing, across the side of the administration building. Clinic hours are 8:00 a.m. to 12:00 noon and 4:00-6:00 p.m., Monday to Thursday, and on Friday from 8:00 a.m. to 12:00 noon only. Services include medical consultation and examination, initial care in emergency, minor surgical procedures, health supervision, and preventive care. The facility is staffed by a campus physician and an assistant. Health services provided by the campus clinic are covered by the medical fee for registered students. A nominal fee is charged for dependents. Medicines and supplies are a personal expense.

Students or their dependents needing hospital care can obtain these services from the small hospitals 2 kilometers from campus in Silang. There are three primary care hospitals in the Silang area. Besides these, there are other hospitals including De La Salle University Hospital, a tertiary hospital with complete facilities and specialized service, about 12 kilometers from AIAS campus. The Silang Specialist Medical Center, another tertiary hospital located at the Silang Bypass, about 4 kilometers from AIAS campus. The Manila Adventist Medical Center, an Adventist acute-care hospital, is about 40 kilometers from the AIAS campus. Asian Hospital and Medical Center, an international quality facility, is about an hour away. Dental and optical services are also available in the Silang area.

STUDENT HOUSING

A number of furnished and unfurnished dormitories for AIAS student families or single students are provided on the AIAS campus and in the annex dormitories across the street from the AIAS campus. Dormitories on campus and in the annex are assigned by the Student Housing Committee according to the AIAS housing point-priority policy. Students are expected to provide their own bedding, curtains, cooking utensils, silverware, and dishes.

Students desiring accommodation on-campus should complete a housing application form available from the Office of Admissions and Records. Housing is assigned only after an applicant's admission has been approved (see [Financial Information](#) for deposits and rent). Living in AIAS accommodation is a privilege, not a right and before occupying the dormitory, the student is expected to sign the housing contract and submit it to the Student Services Office. Housing off-campus in the local community is available by private arrangement. Assistance in locating off-campus housing may be obtained from the Student Services Office. For further detailed information on student housing, please refer to the Housing Handbook which is available from the Student Services Office, or at aiias.edu/studenthandbook.

RECREATIONAL FACILITIES

A number of facilities are available on campus for sports and recreation. The gymnasium is available for AIAS student use on Sunday through Friday afternoons and four evenings per week: Sunday, Tuesday, Thursday, and Saturday, from 6:00-10:00 p.m. Other hours are designated for students of the AIAS Academy.

Three areas with playground equipment are located at strategic points on campus. One

is centrally located close to the dormitories for married students on campus. Tennis courts, a soccer field, and a 1.5 Km track encircling the campus provide other options for physical activity. There are also open spaces such as the Pavilion and the Tower O lounge which provide a comfortable environment for students to visit with each other, relax, hold meetings, or fellowship.

SHOPPING AND TRANSPORTATION

Public transportation to the nearby town of Silang (2 Km) is readily available almost 24 hours a day. Fresh products can be purchased in Silang on any day of the week. Silang market days are Sundays, Tuesdays, and Thursdays. In addition, an on-campus market is open every Wednesday, Friday, and Sunday. A small AllAS canteen near the students living quarters offers basic food and supplies at a reasonable cost. Shopping can also be done in nearby supermarkets in Silang, Tagaytay, Dasmariñas, and Pala-Pala, using public transportation available at the AllAS gate.

EDUCATIONAL PROVISIONS FOR CHILDREN OF STUDENTS

An International School, AllAS Academy (Grades K-12), operates on the AllAS campus for the benefit of the children of faculty, staff, and graduate students. School-age children who do not know English are strongly advised to attend summer school classes in English as a Second Language before entering the regular school-year program. These summer classes begin during the last week of May. All foreign students who are not covered by an AllAS scholar 47(a)2 visa are required to secure a Special Study Permit (SSP).

SCHOLARSHIPS

AllAS has several scholarship programs, full and half scholarships, for worthy students, with differing criteria for eligibility. In particular, the Chan Shun International Foundation Scholarship, AllAS Scholarship, the Gunawan Scholarship (for Business students), the Minchin Scholarship (for SSD/NSD ministerial students), the Modehano/Melgosa Scholarship, AllAS Korean Alumni Scholarship (for Seminary students), the Nancy Tsao Scholarship, and the AllAS Masters Awards Scholarship (for Graduate School and Seminary two-year non-thesis MA programs).

Most (but not all) scholarships require the student to have completed at least 12 credits, or one semester residency of core courses, toward an AllAS degree for consideration. Applications are invited each semester and intersemester. Application forms stating eligibility criteria are available from the AllAS Reception Desk.

VISA INFORMATION

All foreign students will need to obtain a 47(a)2 Scholar Visa to study at AllAS. However, since applying for it prior to arrival is expensive and time-consuming, students are advised to come on a 9(a) Visitor's Visa, which is valid for a 59-day stay in the Philippines. This visa is obtained at the Philippine Embassy in the student's country of origin or residence. After arrival, the Student Services Office will help to process the change status from the 9(a) Visitor's Visa to a 47(a)2 Scholar Visa. For this purpose, the admission to AllAS must be completed immediately upon arrival, so that the passport

can be submitted to the Student Services Office for visa processing.

When purchasing air tickets to come to the Philippines, students should note that an onward or round-trip ticket is required by the government. Students are advised to contact the Office of Admissions and Records, the Philippine Embassy, or their travel agent for further information.

For immigration purposes, students must present the following documents as applicable:

1. Students and their dependents' passports with at least 12 months validity.
2. Original copy of Marriage Certificate and Birth Certificates of their dependents.
3. At least five copies, each certified as a true copy with an official English translation, should be attached to every original.

Students' children aged 18 or above will not be covered under their parents' 47(a)2 Scholar Visa. They must contact the school or college where they intend to study, and apply for a separate student visa through that institution.

STUDENT HANDBOOK

For detailed information on student services, please refer to the Student Handbook available from the Student Services Office or online at aiias.edu/studenthandbook.

Admissions Information

Allias offers master's and doctoral degree programs which emphasize academic quality, in-depth research, mission outreach, and opportunities for spiritual growth. The institution holds high ideals for its students and is committed to preparing and training leaders with commitment and integrity.

This section describes general admission procedures for entering Allias courses of study and degree programs. For additional program requirements, refer to the section describing the specific degree program of interest.

Who Can Apply

Allias welcomes applications from persons showing initiative, maturity, and interest in learning. Applicants do not need to be members of the Adventist Church to be considered for admission, but should be supportive of the mission, goals, and values of the Adventist Church, and willing to abide by the principles of the institution.

When to Apply

Applicants intending to enroll at Allias for study on the campus, online or at a distance learning center (DLC) should contact the Admissions and Records Office. Do note that the starting dates for most degree programs are at very specific times in the year only.

For on-campus study, it is best to apply at least 2 months before commencement of the program. This time period is needed to ensure that all necessary documents can be obtained and sent to the Admissions and Records Office for processing. Only then can the appropriate committees determine the student's admission status. Applicants planning to study for the first time either at a DLC or online should send application materials at least 3 months in advance. (See the sections on [Cohorts and Distance Learning Centers](#) and [Online Learning](#)).

The deadline for accepting students for study at Allias campus is one month before registration (see the [Academic Calendar](#) for specific dates). Students are discouraged from arriving on campus without obtaining prior acceptance from the Admissions and Records Office. After this deadline, a student wishing to enroll on short notice may request express admissions service for the application. If Allias accepts this request, an extra expediting fee equal to the regular application fee will be charged (see [Financial Information](#)).

APPLICATION PROCEDURE

The AIAS Admissions and Records Office processes the applications for admission to all programs and all modalities following a standard procedure. All requests for application materials should be made to the Admissions and Records Office, who will assist in obtaining information from other departments if necessary. The submission of all admission forms and documents must be sent to the following address:

Office of Admissions and Records

Street Address:

Aguinaldo Highway, Km 45.5, Lalaan I,
Silang, Cavite, Philippines

Phone: +63 (46) 414-4318

Phone (Online): +63 (46) 414-4365

Phone (DLC): +63 (46) 414-4317

Postal Address:

AIAS Lalaan I, Silang, Cavite 4118,
Philippines

<http://aias.edu/admissions>

admissions@aias.edu

How to Apply

All students seeking admission to AIAS must meet all admission requirements for graduate studies. Steps in the application process include the following:

1. Submit to the Admissions and Records Office the following documents for admission
 - a. A completed Application for Admission form via email with photo attach, and payment of the non-refundable application fee using online payment or wire transfer.
 - b. Official transcripts mailed directly to the Admissions and Records Office from the registrar of each college/university the student has attended. Applicants are advised to follow up to see that these have actually been sent. Students applying for doctoral programs must submit both undergraduate and graduate transcripts. If the original transcript is not in English, a certified literal translation should be attached to the original.
 - c. A scanned copy of college/university diploma(s) (with certified translation if not in English).
 - d. One digital photo in jpeg or two passport-size (2" x 2") photographs if submitted personally.
 - e. Passport bio-page copy or copy of Birth Certificate (in English)
 - f. Graduate Evaluation forms for the program applied to are to be given to two persons (not related to the applicant) who have interacted with the applicant in an academic or professional setting and are able to supply the information required. Some Seminary programs require three graduation evaluation forms. The individuals should complete the forms and email/post them directly to the

ADMISSIONS INFORMATION

Admissions and Records Office – the applicant should not have access to these documents. It is the responsibility of the applicant, however, to verify that the recommendation forms have been sent to AllAS.

2. Additional requirements. Some degree programs require a personal statement explaining the student's reasons for applying to the program. Some programs also require a letter of verification of work experience. Forms will be provided as necessary. For information about specific degree requirements, see the requirements for that program.
3. A Housing Application form is to be completed, when applicable, once the student is admitted to AllAS (for students coming to the campus).
4. Financial arrangements are to be made to cover fees and tuition. Refundable international student deposits and/or dormitory rental/ maintenance deposits are required of all self-sponsored students before their arrival. (See [Financial Information](#)). A sponsored student should request the sponsoring organization to complete the sponsorship authorization form and email it directly to the Admissions and Records Office. A self-sponsored student will complete a Declaration of Finances with a supporting bank statement showing sufficient funds to cover school expenses.
5. Applicants must provide official document(s) if prerequisites for a degree program have been fulfilled for admission, according to the Admission Classifications section of this Bulletin (see prerequisites for the specific programs).
6. Demonstrated English proficiency (see [Admissions Requirements](#)).

When all forms and documents have been received by the Admissions and Records Office, the program/department committee will assess the student's application and make a recommendation to the Academic Standards and Admissions Committee (ASAC). When an assessment is voted by ASAC, the student will receive notification from the Admissions and Records Office (see [Admission Classifications](#)).

The Admissions and Records Office will assist in providing necessary information for visa arrangements. Each student will receive a copy of their Admission Assessment and Program CheckSheet before beginning their program of study.

Baccalaureate Degree

All applicants to an AllAS graduate program must provide evidence of successful completion of an undergraduate program of studies leading to a recognized baccalaureate degree or its equivalent (normally four academic years of post-secondary study). Some academic programs do not accept baccalaureate equivalency in place of a degree. If the applicant has taken prior graduate work, the graduate grade point average (GPA) will also be considered in the admission process.

ADMISSIONS REQUIREMENTS

The requirements for admission to each AIAS program are described in the program of study for each degree (see the relevant section for the particular program in this Bulletin). Applicants with pending prerequisites will be required to develop a plan for completion of their prerequisites before finishing registration (see [Registration](#)).

Proficiency Tests

Students can arrange through their department to meet certain prerequisites by passing a proficiency test. This is typically done for languages, but could include other areas where the student has significant experience in a prerequisite subject area. A proficiency test may waive a prerequisite, but does not yield credits on one's transcript. Proficiency passing levels may be specific to each test or degree program. See the prerequisites of the particular degree program, or check with your academic advisor, program director, or department chair.

Proficiency tests are usually given between semesters, in the week just prior to registration. Students should register for regularly scheduled proficiency tests through the student's school. Any other proficiency test requires departmental permission. Certain AIAS-required proficiency tests are free the first time they are taken. The results of proficiency tests are forwarded by the examiner to the Admissions and Records Office and to the appropriate Department/Program Committee for information. The scores will be included in the student's academic record, however, they will not appear on the student's final transcript.

English Proficiency

AIAS is an English-speaking institution, and English is the language of instruction for all on-campus and online courses. Because of its international nature, however, AIAS courses bring together both teachers and students who speak different primary languages. Given the nature of graduate work, proficiency in reading, writing, and speaking English is important for a successful graduate student experience. For this reason, all on-campus and online applicants need to be proficient in English.

Demonstrating English proficiency is much like other proficiency tests, but has some additional regulations. English proficiency can be demonstrated in one of the following ways:

1. The student's primary language is English.
2. The student holds either a baccalaureate degree or a graduate degree in which English was the medium of instruction for the degree conferred.
3. An acceptable score on a standard test of English proficiency, sent directly from an official testing center. A score of 79 on the TOEFL iBT, or a Band score average of at least 6.5 with a minimum band of 5.5 in writing on the International English Language Testing System (IELTS) Test. English test results are valid for 2 years.

If English proficiency is found to be insufficient in practice for academic purposes in one or more areas, even after demonstrating it in one of the above ways for admission, the

ADMISSIONS INFORMATION

academic department or program's committee may refer the student to the English Center for further evaluation.

All applicants who need a test as proof of English proficiency will be required to submit, at the time of application, a standardized English test score for an estimation of time for degree completion unless the student and/or sponsor signs a letter recognizing the uncertainty of time to completion.

Students may take the English Placement Test on campus on the dates designated in the AIIAS academic calendar, normally shortly before the beginning of every term. The test consists of listening, reading comprehension, grammar, vocabulary, and a written composition. Students who need to take the proficiency test outside of the scheduled dates will be required to pay an additional expediting fee equal to the regular English Center application fee in order for their placement to be determined.

Only students who meet English proficiency standards will be allowed to register for Seminary or Graduate School courses. Students who have not met English proficiency requirements are expected to retake a standardized English examination, or to take instruction in English as a Second Language, such as that offered on the AIIAS campus. Students in the English Center are expected to make adequate progress in their coursework in order to qualify for an AIIAS-sponsored visa. English students will be treated in the following ways based on their test scores:

Level 1. A student who receives score of 53 or below on the English Proficiency Exam will work full time on English and register for Beginner English (Level 1). If at the end of the term, a student has obtained a B grade or above and has fulfilled the course requirements by demonstrating in coursework the ability to communicate in basic English in everyday experiences, the student may register for Elementary English (Level 2). **Note:** Students who enter Level 1 with a score of less than 30, will have difficulty satisfactorily completing Level 1 within one term, and are likely to need to repeat the class.

Level 2. The student who receives a score of 54–61 on the English Proficiency Exam will work full time on English and register for Elementary English (Level 2). If at the end of the term a student has fulfilled the course requirements by demonstrating in coursework the ability to communicate in English at an intermediate level and has completed the coursework with a B grade or above, the student will proceed to Level 3.

Level 3. The student who receives a score of 62–69 on the English Proficiency Exam will study English full time and register for Intermediate English (Level 3). If at the end of the term the student has obtained a B grade or above and has fulfilled the course requirements by demonstrating in coursework an advanced ability to communicate in everyday experiences and to communicate successfully in basic academic contexts, the student will proceed to Level 4.

Level 4. The student who receives a score of 70–76 will study English full time and register for Advanced English (Level 4). If at the end of the term the English course has been satisfactorily completed with a B grade or above, the student may proceed to take the end-of-term English Proficiency Examination (EPE). A score of 550 on the TOEFL ITP and a 6.5 on the internal speaking and writing test is necessary to enter graduate class work.

ADMISSIONS INFORMATION

Transition. Students who are very close to reaching the English proficiency score required for entering a graduate program at AllAS will be allowed to take a graduate class, plus 8 hours in the English Center, which will be prescribed based on the student's test scores and abilities.

Academic advising for students in the transition period should favor prerequisite courses or practical courses that do not require extensive writing or theoretical conceptualization.

Students who receive an English Placement Test score of 80–100 will have passed the English proficiency requirement for AllAS.

English Requirements for Cohorts and Distance Learning Centers

Certain Cohorts and DLCs are designated as providing translation of lectures. For these, the same standards of English proficiency are not mandatory. (See [Cohorts and Distance Learning Centers](#)).

ADMISSIONS CLASSIFICATIONS

Students wishing to take classes at AllAS are classified into one of the following categories (see [Academic Status](#)). It is the student's responsibility to meet the deadlines for changes in admission status, and to apply for any change that might be necessary. Students under any admission status, must have met the English proficiency requirement in order to register for graduate courses.

AllAS reserves the right to admit students. Those not enrolled may not attend classes.

Regular Admission

A student who has met all AllAS admission requirements and prerequisites for his/her respective program of study is admitted to the program on regular status.

Provisional Admission

A student who has been assessed by the program committee, but lacks one or more prerequisites will be admitted to the program by the Academic Standards and Admissions Committee (ASAC) on provisional status.

Students admitted under provisional status will also be placed on scholastic probation if they do not meet the minimum GPA requirement for admission to the degree program. Students placed directly on scholastic probation at the time of admission may not attain regular status until they meet the minimum GPA requirement for the degree program (see [Academic Status](#)).

Plan for Completion of Prerequisites. At the time of provisional admission, the respective program committee specifies the nature of the deficiencies in prerequisites. All prerequisite courses must be completed before 50% of the program coursework is completed or at the first opportunity after the student enrolls at AllAS. A plan for meeting these requirements, as well as all non-course prerequisites will be made with the student's academic advisor or program director at the time of the student's first registration. Priority in course selection must be given to meeting the pending prerequisites. This plan must be filed with the Admissions and Records Director, who

ADMISSIONS INFORMATION

may verify that the plan is being followed before approving each registration until all prerequisites have been met.

Conditional Admission

A student who has been assessed by the program committee but is missing one or more original documents may be admitted by ASAC on conditional status. The student is allowed up to 12 credits or six months, whichever comes first, to submit the missing original documents; otherwise a hold will be placed, blocking further registrations. Until official documents are presented and accepted, no official academic credit can be awarded. No more than 12 credits earned under conditional admission can be applied to an AllAS degree. The change from conditional to the status voted by the department is dealt with by the Admissions and Records Office once the missing documents are submitted.

Non-Degree Enrollment

A student who may or may not intend to pursue a degree at AllAS but wishes to receive credits may be allowed to register for classes on a non-degree enrollment basis. The student must provide documentary evidence of eligibility for graduate work.

A student who has applied to a degree program may be placed in this category while the admission is being processed. Once the student is admitted to the program, up to 12 credits may be transferred at the discretion of the program committee (see [Credit by Transfer](#)).

Non-Credit Enrollment

A student who does not meet regular admission criteria or does not wish to receive graduate credit may be allowed to register on a non-credit enrollment basis. This status is also available to students who have not provided documentation showing eligibility for graduate work. A student who submits pertinent documents before the end of the semester may earn credits for his/her coursework that semester (provided all course requirements have been completed) and his/her status will be reevaluated.

Academic Information and Policies

The Academic Information and Policies section contains information regarding registration, academic credit, the grading system, graduation, and other general academic policies. More specific academic policies may be found in the school, department, and program sections of this bulletin.

It is the responsibility of each student to know the requirements for their degree and to meet them. The Admissions and Records Office and the student's academic advisor or program director are there to support the student, but the primary responsibility for a student's academic program is the student's own. The student is expected to be informed regarding the policies and regulations published in the Bulletin, and to address any requests for exceptions to the appropriate decision-making bodies. The student is responsible for monitoring information sent or given through orientation, AIIAS e-mail, the IUTUS system, e-board, bulletin boards, and chapel announcements.

REGISTRATION

Regular Registration

Students are normally expected to register online through the IUTUS system. New students need to meet with their academic advisors or program directors and map out their entire program including prerequisites. They also need to learn how to use the IUTUS system before registering for the first time. Students who wish to register for a course must register for either credit or audit, and should indicate if the course is intended to count as a prerequisite or coursework. Once a student has completed registration, he/she is entitled to a student ID card, which may be obtained from the Admissions and Records Office.

Although registration is done online, a student should expect to dialogue with his/her academic advisor or program director as a part of each registration process. Academic consultation and planning should happen as needed, not only during the registration period. For some off-campus programs where online registration is unreliable or impossible, a paper registration form may be used.

If a student experiences difficulty completing registration online, the Admissions and Records Office should be consulted at once. Once a student has sent a registration request to the academic advisor or program director, it is the student's responsibility to periodically check the IUTUS system for feedback, as the registration process frequently requires additional input from the student. Online students may contact AIIAS Online for assistance and Distance Learning Center students may contact their DLC coordinator or [AIIAS DLC Records Assistant](#) for help during registration time.

IUTUS System Holds

Under certain circumstances, an office may place a hold on the student's ability to complete any registration transaction and/or request official documents from the Admissions and Records Office.

All new on-campus students are required to meet with their academic advisor or

program director and plan out their degree program, including how they will meet all prerequisites. If this plan has not been filed with the Admissions and Records Office, a hold will be placed, and the student may not register again until the plan is submitted.

Holds are usually placed before or during registration, but can be set months in advance to be effective on some future date. The office placing the hold must notify the student via e-mail (to the student's official AIIAS address) within 24 hours of applying the hold. The notification will include the name of the office placing the hold, location, business hours, phone number, reason for hold, and clearance procedure. The IUTUS system allows each student to view any pending holds, as well as the reason(s) and effective date for each hold (including holds that will only become effective in the future).

The following offices may currently place holds on student accounts: Admissions and Records, Finance, Deans, Student Services, and Library. Typical reasons for placing holds include (but are not limited to) the following:

1. Missing documentation
2. Failure to submit a plan for completion of prerequisites
3. Failure to complete prerequisites in a timely fashion
4. Failure to meet academic requirements
5. Failure to make satisfactory financial arrangements
6. Visa/housing issues
7. Unsettled fines or overdue books from the library
8. Disciplinary actions

It is the student's responsibility to contact the office placing the hold and to resolve the issue. When the situation that caused the hold to be placed has been resolved, the hold will be removed immediately by the responsible office. When all holds have been cleared, the student may proceed with registration and/or other document requests. Any request for removing or postponing a hold without fulfilling the stipulated requirements should be submitted to the controlling committee of the office that placed the hold.

Late Registration

A student who fails to register during the regular registration period as specified in the Academic Calendar must pay a late registration fee (see [Financial Information](#)). Students are encouraged to consult with their academic advisors or program directors before registration, and to register online as soon as the announcement is made that IUTUS is open for registration.

Registration typically occurs a few days before classes begin (check the [Academic Calendar](#) for exact dates and holidays). Late registration fees apply beginning on the day that classes start. There is no eligibility for registration of an attendance-based course after the last day to add/drop course (see the [Academic Calendar](#)) or once the course has met for 15% (typically 8 hours) of the scheduled class periods.

Changes in a Program

A change of program or emphasis/concentration/specialization or the addition of a new emphasis/concentration to a student's degree program must be processed through the student's academic advisor or program director, the appropriate program/department committee, and ASAC, and payment must be made of the corresponding fee (see [Financial Information](#)). Forms are provided by the Admissions and Records Office. Sponsored students must obtain written permission from their sponsor for any change in their program. A change in cognate or culminating phase only needs program/department committee approval.

Change of Registration

A course may be dropped, added, withdrawn from, or changed to audit through IUTUS until the 15% point of the course. A course that is dropped will not appear on the student's transcript, but will still show on the academic record. After 15% of the course, a student who wishes to withdraw from a course must fill in a drop/add form and a grade of W will appear on the transcript. Changes in registration from credit to audit are allowed up to 50% of the course. (See [Other Grade Designations](#) and [Refund Policy](#)). There is a fee involved in registration changes).

Cross Enrollment

A cross enrolled student is someone registered for courses in two different institutions at the same time. Cross enrollment is necessary in some cases and discouraged or not permitted in others.

Students in an AllAS program who wish to take a course (as a prerequisite or as part of their degree program) at another institution must obtain permission from their department/program committee and endorsement by the Director for Admissions and Records.

Cross enrollment for core AllAS courses is not generally permitted. A student is not permitted to cross enroll for a subject that has been unsuccessfully attempted at AllAS.

Dual Enrollment

The Commission on Higher Education does not encourage concurrent enrollment in two different degree programs at different institutions. If a student enrolled in the final semester of a program of study wishes to begin studying at AllAS before completion of a degree at another institution, they may register under non-degree or non-credit enrollment as applicable. Concurrent enrollment in more than one AllAS program may be allowed but only upon the recommendation of the corresponding program committees.

Maintaining Registration

A student's status becomes inactive if more than 15 months have passed since the end of the student's last registration. If this occurs, the student must reapply for admission and submit an application fee. The student who is readmitted will normally be required to follow the Bulletin in effect when study is recommenced, and research students may

be asked to change their research topic. Students lacking 9 or fewer credits of coursework may be considered for admission under their original bulletin.

All students in the research/writing (Project, Thesis, or Dissertation) phase of their degree program must be continuously enrolled (3 semesters per year) for the corresponding academic period(s) until all requirements for the degree are completed. During the research period, fees will accumulate for each semester, whether or not the student has registered and is actively involved in research, unless the student has been approved for a leave of absence. For further information, see [Maintaining Registration for Research Students](#) in the Financial Information section.

A student in the research/writing phase needs to be registered until all the graduation requirements have been completed and the approval sheet for the research has been submitted to the Admissions and Records Office. Registration day constitutes the beginning of a semester and re-registration is required for projects, theses and dissertations if the final approval sheet is not submitted by that date.

Leave of Absence from a Program

Students in the research/writing phase of their degree program who need to break their study program for personal or work-related reasons should apply in writing for a Leave of Absence from their program. The request must be made before the beginning of the requested leave period to the program/department committee and the approval forwarded to the Admissions and Records Office.

Leave(s) of Absence may be requested for a total period of no more than 15 months. If such a leave is approved, the student will not be required to seek re-admission to the program. Leave of Absence does not change the time limit for academic credits. During a leave of absence students will not have access to academic services and advising (library, institutional editing, consultations with faculty, etc.).

Part-Time Research Students

Part-time (i.e., full-time employed) students registering for culminating project/thesis/dissertation shall pay a package fee for research writing (see [Maintaining Registration for Research Students](#) in the Financial Information section) that is paid per year upon registration at the beginning of a semester. Such registration is on an individual basis and shall be valid for one year (12 months) with automatic reenrollment by the Records Office but with no further tuition to be paid for the research writing for the rest of the year. A part-time student could include someone from any modality but the person must be employed full-time. Should a student no longer be employed full-time then the tuition and fees for research writing would change to that of regular full-time students. This annual registration provides part-time students access to all academic services and advising, and maintains student status.

ACADEMIC CREDIT

Semester Hour Unit

The unit for expressing academic credit for Allias programs is the semester hour. Each semester hour unit is the equivalent of sixteen 50-minute class sessions. On average, the student is expected to spend an additional 2-3 hours (depending on the program) of individual work and study outside of class for each 50-minute class session.

Obtaining Course Credit

Academic credit at Allias may be obtained in three ways:

1. Take the course for credit.
2. Transfer accepted credit from another institution of higher learning with an official transcript (see [Credit by Transfer](#)).
3. Challenge the course according to policy (see [Challenge Exams](#)).

Normal Academic Load

In the Graduate School the normal full-time study load is 12-14 units per semester, 6-7 units in intersemester. In the Seminary the normal full-time study load is 12 units per semester and 6 units in intersemester but in professional master's programs, up to 15 units is normal during a regular semester if the student's GPA meets the program's requirements. Requests for overloads shall be channeled through the program director or department chair.

The study load includes the total number of units enrolled whether part of the program or not (including audit classes) or whether taken for credit at Allias or by cross enrollment in another institution. Study load does not include transfer credits. For cross enrollment, the load is calculated based on the proportion of full load for the subjects in the institution where they are being taken. In general, the comprehensive exam is considered as a 3-unit (6-unit course in the PhD in Religion program for the purpose of computing load). The normal load for a full-time student in the research phase is 6 units per semester and 3 units in intersemester.

Maximum Load

Any request for an overload must be approved by the student's department/program committee. Students meeting specific GPA requirements set by the program/department may request an overload. The department/program committee may approve an overload of up to a maximum of 15 units (Seminary) or 16 units (Graduate School) in one semester (9 units in an intersemester) or a maximum of 18 units for professional master's programs (9 units in an intersemester) in the Seminary. Any request for more than the maximum load described here requires specific ASAC approval.

Minimum Load

Every Allias student is required to take a minimum load of 9 units per semester (6 units in the inter semester) in order to maintain eligibility for a student visa and on-campus

housing, though this requirement is 6 units per semester (3 units in inter semester) for students in the research phase.

Credit by Transfer

Graduate courses taken at Allias or at another recognized or accredited institution (including graduate correspondence courses) may be transferred to an Allias program if the credit meets all of the following conditions:

- Approval of the program/department committee and the dean.
- A transcript or official certification is submitted (relevant course outlines or syllabi could be required).
- A grade was earned which meets the minimum transfer policy of the student's program. In all Allias Graduate School programs the minimum required grade for transfer credit is a B (or equivalent).
- The credits would be accepted at the institution at which they were taken as credit toward an advanced degree.
- The credits are not older than permitted by the program (8 years maximum).
- The course is equivalent to the course for which credit is being sought. Equivalency must be established by the program director or department chairperson.
- Credits from Allias transferred to another Allias program will be recorded with the grade earned and any difference in tuition between the two programs will be charged. Credits from other institutions will be recorded with an S.

Credits for a degree used to fulfill the entrance requirements to a graduate program cannot be used for fulfillment of program requirements unless specifically allowed by the student's program. The maximum number of credits that may be transferred is governed according to the program from which the credits are being transferred as in the table below.

The maximum transfer credit allowed applies to transfer and challenge credits combined. The 25% rule is based on the total number of credits required for the degree. Credits earned toward a professional degree may be reduced by 20% if transferred to an academic degree.

Transfer Credit Maximums	25% Rule Applies	Unlimited Transfer
Consecutive Programs		
With abandonment of previous program (transfer credits from Allias)		✓
With preservation of previous program (transfer credits from Allias or elsewhere)	✓	
Parallel Programs		
Transfer credits from a different Allias degree		✓
Transfer credits from the same Allias degree (different emphasis/major/concentration)	✓	
Transfer credits from elsewhere	✓	

Waiving of Required Courses

A student may have taken a course towards the completion of a former degree and which is equivalent to a required course offered by Allias in the student's current degree program. The student may request ASAC through the program director or department chair to waive the particular course requirement. The student must furnish a course description and, if requested, a course outline of the completed course. The course must have been taken before application to Allias and must meet the Allias policy regarding time limitations on credit. If the request for waiver is granted, the student will be exempted from taking the Allias course and will make up the credit for the course by taking an elective. Normally, an application for waiver of a course will not be accepted after the student has been registered in an Allias program for more than one semester on the main campus or, for all other students, more than 12 months after having taken the first course in the program.

Challenge Exams

A student may request use of the challenge procedure under two circumstances:

1. The student has already taken the course, but the credits are outdated due to unforeseeable or uncontrollable circumstances.
2. In terms of course content, the student has a depth of knowledge and experience that appears to exceed course requirements.

The student wishing to challenge a course for either of these reasons may submit a written request to ASAC through his/her program director or department chairperson asking for permission to challenge the course, stating the reason for the request, and supplying supporting evidence if needed. If the request is granted, the student must fill out the Challenge Exam form, pay the examination fee, and work out the details of what is required with the teacher of the course. The teacher will supply the student with the course outline and a list of resource materials. The challenge examination will be comprehensive and may include papers, projects, presentations, written tests, or other activities.

Challenge of courses that are to be applied toward a degree must be made within the first semester of enrollment on the campus, or, for part-time students, before the completion of 12 credits. A challenge examination may not be taken more than once for any specific course. The student may not challenge a course to raise a previous grade or to change an audited course to credit. The challenge examination will be evaluated by two faculty members and the grade will be recorded into the academic system as satisfactory (S) or unsatisfactory (U). No more than 25% of a program's requirements may be granted for challenge and transfer credits combined.

Validity of Academic Credit

All credits for all programs—including transfer credits—which are to be applied toward graduation must be completed within 10 years prior to the conferral date. Information Systems courses must be updated if earned more than 5 years prior to graduation. It is the student's responsibility to make sure all credits will be valid at the moment of graduation.

Updating of Academic Credits

A student with outdated academic credits may request to update the credits through their program/department. The updating procedure will be selected from one or more of the following: auditing the course or courses; submitting written papers, projects, or reading reports; or passing a challenge examination. The department receiving a student's Updating Request form, provided by the Admissions and Records Office, may consider and recommend the request, including the requirements to be completed, to ASAC for approval.

Continuing Education Units

Continuing Education Units (CEUs) are offered or endorsed by Allias for various workshops, special lectures, and other professional growth or learning experiences. CEUs may be obtained for educational events offered by Allias or by other agencies approved by Allias. Certain regular Allias courses may be taken for CEUs by advance arrangements. Each CEU represents a minimum of 10 hours of attendance.

No CEUs can be used to meet requirements for any Allias degree or certificate. In general, CEUs are valuable mainly to students who do not desire or do not qualify to study toward a degree. Arrangements for receiving CEUs must be completed between the students and the Admissions and Records Office before beginning the course or workshop (see [Financial Information](#) for cost).

Records and Transcripts

A private and confidential academic record is kept for each student in the Admissions and Records Office. Upon submission of the Request for Allias Official Transcript of Records form (aiias.edu/admissions-forms), an official transcript of the student's academic record will be issued. The first official transcript is free, but a transcript fee is charged for any additional official transcripts issued. (Extra costs for special or expedited mailing will be charged. See [Financial Information](#)). All fees and costs for transcripts must be paid before a transcript will be issued. The Admissions and Records Office will not issue transcripts for courses taken at another institution and transferred to Allias. Diplomas and transcripts with graduation information will only be issued after the degree is conferred.

ACADEMIC INFORMATION AND POLICIES

Grading Standards

The grading system employed by AllAS is based on a four-point scale, as follows:

Percent	Letter Grade	Performance Description	Acceptability	Quality Points
93–100%	A	Outstanding		4.00
90–92%	A–	Excellent		3.67
87–89%	B+	Above average		3.33
83–86%	B	Average		3.00
80–82%	B–	Below average		2.67
77–79%	C+	Weak	Unacceptable to meet requirements towards a doctoral degree but acceptable for a master's level program.	2.33
73–76%	C	Weak		2.00
70–72%	C–	Weak	Unacceptable to meet requirements toward any degree, but acceptable in a non-degree program.	1.67
60–69%	D	Weak		1.00
< 60%	F	Failing	Does not count toward graduation requirements for any degree or certificate.	0.00

Note: The EdS & MTh use the same grading standards as doctoral programs

Calculation of Cumulative GPA

The cumulative GPA for an AllAS degree is computed from all degree courses taken at AllAS (except any failed course which was repeated), as well as any electives or other courses potentially applicable to the degree. Any AllAS credits transferred to fulfill requirements for a second AllAS degree (see [Credit by Transfer](#)) will also be included in the cumulative GPA for the second degree.

Repeating a Course

Only a course in which a student received an unacceptable grade for that degree program may be repeated for credit but not more than once. The course must be taken at AllAS. When a course is repeated, the original grade remains on the transcript, but only the new grade received is used in calculating the cumulative GPA.

Other Grade Designations

AU - Audit. To qualify for an audit, registration, fee payment, and attendance requirements apply. If attendance requirements are not met, a "W" (withdrawal) will be given. The course instructor is under no obligation to evaluate projects, homework, quizzes, or exams for the auditing student. A student may change from Audit to Credit only during the 15% drop/add period at the beginning of a term (see [Change of Registration](#)). A student may change from Credit to Audit only until 50% of the class has been taught. Students should remember that these registration changes may have

ACADEMIC INFORMATION AND POLICIES

financial and visa implications. A minimum load of 9 credits is required to qualify for an AllIAS-sponsored visa, and an audit does not count toward this total for visa purposes.

DG - Deferred Grade. A DG may be given for courses, that according to the approved schedule require more than one semester to complete. Seminar courses and those taken in work-embedded or In-Ministry programs or at DLCs typically fall into this category.

A DG given by a teacher at the end of the initial semester will show in the student's record until the final grade is given. No more than two deferred grades may be carried on a student's record at one time. Deferred grades don't require a contract. However, the course syllabus and/or individual study form for such a course should clearly state the duration of the course and the last date for submitting final requirements. A deferred grade which is not removed within 12 months after the end of the semester in which the student registered for the course will be changed to a failing grade of F or U (except in the cases of projects, theses, and dissertations). A deferred grade shall not be substituted for an incomplete grade.

I - Incomplete. An incomplete is given when a student's work for a course could not be finished because of reasons beyond the student's control, such as personal illness. An incomplete should not be given if the student's failure to complete work was due to neglect or poor performance. In such cases of uncompleted work, the letter grade earned shall be given.

The teacher and student should agree before the end of the course that an incomplete will be given. An Incomplete Grade Agreement form shall be written between the teacher and the student, detailing the grade to be given if the course requirements specified in the contract are not met, the work to be done to remove the incomplete, and the time by which all requirements must be completed.

The agreement must be signed by the teacher and the student and must be filed with the Admissions and Records Office before the deadline for submission of grades. An incomplete that has not been removed by the end of the next semester or by the agreed upon time limit shall be changed to the default grade specified in the agreement. The student has the right to petition the dean of the school for a time extension, should further extension be warranted. Petition for a time extension must be made before the expiration date specified in the contract.

S - Satisfactory. A grade of S is considered a passing grade but is not calculated in the GPA. An S grade is equivalent to a B- or higher. Passing levels for prerequisites or proficiency examinations may vary. Consult the specific program.

U - Unsatisfactory. A grade of U indicates failure, but is not calculated in the student's GPA.

W - Withdrawal. A grade of W indicates withdrawal from the course after the end of the drop/add period, but before 50% of the course has been taught. If the student withdraws after 50% of the contact hours, this withdrawal will appear on the transcript as withdrawal with a passing grade (WP) or withdrawal with a failing grade (WF), based on assessments completed. Administrative withdrawal may occur when a student is absent from more than 15% of the course.

Change of Grade

After grades are recorded in the Admissions and Records Office, grade changes can only be made through the Change of Grade form if (1) an error in calculating or recording has been made, or (2) the teacher and the dean agree to a grade change process, or (3) a student's petition is accepted by an officially appointed Fairness Committee. A change in grade may not be made later than the semester following the one in which the course was taken, except for cases of academic dishonesty, in which case an appropriate sanction may be taken even if the dishonesty was discovered at a later date (see the [Code of Academic Integrity](#)).

ACADEMIC STATUS

Academic status is based on one's performance during their program at AllAS. It is initially accorded at the time of admission, based on past performance, but it is adjusted based on the student's performance at AllAS.

Scholastic Probation

Scholastic probation can be added to any admission classification. A student who is considered admissible but does not meet the required entry GPA for a program will be admitted directly on scholastic probation.

Students admitted to a program must maintain a cumulative GPA at or above the program's requirement. Any student whose program GPA falls below the minimum required by his/her program will be automatically placed on scholastic probation. The Director of Admissions and Records will assist in notifying departments of students who are on scholastic probation.

Scholastic probation provides guidance to assist the student in regaining satisfactory status. The department/program committee may (1) prescribe a lightened academic load whenever indicated, (2) suggest other adjustments to increase the student's likelihood of success, and (3) evaluate the progress at the end of each semester. Scholastic probation will be lifted when the student's cumulative program GPA reaches the required level and successful completion of the program seems likely.

Students must regain satisfactory academic status after one semester on scholastic probation, or they may not be allowed to continue in the degree program. A student who is on scholastic probation after completing all required coursework may be allowed to enroll in additional courses beyond the degree requirements to meet the minimum GPA requirement for graduation. The number of additional credits allowed is up to 15% of the required program units but not to exceed 12 credits. Courses taken under this provision must be approved by the program/department.

Advancement to Candidacy

Doctoral programs at AllAS include an additional academic status which is called candidacy. Unlike Scholastic Probation, a student is not automatically advanced to candidacy—he/she must apply for a change of status. Seminary doctoral programs also include pre-candidacy—check specific programs for additional information. Candidacy is an important indicator of progress in a doctoral program, and is required before a

student may defend a dissertation proposal. A doctoral candidate has

1. Completed all coursework,
2. Maintained a satisfactory GPA, and
3. Passed the comprehensive examination (where applicable)

A student who has successfully completed these requirements should apply for a change of status, and will be considered a doctoral candidate, with only the dissertation remaining to be completed. At this time, the student's research advisor takes over all academic advising functions. A student eligible for candidacy status must remain registered each semester until the dissertation is completed (see [Maintaining Registration](#)), and must complete all degree requirements within 4 years (or 5 years for In-Ministry PhD students).

AIAS CODE OF ACADEMIC INTEGRITY

Exhibiting, promoting, and protecting academic integrity is the responsibility and privilege of every member of the AIAS community. Academic integrity is a core value of this institution, and honesty in all academic situations is an extension of personal integrity, which is expected of every Christian.

Any breach of academic integrity is a serious offense at AIAS because it undermines trust between members of the community and deceives those who may eventually depend upon our knowledge and integrity. Academic dishonesty consists of any of the following:

1. Fabrication or falsification of documents, including signing another person's name.
2. Plagiarism.
3. Violation of international copyright law or licensing agreements—including downloading, uploading, scanning, copying, distributing, or possessing unauthorized copyright material (e.g., books, images, software, etc.) beyond the accepted fair use.
4. Using speech, text, or media to deceive or defraud.
5. Presenting another person's work as one's own (including writing a paper for someone else).
6. Accessing copies of the exam before it is given, or receiving inappropriate assistance during an examination.
7. Providing others with answers, or other inappropriate assistance on homework, research, or examinations.

AIAS is committed to the highest principles of honesty, trust, and ethical conduct. Because academic dishonesty undermines student learning, it is subject to serious disciplinary action. If it is discovered at a later date, these may be applied retroactively. When a case of academic dishonesty is discovered, whether giving or receiving inappropriate assistance, a record of the situation will be placed in the student's file in their respective school. Possible disciplinary actions include a warning, denial of admission, a reduced or failing grade for an assignment or a course, or even suspension or dismissal from the institution.

A serious breach of academic integrity is plagiarism. AIAS subscribes to a plagiarism-detection service. Students discovered to have plagiarized written work will receive a failing grade for the plagiarized assignment. Submission of a paper prepared by another person, however, carries a penalty of a grade of F for the course, regardless of high achievements in other components of the course requirements. Sanctions may also be applied to the one who wrote the paper, even if he/she was not attending the same class.

Honesty is a way of life for a Christian. Transparency, respect for the work of others, and personal academic integrity shall be carefully demonstrated by faculty, staff, and students.

GRADUATION

Applicable Bulletin

The student may choose to graduate using the curriculum requirements of the bulletin in effect at the beginning of study, or any other bulletin in effect during the time the student is in continuous enrollment in a program of study.

The beginning of study is specified as the time when a student enrolls in their first graduate class (not at admission, or when enrolled in the English Center, or in an institution where prerequisites are being fulfilled). Students may not use partial requirements from a given bulletin. Once a bulletin is chosen, it is used in its entirety to determine the requirements for completion of the degree.

Application to Graduate

It is the responsibility of the student to apply for graduation. This application for graduation should be filed three months prior to the graduation ceremony (see Academic Calendar for specific deadlines). Students planning to receive their degree on a date announced for Conferral by Personal Collection (CPC) must apply at least six weeks preceding the CPC date. Application forms must be filed with the Admissions and Records Office. A fee is imposed for late application, whether for CPC or for the graduation ceremony. No application will be accepted during the last two weeks before the graduation ceremony or the CPC date. Reapplication is necessary if the student does not graduate on the date specified on the graduation application, but the graduation fee will be charged only once.

Graduation Ceremony

The student is permitted to take part in the graduation ceremony and to receive a degree only after all degree requirements have been met. Each candidate is normally expected to take part in the first graduation ceremony to be held after the student has become eligible to graduate. Graduation at a later time may be arranged by request to ASAC.

Posthumous/Aegrotat Degree

In the event of the death of a student, or of a serious illness or disabling accident that makes it impossible to complete a program which is already in an advanced stage, AIAS may grant a posthumous or Aegrotat diploma or certificate. Contact the Admissions and Records Office for more information.

Conferral by Personal Collection (CPC)

Dates for conferral of the degree by personal collection shall be one week after the end of intersemester, and one week after the end of first semester. Students not planning to attend the graduation ceremony must file a request with the Admissions and Records Office to receive the degree on a CPC date. Degrees granted on a CPC basis will only be available to those who have completed all graduation requirements at least one week before the CPC date, otherwise conferral will be postponed to the next graduation date.

All other policies and deadlines in place for the traditional mode of conferral apply also to CPC. Graduates may collect their diplomas at the Admissions and Records Office on the CPC date. No ceremony or regalia is available at the moment of receiving the diploma for the CPC option. However, those who have received their degrees in this way may borrow regalia to take pictures according to the policy (see [Use of Academic Regalia](#)). CPC students may also choose to participate in the next graduation ceremony. In any case, the graduation program will include the names of all those who have been granted degrees on a CPC basis since the last graduation.

Final Registration

Once the Approval Sheet has been handed in, a research student does not need to register anymore, even if the graduation is in another semester. If the Approval Sheet is not handed in by the end of registration for the new semester, the student needs to continue to register until the signed approval sheet is submitted.

Authentication and Legalization of Documents

The Philippines is a party to the Apostille Convention. It is important that official documents, to be recognized and used abroad, be authenticated with an internationally accepted Apostille. AIAS facilitates the process for authenticating the student's diploma and transcript of records as follows:

1. Student requests an endorsement letter from the Admissions and Records office to be submitted with the documents to the Region IV CHED (Commission on Higher Education) office in Quezon City for the certification of the diploma and transcript.
2. CHED forwards the certified documents to the DFA (Department of Foreign Affairs) Office of Consular Affairs in Pasay City for Apostillization.
3. AIAS Liaison Officer collects the documents issued by DFA. Documents Apostilled by DFA are recognized in other countries that are also party to the Apostille Convention.
4. For countries that are not party to the Apostille Convention, the Apostilled documents must, in addition, be submitted by the student to their respective Embassy or Consulate for legalization or authentication, if such is located in the Philippines.

In order to facilitate the above process, the student is required to submit a SPA (Special Power of Attorney), photocopy of passport, and payment of the authentication fee.

USE OF ACADEMIC REGALIA

The AllAS academic regalia represent the status and achievement of an important academic accomplishment. There is a dignity of position declared by the wearing of the regalia that belongs only to those who have earned it. Students are encouraged to purchase their own regalia so they can participate in academic programs on future occasions. Contact the Admissions and Records Office for ordering regalia. Regalia shall be ordered and charged when a student applies for graduation, but is not issued until all requirements for graduation have been met.

Appropriate use of AllAS academic regalia includes the following:

1. Regalia should be used only for academic occasions, principally graduation ceremonies. The wearing of academic regalia during non-academic meetings is not generally appropriate.
2. Regalia shall only be worn by an AllAS graduate or a student approved for graduation. Friends, children, family members, or others who have not earned the right to wear the regalia shall not be allowed to put it on or be photographed in the regalia.
3. All AllAS graduating students shall wear the AllAS issued regalia during graduation exercises.

Rental during Graduation Weekend

Procedures and guidelines for graduating students borrowing academic regalia will be provided with graduation information given by the Admissions and Records Office to all candidates for graduation.

Borrowing outside of Graduation Weekend

Students completing their program at a time other than graduation who wish to borrow academic regalia for picture taking before they leave AllAS, may do so, however, certain guidelines apply. Consult the Admissions and Records Office for the guidelines, which include fees for late return and for missing or damaged items.

OTHER ACADEMIC POLICIES

Course Length

Courses offered on the campus usually extend over an eight- or nine-week period. This is because the semester is generally divided into two equal-length terms, and students take half the courses for which they are registered during each period. Courses thus meet for twice the number of semester hours indicated per course, per week. During some terms, in some programs, shorter time schedules are utilized. Semesters are from August to December and January to May, with a nine-week intersemester term from June to July.

Class Attendance Requirements

Each student is expected to attend all classes for which they are registered. Emergencies may occur and absences will be acceptable up to 15% of the contact hours for a given course (see [Change of Registration](#)).

Free Class for Un-sponsored Spouse of Full-Time Allias Student

The un-sponsored spouse of a full-time Allias student is allowed to take one free course per semester, up to a maximum of two courses per year. If the student wishes to take more than what this policy allows, they will be required to pay all tuition and fees for the semester, less the tuition for the one free course allowed. In order to qualify for this benefit, the following conditions must be met:

1. There is space available in the class.
2. The individual requesting the free course is not a sponsored student.
3. This concession only applies to lecture-style courses, not research or other independent work.

The spouse taking advantage of this privilege must register through the Admissions and Records Office. Note: Full-time Allias student: For the free class privilege a full-time student is defined as one who is registered for 12 units or more.

Student Petitions

The student has the right to petition for a change or waiver of any Allias policy. The petition shall be in writing and addressed to the appropriate committee. The petition should state the policy for which a change or waiver is requested, the alternative which the student desires, and the reason for the request. Any supporting documents should be attached to the petition. The petition must be dated and signed by the student. The petition will be given serious consideration, and an answer will be given to the student in writing without undue delay.

Directed Courses

In some of the Allias programs, the student may be able to take courses in the form of a Directed Study, Directed Readings, or Directed Research. Allias programs generally limit the number of directed courses allowed per degree. The student should read the bulletin description of their program to see if directed courses are permitted, and if

permitted, how many semester hours of credit may be earned in this way. The privilege may only be granted if a regular teacher of the course is available and it constitutes part of the student's program requirements. No directed courses will be granted to students unattached to a degree program.

Registration for a directed course requires approval by the student's department and the department offering the course upon the recommendation of the program director and shall not be finalized without the completion of a signed learning contract (in triplicate). The learning contract shall require a minimum of three (3) teacher-student conferences. A Directed Study Contract form is available from the Admissions and Records Office. It is the student's responsibility to get departmental (GS) or program committee (Seminary) approval for directed courses, and to provide a copy of the approval to the Admissions and Records Office before attempting to register for the class.

One semester hour of directed course credit requires 45 or 60 hours of individual work by the student: 45 hours for those in professional (i.e., MA-CM or MDiv) programs, and 60 hours for those in academic programs. Directed courses may be graded either as S/U or by using the letter grade system. Directed courses not completed by the date stated in the contract will receive a grade of U or F.

The following additional stipulations shall apply only to students requesting a Directed Study:

- A student may not use the directed study option in place of core requirements without the specific approval of the department or program committee and ASAC.
- No directed study will be allowed for language courses.
- The privilege will not be granted to students on scholastic probation or for a course that is being taught in the same semester.
- Except as specified by a student's program, a directed study should only be taken when no other suitable courses are offered for they are more demanding on resources and may have a higher tuition rate. This means DLC/cohort/online students may only take a course as a directed study if they miss the course on schedule, get an unacceptable grade, or need a prerequisite course. It may not be taken as a directed study if the course is scheduled to be offered in the future in the student's modality.
- For non-resident students, directed study shall be limited to those courses for which existing online modules can be used. The alternatives are to take the course as scheduled on campus, online, or at another institution and transfer the credits to their program at AIAS.
- A student may take no more than two (2) directed study courses in their program.
- The normal duration of the directed study shall be 8 to 16 weeks.
- The directed study shall have a proctored final assessment.
- A course outline (syllabus) shall be used for each directed study.
- The letter grade system shall be used if the course is repeated due to the student obtaining an unacceptable grade on the first attempt.

Project / Thesis / Dissertation

One of the goals of higher education is to enable graduates to engage in research and to evaluate research and professional papers. Thus, many of the programs of study described in this bulletin require the student to write a thesis/dissertation or a report of a major project as the culminating phase. Students may only register for a project, thesis or dissertation in order to fulfill their program requirements. Consult the Seminary or Graduate School sections in this bulletin to find out what is required for each program regarding the thesis, dissertation or project. Further details are available from the student's research advisor.

The form and style to be used in preparing written work is specified by each of the two schools. The Graduate School uses APA (American Psychological Association) style. In the Seminary students with a concentration in Biblical Studies or Theological-Historical Studies use SBL style; Applied Theology Studies usually use APA style. The differences in style conform to different standards of publication in the areas of religion and the behavioral/social sciences. Thesis, dissertations, or projects need to be written using a bibliographic referencing software. Allias supports students with a campus-wide license of Citavi reference management software, as well as training seminars and assistance. The *Allias Research Standards and Writing Manual* is available to assist students with the basic Allias policies and procedures for research, as well as to introduce students to the relevant publication styles used at Allias. The electronic version of the manual is available from aiias.edu/researchstandards, or the print version can be purchased from the Allias store. Theses and dissertations at Allias, once defended, are submitted in electronic form and made available to the scholarly community both on and off the Allias campus.

Internship

An internship is a period of time consisting of a minimum of 180 hours of practical experience in a specific area of educational activity. The student's participation may include planning, decision-making, teamwork, community outreach, and any activity relevant to the area of internship.

Graduate Certificate Programs

A certificate program of studies consists of selected credits offered in an Allias master's degree program. The Allias Graduate Certificate programs usually require 21 semester credits, and serve the needs of the following individuals:

1. Those who already have an advanced degree in another area and who desire a second recognized area of concentration. Credits counted toward another degree may not be used to meet the number of credits required for a certificate in a second degree area.
2. Those who for any reason are unable to complete the full master's program.
3. Those who do not meet admission requirements for a degree program but who desire to upgrade in order to enhance their work performance. (Certificate programs also require a bachelor's degree and English proficiency.)

Students enrolled in a regular degree program are not eligible to receive both a certificate and a degree in the same field of study. If a student's department/program recommends that he/she move from a degree program to a certificate program, this must be confirmed by ASAC. At that time, the student will be removed from the corresponding degree program. All applicable credits taken in an incomplete graduate degree program at Allas may be transferred to a certificate program.

Not all applicable credit hours taken while enrolled in a certificate program can be transferred to a degree program (see [Credit by Transfer](#) and to the curriculum of the selected program.) If the student wishes to take more courses after fulfilling the requirements of a certificate program, the units will be recorded as additional credits. Only students holding a bachelor's degree or its equivalent are qualified to register for the certificate programs at Allas. Certificate programs are subject to many of the same rules as other degrees, such as admissions procedures and English Proficiency, and the 10-year validity of credits, but they are not subject to such stringent GPA or curriculum requirements.

Changes in Policies or Requirements

The provisions of this bulletin are not to be regarded as an irrevocable contract between the student and Allas. All regulations adopted and published after a bulletin has been issued have the same force as, or may supersede, the regulations published herein. Depending on the nature of the issue, the appropriate Allas committee will vote changes, and the corresponding minutes will be a policy until the new bulletin edition is printed. These policy changes will be communicated electronically via the faculty and student mailing lists before they take effect. Students may be assured, however, that any change in an existing policy or any new policy will be considered with care and with the students' best interest in mind. Please check the academic bulletin on the web site for updates to academic policies and procedures (aiias.edu/academic-bulletin).

Financial Information

Information in the financial section deals primarily with costs for students on the main campus. Consult the Distance Learning Centers section for costs related to attendance at a DLC. Throughout this bulletin, Philippine peso amounts are preceded by the P designation and United States dollar amounts are preceded by the USD designation. At the time of publication, the exchange rate was approximately USD1=P51, but this is subject to market fluctuations.

The financial information in this section is indicative, and subject to change. Please visit aiias.edu/fininfo for detailed current information. Those wishing to receive a printed copy may contact AIAS administration.

SAMPLE BUDGET FOR ONE YEAR

The amount of money necessary to support a student on campus varies with current prices and the habits and needs of the student and his/her family. The following represents the average major expenses (in USD) for a single student and for a family of four for one 12-month period.

Sample Budget

	Single	Married
School Fees – 30 credits		
Tuition (Master's)	2,430	2,430
Tuition (PhD / EdS / DMin / MTh)	3,490	3,490
Tuition (PhD Business)	5,130	5,130
General Fees		
Included: Registration fees, Library fees, Medical Clinic fees, Graduation fee, Student Association fee, Information Technology fee.	860	860
Textbooks	500	500
Living Expenses		
Apartment rental		
Furnished	2,000	5,060
Unfurnished		2,850
Utilities	300	900
Food and Miscellaneous	1,800	4,500
Total yearly estimate (MA)	7,890	14,310
Total yearly estimate (PhD)	8,950	15,370
Total yearly estimate (PhD Business)	10,590	17,010

The fees for students enrolled in the English Center are approximately the same as those for students enrolled in a master's program. Full details can be found online at www.aiias.edu/fininfo.

Cost of travel and of visa renewals are additional expenses which should be considered. Other one-time fees and deposits may be necessary. Living expenses other than rent, utilities, and food have not been included, such as school tuition for children.

International Student Deposit

International, self-sponsored applicants must make a deposit with AIAS. This deposit will become available to the student as arrangements are being made for departure from AIAS. Students will collect interest on their deposit with AIAS, at the dollar rate paid by Citibank for a savings account and is adjusted quarterly. The interest on the deposit will be computed and paid at the time the deposit is withdrawn.

Applicants from countries within SSD/NSD	
Self-sponsored applicant	USD 1,000
Each accompanying family member	USD 500
Applicants from countries outside SSD/NSD	
Self-sponsored applicant	USD 1,800
Each accompanying family member	USD 900
English Center students using SSP visa	USD 300

Online Classes for Campus or DLC Students

On-campus and DLC students may be allowed to take an online course on a space available basis. Such students will be charged fees for an on-campus course or DLC tuition and fees (if applicable). An additional 25% of the enrolled tuition fees will be charged plus the required fees.

Books and Supplies

The cost of textbooks and supplies varies, but is about USD 500 per year for most students. Seminary PhD students may be required to purchase books for the comprehensive examination equivalent to USD 100.

Payment of Fees and Charges

Tuition and fees are collected in full at registration. Registration is only completed when arrangements have been made to cover all charges. If charges are to be cared for by a sponsoring organization, a letter stating the provisions of the sponsorship, the appropriate committee action, and the beginning and ending dates of the sponsorship should be provided at the time of application. Students not sponsored by the Adventist Church organization must pay each semester in advance. Registration for each semester is not completed until prior accounts with AIAS have been paid. Permission to graduate or even to release the transcript and diploma is only given when all accounts with AIAS are settled.

Finance Charges

There will be a finance charge added to all AllAS student accounts that are older than 60 days (the current rate is 7% per annum but will be adjusted quarterly).

Maintaining Registration for Research Students

Students in the research/writing phase of their program (who have registered for research writing units or are eligible for candidacy) are required to maintain continuous enrollment until their research is completed unless they have an approved Leave of Absence. Upon registration each semester and intersemester, research students are charged a package fee. When a student who has failed to register as required re-enrolls at AllAS, the student will be billed for the academic period(s) which he/she failed to register for, including any accrued finance charges.

For a part-time (i.e., full-time employed) research student the package fee may be paid per year upon registration at the beginning of a semester. Such registration is on an individual basis and shall be valid for one year (12 months) with automatic reenrollment by the Records Office but with no further tuition having to be paid for the research writing for the rest of the year. A part-time student could include someone from any modality but the person must be employed full-time. Unless otherwise specified in a Memorandum of Understanding, the package fee is calculated as follows:

1. Research writing package tuition for a part-time PhD, DMin, or DMiss student is equivalent to the tuition and fees of a full-time on-campus dissertation student for a regular semester.
2. Research writing package tuition for a part-time MA Ed, EdS, MBA, MPH, or MAR student is equivalent to the tuition and fees of a full-time on-campus thesis student for a regular semester.
3. Culminating project package tuition for a part-time MA Ed, MSA, MBA, or MPH student is equivalent to the tuition and fees of a full-time on-campus project student for a regular semester.

Should a student no longer be employed full-time then the tuition and fees for research writing would change to that of regular full-time students.

Refund Policy

Tuition and fees, as applicable, are charged for all courses taken during a semester. Tuition refunds for dropping 3-unit classes are made according to the following schedule:

up to 9 class hours	100% refund
up to 18 class hours	50% refund
over 18 class hours	no refund

The number of hours will be prorated for classes with other unit loading. Online students may receive full refund during the first 10 days of class and 50% through the third week of class.

FINANCIAL INFORMATION

Research students in the final semester may receive a prorated refund per week on the tuition fee paid for project/thesis/dissertation continuation once the final approval sheet is submitted to the Admissions and Records Office. No refund will be given on the required fees for the final semester.

Changes in Charges

Changes in charges may be authorized by the AIAS Board or by its authorized administrative officers at any time. These shall supersede statements published in this bulletin, and become operative immediately. Current fees can always be found at aiias.edu/fininfo.

STUDENT HOUSING

Students who desire to live in on-campus housing should submit an application at least 4 to 8 months in advance of the expected enrollment date. Even though a student may be admitted, it is not recommended that students come to AIAS without a confirmed housing reservation unless alternative off-campus housing arrangements have been made. Housing is assigned based on a point-priority system that includes sponsorship, family composition, and date of acceptance. No housing is assigned until the appropriate housing deposit has been received. For more details on housing and rental fees, please see aiias.edu/housing.

Rent / Maintenance Deposit

Self-sponsored students must make a rent/maintenance deposit of USD 700 for a family, and USD 315 for a single student, for student housing. This is returned once the housing unit is assessed for cleanliness and damages. A key deposit of P 390/key for regular students and P 700/key for Cohort students is also required.

Rentals

Monthly rental charges for student housing vary according to housing unit size and location and whether furnished or not. Students wishing to move to a different unit must pay a transfer fee.

Cohort students coming to the main campus may rent student housing at a fixed cost per student per month, including utilities. If student housing is not available and empty faculty houses are available, the student may rent a shared room on a monthly basis (including bedding, basic kitchen utensils, and utilities).

FINANCIAL ASSISTANCE

Application for Financial Assistance

Certain funds provided by alumni and friends of AIAS are available to help students who might not otherwise be able to fully finance their education. Such funds include scholarships for worthy students, with differing criteria for eligibility (see [Scholarships](#)). Applications are invited from self-supporting, needy students before each semester or intersemester. For information on application dates and eligibility, contact the Student Services Office.

Cohorts and Distance Learning Centers

HISTORY

Even before AIIAS came into existence as an entity in 1986, the Asia Adventist Theological Seminary offered extension programs in certain locations within the Asia-Pacific region. The purpose of these extension programs was to serve the needs of Adventist employees who could not or did not wish to be released from their duties for full-time study. In addition, many workers who desired and needed graduate preparation had work and family obligations that made it difficult to relocate to another setting. Once AIIAS came into existence, the need for extensions of Graduate School programs arose. The academic extensions, or Distance Learning Centers (DLCs), were formally organized in 1987 into a Distance Education Division (DED) at AIIAS under an executive director. In 2005, the various functions of the Distance Education Division in caring for the DLC programs were absorbed by the schools and the Office of Admissions and Records. More recently, Cohort programs started on the AIIAS campus. This is where cohorts of students attend intensive classes for several weeks each year. A DLC assistant at the Admissions and Records office takes care of the Cohort/DLC concerns as well as the communication with the Cohort/DLC coordinators, students, faculty members, and departments or program directors. The DLC assistant can be contacted at dlcrecords@aaias.edu.

PROGRAMS

The Graduate School offers the following degree programs in Cohorts or at DLCs:

- Master of Public Health
- Master of Business Administration
- Master of Science in Administration
- Master of Arts in Education
- Doctor of Philosophy in Education

The Seminary offers the following degree program to Cohorts or at DLCs:

- Master of Arts in Church Ministry
- Master of Arts in Ministry
- Doctor of Ministry
- Doctor of Missiology

MODALITY

DLC programs are normally offered at other Adventist educational institutions or Union/Conference offices where AIIAS provides several courses per year in short intensive face-to-face sessions. Cohorts operate in the same way, except that the sessions take place on the AIIAS campus. Each course in these modalities is normally taught during a 3-week intensive period of time. Cohorts and DLCs operate from 6 to 9 weeks a year in their given location and may include pre- and post-work or assignments. Students entering a Cohort or DLC program will normally complete a master's program in 4-6

years. Degree programs for Cohorts or at DLCs are restricted to a single entry point. For each Cohort or DLC, AIIAS is represented by a local coordinator. This coordinator is normally a faculty member of the institution, an officer or departmental director of the Union where the DLC operates or a person appointed by the entity with which AIIAS has a Memorandum of Understanding for offering the Cohort or DLC. The hosting institution's board or Union/Division committee nominates the local coordinator and submits the nomination to the appropriate AIIAS dean and Admissions and Records Office.

ESTABLISHING A PROGRAM

All programs, including those offered as Cohorts or through the DLCs, are administered by the pertinent committees of their respective schools at AIIAS. Degree programs in Ministry are administered by the Seminary dean together with the corresponding departments while degree programs in Business, Education, and Health are administered by the dean of the Graduate School together with the corresponding departments. The Admissions and Records Office processes the admission of Cohort and DLC students and maintains their academic records. All financial matters are administered by the Office of the Vice President for Finance. Certain steps and procedures are followed when establishing a Cohort or DLC program. Any interest in establishing a Cohort or DLC program should be addressed to the respective school.

Students interested in applying for a Cohort or DLC program should contact the local Cohort or DLC coordinator.

APPLICATION

The establishment of a new Cohort or DLC is arranged by AIIAS and the interested organization (Union, Conference, Mission, or other institution). A Memorandum of Understanding is signed between parties to specify matters of agreement.

The agreement to begin a new DLC does not take effect until the Union/Division Committee (or corresponding institutional board) and the International Board of Education (IBE) have taken a committee action. The process may take up to 6 or even 9 months to be completed. The process for Cohorts is much shorter.

Applicants must be persons who have demonstrated a satisfactory level of attainment by past work and study, and show initiative, maturity, and interest in learning. Applicants, whether members of the Adventist Church or not, should be supportive of the mission, goals, and values of AIIAS.

The local Cohort or DLC coordinator will assist new students in their application to the Cohort or DLC programs and will submit to the Admissions and Records Office the application materials for all applicants preferably at least 3 months prior to the beginning of the first course. All necessary application forms are available online at aiias.edu/admissions-forms or from the Office of Admissions and Records. While the Cohort or DLC coordinator facilitates the applications of students, AIIAS reserves the right to admit students based on the requirements outlined in the bulletin.

Selection of new sponsored students for study at a Cohort or DLC needs to be finalized

COHORTS AND DISTANCE LEARNING CENTERS

in time for the admission process to be completed before classes start, including the needed Union committee or institutional approval. Unions/Conferences and institutions are requested to send to the Cohort or DLC coordinator with a copy to the appropriate AIIAS dean and Admissions and Records (DLC) Office, the list of all new students, specifying the programs for which they are approved for sponsorship, and the sponsoring organization's updated contact details before the admission deadline. They should also notify the students of their sponsorship and indicate the documents needed for enrollment in a timely way to enable students to submit their documents and be admitted before they attend the first course session. The support and assistance of the Cohort or DLC coordinators in this application process is crucial.

Sponsoring organizations should continue the sponsorship of each student every year, without interruption, until the student graduates. Since courses are offered in a cycle that repeats itself only after several years, skipping one yearly session may significantly delay graduation unless the sponsoring organization makes arrangements for the student to attend another DLC, come to the main campus or take online courses (with additional financial arrangement) to complete the program requirements. A reservation for accommodation must be submitted if a student is planning to come to AIIAS campus for a class.

English Requirements for Cohorts and at Distance Learning Centers

English requirements for Cohort and DLC students can be considered under three categories:

1. No English proficiency examination is required of students who have graduated from colleges/universities using English as the principal medium of instruction.
2. For regular admission to a degree program in a Cohort or DLC where English is a foreign language, but where lectures are taught in English without a translator, students are required to meet the AIIAS English proficiency requirement.
3. In a Cohort or DLC where lectures are translated, no English proficiency examination is required for admission. However, the language requirements at each translated Cohort or DLC is customized according to the needs of the particular group but considers at a minimum criteria such as adequacy of reading materials in a language understood by all students; availability of qualified and competent translators before, during and after the course, and additional class hours to allow time for translation.

Every DLC student coming to study on the AIIAS campus or online is required to demonstrate English proficiency if he/she is not under category 1 (see [English Proficiency](#)).

Other Requirements

The student is responsible for reading the requirements for entering the program of choice in the bulletin (available online at aiias.edu/academic-bulletin), and for taking appropriate action. Many of the programs have prerequisites that must be met before the student is admitted into the program on regular status. The student must supply original documentation regarding the completion of these prerequisites, and if needed,

COHORTS AND DISTANCE LEARNING CENTERS

make arrangements to take any coursework that is not yet completed. All prerequisites must be met before 50% of the program is completed; however, it is advisable whenever possible to complete them before coursework is begun.

Admission information is provided during the program to the student personally and/or through the Cohort or DLC coordinator. Registration and Records information is provided through IUTUS (<http://iutus.aiias.edu>).

FINANCIAL INFORMATION

The Cohort or DLC financial arrangements including student expenses are included in the Memorandum of Understanding of each host institution.

CONTACT INFORMATION

Further information is available from the Admissions and Records (DLC) Office (dlcrecords@aiias.edu).

Allias Online

In an attempt to widen the reach of quality Adventist education, some graduate degrees at Allias are also offered online through a virtual campus, Allias Online. Internet-based learning allows students to take classes at more flexible times and in a variety of settings. One might earn a degree, for example, from the comfort and convenience of home, at work during lunch break, or even while traveling on business. In essence, online learning is an intelligent alternative, allowing a person to upgrade knowledge and skills while fulfilling professional responsibilities.

MISSION STATEMENT

The mission of Allias Online is to provide quality graduate Christian education through flexible, interactive, and contextualized learning experiences for better service to the church and society.

VISION STATEMENT

Allias Online envisions to become a recognized leader in the field of online learning and to be known for graduates who are adept in their professions, linking theory, practice, and mission.

PROGRAMS

Graduate degrees currently being offered online include:

- Master of Arts in Education (Emphasis in Educational Administration)
- Master of Arts in Education (Emphasis in Curriculum and Instruction)
- Master of Arts in Education (Emphasis in Teaching English to Speakers of Other Languages or TESOL)
- Master of Business Administration (Emphasis in Business Management)
- Master of Divinity
- Master of Arts in Church Ministry
- Master of Public Health (Emphasis in Health Promotion)
- Master of Public Health (Emphasis in Nutrition)
- Master of Science in Administration (Emphasis in Management Studies)
- Master of Science in Administration (Emphasis in Church Administration)

Graduate certificates are also offered in Education, Business, Ministry, and Public Health for those who want to take a shorter graduate level program. Online courses can also be taken by professionals to fulfill continuing education needs or by anyone who is qualified for graduate education.

Details about these online degrees can be found in this bulletin under the corresponding academic departments. Admission requirements and curricula of these programs are generally similar to the on-campus equivalent degrees.

MODALITY

Virtual and interactive classes. Online learning utilizes the Internet to create virtual classrooms that provide instructional content as well as student-centered learning experiences. Course participants access course syllabi, announcements, and course materials online, while engaging in an array of interactive learning activities—such as online forums, videoconferencing, and team-based projects—that facilitate frequent student-teacher and student-student interaction.

Flexible weekly modules. Online learning at AIAS is generally asynchronous making access to classes more flexible. Although class participants begin and end a course together and progress through the major topics on a week by week basis, they are generally not required to be online at a specific time. Rather, students sign in and participate at times convenient to them, within the given time frame of the weekly course modules. Courses are generally structured for a duration of 9-10 weeks. Real-time class meetings, through video conferences, are arranged at least twice (or as needed) within the duration of the course and held in consideration of each student's time zone.

Varied and contextualized learning experiences. Course requirements typically include a number of the following: reading and response to online articles and web pages, participation in class discussions, case studies, exercises, position papers, reports of fieldwork, collaborative projects, research activities, and examinations. In addition, contextualized application of theories learned is supported as students fulfill course requirements in their workplace.

In essence, graduate programs at AIAS Online utilize the richness of today's communication technology to enhance learning at a distance. This enables the student to widen professional linkages beyond geographic and cultural boundaries. Students can finish their graduate degree programs fully online without coming to AIAS campus.

QUALITY STANDARDS AND ACCREDITATION

Online courses are developed and taught by the same qualified faculty that teach courses on the main AIAS campus. To ensure academic excellence, every course undergoes a rigorous evaluation process that reflects research-based and globally-established standards for Internet-based education.

Part of establishing quality in the online classes is the careful selection, identification, and evaluation of online students. Applicants pass through stringent admission procedures to make sure they qualify for online education. Student identity during online evaluations is established by chosen men and women of integrity who work as examination proctors in students' localities. An efficient support services team collaborates to maximize student success.

Online programs at AIAS are included in the institutional accreditation awarded by both local and international accrediting agencies, particularly the Philippine Accrediting Association of Schools, and Universities (PAASCU), the Association for Theological Education in South East Asia (ATESEA), and the Adventist Accrediting Association (AAA) of Maryland, USA. AIAS is also an active member in the Philippine e-Learning Society (PeLS). (See [Recognition, Accreditation, and Membership](#)).

POLICIES AND PROCEDURES

Application. Those who wish to enroll in an AIIAS program offered online must first be considered for admission to the respective degree program by submitting an application to the Office of Admissions and Records (admissions@aiias.edu). The same application procedures used for on-campus programs apply to online programs, except for housing and financial requirements (see [Application Procedure](#)).

Admission. Admission requirements and prerequisites to online programs are similar to those for on-campus programs, unless otherwise indicated. This includes evidence of English language proficiency (see [Admission Requirements](#)). The same is true for other academic policies such as transfer credits, time limit for academic credits, grading system, and others (see corresponding sections of this bulletin).

Registration. Once accepted into a program, a student may enroll in scheduled online courses. Prior to enrollment, students are given orientation on how to study online, particularly on the use of the course management system. Secure online services allow the students to enroll, make payments, and check their own academic and financial records. A student support assistant is available to address all student concerns from application to graduation.

Financial requirements. The cost of studying online includes tuition fee, registration fee, and an evaluation administrative fee for proctored exams. A one-time application fee should have been paid already at the time of application. The determination of the tuition fee for online courses is based on a typical expense when a student stays on campus. Details of current fees for online courses as well as instructions on how to send payments are provided on the AIIAS Online website (online.aiias.edu). On-campus and DLC students may have different online tuition rates.

Financial assistance. Students who want to receive discounts in tuition fees may avail group tuition rates, recruitment incentives, and scholarships. Group tuition rates are available for all new applicants who enroll as a group of not less than three (3) students throughout the duration of their study. Recruitment incentives are given to those who bring new students to AIIAS. Scholarships are also available for applicants who undergo a selection process.

In-residence and online equivalency. Online courses are designed to be equivalent to on-campus courses in breadth and rigor. Therefore, students may switch from online to in-residence mode, or vice versa. Master's-level online programs do not typically require residency on the AIIAS campus, except for those who wish to continue their programs on-campus.

CONTACT INFORMATION

For further information, including new programs, schedules for courses, admission requirements and academic matters visit AIIAS Online at online.aiias.edu (e-mail: online@aiias.edu).

GRADUATE SCHOOL

Dean Danny Rantung, PhD

Associate Dean Kenneth Swansi, PhD

Table of Contents

Business Department	70
Education Department	93
Public Health Department	121
Areas of Instruction	132

Faculty

Faculty are listed by department, and adjunct faculty are at the end of the bulletin.

Staff

Catherin Celis	Secretary for Business and Public Health
Ronelda Ejercitado	Secretary for Education
Sally Moises	Secretary to the Dean
Donnie Ver Medalla	Associate Editor

Contact Information

Graduate School	+63 (46) 414 4370	graduateschool@aias.edu
Business	+63 (46) 414 4375	business@aias.edu
Education	+63 (46) 414 4380	education@aias.edu
Public Health	+63 (46) 414 4385	publichealth@aias.edu
International Forum	+63 (46) 414 4375	internationalforum@aias.edu

MISSION STATEMENT

To develop Christian service-oriented professionals known for integrity and scholarship in the fields of Business, Education, and Public Health, within an international context.

VISION STATEMENT

To be the internationally recognized model for Christian graduate education in Business, Education, and Public Health.

PROFESSIONAL COMPETENCIES

Upon completion of their degree programs, graduates will:

1. Serve God, society and the Adventist Church with high integrity, professionalism and spiritual maturities
2. Provide effective leadership and be committed to excellence.
3. Demonstrate skills in research and publication.
4. Address issues from a global perspective, yet appropriate to the context of their culture.
5. Be critical and creative thinkers who will serve as catalysts for needed change in their community and in the world.
6. Promote inclusiveness through effective communication and collaboration.
7. Utilize information technology strategically to achieve personal and professional goals.

PROGRAMS OFFERED

The following degree and certificate programs are offered with possible specializations, or emphases as indicated:

Master of Arts in Education (MA) with emphasis

- Curriculum and Instruction
- Educational Administration
- Teaching English to Speakers of Other Languages (TESOL)

Master of Business Administration (MBA) with emphasis

- Management
- Finance
- Accounting
- Information Technology
- Customized

Master of Science in Administration (MSA) with emphasis

- Church Administration
- Management Studies

Master of Public Health (MPH) with emphasis

- Health Ministry
- Health Promotion
- Nutrition

Education Specialist (EdS) with specialization

- Curriculum and Instruction
- Educational Administration

Doctor of Philosophy (PhD) in Business with specialization

- Management
- Finance
- Human Resource Management
- Accounting
- Marketing

Doctor of Philosophy (PhD) in Education with specialization

- Curriculum and Instruction
- Educational Administration

Graduate Certificates

- Graduate Certificate in Business
- Graduate Certificate in Education
- Graduate Certificate in Public Health
- Graduate Certificate in TESOL

ENTRY COMPETENCIES

All students in the Graduate School are expected to be proficient in basic computer literacy, math, and standard English writing competencies.

SERVICE LEARNING REQUIREMENT

Service Learning is a teaching and learning strategy that integrates meaningful community service with instruction and reflection to enrich the learning experience, teach civic responsibility, and strengthen communities. Service Learning basically links the learning in the classroom to the activity in the community and vice versa. The mission of AllAS is to develop leaders who are of service to their workplace, the Adventist Church and to the community at large. Because purely academic work does not always integrate leadership or community service opportunities the Graduate School has included a Service Learning component as a graduation requirement for all students.

The Service Learning component does not require registration or tuition fees, however, it must be completed, as any other course, before graduation requirements are considered met. The Service Learning requirement consists of 100 hours (40 hours for graduate certificate programs in Business, Education, and Public Health departments) spent in service to community bodies, church related organizations, schools, health related institutions, business firms, governmental or nongovernmental entities, and the general public at large. The 100 (40) hours may be made up of several activities, or a single activity that is continued over a long period of time. As the Service Learning requirement is student initiated and coordinated, each student may select or design activities that will contribute toward their professional/personal development in consultation with their academic advisor.

Service Learning activities should begin early in a student's AllAS career, and need to be documented at/near the time of occurrence, including the signature/date of a faculty member or another individual (not another student) and a short comment from them about the student's presence and participation in the said activity. The documentation required includes the running list of activities, comments/signatures and time spent, and an electronic portfolio. The e-portfolio includes pictures, activities, and personal comments/reflections. The comments show why the student chose these activities, what was learned from them, how classroom learning was linked to the service activity, and how they have grown professionally through those experiences. The portfolio ends with a 1-page reflective essay about the student's professional and personal learning and growth through the Service Learning activities. Students should be prepared to share their experiences with others in periodic seminars which may be held for such purposes.

When the Service Learning activity is completed, the portfolio and signature page are sent to the academic advisor, who will present it to the department and department chair to record the completion of the activity. Once it is approved, the academic advisor may enter the completion into the academic record system.

COMPREHENSIVE EXAMINATIONS

A number of programs in the Graduate School require a comprehensive examination. The comprehensive examination is structured to assess students' familiarity with research and problem-solving methods, and to provide them with the opportunity to demonstrate their ability to synthesize knowledge from many sources and to apply it in a real-life situation.

The comprehensive examination may be taken no earlier than during the student's final semester of coursework for the degree. At the latest, the student is expected to complete the comprehensive examination within three months after all coursework has been completed. Comprehensive examinations must be successfully completed by PhD students before they are approved for candidacy status.

Comprehensive examinations are given once per term and once during the intersemester. The student must register for the comprehensive examination through IUTUS, and must also fill out the departmental comprehensive request form. The request should be received by the Department no later than one month prior to the expected examination date. At that time, the student will be provided with a comprehensive preparation document containing instructions for preparing for and taking the comprehensive examination, objectives and outcomes, and the grading rubric/guidelines that will be used in scoring the exam.

Comprehensive questions are designed to integrate fields of knowledge and critical thinking, and may consist of a case study or an application problem focusing on a real life situation. All comprehensive examination answers (MA and PhD) will be evaluated according to international academic writing standards as well as criteria and procedures explained in the departmental comprehensive examination preparation document. Comprehensive examinations vary in format, length and procedures for different programs. Consult the department chair for more information.

All comprehensive examination questions are evaluated by a minimum of two faculty members, and a letter grade is assigned to the student's response for each question. The two grades for each response are averaged. The final grade for the entire exam consists of an average of the grades for each question. Results are assigned as follows:

- **PASS:** B average grade or better overall, with an average grade no lower than C on any single question.
- **PASS SUBJECT TO ORAL OR WRITTEN FOLLOW-UP:** B average grade or better overall, with an average grade lower than C on one question.
- **NO PASS:** Lower than a B grade average overall.

The Department Chair will notify the student in writing of the results of the examination, normally within four weeks after the comprehensive examination has been completed.

In the case of a "Pass Subject to Oral or Written Follow-up" exam result, the follow-up examination will address only the focus area in which the grade lower than a C average

was earned. This exam can be taken no sooner than one month after the student has been notified of the examination results. In the case of a “No Pass” result, a repeat of the entire comprehensive examination can be taken no sooner than three months after the student has been notified of the examination results, but not later than 12 months. It is appropriate to contact the academic advisor and Department Chair and request specific guidelines as to how to improve performance before attempting the exam again. The comprehensive examination, or portions thereof, may be repeated **only once**.

THESIS / DISSERTATION

The research phase of a program is designed to develop expertise in a specific area, to develop theory, and advance learning. The thesis/dissertation usually involves the collection and analysis of primary data, and must demonstrate that the study appropriately contributes significant knowledge to the area of emphasis or specialization. While culminating projects are generally designed and supervised by departments, culminating theses and dissertations are school-wide initiatives, involving interdisciplinary teams.

The master's thesis is a potential culminating activity for some master's degrees. To gain access to the thesis option, a student must have a minimum grade of B in Research Methods. Students who are uncertain whether they qualify should consult with their academic advisor and department chair. The doctoral dissertation is the culminating activity of the PhD degree. The thesis/dissertation should be congruent with the area of specialization. Both the thesis and the dissertation are the products of a systematic study of a significant problem conducted under faculty supervision and should make a unique and significant contribution to knowledge in the selected area of research. Typically, these research reports include a description of the problem and significance of the study, a review of relevant literature, a delineation of the research methodology employed, a report of the results obtained, and the presentation of conclusions and recommendations emergent from the findings.

The thesis and the PhD dissertation adhere to the following procedural requirements, which are outlined below and described in more detail in the [AIIAS Research Standards and Writing Manual](#):

1. **Topic and committee.** In consultation with the academic advisor, the student selects a topic for the research study and identifies potential committee members. The thesis/dissertation committee is typically composed of three faculty members, at least two of whom are from the student's department. One member is selected as thesis/dissertation chair and appointed by the department as the chair of the committee. After initial dialogue with these potential members, the student plans the study in consultation with the proposed committee, fills out the Topic Request form (which includes a section for approval of the thesis/dissertation committee members) and submits it to the department for processing and forwarding to the Graduate School

Research Committee for approval of the topic.

2. **Proposal.** After topic approval, the student prepares the full proposal for the study. This proposal normally corresponds to the first three chapters of the final report and usually includes the statement of the problem, purpose, justification, definitions, assumptions, delimitations, limitations, research questions, hypotheses, review of relevant literature, theoretical framework, methodology, and references in most quantitative studies but can vary in qualitative or mixed methods studies.

Throughout this process the student must remain in close contact with members of the thesis/dissertation committee. The proposal must go to the editor at least once before distribution to the committee for the proposal approval. The committee will meet to determine readiness for proposal approval, and may set a date for the proposal approval of not less than one week from when they receive the edited proposal document from the student. The proposal must be approved by the thesis/dissertation committee in session, the Ethics Review Board, and specific permission for data collection secured from the student's research committee chair before the student is free to collect data.

3. **Data collection and analysis.** After the proposal approval, the student proceeds to collect and analyze the required data. The student may seek advice from the on-campus Asia-Pacific Research Center prior to beginning data collection and during this phase. As a result of the procedures carried out, the student should write the final chapters of the research report, which focus on results, discussion of findings, conclusions, implications, and recommendations.
4. **Full report.** Excluding appendices, the complete report is typically 70 to 120 pages in length in the case of a thesis, and 150 to 250 pages in length in the case of a PhD dissertation. An abstract of not more than 350 words should be prepared. The report must adhere to APA format and be written in accordance with the *AllAS Research Standards and Writing Manual*. The report must receive "defense-ready" approval from the thesis/dissertation committee and the AllAS editor before the student can request the Graduate School dean to set a date for the defense.
5. **Defense.** The purpose of the thesis/dissertation defense is to provide opportunity for students to share their research results and to demonstrate command of the knowledge area covered and ability to respond professionally in a public venue. The defense also serves as a final point of quality control. The defense takes place in front of the defense committee, which is composed of the members of the thesis/dissertation committee, the Graduate School dean, and an external examiner (for dissertations), as well as the general public, which is invited. "Defense-ready" copies must be in the hands of each member of the defense committee at least three weeks prior to the proposed defense date.

The defense, which is chaired by the Graduate School dean or his/her designee, must be held at least four weeks prior to the proposed date of graduation. The

defense itself typically lasts a maximum of two hours and is comprised of a 20-30-minute presentation by the student focusing on the major findings and implications of the study, two or three rounds of questions posed by the members of the defense committee, and responses to these questions by the student. The defense is followed by an executive session in which the defense committee arrives at a decision regarding the thesis or dissertation. The decision usually includes one of the following:

- Pass with no revision

- Pass with revisions

- Fail

- 6. Final copies.** If the work is pass with revisions, the student should work closely with the research committee chair on any changes specified by the defense committee. The document should then be submitted to the AIIAS editor for final reading. The student should make all corrections indicated and receive final approval from the editor. Once this is done, or if there are no corrections, the final, editor-approved copy of the dissertation is submitted to the research committee chair, for final signature, and then to the dean. This must be signed at least one week before graduation, and arrangements made by the student for copying and binding. Together, five copies must be made of a thesis/dissertation. The student should discuss with the research committee chair how many copies need to be printed and how many can be sent in electronic format. This includes one copy for the committee chair. An electronic copy must also be submitted to the Library. The student should immediately submit a copy of the signed approval sheet to the office of Admissions and Records. Only once the signed approval sheet is submitted can the thesis/dissertation be considered completed. For more detailed information on the research process, see the [AIIAS Research Standards and Writing Manual](#).

Business Department

FACULTY

Order of information: Name, academic rank, highest academic degree (year degree was granted, institution granting degree), date appointed to AIIAS, teaching area.

Swansi, Kenneth, Department Chair, Associate Professor, PhD (2004, Tilak Maharashtra Vidyapeeth University), 2009, Management and Economics

Lumowa, David, Assistant Professor, PhD, (2020, Adventist International Institute of Advanced Studies), 2020, Finance

Luntungan, Raimond, Assistant Professor, PhD Candidate (2014, Adventist International Institute of Advanced Studies), 2003, Information Systems and Management

Pondi, Kepha, Assistant Professor, PhD (2018, Adventist International Institute of Advanced Studies), 2018, Research Methodology, Finance

Rantung, Danny, Associate Professor, PhD (2003, University of Santo Tomas), 2019, Commerce

Ruhupatty, LeRoy, Associate Professor, PhD (2008, The University of Western Australia), 2017, Financial Accounting

Tuapin, Jasmin, _____, PhD Candidate (2019, Adventist International Institute of Advanced Studies), 2020, Accounting

PROGRAMS OFFERED

Doctor of Philosophy (PhD) in Business with specializations in
Management
Finance
Human Resource Management
Accounting
Marketing

Master of Business Administration (MBA) with emphases in
Management
Finance
Accounting
Information Technology
Customized

Master of Science in Administration (MSA) with emphases in
Church Administration
Management Studies

Graduate Certificate in Business

PHILOSOPHY

We believe that all business dealings should be characterized by respect, integrity, and stewardship and all managerial undertakings by quality, excellence, and service. In doing so we acknowledge God's ownership over all resources and recognize our role as His stewards appointed to serve society by using resources responsibly. The business programs at AllAS seek to help students develop competencies necessary to fulfill the Gospel Commission and to meet societal needs. These competencies will, in general, contribute to the socio-economic development of the communities in which we live and in particular enhance effectiveness and productivity in organizations where we work.

MISSION

To prepare business leaders who are professionally competent, socially responsible, and ethically upright to serve organizations in a global setting.

VISION

To be the first choice for Adventist Business Education.

MOTTO

We Make It Happen

MBA Master of Business Administration

Academic Advisor: Raimond Luntungan
Academic Advisor: LeRoy Ruhupatty (Online Program)

The MBA program, with emphases in Management, Finance, Accounting, and Information Technology, is a 44 semester hour program. It is designed for individuals to develop professional competence, leadership potential, decision-making abilities, and interpersonal skills to serve commercial, governmental, faith-based and social organizations in various managerial capacities. It is accredited by the Adventist Accrediting Association (AAA) and by the Philippine Accrediting Association of Schools, Colleges, and Universities (PAASCU) at Level III. The main campus offers a full-time course of study, while Cohorts and DLCs offer scheduling for part-time students. The Management Studies emphasis is also offered online.

PROGRAM LEARNING OUTCOMES AND PROFESSIONAL COMPETENCIES

The goal of the MBA program is to prepare business leaders who will enhance organizational effectiveness and productivity in both profit and not-for-profit settings. In order to fulfill this goal, the graduates of this program will have the following program learning outcomes (PLOs) and professional competencies:

Program Learning Outcomes	Professional Competencies
1. Leadership & Governance	a. Exhibit visioning
	b. Show initiative
	c. Demonstrate interpersonal influence
	d. Empower others
	e. Communicate effectively to motivate & inspire
	f. Use power bases appropriately
	g. Create & promote good governance
	h. Practice good stewardship
	i. Map & manage stakeholders
2. Service Orientation	a. Exhibit caring
	b. Look beyond business objectives
	c. Demonstrate social responsibility
	d. Discover & meet societal needs
	e. Collaborate with community
	f. Connect classroom theory to societal needs
	g. Improve quality of life

Program Learning Outcomes	Professional Competencies
3. Decision-Making Skills	<ul style="list-style-type: none"> a. Gather relevant information for problem solving b. Analyze data using critical thinking c. Generate creative alternative solutions d. Choose from alternatives e. Apply decision theory & data analytical tools f. Use of intuition & reason g. Assess impact of decisions
4. Interpersonal Skills	<ul style="list-style-type: none"> a. Build & manage teams b. Communicate to motivate & inspire c. Resolve conflicts d. Understand of cultural differences e. Demonstrate interpersonal flexibility f. Energize & empower others g. Apply a global perspective
5. Strategic Insight	<ul style="list-style-type: none"> a. Exhibit situational awareness b. Show deeper understanding of the environment c. Demonstrate quicker recognition of the critical core d. Realize the true nature of something e. Create meaning from seemingly unrelated observations f. Apply intelligent opportunism
6. Operational Knowhow	<ul style="list-style-type: none"> a. Create & satisfy markets b. Generate & supply adequate funding c. Manage operations efficiently & effectively d. Manage human resources creatively e. Leverage the use of IT for value creation f. Build research capacity
7. Professional Ethics	<ul style="list-style-type: none"> a. Develop sound ethical theory framework b. Apply ethical principles in decision-making c. Institute professional code of conduct d. Build values, beliefs, & priorities e. Promote corporate social responsibility (CSR) f. Apply corporate justice g. Demonstrate integrity h. Conduct impact analysis of decisions

WHEN TO BEGIN

Students who plan to take the full-time MBA program on the main campus are advised that there are required course sequences which must be met. The best time to start the MBA program is at the beginning of the first semester (August) or the beginning of the second semester (January), in order to avoid scheduling problems and a delay in the completion of their program. All students should coordinate their arrival on campus with the Business Department (business@aiaas.edu).

ADMISSION REQUIREMENTS

1. Hold a four-year baccalaureate degree or its equivalent with a minimum GPA of 3.00 (four-point scale).
2. Demonstrated English proficiency (see [English Proficiency](#)).

PREREQUISITES

1. Demonstrate a solid understanding in each of the following areas:
 - a. Accounting
 - b. Economics (Macro-and Microeconomics)
 - c. Management (Theory and History)
 - d. Statistics (and Probability)

Most students will meet these prerequisites by earning undergraduate credits with a minimum grade of **B** in each of the areas. Students may present other relevant documentation to demonstrate satisfactory knowledge in the area. The department will evaluate each student's application and make the final determination as to whether a prerequisite has been met.

The following courses are offered on-campus to meet the prerequisites mentioned above:

As graduate level self-study modules:

ACCT 501	Accounting for Managers	3
MGMT 502	Management	3
ECON 503	Economics	3

As a regular taught class:

RESM 615	Statistics	3
----------	------------	---

Students can register for these courses on payment of the required tuition and complete the module by fulfilling the requirements and by passing the tests and/or exam. These graduate courses meeting the prerequisites cannot apply towards the MBA degree. Students applying for admission into the MBA program coming from disciplines other than business should have completed more than 50% of the total number of prerequisites required before they will be considered for admission.

Students who have completed these prerequisites with a grade of less than B from their respective college/s are subject to the following:

- a. Enroll in the prerequisite subject in AIIAS or in other college/s approved by the Business Department and receive a minimum grade of B.
 - b. If the student is able to present evidence of work experience related to the prerequisite area for at least three years, he/she may be granted a single opportunity to write a proficiency exam for the prerequisite. If the result is 84% or higher, the prerequisite requirement is considered met.
2. Students who choose the Information Technology emphasis need to demonstrate a solid working knowledge in the area. Those who have no programming knowledge will be expected to acquire limited proficiency during the program.
 3. If deemed necessary, undergo an interview.

Students must use current information technology such as word processors, spreadsheets, presentation software, and the Internet in their coursework. Proficiency in mathematics is expected and prior knowledge through advanced algebra (pre-calculus) is assumed. Those who initially lack these skills should plan to acquire them early in their program to help ensure their success.

REQUIREMENTS

To complete the program and be awarded the degree of Master of Business Administration, the student must satisfactorily meet the following requirements:

1. Complete a minimum of 44 semester hours according to the curriculum specified below.
2. Maintain a minimum cumulative GPA of 3.00.
3. All students who have less than one year of full-time work experience must register for and complete **BUAD 595 Business Practicum** (3 credits) before their second registration.
4. Students must complete a thesis or a project as the culminating phase of their MBA depending on their choice.
5. Complete the [Service Learning](#) requirement.
6. Demonstrate the acquisition of the MBA PLOs and Professional Competencies by building and presenting an e-portfolio.

CURRICULUM

The curriculum of the MBA degree is made up of 44 semester hours of coursework as explained below. To be awarded the degree the student must satisfactorily meet the following requirements:

MASTER OF BUSINESS ADMINISTRATION

Program Structure	Credits	
	Thesis Option	Project Option
Core	26	26
Emphasis	9	12
Culminating Phase		
Research Methods	3	3
Thesis	6	
Project		3
Total	44	44

Note: The thesis and project must be in the area of emphasis

Core 26

Complete the following eight courses:

ACCT 645	Managerial Accounting and Control	3
BUAD 635	Quantitative Analysis for Decision-making	3
BUIT 660	Management Information Systems	3
FNCE 640	Financial Management	3
LEAD 610	Biblical Foundations of Leadership and Ethics	3
MGMT 610	Organizational Behavior	3
MKTG 615	Marketing Management	3
RESM 520	Academic Writing	2

Capstone Course:

BUAD 691	Strategic Management	3
----------	----------------------	---

Management Emphasis 9-12

Complete the following three required courses:

MGMT 612	Human Resource Management	3
MGMT 624	Entrepreneurship	3
MGMT 676	Project Management	3

Project Option. Complete one of the following courses or from the other emphases:

BUAD 675	Data Analytics for Decision-making	3
MGMT 602	Managerial Communication	3
MGMT 626	International Business Management	3
MGMT 629	Topics in Management	3
MGMT 650	Management of Organizations	3
MGMT 692	Fieldwork in Management	3

Finance Emphasis		9-12
Complete the following three required courses:		
FNCE 642	Investments Analysis and Portfolio Management	3
FNCE 658	Financial Risk Management	3
FNCE 660	Advanced Corporate Finance	3
Project Option. Complete one of the following courses or from the other emphases:		
BUAD 675	Data Analytics for Decision-Making	3
FNCE 629	Topics in Finance	3
FNCE 644	Banking Systems	3
FNCE 646	Finance for Not-for-Profit Organizations	3
FNCE 654	Financial Analysis and Reporting	3
FNCE 656	International Finance	3
FNCE 692	Fieldwork in Finance	3
Accounting Emphasis		9-12
Complete the following three required courses:		
ACCT 648	Accounting for Non-Profit Organizations	3
ACCT 654	Financial Analysis and Reporting	3
ACCT 658	Accounting Information Systems	3
Project Option. Complete one of the following courses or from the other emphases:		
ACCT 629	Topics in Accounting	3
ACCT 651	Financial Accounting I	3
ACCT 652	Financial Accounting II	3
ACCT 660	Auditing and Assurance	3
ACCT 675	Accounting for Corporate Structures	3
ACCT 680	Financial Accounting Theory	3
ACCT 682	Behavioral Accounting	3
ACCT 685	Current Issues and Developments in Accounting	3
ACCT 692	Fieldwork in Accounting	3

Information Technology Emphasis		9-12
Complete the following three required courses:		
BUIT 662	Information Technology Management	3
BUIT 674	Database Applications	3
BUIT 684	Network Administration and Security	3
Project Option. Complete one of the following courses or from the other emphases:		
BUAD 675	Data Analytics for Decision-making	3
BUIT 629	Topics in Information Systems	3
BUIT 672	Systems Analysis and Design	3
BUIT 681	E-Marketing	3
BUIT 682	E-Business	3
BUIT 692	Fieldwork in Information Technology	3

Customized Option

If a student chooses not to have any of the above emphases, four courses (12 credits) should be selected from courses offered by the Business Department. This option is only open to students with more than three (3) years of full-time work experience, and upon approval of the department.

Culminating Phase		6-9
Select one of the following culminating modalities:		
Thesis Option. Complete the following two required courses:		
BUAD 698	MBA Thesis	6
RESM 610	Research Methods	3
Project Option. Complete one of the following courses or from the other two emphases:		
BUAD 696	Research Project	3
RESM 610	Research Methods	3

Note: BUAD 691 Strategic Management is the capstone course and should be taken last, after all core courses are completed prior to graduation.

CAREER OPPORTUNITIES

Emphasis	Career Path		
	Entry Level Career	Mid-Level Career	Senior Level Career
Management	<ul style="list-style-type: none"> • Management Interns • Supervisors • Works Manager • Office Executive • Admin. Assistant • Unit Managers • Management Instructor 	<ul style="list-style-type: none"> • Office Admin. • HR Manager • Marketing Manager • Project Manager • Supply Chain Manager • Management Faculty 	<ul style="list-style-type: none"> • General Managers • Managing Director • Chief Exec. Officer • Management Professor
Finance	<ul style="list-style-type: none"> • Finance Executive • Financial Planner • Financial Analyst • Budget Analyst • Credit Analyst • Investor Relations Associate • Finance Instructor 	<ul style="list-style-type: none"> • Finance Manager • Portfolio Manager • Insurance Managers • Risk Managers • Treasurer • Finance Faculty 	<ul style="list-style-type: none"> • General Manager • Chief Finance Officer • Finance Professor
Information Technology	<ul style="list-style-type: none"> • IT Supervisor • Database Operator • Data Analyst • Network Admin. • System Analyst • Web Programmer • IT Instructor 	<ul style="list-style-type: none"> • IT Project Manager • Database Admin. • Snr. Data Analyst • Network Manager • Systems Manager • Web Admin. • IT Faculty 	<ul style="list-style-type: none"> • IT Director • IT Manager • Chief Info. Officer • IT Professor

MSA Master of Science in Administration

Academic Advisor: Raimond Luntungan
Academic Advisor: LeRoy Ruhupatty (Online Program)

The MSA program is designed for administrators, directors, and managers who may not have an undergraduate business background but desire graduate education to assist them in transitioning into management positions in their field. In recognition of this need AllAS offers the Master of Science in Administration (MSA) with emphases in Church Administration and Management Studies. The program is accredited by the Adventist Accrediting Association (AAA). The Management Studies emphasis is also offered online.

PROGRAM LEARNING OUTCOMES AND PROFESSIONAL COMPETENCIES

The goal of the MSA programs is to prepare organizational and institutional leaders who will enhance organizational performance in mostly not-for-profit settings. In order to fulfill this goal, the graduates of this program will have the following PLOs and competencies:

Program Learning Outcomes	Professional Competencies
1. Leadership & Governance	a. Exhibit visioning
	b. Show initiative
	c. Demonstrate interpersonal influence
	d. Empower others
	e. Communicate effectively to motivate & inspire
	f. Use power bases appropriately
	g. Create & promote good governance
	h. Practice good stewardship
	i. Understand stakeholder mapping & management
2. Service Orientation	a. Exhibit caring
	b. Look beyond business objectives
	c. Demonstrate social responsibility
	d. Discover & meet societal needs
	e. Collaborate with community
	f. Connect classroom theory to societal needs
3. Decision-making Skills	g. Improve quality of life
	a. Gather relevant information for problem solving
	b. Analyze data using critical thinking
	c. Generate creative alternative solutions
	d. Choose from alternatives
	e. Apply decision theory & tools
	f. Use of intuition & reason
	g. Understand environmental impact of decisions

Program Learning Outcomes	Professional Competencies
4. Communication Skills	<ul style="list-style-type: none"> a. Communicate to direct, inform, motivate & inspire b. Communicate written content with clarity, organization, & structure c. Deliver oral communication with appropriate poise, eye contact, body language, enthusiasm & elocution d. Display empathy, understanding of diversity, & cultural sensitivity
5. Strategic Insight	<ul style="list-style-type: none"> a. Exhibit situational awareness b. Show deeper understanding of the environment c. Demonstrate quicker recognition of the critical core d. Realize the true nature of something e. Create meaning from seemingly unrelated observations f. Apply intelligent opportunism
6. Functional Knowledge	<ul style="list-style-type: none"> a. Create & satisfy markets b. Generate & supply adequate funding c. Manage operations efficiently & effectively d. Manage human resources creatively e. Leverage the use of IT in value creation
7. Professional Ethics	<ul style="list-style-type: none"> a. Develop sound ethical theory framework b. Apply ethical principles in decision-making c. Institute professional code of conduct d. Build values, beliefs, & priorities e. Promote corporate social responsibility (CSR) f. Apply corporate justice g. Demonstrate integrity h. Conduct impact analysis of decisions

WHEN TO BEGIN

Students who plan to take the full-time MSA program on the main campus are advised to meet the required course sequences. The best time to start the MSA program is at the beginning of the first semester (August) or the beginning of the second semester (January) in order to avoid scheduling problems and delay in the completion of their program. All students should coordinate their arrival on campus with the Business Department (business@aiias.edu).

ADMISSION REQUIREMENTS

1. Hold a four-year baccalaureate degree or its equivalent with a minimum GPA of 3.00 (four-point scale).
2. Demonstrated English proficiency (see [English Proficiency](#)).

PREREQUISITES

1. Three years of full-time work experience.

REQUIREMENTS

To complete the program and be awarded the degree of Master of Science in Administration, the student must satisfactorily meet the following requirements:

1. Complete 38 credits of course work as identified in the MSA curriculum below.
2. Maintain a minimum cumulative GPA of 3.00.
3. Complete the [Service Learning](#) requirements.
4. Demonstrate the acquisition of the MSA PLOs and presenting an e-portfolio.

CURRICULUM

The curriculum of the MSA degree is made up of 38 semester hours of coursework as explained below. To be awarded the degree the student must satisfactorily meet the following requirements:

Program Structure		Credits
Core		20
Electives from Business		6
Emphasis		9
Project		3
Total		38
Core		20
Complete the following seven courses:		
ACCT 501	Accounting for Managers	3
BUAD 691	Strategic Management	3
BUIT 660	Management Information Systems	3
LEAD 610	Biblical Foundations of Leadership and Ethics	3
MGMT 502	Management	3
MKTG 615	Marketing Management	3
RESM 520	Academic Writing	2
Electives		6
Elective from Business		3
Elective from Business		3

MASTER OF SCIENCE IN ADMINISTRATION

Church Administration Emphasis	9
Complete the following three required courses:	
LEAD 630 Church Leadership and Administration	3
Elective from CHMN or LEAD	3
Elective from CHMN or LEAD	3
Management Emphasis	9
Complete three of the following courses:	
MGMT 612 Human Resource Management	3
MGMT 602 Managerial Communication	3
MGMT 610 Organizational Behavior	3
MGMT 624 Entrepreneurship	3
MGMT 676 Project Management	3
Project	3
BUAD 694 Master's Project	3

CAREER OPPORTUNITIES

Emphasis	Career Path		
	Entry Level Career	Mid-Level Career	Senior Level Career
Church Administration	<ul style="list-style-type: none"> • Accounts Officer • Office Executive • Finance Officer • Project Supervisor • Unit Manager 	<ul style="list-style-type: none"> • Chief Accountant • Office Administrator • Treasurer • Executive Secretary • Project Manager 	<ul style="list-style-type: none"> • Vice President • President
Management Studies	<ul style="list-style-type: none"> • Management Intern • Supervisor • Works Manager • Office Executive • Admin. Assistant • Unit Managers 	<ul style="list-style-type: none"> • Office Administrator • HR Manager • Marketing Manager • Project Manager 	<ul style="list-style-type: none"> • General Manager • Managing Director • Chief Exec. Officer

Graduate Certificate in Business

The Graduate Certificate in Business program is designed to expand the knowledge and broaden the usefulness of business professionals. It is accredited by the Adventist Accrediting Association (AAA).

ADMISSION REQUIREMENTS

- 1. Hold a four-year baccalaureate degree or its equivalent.
- 2. Demonstrated English proficiency (see [English Proficiency](#)).

REQUIREMENTS

- 1. The Certificate requires 23 semester hours of coursework from the Business Department.
- 2. Complete the [Service Learning](#) requirement.

CURRICULUM

The curriculum of the Graduate Certificate in Business Administration is made up of 23 semester hours of coursework as explained below. To be awarded the certificate the student must satisfactorily meet the following requirements:

Program Structure		Credits
Core		14
Electives from Business		9
Total		23
Core		14
Complete the following five courses:		
ACCT 501	Accounting for Managers	3
BUAD 691	Strategic Management	3
LEAD 610	Biblical Foundations of Leadership and Ethics	3
MGMT 502	Management	3
RESM 520	Academic Writing	2
Electives		9
Complete nine credits in ACCT / BUAD / BUIT / ECON / FNCE / MGMT / MKTG:		
	Elective	3
	Elective	3
	Elective	3

PhD Doctor of Philosophy in Business

Academic Advisor: Kenneth Swansi

The PhD in Business, with specialization in Management, Finance, Human Resource Management, Marketing, or Accounting, is a 66-credit doctoral program designed for high caliber and self-motivated students who wish to acquire top research, leadership and analytical skills in business. It is primarily designed for students seeking jobs in academia but it is also for professionals and consultants seeking to serve multinational companies, government agencies, financial institutions, consulting firms and international agencies. The PhD program is accredited by the Adventist Accrediting Association (AAA) and by the Philippine Accrediting Association of Schools, Colleges and Universities (PAASCU).

GOALS FOR THE PROGRAM

The program is designed to fulfill the AIIAS Mission by:

- Preparing competent, service-oriented business leaders who pursue excellence and are committed to fulfilling the Gospel Commission through business practice and/or in education.
- Integrating faith and learning in the program curriculum.
- Providing highly qualified faculty, facilities, resources and networking, all being conducive to more effective graduate learning.
- Focusing on research and on syntheses of information to address societal problems.
- Developing in students a passion for self-directed life-long learning.

PROGRAM LEARNING OUTCOMES AND DOCTORAL COMPETENCIES

The doctoral competencies feature a select set of knowledge, skills, values and attitudes necessary for success as academicians, professional and consultants. The graduates of this program will have the following PLOs and competencies:

Program Learning Outcomes	Doctoral Competencies
1. Theoretical & Philosophical Foundations	a. Trace philosophical foundations of business
	b. Critique Schools of Management thought
	c. Understand diverse worldviews
	d. Recognize evolving idea patterns
	e. Build & test theories
2. Research & Publication Skills	a. Identify research problems
	b. Review literature to 'identify gaps in knowledge'
	c. Design research methodologies
	d. Gather data
	e. Interpret & discuss findings
	f. Create new knowledge
	g. Communicate findings to diverse audiences

DOCTOR OF PHILOSOPHY IN BUSINESS

Program Learning Outcomes	Doctoral Competencies
3. Independent Learning	<ul style="list-style-type: none"> a. Show intellectual curiosity b. Formulate self-learning objectives c. Exhibit self-dependence d. Demonstrate internal locus of control e. Know what to learn f. Master independent learning
4. Business Consultancy	<ul style="list-style-type: none"> a. Provide vital information to clients b. Solve client's problem c. Make diagnosis-based recommendations d. Assist solution implementation e. Build consensus & commitment f. Facilitate client learning g. Improve organizational effectiveness
5. Professional Ethics	<ul style="list-style-type: none"> a. Develop sound ethical theory b. Apply ethical principles c. Institute professional code of conduct d. Build values, beliefs, & priorities e. Promote corporate social responsibility (CSR) f. Apply corporate justice g. Demonstrate integrity h. Conduct impact analysis of decision
6. Teaching Skills	<ul style="list-style-type: none"> a. Develop innovative curriculum b. Demonstrate mastery of subject matter c. Apply effective pedagogy d. Assess level of learning e. Provide timely feedback f. Mentor & role model

WHEN TO BEGIN

Students who plan to take the full-time PhD in Business program on the main campus are advised to meet the required course sequences. The best time to start the PhD in Business program is at the beginning of the first semester (August) or the beginning of the second semester (January) in order to avoid scheduling problems and a delay in the completion of their program. All students should coordinate their arrival on campus with the Business Department (business@aiias.edu).

ADMISSION REQUIREMENTS

All students must meet the following, in addition to the general Allias admission criteria:

1. Hold a master's degree, with a cumulative GPA of 3.50 or above (on a four point scale).
2. Have satisfactory work experience (normally three years), as certified by a letter from an employer. Students otherwise eligible for regular admission with less than three years of work experience may be admitted to the program, but will be required to enroll in Advanced Fieldwork in Business for a minimum of 3 credits per year (or fraction thereof) of lacking experience.
3. Provide a statement (500-750 words), describing (a) why they desire to pursue a PhD in Business at Allias, and (b) the topic or topics they would like to pursue for their dissertation research.
4. Meet the requirements of a selection interview by demonstrating readiness to undertake a doctoral program. The preparedness of a student for doctoral studies will be determined in terms of thinking skills, inquiring mind, self-directed learning, motivation, leadership potential, research aptitude and writing skills.
5. Demonstrated English proficiency (see [English Proficiency](#)).

PREREQUISITES

1. Have a master's degree in a business area or a minimum of 36 semester credits of graduate coursework in business.
2. Provide evidence of preparation in each of the following areas:
 - Accounting
 - Economics
 - Finance
 - Information Systems
 - Academic Writing
 - Management
 - Strategic Planning
 - Research Methods
 - Marketing

The department will evaluate each student's application and make the final determination as to whether a prerequisite has been met.

All students must demonstrate computer literacy upon entry into the program. Students deficient in any areas of computer literacy (word processing, spreadsheets, presentation, reference management software, academic plagiarism checker, etc.) will be recommended to take appropriate self-study modules.

REQUIREMENTS

To be awarded the PhD degree in Business, a candidate must satisfactorily fulfill all the following requirements:

- 1. Complete a minimum of 66 credits of graduate coursework according to the curriculum with a minimum GPA of 3.50.
- 2. Successfully pass the comprehensive examination.
- 3. Teach at least one business course while enrolled in the PhD program and receive evaluations for the class(es) that indicate they were effectively taught. The course could be a formal academic course, or alternatively some other form of professional training, or some combination of both. The plan to meet this requirement must receive prior approval from the program committee.
- 4. Write and defend a doctoral dissertation.
- 5. Complete the [Service Learning](#) requirement.
- 6. Demonstrate the acquisition of the PhD PLOs and Doctoral Competencies by building and presenting an e-portfolio.

The program committee will evaluate all students once a year. The committee will evaluate the student's doctoral competencies (e-portfolio), academic achievement, research activities, and overall professional growth for satisfactory progress. A student who receives more than one negative evaluation will be dropped from the program.

Estimated Duration		
The total program duration is estimated as follows:		
Coursework		22-24 months
Comprehensives		3 months
Dissertation		12-18 months
	Total	37-45 months

DOCTOR OF PHILOSOPHY IN BUSINESS

CURRICULUM

The curriculum of the PhD in Business degree is made up of 66 semester hours of coursework and research as follows:

Program Structure	Credits
Business Core	21
Education Cognate	6
Specialization	12
Research Cognate	12
Dissertation	15
Total	66

Core	21
Complete the following seven courses:	
BUAD 730 Quality and Knowledge Management	3
BUAD 778 Advanced Management Decision Tools	3
BUAD 785 Leadership and Corporate Governance	3
ECON 765 Advanced Economic Theory	3
LEAD 890 Biblical and Ethical Perspectives of Business Issues	3
MGMT 720 Management Thought and Philosophy	3
MGMT 725 Change and Crisis Management	3

Education Cognate	6
Complete the following two courses:	
CHPH 872 Philosophy: An Adventist Perspective	3
EDCI 620 Teaching and Learning in Higher Education	3

Management Specialization	12
Complete the following two courses:	
MGMT 626 International Business Management	3
MGMT 750 Performance Management	3
Complete two of the following courses:	
MGMT 793 Advanced Readings in _____	3
MGMT 895 Directed Research in _____	3
MGMT 845 Business Consulting	3

DOCTOR OF PHILOSOPHY IN BUSINESS

Finance Specialization	12
Complete the following two courses:	
FNCE 720 Innovative FinTech Management	3
FNCE 740 Seminar in Financial Management	3
Complete two of the following courses:	
FNCE 793 Advanced Readings in _____	3
FNCE 895 Directed Research in _____	3
FNCE 845 Business Consulting	3
Human Resource Management Specialization	12
Complete the following two courses:	
HRMT 765 Staffing and Talent Management	3
HRMT 775 Advanced Training and Development	3
Complete two of the following courses:	
HRMT 793 Advanced Readings in _____	3
HRMT 895 Directed Research in _____	3
HRMT 845 Business Consulting	3
Marketing Specialization	12
Complete the following two courses:	
MKTG 775 Advanced Consumer Behavior	3
MKTG 778 Advanced Advertising and Promotion	3
Complete two of the following courses:	
MKTG 793 Advanced Readings in _____	3
MKTG 895 Directed Research in _____	3
MKTG 845 Business Consulting	3
Research Cognate	12
Complete the following four courses:	
RESM 715 Advanced Statistics	3
RESM 740 Qualitative Research	3
RESM 751 Applied Qualitative Research	3
RESM 752 Applied Quantitative Research	3

Dissertation	15
---------------------	-----------

Complete the following:

BUAD 897	Dissertation Proposal Writing	3
BUAD 898	PhD Dissertation	12

CAREER OPPORTUNITIES

Specialization Career Path

	Entry Level Career	Mid-Level Career	Senior Level Career
Management Specialization	<ul style="list-style-type: none"> • Asst. Professor • Faculty • Asst. Manager • Mgt. Consultant 	<ul style="list-style-type: none"> • Assoc. Professor • Dean • Manager • Director • Consult Partner 	<ul style="list-style-type: none"> • Professor • VC/President • Gen. Manager • Board Member • Consult Princi.
Finance Specialization	<ul style="list-style-type: none"> • Asst. Professor • Faculty • Asst. Manager • Fin. Consultant 	<ul style="list-style-type: none"> • Assoc. Professor • Dean • Fin. Manager • Director • Consult Partner 	<ul style="list-style-type: none"> • Professor • VC/President • Gen. Manager • Board Member • Consult Princi.
HRM Specialization	<ul style="list-style-type: none"> • Asst. Professor • Faculty • Asst. Manager • HRM Consultant 	<ul style="list-style-type: none"> • Assoc. Professor • Dean • HRM Manager • Director • Consult Partner 	<ul style="list-style-type: none"> • Professor • VC/President • Gen. Manager • Board Member • Consult Princi.
Accounting Specialization	<ul style="list-style-type: none"> • Asst. Professor • Faculty • Asst. Manager • Acct. Consultant 	<ul style="list-style-type: none"> • Assoc. Professor • Dean • Acct. Manager • Director • Consult Partner 	<ul style="list-style-type: none"> • Professor • VC/President • Gen. Manager • Board Member • Consult Princi.
Marketing Specialization	<ul style="list-style-type: none"> • Asst. Professor • Faculty • Asst. Manager • Mkt. Consultant 	<ul style="list-style-type: none"> • Assoc. Professor • Dean • Mkt. Manager • Director • Consult Partner 	<ul style="list-style-type: none"> • Professor • VC/President • Gen. Manager • Board Member • Consult Princi.

Departmental Policies and Guidelines

DOUBLE EMPHASES

MBA students wishing to take a second emphasis must take 3 additional required courses (9 credits) from the second area of emphasis.

Students choosing the Project Option as the culminating phase are required only one elective course for both emphases.

PORTABLE COMPUTERS

All Business Department students are expected to bring a portable computer to class for their personal use whenever requested by the faculty member.

PHD COMPREHENSIVES

The PhD program in Business requires a comprehensive examination. For information on comprehensive procedures, see the [Comprehensive Examinations](#) section for the Graduate School, or contact the department chair for further information.

MBA THESIS/PHD DISSERTATION

The potential culminating activity in the MBA and PhD program is an MBA Thesis and PhD Dissertation respectively. Master's Students selecting the thesis option must pass Research Methods before taking the MBA Thesis. Time limits for the completion of an MBA thesis are 3 years, and for a PhD dissertation, 4 years. For further information on Graduate School procedures for research, see the [Thesis/Dissertation](#) section of the Graduate School.

MASTER'S PROJECT

A Master's Project may be selected as a culminating activity by MSA students. The course is designed to give students experience in enhancing practice in the workplace. Master's Projects involve problem identification, antecedents or root cause analysis, literature review, alternative solution generation, intervention recommendations, and project impact evaluation. Candidates registering for **BUAD 694** Master's Project are required to do the following:

1. Identify a problem in practice.
2. Research the antecedents of the problem from the perspective of practitioners.
3. Research from the literature the reasons why the problem may exist.
4. Generate possible options for solving the problem (at least three).
5. Recommend a solution to address the problem and provide justifications.
6. Design an intervention that would implement the suggested solution.
7. Measure the effectiveness of the intervention.

Education Department

FACULTY

Order of information: Name, academic rank, highest academic degree (year degree was granted, institution granting degree), date appointed to AllAS, teaching area.

Rosario, Arceli, Department Chair, Professor, PhD (2010, University of San Carlos), 2012, Educational Administration

Casimiro, Leni, Professor, PhD (2009, Adventist International Institute of Advanced Studies), 2002, Curriculum and Instruction, Online Learning

Dumitrescu, Gabriela Alina, Assistant Professor, PhD (2106, Andrews University), 2019, Academic Writing, Educational Psychology

Gaikwad, Prema, Professor, PhD (1992, Andrews University), 2003, Curriculum and Instruction

Gaikwad, Samuel, Professor, PhD (1992, Andrews University), 2003, Curriculum and Instruction

Ketting-Weller, Ginger, Associate Professor, PhD (1997, Claremont Graduate University), 2019, Human Development

Luntungan, Raimond, Assistant Professor, PhD Candidate (2014, Adventist International Institute of Advanced Studies), 2003, Instructional Technology

Oberholster, Frederick, Associate Professor, PhD (2001, Adventist International Institute of Advanced Studies), 2002, Educational Administration

Saban, Gracel Ann, Associate Professor, PhD (2009, Adventist International Institute of Advanced Studies), 2019, Curriculum and Instruction

Weller, James, Assistant Professor, PhD (2014, Andrews University), 2019, School Leadership

PROGRAMS OFFERED

Master of Arts in Education (MA) with emphasis

Curriculum and Instruction

Educational Administration

Teaching English to Speakers of Other Languages (TESOL)

Education Specialist (EdS) with specialization

Curriculum and Instruction

Educational Administration

Doctor of Philosophy (PhD) with specialization

Curriculum and Instruction

Educational Administration

Graduate Certificate in Education

Graduate Certificate in TESOL

PHILOSOPHY

The Education Department believes that:

- Christian educators are agents of change and co-laborers with God in the redemptive and restorative work.
- Christian educators should be reflective thinkers and practitioners, and lifelong learners who model the character of Jesus while capably serving the needs of humanity.
- Based on the principles found in God's Word, knowledge must be critically evaluated and applied to the field of education, integrating current research, and instructional technology.

MISSION

To develop internationally recognized educational leaders known for spirituality, scholarship, and service.

VISION

To be an outstanding model of Adventist graduate education.

MOTTO

Shaping Destinies

PROFESSIONAL COMPETENCIES

1. Service

- a. Is committed to selfless service
- b. Makes a positive difference in the community

2. Leadership

- a. Practices servant leadership in professional, spiritual, and private life
- b. Provides vision and facilitates educational change
- c. Inspires personal growth and change

3. Scholarship

- a. Engages in and disseminates research
- b. Demonstrates mastery of research-based practices in education
- c. Is committed to lifelong learning

4. Global Perspective

- a. Works effectively with others
- b. Thinks globally, applies locally
- c. Respects diversity

5. Thinking

- a. Is proficient in and models 21st century skills
- b. Makes responsible decisions, implements them creatively, and evaluates fairly

6. Communication

- a. Utilizes current technology for education purposes
- b. Communicates effectively orally and in writing

7. Spirituality

- a. Reflects the character of Christ
- b. Integrates faith and learning in professional and private life
- c. Incorporates ethical practices

MA Master of Arts in Education

The MA in Education is offered with emphases in the areas of Curriculum and Instruction, Educational Administration, and Teaching English to Speakers of Other Languages (TESOL). It is accredited by the Adventist Accrediting Association (AAA) and by the Philippine Accrediting Association of Schools, Colleges and Universities (PAASCU) at Level III. Estimated completion time for the MA in Education program is 18-24 months (approximately 15 months for coursework and 3-9 months for the culminating phase). Prerequisites may increase this estimate. All three emphases are also offered online (online.aiias.edu).

EDUCATIONAL ADMINISTRATION

The Educational Administration emphasis is intended primarily to equip educational superintendents and elementary and secondary school principals. The emphasis includes knowledge and skills needed by Christian school administrators to lead teachers, students, parents, and church members in creating positive learning environments.

Program Outcomes

1. Service	<ul style="list-style-type: none"> a. Is committed to selfless service. b. Commits to meet social needs. c. Participates in service learning.
2. Leadership	<ul style="list-style-type: none"> a. Demonstrates servant leadership skills. b. Provides vision & facilitates educational change. c. Facilitates organizational management.
3. Scholarship	<ul style="list-style-type: none"> a. Engages in & disseminates research. b. Practices self-directed lifelong learning. c. Plans & implements supervision of instruction.
4. Global Perspective	<ul style="list-style-type: none"> a. Demonstrates cross cultural understanding. b. Works collaboratively with individuals from different cultural & linguistic backgrounds.
5. Thinking	<ul style="list-style-type: none"> a. Is proficient in the use of educational technology. b. Makes responsible administrative decisions. c. Uses various levels of thinking.
6. Communication	<ul style="list-style-type: none"> a. Utilizes technology strategically. b. Communicates clearly & effectively with stakeholders. c. Is a team player.
7. Spirituality	<ul style="list-style-type: none"> a. Reflects the character of Christ. b. Demonstrates integration of faith & learning in professional & private life. c. Is committed to & incorporates ethical practices in all aspects of life. d. Is a spiritual leader of the institution.

CURRICULUM AND INSTRUCTION

The Curriculum and Instruction emphasis is intended to prepare outstanding teachers and curriculum specialists, providing knowledge and developing skills in innovative methods of instruction, curriculum, evaluation, classroom management, and the integration of faith and learning in order to create a pervasively Christian learning environment.

Program Outcomes

1. Service	<ul style="list-style-type: none">a. Is committed to selfless service.b. Meets local & societal educational needs.c. Participates in service learning.
2. Leadership	<ul style="list-style-type: none">a. Provides vision & facilitates educational change.b. Demonstrates curricular & instructional leadership.c. Empowers those they serve.
3. Scholarship	<ul style="list-style-type: none">a. Engages in & disseminates research.b. Plans & implements a repertoire of teaching processes.c. Demonstrates proficiency in research-based practices in education.d. Evaluates curriculum documents fairly & efficiently.e. Is committed to lifelong learning.
4. Global Perspective	<ul style="list-style-type: none">a. Works collaboratively with individuals of cultural & linguistic diversity.b. Cares for varied student learning needs.
5. Thinking	<ul style="list-style-type: none">a. Is proficient in the use of educational technology & online learning.b. Designs logical, user-friendly curriculum documents & programs.c. Uses various levels of thinking.
6. Communication	<ul style="list-style-type: none">a. Is a disseminator of curriculum knowledge & skills.b. Shares instructional expertise among professional communities.c. Uses technology strategically.d. Is a team player.
7. Spirituality	<ul style="list-style-type: none">a. Reflects the character of Christ, the Master Teacher.b. Integrates faith & learning in teaching.c. Has deep personal spirituality.

TEACHING ENGLISH TO SPEAKERS OF OTHER LANGUAGES (TESOL)

Teaching English to Speakers of Other Languages (TESOL) is designed primarily for preparing teachers who will teach the English language, as well as those who will use English as a medium of instruction, especially in bilingual or immersion settings. This emphasis focuses on the theoretical foundations of language and language learning and practical methods and techniques of language teaching, as well as providing hands-on experience in teaching English to language learners.

Program Outcomes

1. Service	<ul style="list-style-type: none">a. Is committed to serving language learners.b. Makes a positive impact in the lives of language learners.
2. Leadership	<ul style="list-style-type: none">a. Provides needed leadership in classroom & school settings.b. Leads out in the implementation of innovative & engaging ways of teaching English.
3. Scholarship	<ul style="list-style-type: none">a. Engages in language teaching & learning research & disseminates findings.b. Integrates theories of second language acquisition & research-based practices in instruction.c. Continually updates one's knowledge of language teaching & learning.
4. Global Perspective	<ul style="list-style-type: none">a. Can adapt to different age & skill levels, as well as other individual differences.b. Respects cultural & linguistic diversity.
5. Thinking	<ul style="list-style-type: none">a. Is proficient in & models 21st century skills.b. Engages in & promotes creative & critical thinking.
6. Communication	<ul style="list-style-type: none">a. Is proficient in all language skills.b. Uses & integrates technology for language learning.c. Promotes social interaction in different settings.
7. Spirituality	<ul style="list-style-type: none">a. Models the character of Christ to all language learners & other stakeholders.b. Integrates faith in language teaching.c. Displays strong professional ethics in language teaching.

WHEN TO BEGIN

Students who plan to take a full-time MA program on the main campus are advised that the best time to start their MA program is at the beginning of the first semester (August) or at the beginning of the second semester (January) in order to avoid scheduling problems and a delay in the completion of the program. All students should coordinate their arrival on campus with the admission office (admissions@aiaas.edu) and with the department (education@aiaas.edu).

ADMISSION REQUIREMENTS

1. A baccalaureate degree or its equivalent, with a minimum GPA of 3.00 (four-point scale). A prospective student who does not meet the entry-level GPA requirement may be admitted under probationary status and given opportunity to meet this requirement by earning a 3.00 GPA at AllAS during the first 12 semester hours.
2. Demonstrated English proficiency (see [English Proficiency](#)).

PREREQUISITES

1. Adequate undergraduate preparation in education to include a minimum of 6 credits of professional education, with at least one class from each of the following three areas:

Philosophy of Adventist Education

Educational Psychology

Methods of Teaching

The following courses are offered as graduate level self-study modules to meet these prerequisites:

EDFN 501	Methods of Learning and Instruction	2
EDFN 518	Educational Psychology	2
EDFN 520	Philosophy of Adventist Education	2

All prerequisite courses must have a minimum grade of B. A student who has not met these prerequisites may take courses at the graduate level. The credit earned for graduate courses used as prerequisites, however, will not apply toward the MA degree.

2. Teaching experience, normally a minimum of 1 year. A letter of verification is required. Those specializing in Educational Administration are required a minimum of 2 years of teaching experience. Those specializing in TESOL must have at least 1 year of English language teaching. Those who do not meet this teaching experience requirement must do teaching practicum. For TESOL students, they must do teaching practicum in English language teaching.
3. At least one religion course (undergraduate or graduate), with a minimum grade of C, from each of the following areas:

Adventist Beliefs

Adventist History or Spirit of Prophecy

Biblical Studies

The following courses are offered as graduate level self-study modules to meet these prerequisites:

CHIS 501	Spirit of Prophecy	2
NTST 502	Life and Teaching of Jesus	2
THST 501	Adventist Doctrines	2

4. Additional prerequisites for the TESOL emphasis:

- a. At least 10 undergraduate credits in English language (at least 4 credits of which are in addition to basic English skills courses).
- b. An undergraduate course in Testing and Evaluation. To meet this prerequisite a student may take EDFN 525 Instructional Evaluation (2) as a graduate self-study module at Allias.
- c. All students taking the TESOL emphasis are required to take and pass one of the standard English proficiency tests prescribed by Allias. The required passing score for the test is IELTS 6.5 or equivalent.

REQUIREMENTS

To complete the program and be awarded the degree of Master of Arts in Education, a candidate must satisfactorily meet the following requirements:

1. Complete a minimum of 38 semester hours of coursework, excluding the culminating phase.
2. Complete the culminating phase of the degree program in one of the following three modalities:
 - MA Project (3 semester hours)
 - MA Thesis (6 semester hours)
 - A comprehensive examination plus one additional elective course (3 semester hours).
3. Maintain a minimum cumulative GPA of 3.00.
4. Complete the Service Learning requirement (see Service Learning).
5. Develop an e-portfolio to showcase his/her work in meeting the professional competencies.

CURRICULUM

The curriculum for the MA in Education includes a total of 41-44 semester hours and is configured as follows:

Program Structure	Credits
Core	17
Emphasis	15
Research	6
Culminating Phase	3-6
Total	41-44

MASTER OF ARTS IN EDUCATION

Core	17
Complete the following six courses:	
EDCI 625	Instructional Media 3
EDCI 610	Pedagogy and Classroom Management 3
EDUC 582	Foundations of Christian Education 3
EDUC 624	Faith and Learning in Christian Education 3
LEAD 610	Biblical Foundations of Leadership and Ethics 3
RESM 520	Academic Writing 2
Emphasis in Curriculum and Instruction	15
Complete the following five courses:	
EDAD 601	Supervision of Instruction 3
EDCI 645	Assessment for Learning 3
EDCI 615	Instructional Models 3
EDCI 632	Inclusive Instruction 3
EDCI 640	Process of Curriculum 3
Emphasis in Educational Administration	15
Complete the following five courses:	
EDAD 601	Supervision of Instruction 3
EDAD 640	Administrative Finance 3
EDAD 651	Principalship and School Improvement 3
EDAD 674	School Organization and Law 3
EDCI 645	Assessment for Learning 3
Emphasis in TESOL	15
Complete the following five courses:	
EDTE 620	Second Language Acquisition 3
EDTE 622	TESOL Methods for Content-Area Reading and Writing 3
EDTE 628	TESOL Methods in Speaking and Listening 3
EDTE 630	Pragmatics 3
EDTE 680	Advanced Grammar 3
Research	6
RESM 610	Research Methods 3
RESM 615	Statistics 3

Culminating Phase

3-6

Complete one of the following three culminating modalities:

EDAD/EDCI/EDTE 696 MA Project

3

EDAD/EDCI/EDTE 698 MA Thesis

6

Comprehensive Examination and one elective course chosen in consultation with the academic advisor

3

Double Emphasis

A student may opt to take a double emphasis in the MA program. In such a case, the student must take five additional courses (15 credits) from the second area of emphasis. When the student selects the comprehensive examination as the culminating phase, one elective is still required.

Graduate Certificate in Education

The Graduate Certificate in Education is a non-degree program designed to enhance the professional development of educators and those who do not enter or complete the MA program. It is accredited by the Adventist Accrediting Association (AAA).

ADMISSION REQUIREMENTS

1. A baccalaureate degree or its equivalent.
2. Demonstrated English proficiency (see [English Proficiency](#)).

PREREQUISITES

A minimum of 2 credits in educational psychology. To meet this prerequisite, the student may take EDFN 518 Educational Psychology (2), which is offered at AllAS as a graduate level self-study module.

REQUIREMENTS

To complete the program and be awarded a Graduate Certificate in Education, the candidate must satisfactorily meet the following requirements:

1. Complete 23 semester hours of coursework from the MA program.
2. Complete Service Learning requirement (see Service Learning).
3. Develop an e-portfolio to showcase his/her work in meeting the professional competencies.

GRADUATE CERTIFICATE IN EDUCATION

CURRICULUM

Complete the following eight courses:

EDCI 610	Pedagogy and Classroom Management	3
EDCI 625	Instructional Media	3
EDUC 582	Foundations of Christian Education	3
EDUC 624	Faith and Learning in Christian Education	3
EDCI 615	Instructional Models	3
EDCI 645	Assessment for Learning	3
LEAD 610	Biblical Foundations of Leadership and Ethics	3
RESM 520	Academic Writing	2

Total 23

Graduate Certificate in TESOL

The Graduate Certificate in TESOL is a non-degree program designed to enhance the professional development of English educators who do not choose to enter the MA in Education with an emphasis in TESOL program. It is accredited by the Adventist Accrediting Association (AAA).

ADMISSION REQUIREMENTS

1. A baccalaureate degree or the equivalent with a minimum GPA of 3.00 (four-point scale). A prospective student who does not meet the entry-level GPA requirement may be admitted under probationary status and given opportunity to meet this requirement by earning a 3.00 GPA at Allias during the first 12 semester hours.
2. Demonstrated English proficiency (see [English Proficiency](#)).

PREREQUISITES

1. At least 6 undergraduate units in English language (at least 3 credits of which are in addition to basic English skills courses).
2. A minimum of 2 credits in educational psychology. To meet this prerequisite, the student may take EDFN 518 Educational Psychology (2), which is offered at Allias as a graduate level self-study module.
3. A pass in one of the standard English proficiency tests prescribed by Allias. The required passing score for the test is IELTS 6.5 or equivalent.

REQUIREMENTS

To complete the program and be awarded a Graduate Certificate in TESOL, the candidate must satisfactorily meet the following requirements:

1. Complete 23 semester hours of coursework from the MA program.

GRADUATE CERTIFICATE IN TESOL

- 2. Maintain a minimum cumulative GPA of 3.00.
- 3. Complete the [Service Learning](#) requirement.
- 4. Develop an e-portfolio to showcase his/her work in meeting the professional competencies.

CURRICULUM

Complete the following eight courses:		
EDCI 610	Pedagogy and Classroom Management	3
EDCI 645	Assessment for Learning	3
EDTE 620	Second Language Acquisition	3
EDTE 622	TESOL Methods for Content-Area Reading and Writing	3
EDTE 628	TESOL Methods in Speaking and Listening	3
EDTE 680	Advanced Grammar	3
LEAD 610	Biblical Foundations of Leadership and Ethics	3
RESM 520	Academic Writing	2
Total		23

EdS Education Specialist

The EdS is a graduate degree designed especially for directors of education, education superintendents, school principals, curriculum specialists, and other practitioners. An EdS degree is recognized as an intermediate professional degree, between a master's and a doctoral degree. The focus of the EdS program is on preparing Christian educators who can provide effective leadership, promoting and improving Christian education in their areas of responsibility. It is accredited by the Adventist Accrediting Association (AAA) and by the Philippine Accrediting Association of Schools, Colleges, and Universities (PAASCU) at Level III.

The EdS program is offered with specialization in the areas of Curriculum and Instruction and Educational Administration. The available cognates for the EdS degree are Curriculum and Instruction, Educational Administration, and TESOL. A customized cognate is also available for those who have another particular area of interest. See more about a customized cognate in the EdS curriculum section.

The estimated time for completing the EdS program is approximately 18 months (approximately 12 months for coursework beyond the MA in Education and approximately 6 months for the EdS Project).

Prerequisites may increase this estimate. The EdS degree may lead to the PhD or may be used as a terminal degree itself. For this reason, credit transfer from an Allias EdS to an Allias PhD do not have the normal limitations, regardless of whether the EdS was completed or abandoned.

WHEN TO BEGIN

Students who plan to take a full-time EdS program on the main campus are advised that the best time to start their program is at the beginning of the first semester (August) or at the beginning of the second semester (January) in order to avoid scheduling problems and a delay in the completion of the program. All students should coordinate their arrival on campus with the admission office (admissions@aiias.edu) and with the department (education@aiias.edu).

ADMISSION REQUIREMENTS

1. An MA degree or its equivalent (a minimum of 36 semester hours. required), with a minimum GPA of 3.20 (on a four-point scale). A prospective student who does not meet the entry-level GPA requirement may be admitted on scholastic probation and given opportunity to meet this requirement by earning a 3.20 GPA at Allias during the first 12 semester hours.
2. Demonstrated English proficiency (see [English Proficiency](#)).

PREREQUISITES

1. Graduate education courses (minimum grade of B), to include the following courses, regardless of the area of emphasis:

Research Methods, Statistics, Academic Writing

Note: May need to audit these courses or take a proficiency exam if taken 5 or more years ago.

Faith and Learning in Christian Education

Note: Those who earned their bachelor's and/or master's degree from an AAA-accredited Adventist higher educational institution may not need to take this course.

Additional prerequisite graduate courses for the emphasis in Curriculum and Instruction:

Instructional Models

Process of Curriculum

Additional prerequisite graduate courses for the emphasis in Educational Administration:

Institutional Finance

School Organization and Law

Principalship and School Improvement
2. Teaching experience, normally a minimum of 2 years. A letter of verification is required.
3. At least one religion course (undergraduate or graduate), with a minimum grade of C, from each of the following areas:

Adventist Beliefs

Adventist History or Spirit of Prophecy

Biblical Studies

The following courses are offered as graduate level self-study modules to meet these prerequisites:		
CHIS 501	Spirit of Prophecy	2
NTST 502	Life and Teaching of Jesus	2
THST 501	Adventist Doctrines	2
Note: Other Seminary courses may also apply (ask your academic advisor).		

4. For those taking a cognate in TESOL. A pass in one of the standard English proficiency tests prescribed by AIAS. The required passing score for the test is IELTS 6.5 or equivalent.

REQUIREMENTS

- To be awarded the EdS degree, a student must satisfactorily complete the following requirements:
1. Complete a minimum of 28 semester hours of coursework (600-level and above) with a minimum GPA of 3.20.
2. Successfully complete a minimum of 3 semester hours of fieldwork.
3. Successfully complete 6 semester hours of EdS Project.
4. Complete the [Service Learning](#) requirement.

EDUCATION SPECIALIST

5. Develop an e-portfolio to showcase his/her work in meeting the professional competencies.

CURRICULUM

A total of 37 semester hours is required for the EdS degree, distributed as the following:

Program Structure		Credits
Philosophy		4
Specialization		15
Cognate		6
Research		6
Project		6
Total		37
Philosophy		4
Complete the following two courses:		
CHPH 872	Philosophy: An Adventist Perspective	3
GSEM 731	Seminar in Worldview and Worldview Change	1
Specialization in Curriculum and Instruction		15
Complete the following five courses:		
EDCI 720	Teaching and Learning in Higher Education	3
EDCI 730	Advanced Curriculum Theory and Practice	3
EDCI 750	Seminar in Curriculum and Instruction	3
EDCI 785	E-Learning	3
EDCI 792	Advanced Fieldwork in Curriculum and Instruction	3
Specialization in Educational Administration		15
Complete the following five courses:		
EDAD 730	Financial Management for Educational Institutions	3
EDAD 750	Seminar in Administration and Institutional Development	3
EDAD 786	Administration in Higher Education	3
EDAD 792	Advanced Fieldwork in Educational Administration	3
MGMT 725	Change and Crisis Management	3

Cognate in Curriculum and Instruction	6
Complete the following two courses:	
EDCI 615 Instructional Models	3
EDCI 640 Process of Curriculum	3
Cognate in Educational Administration	6
Complete the following two courses:	
EDAD 640 Administrative Finance	3
EDAD 651 Principalship and School Improvement	3
Cognate in TESOL	6
Complete the following course:	
EDTE 620 Second Language Acquisition	3
Complete one of the following courses:	
EDTE 622 TESOL Methods for Content-Area Reading and Writing	3
EDTE 628 TESOL Methods in Speaking and Listening	3
Note: If the students have taken the above courses in their MA, they will be required to take other courses within their area as advised by the academic advisor and approved by the Education Dept.	
Customized Cognate	6
Students who have a particular area of interest, may design a cognate in consultation with their academic advisor and upon approval of the Education Department. This cognate may include courses from other departments at Allias, transfer credits, online courses, or independent research. To fulfill the customized cognate requirement students must take two courses in the chosen cognate area.	
Research	6
Complete the following two courses:	
RESM 715 Advanced Statistics	3
RESM 740 Qualitative Research	3
Culminating Project	6
Complete the following:	
EDAD / EDCI 796 EdS Project	6

PhD Doctor of Philosophy in Education

The PhD is an academic, research degree designed especially for Christian educational administrators, teacher educators, and faculty members serving at the tertiary level. It is accredited by the Adventist Accrediting Association (AAA) and by the Philippine Accrediting Association of Schools, Colleges, and Universities (PAASCU) at Level III.

The program emphasizes the knowledge and skills needed by educational leaders. It incorporates a research orientation and is intended to prepare students for effective decision-making, enabling them to become positive change agents in their institutions. A solid foundation in Adventist educational philosophy prepares students for leadership positions through which they can exert an influence on the future of Christian educational systems.

The PhD program is offered with specialization in the areas of Curriculum and Instruction and Educational Administration. The available cognates for the PhD degree are Curriculum and Instruction, Educational Administration, and TESOL. A customized cognate is also available for those who have a particular area of interest. See more about customized cognate in the PhD curriculum section.

Estimated completion time for the PhD program is approximately 39 months (approximately 24 months for coursework beyond the MA in Education, 3 months to prepare for the comprehensive examination, and approximately 12 months for the PhD dissertation). Prerequisites will increase this estimate.

Program Outcomes for Specialization in Curriculum & Instruction	
1. Service	<ul style="list-style-type: none">• Is committed to selfless service• Meets local & societal educational needs• Participates in sustained service learning
2. Leadership	<ul style="list-style-type: none">• Provides vision & facilitates educational change.• Demonstrates complex curricular & instructional leadership in all levels of education.• Exhibits leadership in the design & delivery of instruction in higher education.• Empowers those they serve.
3. Scholarship	<ul style="list-style-type: none">• Implements different research designs & methods to expand the knowledge base.• Engages in & disseminates research through publications & conference presentations.• Plans & implements a repertoire of advanced teaching processes.• Develops research-based practices in education.• Is committed to lifelong learning.

Program Outcomes for Specialization in Curriculum & Instruction

4. Global Perspective	<ul style="list-style-type: none"> Engages in international scholarly activities. Forms a multicultural worldview of educational issues. Designs & delivers instruction from a global perspective.
5. Thinking	<ul style="list-style-type: none"> Demonstrates independent & critical thinking. Makes decisions based on the theories & practices of curriculum & instruction. Produces & evaluates curriculum documents & programs.
6. Communication	<ul style="list-style-type: none"> Is a disseminator of curriculum knowledge & skills. Shares instructional expertise among professional communities. Uses technology strategically. Is a team player.
7. Spirituality	<ul style="list-style-type: none"> Reflects the character of Christ, the Master Teacher. Integrates faith & learning in teaching. Has deep personal spirituality.

Program Outcomes for Specialization in Educational Administration

1. Service	<ul style="list-style-type: none"> Conducts a needs-based, sustainable, & high-impact service learning project in the community. Is committed to selfless service. Commits to meet social needs.
2. Leadership	<ul style="list-style-type: none"> Demonstrates servant leadership skills in the institution, church, & community. Prepares & trains future leaders through a sustainable process. Provides vision & facilitates educational change. Facilitates organizational management.
3. Scholarship	<ul style="list-style-type: none"> Regularly engages in scholarly activities that impact theory & practice. Engages in & disseminates research. Practices self-directed lifelong learning.
4. Global Perspective	<ul style="list-style-type: none"> Becomes a part of collaborative intercultural groups for achieving shared leadership imperatives. Demonstrates cross cultural understanding.
5. Thinking	<ul style="list-style-type: none"> Actively involves oneself in decision-making processes. Is proficient in the use of educational technology. Uses various levels of thinking.
6. Communication	<ul style="list-style-type: none"> Utilizes communication skills to promote unity & commitment among stakeholders. Utilizes technology strategically.
7. Spirituality	<ul style="list-style-type: none"> Is a spiritual leader who models & inspires others to follow Christ. Reflects the character of Christ. Demonstrates integration of faith & learning in professional & private life. Is committed to & incorporates ethical practices in all aspects of life.

WHEN TO BEGIN

Students who plan to take a full-time PhD program on the main campus are advised that the best time to start their program is at the beginning of the first semester (August) or at the beginning of the second semester (January) in order to avoid scheduling problems and a delay in the completion of the program. All students should coordinate their arrival on campus with the admission office (admissions@aiias.edu) and with the department (education@aiias.edu).

ADMISSION REQUIREMENTS

1. An MA in Education degree or its equivalent (a minimum of 36 semester hours required), with a minimum GPA of 3.50 (on a four-point scale). A prospective student who does not meet the entry-level GPA requirement may be admitted on scholastic probation and given opportunity to meet this requirement by earning a 3.50 GPA at Allias during the first 12 semester hours. Alternatively, an applicant with a master's degree in another discipline can meet entry requirements through an EdS program at Allias, with a GPA greater than 3.50. Credit transfer from an Allias EdS to an Allias PhD does not have the normal limitations, regardless of whether the EdS was completed or abandoned. For an Allias PhD, an EdS from outside Allias would be subject to the 25% transfer rule, just as for any other program.
2. Demonstrated English proficiency (see [English Proficiency](#)).
3. Provide a statement (500-750 words), (a) describing why the applicant desires to pursue a PhD in Education at Allias, and (b) the topic or topics they would like to pursue for their dissertation research.
4. Complete a proctored writing sample to be used as pre-entry assessment.
5. Participate in a Growth States Interview, which is a pre-entry assessment.

PREREQUISITES

1. Graduate Education courses (minimum grade of B), to include the following courses, regardless of the area of emphasis:

Research Methods, Statistics, Academic Writing

Note: May need to audit these courses or take a proficiency exam if taken 5 or more years ago.

Faith and Learning in Christian Education

Note: Those who earned their bachelor's and/or master's degree from an AAA-accredited Adventist higher educational institution may not need to take this course.

Additional graduate courses for the specialization in Curriculum and Instruction:

Instructional Models

Process of Curriculum

Additional graduate courses for the specialization in Educational Administration:

Administrative Finance

School Organization and Law

Principalship and School Improvement

Instructional Models (**Note:** for those from a non-education background, i.e., without an education degree at either the bachelor's or master's level)

- 2. A master's thesis or a report of other significant research. In the absence of such prior research, the student is required to complete RESM 685 Research Experience (3 semester hours) to meet this research prerequisite.
- 3. Teaching experience, normally a minimum of 3 years. A letter of verification is required.
- 4. At least one religion course (undergraduate or graduate), with a minimum grade of C, from each of the following areas:

- Adventist Beliefs
- Adventist History or Spirit of Prophecy
- Biblical Studies

The following courses are offered as graduate level self-study modules to meet these prerequisites:		
CHIS 501	Spirit of Prophecy	2
NTST 502	Life and Teaching of Jesus	2
THST 501	Adventist Doctrines	2
Note: Other Seminary courses may also apply (ask your academic advisor).		

- 5. For those taking a cognate in TESOL. A pass in one of the standard English proficiency tests prescribed by AIAS. The required passing score for the test is IELTS 6.5 or equivalent.

REQUIREMENTS

To be awarded the PhD degree, a candidate must satisfactorily fulfill the following requirements:

- 1. Complete a minimum of 52 semester hours of coursework beyond the MA in Education (600-level or above) with a minimum GPA of 3.50.
- 2. Complete a minimum of 3 semester hours of fieldwork.
- 3. Pass the written comprehensive examination.
- 4. Complete a minimum of 15 semester hours of dissertation credit.
- 5. Pass an oral defense of the candidate's dissertation before the Dissertation Defense Committee.
- 6. Complete the [Service Learning](#) requirement.
- 7. Develop an e-portfolio to showcase his/her work in meeting the professional competencies.

DOCTOR OF PHILOSOPHY IN EDUCATION

CURRICULUM

A total of 67 semester hours is required for the PhD degree, distributed in the following manner:

Program Structure	Credits
Philosophy	4
Specialization	21
Cognate	12
Research	15
Dissertation	15
Total	67
Philosophy	4
Complete the following two courses:	
CHPH 872 Philosophy: An Adventist Perspective	3
GSEM 731 Seminar in Worldview and Worldview Change	1
Specialization in Curriculum and Instruction	21
Complete the following six courses:	
EDCI 720 Teaching and Learning in Higher Education	3
EDCI 730 Advanced Curriculum Theory and Practice	3
EDCI 750 Seminar in Curriculum and Instruction	3
EDCI 765 Advanced Instructional Processes	3
EDCI 785 E-Learning	3
EDCI 792 Advanced Fieldwork in Curriculum and Instruction	3
Complete one of the following courses:	
EDCI 729 Topics in _____	3
EDCI 793 Advanced Readings in _____	3
EDCI 870 Independent Project in _____	3
EDCI 895 Directed Research in _____	3

DOCTOR OF PHILOSOPHY IN EDUCATION

Specialization in Educational Administration

21

Complete the following five courses:

EDAD 730	Financial Management for Educational Institutions (3)	3
EDAD 750	Seminar in Administration and Institutional Development (3)	3
EDAD 786	Administration in Higher Education (3)	3
EDAD 792	Advanced Fieldwork in Educational Administration (3)	3
MGMT 725	Change and Crisis Management (3)	3

Complete one of the following courses:

EDAD 729	Topics in _____	3
EDAD 793	Advanced Readings in _____	3
EDAD 870	Independent Project in _____	3
EDAD 895	Directed Research in _____	3

Complete one of the following courses:

BUAD 691	Strategic Management	3
BUAD 730	Quality and Knowledge Management	3
BUAD 785	Leadership and Corporate Governance	3
EDAD 650	Human Resource Management	3

Cognate in Curriculum and Instruction

12

Complete the following four courses:

EDCI 615	Instructional Models	3
EDCI 632	Inclusive Instruction	3
EDCI 640	Process of Curriculum	3
EDCI 785	E-Learning	3

Note: If you already completed these courses in your master's program, you may take other 600 or 700 level EDAD or EDCI courses as relevant to the cognate area.

Cognate in Educational Administration

12

Complete the following four courses:

EDAD 640	Administrative Finance	3
EDAD 651	Principalship and School Improvement	3
EDAD 674	School Organization and Law	3
EDAD 786	Administration in Higher Education	3

Note: If you already completed these courses in your master's program, you may take other 600 or 700 level EDAD or EDCI courses as relevant to the cognate area.

DOCTOR OF PHILOSOPHY IN EDUCATION

Cognate in TESOL 12

Complete the following four courses:

EDTE 620	Second Language Acquisition	3
EDTE 622	TESOL Methods for Content-Area Reading and Writing	3
EDTE 628	TESOL Methods in Speaking and Listening	3
EDTE 680	Advanced Grammar	3

Customized Cognate 12

Those students who have a particular area of interest, may design a cognate in consultation with their academic advisor and upon approval of the Education Department. This cognate may include courses from other departments at Allias, transfer credits, online courses, or independent research. To fulfill the customized cognate requirement, students must take three courses from the master's level and one course from the doctoral level for a total of 12 credits in the chosen cognate area.

Research 15

Complete the following two courses:

RESM 715	Advanced Statistics	3
RESM 740	Qualitative Research	3

Complete one of the following courses according to the research methodology specialty:

RESM 752	Applied Quantitative Research	3
RESM 751	Applied Qualitative Research	3

Complete the following two courses:

RESM 770	Institutional Evaluation	3
RESM 780	Disciplinary Research in _____	3

Note: Students must have obtained approval for their topic concept and Dissertation Committee from the department before enrolling in Disciplinary Research.

Dissertation 15

EDAD / EDCI 897	Dissertation Proposal Writing	1-3
-----------------	-------------------------------	-----

Note: Only students who are enrolled in Dissertation Proposal Writing (1 unit) can apply for topic request. Further, only students who are enrolled in Dissertation Proposal Writing (2 units) can apply for proposal defense.

Note: At least one unit must be taken before taking Disciplinary Research and Applied Qualitative Research or Applied Quantitative Research.

EDAD / EDCI 898	PhD Dissertation	12
-----------------	------------------	----

Note: May be taken only after attaining candidacy status.

PhD Work-Embedded Doctor of Philosophy in Education

INTRODUCTION

The Work-Embedded PhD in Education is designed to provide educational administrators and experienced faculty members an opportunity to continue their education without leaving their work places for a long period of time. Designed as a cohort, the participants attend on-campus classes for 2 months (July and August) every year. In addition, prerequisites and electives are completed as online courses or independent studies as necessary.

ADMISSION REQUIREMENTS

Admission to the Work-Embedded PhD in Education follows the same criteria as for the campus programs in PhD in Education. It is a cohort program.

COURSE REQUIREMENTS

Since the classes are conducted in an intensive format, participants are expected to complete pre- and post-course requirements besides the on-campus class activities.

Pre-course activities will begin at least one month prior to the course and will include receiving the course syllabus, reading and completing assignments as necessary.

The on-campus session for each course will consist of 4-hour classes from Monday to Friday, for 12 working days; the total contact hours being 48 hours.

Post-course activities will include completing research activities and other reading and written assignments. Deadlines for submission of these post-course activities are noted on the course syllabus by the teachers and must be adhered to.

DEGREE REQUIREMENTS

The Work-Embedded PhD in Education degree program has the same curricular requirements as the regular campus PhD in Education programs. These requirements include writing a comprehensive examination and a dissertation. Once the PhD student completes all the courses and successfully passes the comprehensive examination, he/she must apply for candidacy status before progressing to the dissertation writing phase. The same 10-year time limit to complete the program applies.

Departmental Policies and Guidelines

TEACHING PRACTICUM

Teaching practicum is an alternate way to meet the teaching experience requirement. EDFN 510 Teaching Practicum is offered to MA students who lack up to one-year teaching. Applicants for the PhD C&I who do not have any teaching experience will be required to have two teaching practicums (EDFN 510 Teaching Practicum and EDFN 511 Higher Education Teaching Practicum) in two different terms, one at elementary or secondary level and one at college level or above. Students with some experience will have the prerequisite pro-rated.

Students with limited experience should be guided into doing something that will gain them teaching experience during their fieldwork. The purpose of the practicum is to provide students with practical experience in teaching. Activities will include classroom observation, preparation and delivery of learning activities, grading of assignments, and administrative responsibilities. Credits earned in either of the teaching practicum courses do not apply towards the hours required for graduation from the MA in Education. For more information, refer to the Teaching Practicum Handbook (ask the department chair for a copy).

FIELDWORK AND ADVANCED FIELDWORK

The purpose of fieldwork is to provide graduate students with opportunities to deepen and apply their learning in real-life settings not before experienced and to expand horizons through new types of professional interactions. Education courses designated as fieldwork entail on-site experiences and activities in educational institutions, agencies, and/or school districts.

Students in the MA in Education program may enroll in the fieldwork course EDAD / EDCI / EDTE 692, parallel to the area of emphasis, as an elective course. While fieldwork is not specifically required at the MA level, a master's student with little experience may choose fieldwork as an elective class. Education students in EdS or PhD programs should enroll in the advanced fieldwork course EDAD / EDCI 792, parallel to their area of specialization. Doctoral students may choose to do their fieldwork in an area that also incorporates their cognate area, not only their area of specialization. Fieldwork courses may only be taken after half of the total number of credits for the respective degree program have been completed.

In each of these courses, students are expected to spend a minimum of 60 clock hours in practicum activities for each semester hour of credit. Within every 3 semester hours of fieldwork credit, one semester hour must be earned as a graduate assistant in the Allias Education Department. Graduate assistant activities are normally carried out under the direction of a faculty member and extend over a time frame mutually agreed between the faculty member and the graduate student. Such activities may involve assisting with ongoing research, preparing articles for publication, or carrying out other

scholarly activities or projects as assigned by the faculty member.

During the fieldwork experience, the student should keep a detailed log of activities performed and insights gained. Pertinent supporting documents (such as lesson plans, agendas of meetings attended, and products developed) should be included in the fieldwork portfolio. At the conclusion of the practicum, the student should present this portfolio to the fieldwork supervising instructor for evaluation, along with letters of verification from the individuals under whose auspices the student carried out the fieldwork.

TYPICAL FIELDWORK ACTIVITIES

The following is a description of typical fieldwork activities in each area of emphasis or specialization.

Specialization in Curriculum and Instruction. Fieldwork in the area of curriculum and instruction provides students with experiences closely relating educational theory and practice. The fieldwork experience may take a number of forms: direct teaching experience in a classroom setting, working as part of a team in the preparation of educational materials, or the preparation and presentation of an educational seminar. In any case, the setting and activities are especially designed to accommodate the student's interests and needs. Regardless of the modality chosen—teaching, curriculum, or seminar—each should follow the action research cycle.

If the teaching modality is chosen, the student is expected to earn the additional 2 semester credits by spending approximately 10 hours in classroom observation, 50 hours in classroom preparation, 50 hours in actual teaching, and 10 hours of administrative activities. The purpose of this modality is for the student to put into practice various strategies that have been learned, to experience a different teaching setting, to collect innovative materials and ideas, and to assess personal performance. The student is given preference as to the subject area, grade level, and institution in which to carry out the fieldwork, subject to availability.

The curriculum modality typically involves collaboration with a professional or team of professionals in designing, constructing, field testing, modifying, and evaluating curricular programs, instructional materials, and/or media. Such involvement will often extend over a period of several months.

In the seminar modality, the fieldwork typically focuses on the development, implementation, and evaluation of an educational seminar of at least 10 hours which responds to an assessed need evident in the field. Comprehensive instructional materials are to be developed for both the seminar instructor and participants. A formal evaluation of the seminar is to be conducted and documented. The final product resulting from the fieldwork experience should reflect recommended modifications.

Specialization in Educational Administration. Fieldwork experiences with a specialization in educational administration typically take place in a college/ university or Union/Conference setting. Activities could involve academic or financial administration, human resource management, curriculum development, or supervision, or participation in an accreditation visit.

Activities in an educational institution often involve a one-week period with the president in order to acquire administrative experience related to presidential duties and responsibilities. The remaining 2 weeks may be divided into two segments, with 1 week normally spent in each of two of the following areas of responsibility: academic affairs, financial affairs, or student affairs. It is also expected that the student, while at the institution, will be assigned a special project to be completed during the time spent at the institution. Typically, this project will be assigned by the president.

Activities in a Union/Conference setting typically involve a minimum of 3 weeks of full-time experience with the educational director/superintendent in order to acquire experience in the duties and responsibilities devolving upon that office. It is also expected that the student will be assigned a special project to be completed during the time spent at the Union/Conference. Typically, this project will be assigned by the education director/superintendent.

Other Areas of Emphasis. While not required for any specific program, fieldwork may occasionally be chosen in other areas such as Teaching English to Speakers of Other Languages. Appropriate activities will be designed for students in these areas, which may include teaching, seminars for teachers, the development of educational materials, or other appropriate activities.

PROJECT / RESEARCH

Advanced students are encouraged to include guided projects and directed research studies as a part of their degree programs. Such courses provide opportunities for a student to expand horizons and deepen expertise in a specific area of interest.

Project courses provide for guided study and curriculum development under the guidance of a faculty member. Acceptable products include curricular materials, proposals for instructional programs, institutional master plans, curriculum maps, and sets of educational specifications, among others. The student should expect to spend a minimum of 60 hours in project activity for each semester hour of credit.

Research courses provide for individualized experiences in a specified research area under the guidance of a faculty member. Students may be involved, for example, in theoretical or applied research, or in the development and validation of research instruments. The student should plan to spend a minimum of 60 hours in research activities for each semester hour of credit.

ADVENTIST TEACHER CERTIFICATION

Most AllAS education degrees take into consideration the requirements for Adventist teacher certification but do not require it as part of the degree. Students wishing to complete certification while studying at AllAS should seek specific guidance from their academic advisor to meet this objective.

ADVENTIST ADMINISTRATOR CERTIFICATION

Students completing the MA Education program with an emphasis in Educational Administration may consider the requirements for the Adventist Administrator Certification. Seek the guidance of the academic advisor for this purpose.

COMPREHENSIVE EXAMINATIONS

A number of programs in the Education Department require a comprehensive examination. For information on comprehensive procedures, see the [Comprehensive Examinations](#) section of the Graduate School, or contact your academic advisor for further information.

CULMINATING PROJECT

The master's project is a potential culminating activity for the MA in Education degree program, and for the online program it is often the main culminating activity. The purpose of a project is to enable the student to synthesize and apply the learning experiences gained throughout the program. The project typically centers on, but is not limited to, the development of educational plans, programs, or teaching/learning materials. Needs assessments, feasibility studies, and/or field-testing activities are often involved in this process. Regardless of which, the work should represent a significant undertaking, evidence systematic development and creative thought, and incorporate the criteria and supporting data employed in developing the project. The completed project should serve as a valuable reference and resource for other educators.

The EdS project is the culminating activity in the EdS program. The project involves the systematic development of an educational document, program, or product using sound educational principles. This experience allows the EdS student the opportunity to display originality and creativity in addition to making a genuine contribution to the field of education.

Under the guidance of a project advisor (MA) or committee (EdS), culminating projects are taken as an independent study arrangement consistent with the highly individualistic nature of the course. There are, however, certain standard guidelines and procedures which are consistent from project to project.

All MA and EdS projects should adhere to APA style, as well as to specific AIAS requirements as found in the *AIAS Research Standards and Writing Manual* available from the AIAS store or at aias.edu/researchstandards. The project proposal, which must be approved by the Education Department, should include an action plan and time schedule. Project content should typically include a statement of the problem or issue to be addressed, significance and benefit of the project, description of the plan and/or actual implementation, evaluation of the product, and conclusions and/or recommendations. Excluding appendices, the final MA project is typically 60-80 pages and the EdS project is typically 70-120 pages in length. Frequently, the student will make a public oral presentation of the project.

THESIS / DISSERTATION

The master's thesis is optional, but a dissertation is a required part of the PhD degree in Education at AIAS. While culminating projects are generally designed and supervised by departments, culminating research is a school-wide initiative, involving an interdisciplinary team. For further information on Graduate School procedures for research, see the [Thesis/Dissertation](#) section for the Graduate School.

Public Health Department

FACULTY

Order of information: Name, academic rank, highest academic degree (year degree was granted, institution granting degree), date appointed to AIIAS, teaching area.

_____, Department Chair

Aja, Godwin Nwadibia, Professor, DrPH (2008, Loma Linda University), 2017, Health Promotion/Education

Almocera, Evelyn, Associate Professor, MD/MPH (1982/1998, Southwestern University/Adventist International Institute of Advanced Studies), 1992, Health Throughout the Life Cycle

Calbayan, Chirlynor, Assistant Professor, DrPH/RND (2012/2000, Adventist University of the Philippines), 2013, Preventive Health Care, Nutrition

PROGRAMS OFFERED

Master of Public Health (MPH) with emphasis

Health Ministry

Health Promotion

Nutrition

Graduate Certificate in Public Health

The MPH is offered in each of three modalities. On campus, Online and at Distance Learning Centers

PHILOSOPHY

The philosophy of the Public Health Department is based on Christian biblical health principles. Humankind as whole beings with physical, emotional, social, ecological, and spiritual dimensions, are created and redeemed as whole persons. While scientific inquiry is important in achieving whole person's health, the Public Health Department considers that health, disease, and healing dynamics are determined, to a large extent by adherence or non-adherence to God's moral and natural laws. Redemption by Jesus Christ brings healing and transformation of lifestyles for longer and higher quality of life.

MISSION

Develop leaders to serve and engage society through evidence-based public health practice and Bible-based lifestyle principles.

VISION

An internationally recognized model for Christian public health graduate education.

MOTTO

Whole Persons In Healthy Communities

PROFESSIONAL COMPETENCIES

1. Addresses ecological determinants of health.
2. Involves multi-sectors in health programs.
3. Develops appropriate community-based health improvement programs.
4. Addresses health issues throughout the life cycle.
5. Works together with the community in assessing, planning, developing, and evaluating health interventions.
6. Applies theories and models in lifestyle improvement/health behavior change interventions.
7. Prepares the community for environmental emergencies, and employs effective disaster management strategies.
8. Conducts health research.
9. Communicates effectively one-on-one and with the community, using appropriate health communications methods.
10. Wholistically integrates scientific knowledge and the Bible.

MPH Master of Public Health

The MPH is a professional and academic degree designed especially for clinicians and non-clinicians. The program emphasizes the use of scientific and biblical evidence in health programming. The MPH is offered with the following three emphases: Health Ministry, Health Promotion, and Nutrition. It is accredited by the Adventist Accrediting Association (AAA) and by the Philippine Accrediting Association of Schools, Colleges, and Universities (PAASCU) at Level III. An Online MPH is also offered.

POSSIBLE EMPLOYMENT OPPORTUNITIES

In the still nascent field of Public Health, AIIAS provides MPH graduates with the academic and experiential preparation they need for public health practice and for the expanding job market.

The fields in which graduates in public health may find employment include, but are not limited to the following:

1. Health and Social Services: Employment by Non-Government Organizations (NGOs), industry (product promotion, computerized screening programs), hospitals (patient health education, preventive services), churches (church-based health department or local church-based programs).
2. Relief and Development Activities: Government and NGOs (Adventist Development and Relief Agency–ADRA, World Vision).
3. Research: Schools, hospitals, industry, government.
4. Teaching: Universities, schools, industry, NGOs.
5. Law and Policy Enforcement: Government agencies.
6. Advocacy (e.g., smoking reduction policies): Government, churches, advocacy groups.
7. Health Care Provider (preventive care): Self-employment as a consultant in cooperation with other health professionals in a group setting.
8. Publishing: Publishing house (e.g., editor of a health magazine like Life and Health).
9. Administration: In universities, hospitals, churches (e.g., health department of the Adventist Church).
10. Social and Religious Services: Church health services as part of a spectrum of programs (e.g., pastor evangelist in the Adventist Church), chaplaincy at health settings, and health education in schools.

EMPHASIS IN HEALTH MINISTRY

The present era in history is dominated by science and the products of scientific research and technology. Even in the orient, where much of the culture is grounded in ancient traditions and fashioned by mystery and magic, life is now being refashioned by science. Any leader not capable of thinking scientifically will be at a distinct disadvantage in dealing with the pervasive facts and issues of the 21st century. Christian leaders who can think scientifically will have a decided advantage in presenting the Christian faith in the prevailing scientific culture.

To facilitate a clear grasp of what science is and what it is not, of how theology and science encounter and reinforce each other, and of how the health sciences may be utilized in practical ways to mend and enrich human lives and advance the message of Christ, the Great Physician, is the primary mission of the emphasis in Health Ministry curriculum.

In addition to the professional competencies listed in the beginning of the Public Health section of the bulletin, the graduate with an emphasis in Health Ministry will possess the following competencies:

1. Integrates Christian values and the health sciences to achieve the goal of spreading the gospel and making disciples.
2. Provides personal and family crisis management and intervention by providing emotional support, first aid, and referring cases to relevant sources of assistance.

EMPHASIS IN HEALTH PROMOTION

Health promotion is creating and implementing personal, social, physical and environmental interventions that enable individuals and communities, not only to prevent disease and to have access to health care, but also to improve their quality of life, and increase quantity of life.

Health promoters and educators are in high demand in the 21st century. The heavy burden of lifestyle-related diseases or chronic diseases can be overcome only if health care providers work together with health educators and promoters as agents of change. The MPH with an emphasis in health promotion is committed to preparing those agents of change.

In addition to the professional competencies listed at the beginning of the Public Health section of the Bulletin, the graduate with an emphasis in Health Promotion will have the following competencies:

1. Analyzes current global health issues and the interface between globalization processes and their impact on the health and welfare of disadvantaged populations.
2. Addresses adolescent and school health issues.

EMPHASIS IN NUTRITION

The MPH with emphasis in Nutrition is designed to prepare graduate health professionals to have a thorough understanding of nutrition in relation to normal body functions and its role in the prevention of disease.

In addition to the professional competencies listed in the beginning of the Public Health section of the Bulletin, the graduate with an emphasis in Nutrition will have the following competencies:

- Assesses nutritional needs and status at the individual and community levels.
- Designs and implement appropriate programs to meet the nutritional needs of individuals in a holistic manner.

ADMISSION REQUIREMENTS

1. A baccalaureate degree or its equivalent with a grade point average (GPA) of 3.00 or better (on a four-point scale). Students with an undergraduate GPA of less than 3.00 may be admitted on scholastic probation. Their admission status will be reevaluated after completion of 12 semester hours of coursework. Note: For the nutrition emphasis undergraduate studies shall be preferably in Nutrition.
2. Demonstrated English proficiency (see [English Proficiency](#)).

PREREQUISITES

1. The prerequisites for the MPH program are:
 - a. Human Anatomy and Physiology (3 semester hours).
 - b. General Mathematics (3 semester hours).
 - c. Biology (3 semester hours).
2. Additional prerequisites for the emphasis in Health Ministry are:
 - a. At least 12 semester hours in the field of religion or theological studies.
3. Additional prerequisites for the emphasis in Nutrition are:
 - a. Introduction to Nutrition or Basic Nutrition (3 semester hours) or equivalent
 - b. Nutritional Metabolism or Biochemistry (3 semester hours)

These prerequisites are undergraduate credits with a minimum grade of B. Other documents that demonstrate an acceptable level of knowledge in the above subjects may be accepted, including evidence of the successful completion of online study modules, from recognized institutions/organizations. It is possible to be accepted into the program provisionally when the prerequisites are not fully met. In such a case, the student is required then to complete all missing prerequisites before 50% of the coursework has been completed. Prerequisites are valid only if taken within the last 10 years.

REQUIREMENTS

To earn the MPH degree, the student must satisfy the following requirements:

1. Complete the required minimum semester hours of courses as stipulated in the curriculum, achieving a GPA of 3.00 or higher.
2. Select and complete one of the following culminating options:
 - a. Elective class beginning with a **PH** prefix (3 semester hours) + PHHM / PHHP / PHNU 691 Field Learning Internship (3 semester hours) + Comprehensive Examination.
 - b. PHHM / PHHP / PHNU 698 Thesis including an oral defense (6 semester hours).

CURRICULUM

The curriculum for the MPH comprises a minimum of 45-46 semester hours, configured as follows:

Program Structure	Credits
Public Health Core	27
Emphasis in:	
Health Ministry	12
Health Promotion	13
Nutrition	13
Culminating Phase	6
Total	45-46

Public Health Core	27
Complete the following nine courses:	
CHMN 630 Health Ministries	3
PHFN 600 Health Promotion Theory and Practice	3
PHFN 605 Planning and Evaluating Health Promotion Programs	3
PHFN 610 Principles of Environmental Health and Disaster Management	4
PHFN 615 Principles of Epidemiology	3
PHFN 620 Biostatistics	3
PHFN 625 Maternal-Child Health and Family Planning	3
RESM 520 Academic Writing	2
RESM 610 Research Methods	3

Emphasis in Health Ministry **12**

Complete the following three courses:

CHMN 612	Pastoral Care and Counseling	3
LEAD 610	Biblical Foundations of Leadership and Ethics	3
PHHM 655	Lifestyle Diseases and Risk Reduction Programs	3

Complete one of the following courses:

CHPH 617	Principles of Christian Ethics	3
MSSN 540	World Religions	3
PHHM 684	Issues in Science and Religion	3

Emphasis in Health Promotion **13**

Complete the following five courses:

PHHP 640	Public Health Nutrition	3
PHHP 645	School and Adolescent Health	3
PHHP 655	Lifestyle Diseases and Risk Reduction Programs	3
PHHP 660	Current Global Health Issues	3
LEAD 610	Biblical Foundations of Leadership and Ethics	1

Emphasis in Nutrition **13**

Complete the following five courses:

PHNU 600	Nutritional Status Assessment	3
PHNU 610	Advanced Nutrition I: Carbohydrates and Lipids	3
PHNU 611	Advanced Nutrition II: Proteins, Vitamins, and Minerals	3
PHNU 640	Public Health Nutrition	3
LEAD 610	Biblical Foundations of Leadership and Ethics	1

Culminating Phase		6
Complete one of the following options:		
Non-Thesis option		
PH__	Elective class beginning with a PH prefix	3
PHHM / PHHP / PHNU 691	Field Learning Internship	3
	Comprehensive Examination	*
Thesis option		
PHHM / PHHP / PHNU 698	Thesis	6
Note: The thesis will follow the Graduate School criteria, plus additional guidelines from the Department (see Departmental Policies and Guidelines).		

DOUBLE EMPHASES

In the MPH program, taking a double emphasis is encouraged. A student choosing to pursue a double emphasis must fulfill the number of semester hours for each emphasis.

Single Emphasis	Credits
Health Ministry	45
Health Promotion	46
Nutrition	46
Double Emphasis	
Health Ministry & Health Promotion	54
Health Ministry & Nutrition	57
Health Promotion & Nutrition	54
Note: Double emphasis requires that the Field Learning Internship experience encompasses both fields, or that the thesis fits both emphases.	

Graduate Certificate in Public Health

The Graduate Certificate in Public Health is a non-degree program designed to expand the knowledge and broaden the capacity of individuals, including health educators and advocates to deliver evidence-based health programs. It is accredited by the Adventist Accrediting Association (AAA). This program is available on campus, in Distance Learning Centers, and online. Contact AIIAS Online concerning the online program (online.aiias.edu)

ADMISSION REQUIREMENTS

1. A baccalaureate degree or its equivalent.
2. Demonstrated English proficiency (see [English Proficiency](#)).

REQUIREMENTS

Complete 21 credits of courses listed under the Public Health Department.

Departmental Policies and Guidelines

FIELD LEARNING INTERNSHIP (FLI)

The MPH program requires a total of 240 hours of Field Learning Internship experience for those who do not choose a thesis as their culminating experience.

Description

The FLI consists of practical field experience where the student works as an intern, doing a variety of tasks, in a variety of health-related settings. Internship activities will be chosen to complement and broaden the student's learning experiences, as they work directly with or under health professionals in new or ongoing health programs or activities or facilities as part of a team. Prerequisite: all course work successfully completed.

Field Learning Internship Advisor and Pre-Identified Areas.

The Field Learning Internship Advisor (FLIA) will plan and supervise the field learning internship placement, activities and expectations for every enrolled student. MPH students will work with, and possibly under the direction of experienced health professionals as mentors in all of the following five pre-identified areas: (1) Adventist Church Conference/Division/Union "Health Ministries" department offices; (2) adopted community, under the Community Research and Service Coordinator; (3) government and non-government health or health-related agencies; (4) hospital, rehabilitation center and/or wellness clinic/center; and (5) AIIAS Health TV and Internet Program.

For *DLC and Online students*, the FLIA will plan and coordinate the field learning

internship placement, activities and expectations as follows: Students will initially choose and suggest particular place(s) in each of the pre-identified areas accordingly, and send all necessary contact information. The FLIA will send the request for collaborative efforts in preparing a Memorandum of Agreement (MOA) with all identified organizations/companies. Field learning internship can only be approved by the FLIA after everything has been fully agreed upon between all parties.

Internship Hours and Schedule

There will be a minimum of 240 clock hours (strictly workplace hours) of field internship activities, and must be completed for a minimum of ten weeks, eight hours per day, typically from Monday to Wednesday. The rest of the week will be utilized for planning administrative aspects of the internship including the writing of reports.

DLC and Online MPH students, who are unable to follow any of the above outlined procedure to complete the internship hours, may place a written request for variation of these arrangements. Internship can only be started after the requested alternative procedure has fully been agreed upon and approved by the FLIA.

Internship Working Order and Responsibilities

Students are expected to work cooperatively and harmoniously with the FLIA and designated officers and health professional(s) in each assigned area. The students should understand the health promotion or education program(s) being implemented, be properly prepared for their roles, and contribute responsibly and professionally. Students must maintain proper professionalism and ethics in all their dealings with members of the community. It is expected that students will demonstrate care and empathy for the public.

The detailed information, guidelines, and report of the Field Learning Internship can be read in the MPH Handbook, available from the academic advisor.

COMPREHENSIVE EXAMINATION

The comprehensive examination is a requirement for the MPH degree non-thesis option. (see the [Comprehensive Examinations](#) section of the Graduate School). Additional guidelines that are specific to the Public Health Department are available in the MPH Handbook available from the academic advisor.

MASTER'S THESIS

The Master's thesis is one of two options for the culminating activity in the MPH program. Students selecting the thesis option must enroll for and pass Research Methods and Academic Writing classes before registering for the MPH Thesis. The thesis must follow the procedures for research of the Graduate School (see [Graduate School Thesis/Dissertation](#) section), and the following additional guidelines:

- Since every thesis is an opportunity for student-faculty collaborative research, the

topic must be discussed in advance with the prospective thesis advisor, in coordination with the department chair.

- Since every thesis is the result of a great amount of specialized research work by the student and her/his committee, it is strongly advised that the MPH student, after having bound her/his thesis, may write a publishable paper ready to be sent to a selected journal, (e.g., AIIAS Info Journal). After reviewing the paper, the student and thesis advisor may submit to the targeted journal. The paper to be published will have the name of the thesis advisor, as second author.

MPH HANDBOOK

The MPH Handbook, which gives further guidelines, is available in the department and on the AIIAS web page (under Public Health Department). The Handbook contains general information about the Public Health Department and gives guidelines for choosing and writing a thesis, choosing and taking the comprehensive exam, and fulfilling the Field Learning Internship.

Areas of Instruction

Graduate School

----	Directed Studies
RESM	Research Methods, Writing and Statistics

Business

ACCT	Accounting
BUAD	Business
BUIT	Business Information Technology
ECON	Economics
FNCE	Finance
HRMT	Human Resource Management
MGMT	Management
MRKT	Marketing

Education

EDAD	Educational Administration
EDCI	Curriculum and Instruction
EDFN	Educational Foundations
EDTE	Teaching English to Speakers of Other Languages
EDUC	Educational Foundations

Public Health

PHEL	Public Health Electives
PHFN	Public Health Foundations
PHHM	Health Ministry
PHHP	Health Promotion
PHNU	Nutrition

Number prefixes used for Graduate School Courses

500-599	Introductory courses for master's students
600-699	Master's level and specialized courses
700-799	Advanced, post-master's courses
800-899	Research or advanced independent courses (doctoral only)

All credits are listed in terms of semester hours. For a listing of Religion courses needed to meet degree requirements, see course listings and descriptions under the [Theological Seminary: Areas of Instruction](#) section of this Bulletin.

DIRECTED STUDIES

The following courses may be offered within any degree program. The degree program prefixes, omitted in this list, must be supplied at the time of registration.

_____ 588/688/788 **Updating of _____ (Original Course Name)** **0**

Updating an outdated course is registered under the same prefix and first digit as the original course. The tuition for this course is equivalent to the tuition for one credit in the student's program, but no credit will be granted. (see [Updating of Academic Credits](#) in the Academic Information and Policies section).

_____ 589/689 **Elective Course in _____** **1-3**

This course allows transfer credits and an occasional special course not specifically named in the Bulletin. Transferred courses shall still appear as such on the transcript.

_____ 670/870 **Project in _____** **1-3**

Independent projects enable students to develop advanced professional knowledge and competencies and to integrate theory and practice within their chosen profession in a way that is relevant and appropriate to their ongoing personal and professional goals. Projects may include the design and preparation of materials, design, implementation, analysis, and reporting of an intervention, or some other agreed-on application of theory.

Note: Open to students on a limited basis with departmental approval.

_____ 690/790 **Directed Study _____** **1-3**

Open to students only on a limited basis with departmental approval. Requires written/oral reports. Normally, Directed Study is limited to 3 credits per student per degree or as specified for the particular program. Not available for core subjects without ASAC approval.

_____ 692/792 **Fieldwork/Advanced Fieldwork in _____** **1-3**

Open to students only on a limited basis with departmental approval. Provides graduate students with opportunities to deepen and apply their learning in real-life settings not before experienced, and expands horizons through new types of professional interactions. Courses designated as fieldwork entail on-site experiences and activities in a setting appropriate to the degree being sought. Fieldwork courses may only be taken after half of the total number of credits for the respective degree program have been completed. Students are expected to spend a minimum of 60 clock hours in practicum activities for each semester hour of credit.

_____ 693/793	Advanced Readings in _____	1-3
Open to students only on a limited basis with departmental approval. Requires extensive readings on an agreed topic with oral and written reports to the teacher. Normally, Advanced Readings is limited to 3 credits per student per degree. Advanced Readings may not be used in lieu of core requirements.		
_____ 695/895	Directed Research in _____	1-3
Open to students only on a limited basis and with departmental approval. A written report is required, normally in the form of a research paper. For a PhD level registration, review of literature, conceptual framework, research design, data collection, data analysis, and interpretation culminating in a publishable article is required. May be repeated for credit.		

RESEARCH METHODS, WRITING, AND STATISTICS

RESM 520	Academic Writing	2
Necessary skills for academic writing, including proper use of sources and avoiding plagiarism, organization, the basics of APA style, punctuation, and gender inclusive language. Academic writing ability and knowledge of research procedure is developed through class activities and feedback.		
Note: If more than 5 years have elapsed since RESM 520 Academic Writing or its equivalent was taken, knowledge of academic writing must be reviewed through audit of this course or by preparation for and taking of a proficiency examination before taking courses requiring Academic Writing as a prerequisite.		
RESM 610	Research Methods	3
Introduces students to the terminology, methods, and tools of scholarly research. It explores fundamental research concepts that address the process of both qualitative and quantitative research designs in writing a thesis/project proposal. Specific topics include characteristics of historical, descriptive, quasi-experimental, experimental, action research, and qualitative research; measurement considerations as related to validity, reliability, generalizability, instrumentation, data collection and analysis; presentation and discussion of results findings, making conclusions and recommendations; and ethical considerations. Prerequisite: RESM 520 Academic Writing.		
Note: If more than 5 years have elapsed since RESM 610 Research Methods or its equivalent was taken, knowledge of research methods must be reviewed through audit of this course or by preparation for and taking of a proficiency examination before taking courses requiring Research Methods as a prerequisite.		

RESM 615 Statistics**3**

An introduction to descriptive and inferential statistics. Concepts covered in this course include measures of frequency, central tendency, and variation, transformed scores, normal distribution, central limit theorem, hypotheses testing, statistical power, and sampling. Students should be familiar with different kinds of distributions such as t , f , (ANOVA) and chi-square and other basic measurements in statistics such as bivariate correlation (Pearson product moment correlation coefficient), Spearman rank order correlation coefficient, simple regression, and introduction to multiple regression. The course also includes introduction to non-parametric statistics. Students are expected to develop proficiency in using a major statistical package. This course leads to a thumbnail quantitative research that involves statistical analysis and presentation and discussion of results.

Note: If more than 5 years have elapsed since RESM 615 Statistics or its equivalent was taken, knowledge of statistics must be reviewed through audit of this course or by preparation for and taking of a proficiency examination before taking courses requiring Statistics as a prerequisite.

RESM 630/730 Documentary Research**3**

Documentary and historical methods in obtaining primary and secondary information as well as verification and use in research. Prerequisites: RESM 520 Academic Writing, RESM 610 Research Methods.

RESM 685 Research Experience**3**

Hands-on experience in designing, conducting, and reporting significant primary research in education. The student should plan to spend a minimum 60 clock hours in guided research activities for each semester hour of credit. The end product should be a publishable scholarly article or other substantial research report. Does not count toward the requirements for the PhD degree. Prerequisites: RESM 520 Academic Writing, RESM 610 Research Methods, RESM 615 Statistics.

If more than 5 years have elapsed since RESM 615 Statistics or its equivalent, RESM 520 Academic Writing or its equivalent, and/or RESM 610 Research Methods or its equivalent were taken, knowledge of these courses must be reviewed through audit of these courses or by preparation for and taking of a proficiency examination before taking RESM 685.

_____ 694 MA Culminating Project**3**

The MA Project is a practical application of theory learned in the program studied. It may or may not involve data collection, but should serve some useful professional purpose. Prerequisite: completion of all required courses or permission of the department. See Departmental Guidelines for details.

698 **MA Thesis**

3-6

The thesis is a potential culminating activity for many Graduate School master's degrees. It consists of qualitative and/or quantitative research that validates or improves existing theory and makes a unique contribution to knowledge in the selected area of study. Research designs could include evaluation, descriptive, or theory-oriented studies. (see [Thesis/Dissertation](#) in the Graduate School and Departmental Guidelines.)

RESM 715 Advanced Statistics

3

Theory and applications of multivariate statistics. Topics include factorial ANOVA, multiple regression, multiple discriminant analyses, logistical regression, multivariate analysis of variance (ANCOVA, MANOVA, MANCOVA), multidimensional scaling, cluster analysis, time series, and factor analysis. The student is expected to conduct a quantitative research involving advanced statistical procedures; analyze, interpret, and present and discuss the results. Prerequisite: **RESM 615 Statistics** or equivalent. **Note:** Students who took basic statistics more than 5 years ago must audit RESM 615 or pass a proficiency examination before enrolling in this class.

RESM 720 Nonparametric Statistics

3

Theory and application of nonparametric methods for analysis of nominal and ordinal data and distribution-free tests, including rank tests for matched and independent samples, chi-square and goodness-of-fit tests, McNemar's test, rank correlation, k-sample test, randomizations test, and Kolmogorov-Smirnov statistics. Prerequisites: **RESM 615 Statistics**, **RESM 520 Academic Writing**.

RESM 740 Qualitative Research

3

An overview of the research traditions in qualitative research. The range consists of research methods from criticism to inductive science. Philosophical assumptions; psychological and anthropological perspectives; inductive, deductive, and abductive thought processes are considered from a personal worldview and values orientation. The purpose is to make thoughtful and considered decisions about personal choices of research methods available and suitable or appropriate for conducting research.

RESM 745 Construction of Scales and Survey Instruments

3

Theoretical and empirical study of the development of (1) survey instruments such as questionnaires and interview schedules, and (2) attitude scales and personality instruments. Topics include principles and procedures of survey methodology, sampling techniques and sample size, reliability and validity, scaling, item analysis and selection, non-response problems, data coding and processing, and presentation of results. Practical experience is gained by constructing an instrument and/or completing a survey project. Prerequisite: **RESM 615 Statistics**.

RESM 751	Applied Qualitative Research	3
----------	-------------------------------------	---

Examination of a qualitative research method including the question of purpose, design, interpretation, and presentation of findings. The first part of the course includes the philosophy, theory, and the step-by-step processes included in a particular research design. The second part of the course consists of conducting a study using this design in the field.

RESM 752	Applied Quantitative Research	3
----------	--------------------------------------	---

Applications of multivariate analysis (a continuation of topics introduced in RESM 715) in analyzing causal relationships. The topics include introduction to construction of scales, confirmatory factor analysis, path analysis, and structural equation modeling using relevant statistical tools. The student applies the concepts to the relevant quantitative research designs. This course should lead to validated measurement instruments and the models of complex relationships for hypothesis testing. Prerequisite: RESM 715 Advanced Statistics.

RESM 770	Institutional Evaluation	3
----------	---------------------------------	---

An explanation of and justification for evaluation strategies at both departmental and institutional levels, from the perspective of both the practitioner and the evaluator. The course emphasizes the building of evaluation criteria, self-study, methods of data collection, organization and analysis, the drawing of inferences and the framing of recommendations consistent with the mission and philosophy of the institution or program being evaluated.

RESM 780	Disciplinary Research in _____	3
----------	---------------------------------------	---

Critical analysis of the research literature within a selected disciplinary topic. Classical emerging literature are analyzed. Both a broad scan and a focused review of the literature are conducted. The purpose is to lay the foundation for the dissertation literature review. This course must be taken before, or concurrently with EDAD / EDCI 897 Dissertation Proposal Writing.

_____ 796	EdS Culminating Project	3-6
-----------	--------------------------------	-----

The EdS Project is an advanced educational application of theory learned in the program studied. It may involve data collection, and should serve some useful educational purpose. See Departmental Guidelines for details.

_____ 897	Dissertation Proposal Writing	1-3
-----------	--------------------------------------	-----

A part of the culminating activity. Of the 3 credits, 1 credit is for topic approval. During this phase, students develop the topic of the dissertation and justify its pursuance in consultation with the advising committee. The remaining 2 credits are for proposal writing and approval. Only an S/U grade is earned.

898 PhD Dissertation**3-12**

A required culminating activity for all doctoral degree students. It consists of original, primary research that makes a unique contribution to knowledge in the selected area of study. Only an S/U grade is earned. Continuous registration is required until the completion of the dissertation. Prerequisite: BUAD / EDAD / EDCI 897, candidacy status or approval of the department. See Departmental Guidelines for details.

Business**629 / 729 / 829 Topics in****1-6**

A study of current topics, issues and debates in the discipline. Emergent themes and competing ideas in contemporary literature will be covered to give students a wider perspective of the subject area. Students may complete up to a total of three topics courses (i.e., a maximum of 9 semester credits). Only 3 credits, from a level, may be used in an emphasis. PhD-level registration will involve deeper exploratory readings and study on current issues.

845 Business Consulting**3**

This course is designed to overview the consulting profession with a subsequent emphasis on organization consulting issues. Effort is placed on developing proficiencies in a range of skills required to practice consulting. This course enables students to provide research-based analytics, offer vital information to clients, solve client's problem, make diagnosis-based recommendations, assist solution implementation, build consensus and commitment, facilitate client learning, and improve organizational effectiveness.

ACCT 501 Accounting for Managers**3**

This course is an introduction to the basic concepts and standards underlying financial and managerial accounting systems. Several important concepts are studied in detail, including: accounting cycle, cost concepts, financial statement analysis, revenue recognition, inventory, long-lived assets, present value, and long term liabilities.

MGMT 502 Management**3**

This course is designed to be an overview of the major functions of management. Emphasis is on planning, organizing, controlling, directing, and communicating. Upon completion, students should be able to work as contributing members of a team utilizing these functions of management.

ECON 503 Economics**3**

This course provides an introduction to a broad range of economic concepts, theories and analytical techniques. It considers both microeconomics – the analysis of choices made by individual decision-making units (households and firms) – and macroeconomics – the analysis of the economy as a whole.

ACCOUNTING

ACCT 645	Managerial Accounting and Control	3
----------	--	---

Managerial decision-making and financial planning through accounting analysis. Special attention is given to cost analysis and control, cost allocation, budgeting, financial analysis, and behavioral aspects of accounting.

ACCT 648	Accounting for Non-Profit Organizations	3
----------	--	---

A course designed to assist user-decision makers in understanding and applying accounting concepts related to non-profit organizations. The course emphasizes the applications of accounting as a tool for management control in non-profit organizations. Special attention is given to financial statement presentation, analysis, and interpretation.

ACCT 651	Financial Accounting I	3
----------	-------------------------------	---

ACCT 652	Financial Accounting II	3
----------	--------------------------------	---

These two courses involve in-depth study of accounting theories and practices relating to asset, liability, and equity measurements and reporting; revenue and expense determination; and preparation and presentation of financial statements. The courses cover topics that were covered in intermediate accounting but in much greater depth. They are designed for MBA students who will be taking up work in organizational accounting and finance, and denominational accounting and treasury positions.

ACCT 654	Financial Analysis and Reporting	3
----------	---	---

A study of what, how, and where key financial analytical tools are generally used to come up with solutions in management decisions in the areas of investments, finances, and operation. It consists of business performance evaluation, earnings per share (ESP) growth analysis, LBO analysis, special evaluation of the firm, M & A, and financial reporting techniques for decision-making. Prerequisite: FNCE 640 Financial Management.

ACCT 657	Fund Accounting	3
----------	------------------------	---

A course designed to assist user-decision makers in understanding and applying accounting concepts related to not-for-profit organizations. The course emphasizes the applications of accounting as a tool for management control in non-business organizations. Special attention is given to financial statement presentation, analysis, and interpretation.

ACCT 658	Accounting Information Systems	3
----------	---------------------------------------	---

The study of accounting as an information system. This course prepares students to understand, analyze, evaluate and design accounting processes using information systems technology. This will enable students to understand that the accounting information system consists of important elements that work together towards the achievement of organizational goals and mission. This course adopts the enterprise risk management approach. Broad topics include documentation tools that will allow diagramming and analyzing business processes, enterprise risk management and internal control concepts and understanding core business processes.

ACCT 660	Auditing and Assurance	3
<hr/>		
<p>A study of auditing theory, historical and current developments including statements of auditing standards and other pronouncements of the audit profession, examination of the concepts and problems including ethics and responsibilities. Emphasis is placed on the application of theory to problem solving and cases. Contemporary professional issues including auditing through the computer and statistical sampling are also examined.</p>		
ACCT 675	Accounting for Corporate Structures	3
<hr/>		
<p>In depth coverage of the theory, accounting practice and reporting for corporate group structures, which include advanced partnership accounting and dissolution, business combinations, consolidation of financial statements, ownership issues, reorganization, receivership, and liquidation of corporate structures.</p>		
ACCT 680 / 780	Financial Accounting Theory	3
<hr/>		
<p>An in-depth study, analysis and evaluation of accounting theory (theory and method, measurement and accounting theory construction); alternative models to the historical model of accounting; empirical research in accounting: (positive theory of accounting) and accounting regulation (conceptual framework and accounting standards); and other specific issues. A 700-level registration involves a study of advanced Accounting Theory, Prerequisite: ACCT 652 Financial Accounting II.</p>		
ACCT 682 / 782	Behavioral Accounting	3
<hr/>		
<p>A survey of behavioral accounting theories and research. This course will enable students to comprehend the behavioral environment of accounting, and guide them in solving behavioral problem arising from accounting processes and accounting information use. This includes contingency approach to design of accounting system, functional and data fixation, practice of slack, accounting and language, goal setting, participative budgeting and performance, human resource considerations in public accounting firms, and cultural determinism in accounting. A 700-level registration involves a study and research of advanced Behavioral Accounting.</p>		
ACCT 685 / 785	Current Issues and Developments in Accounting	3
<hr/>		
<p>This course is designed to cover current issues and developments in financial accounting. The topics covered depend on the current issues in the field of financial accounting. It is designed to familiarize students with current issues and problems facing the accounting profession, to examine in depth various solutions proposed by accounting scholars and others, and to strengthen students' understanding of today's critical issues in accounting theory. A 700-level registration involves a study of advanced issues in accounting. Prerequisite: ACCT 652 Financial Accounting II.</p>		

BUSINESS**BUAD 595 Business Practicum****3**

Students who have less than one year of full-time work experience are required to spend at least 160 clock hours in a business-related practicum in a chosen workplace with the approval of the business department. At the end of the business practicum the student is required to produce a report about the experience gained and the contribution made in the assigned workplace

BUAD 635 Quantitative Analysis for Decision-making**3**

This course offers the opportunity to apply mathematical models and tools to the analysis of business problems and management decision-making. It acquaints students with quantitative techniques commonly used in the decision-making process. Sample topics include concepts of decision-making and decision analysis, linear programming, sensitivity analysis, transportation and assignments, problem forecasting and time series analysis, inventory concepts, network models, and mathematical simulations and game theory.

BUAD 675 Data Analytics for Decision-making**3**

This course teaches graduate students the process of analyzing data and discovering new information to support management decision-making. The main areas covered in the course include descriptive analytics, diagnostic analytics, predictive analytics and prescriptive analytics. Specific topics include descriptive data mining (descriptive statistics, statistical inference, data visualization, creation of dashboards), diagnostic analytics (root-cause analysis, data explorations, intuitive visuals, isolating all confounding information), predictive data mining (linear regression, time series and forecasting), and prescriptive data mining (optimization models, simulation and decision analysis).

BUAD 691 Strategic Management**3**

This course provides the students with theory and practice in strategic management by the use of lectures and case analysis. It helps build in students critical business skills of planning and managing strategic activities. Topics include determining mission, purpose and philosophy of companies, developing a company profile, conducting a resource analysis, assessing the external environment, identifying various strategic options, making strategic analysis and choice, setting long-term objectives, developing long-term annual objectives and grand strategies, implementing strategic decisions, reviewing, and finally, controlling them.

Note: This is the capstone course for the MBA program and can only be taken after substantial completion of all other requirements, usually in the last semester, just prior to graduation. It is integrative in nature, requiring the student to put to use the skills and knowledge gained throughout the program of study.

BUAD 694 Master's Project**3**

Master's Project may be taken as a culminating activity for MSA students. The course is designed to give students experience in enhancing practice in the workplace. Master's Projects involve problem identification, antecedents or root cause analysis, literature review, alternative solution generation, intervention recommendations, and project impact evaluation. Candidates registering for **BUAD 694 Master's Projects** are required to do the following:

1. Identify the problem in practice.
2. Research the antecedents of the problem from the perspective of practitioners.
3. Research from literature the reasons why the problem exists.
4. Generate possible solutions to solving the problem (at least three).
5. Recommend solution to address the problem and provide justifications.
6. Design an intervention that would implement the suggested solution, and
7. Measure the intervention's effectiveness.

BUAD 696 Research Project**3**

Guided independent research project to demonstrate the student's skills in research procedures, analysis, and decision-making. Selected project formats may include feasibility studies, case studies, and the development of problem-solving approaches in other management functional areas. Prerequisite: Completion of all required courses, or approval from the department.

BUAD 697 Internship**1-4**

Students who have less than two years of managerial work experience may spend up to 240 clock-hours in a business-related internship (spread over a period of 3-6 months) in a chosen organization with the approval of the department. At the end of the internship the student is required to produce a report about the experience gained and the contribution made to the organization.

BUAD 698 MBA Thesis**3-6**

Guided independent research to demonstrate the student's skills in the use of the research design. The research process typically includes description of the problem and purpose of the study, limitations/delimitations, literature review, methodology, data presentation and analysis, conclusions, and recommendations. Included in the thesis credits is a seminar in research during which the thesis proposal is developed. Prerequisite: **RESM 610 Research Methods** and completion of all required courses, or approval from the department.

BUAD 730 Quality and Knowledge Management 3

Provides a strategic and structured approach to designing, monitoring, and improving business processes to enhance organizational performance and increase customer satisfaction. Topics include quality perspectives, quality theory, quality standards and awards, quality planning, customer focus, benchmarking, product and process design, service quality design, supply chain management, quality tools, quality improvement teams and projects, statistical process control, process capability, quality training, quality audits, and organizational learning. Knowledge management strategies and processes designed to identify, capture, structure, value, leverage, and share an organization's intellectual properties will also be covered.

BUAD 735 Ethics, Values, and Moral Leadership 3

A blend of theoretical and real-world situations designed to enable the student to understand and apply moral theory to personal and professional life. This is accomplished through reading, research, interaction with other students and classroom presentations.

BUAD 778 Advanced Management Decision Tools 3

This course reviews the traditional paradigm for decision-making and then builds different perspectives to decision-making that will enhance the quality of the decisions achieved. This is an advanced course in decision-making and it assumes that students who enroll in this course are competent in quantitative analysis for decision-making. Topics include hypothesis testing, Bayesian view of covariance, probability theory and calibration, heuristics and biases, normative decision theory, prospect theory, decision biases, emotions in decision-making, morality, forecasting, simulation, scenario generation, uncertainty and risk, happiness, and improving decision-making.

BUAD 785 Leadership and Corporate Governance 3

A critical examination of traditional and contemporary leadership theories and concepts. The focus is on leadership roles such as visioning, mentoring, team building, making ethical judgments with informed analysis/reasoning, leading change, leading during crises and influencing business behavior in an ethical manner towards organizational goals and mission. The course also critically evaluates the theories of corporate governance, Corporate Social Responsibility, and their empirical testing.

BUSINESS INFORMATION TECHNOLOGY

BUIT 660 Management Information Systems 3

Students learn to establish, operate, and control integrated, computer-based information systems to support management decision-making. Topics discussed include structuring of information systems, hardware and software systems, quality assurance, information gathering, storage, retrieval, and control.

BUIT 662	Information Technology Management	3
-----------------	--	----------

Role of information technology in operations, decision-making, and learning in organizations. Competitive and economic benefits from managing information technology resources. How information technology can achieve competitive advantage, efficient operations, and improved decision quality. Prerequisite: BUIT 660 Management Information Systems.

BUIT 672	Systems Analysis and Design	3
-----------------	------------------------------------	----------

Provides an understanding of the system development, modification, decision process, and choices in business process development and reengineering methodology. Emphasizes integration with users and user systems. Encourages interpersonal skill development, operations and maintenance of the system, and covers quality and decision theory, information theory, and practice.

BUIT 674	Database Applications	3
-----------------	------------------------------	----------

Covers information systems design, theory and implementation within a database management system environment. Students demonstrate their mastery of the design process by designing and constructing a physical system using database software to implement the logical design.

BUIT 681	E-Marketing	3
-----------------	--------------------	----------

Principles of digital imaging and design for the production of marketing materials. The focus of this course includes concepts such as digital image preparation, corporate identity, consumer behavior, website analysis and internet behavior, digital marketing, and the digital economy. Various marketing, and communication strategies for internet marketing are also investigated and evaluated. Students develop an e-marketing plan, a video production, a personal website, and various marketing materials. Class size is limited.

BUIT 682	E-Business	3
-----------------	-------------------	----------

An introduction to electronic business with a focus on business planning, e-strategy and implementation, and project assessment for online business. Topics covered include fundamentals of e-commerce, principles of Web design, and online business strategy and management. Students explore and evaluate web technology tools for online business, and discuss various trends and issues in electronic business. Emphasis is placed on critical thinking and evaluation skills as well as managerial and entrepreneurial skills. Students form business/consulting teams to plan, develop, launch, and maintain an online business, or assist a small business in establishing a web presence. Class size is limited.

BUIT 684 Network Administration and Security 3

Fundamentals of telecommunications, basic network design, and network security concepts in organizations are discussed. The course includes a general introduction to networking technology for setting up local area network for the organization. Information security principles covered include network, data, and personal security. Implications of network access and security issues for organizations and their members are discussed.

BUIT 692 Fieldwork in Information Technology 3

Fieldwork in the area of information technology provides students with experiences closely relating IT theory and practice. The fieldwork experience may take a number of forms: IT Management assistance and consultation, working as part of a team in the development of IT projects, or the preparation and presentation of an IT seminar. In any case, the setting and activities are especially designed to accommodate the student's interests and needs. If IT Management assistance and consultation modality is chosen, the student is expected to assist the IT management. The purpose of this modality is for the student to put into practice various IT strategies that have been learned. The student is given preference as to what department and institution in which to carry out the fieldwork, subject to availability.

The development of IT project modality typically involves collaboration with a professional or team of professionals in planning, designing, constructing, field testing, modifying, and evaluating an IT project. Such involvement often extends over a period of several months.

In the seminar modality, the fieldwork typically focuses on the development, implementation, and evaluation of an IT seminar of at least 10 clock hours which responds to an assessed need evident in the field. Comprehensive instructional materials are to be developed for both the seminar instructor and participants. A formal evaluation of the seminar is to be conducted and documented. The final product resulting from the fieldwork experience should reflect recommended modifications.

BUIT 760 Seminar in Information Technology Management 3

Leading edge Information Technology management issues are addressed. Topics vary as technology evolves, but could include virtual teams, knowledge management, justifying IT investments, business process change through technology, web-based systems, software project management, outsourcing, and evolving IT management roles. Prerequisite: **BUIT 660 Management Information Systems**.

ECONOMICS

ECON 620 Microeconomic Analysis and Decision-making 3

The application of microeconomics to management decision-making and organizational architecture, with special focus on decision rights, performance evaluation, and rewards. Coverage includes decisions on pricing, cost, optimal output levels, product mix, vertical integration, and outsourcing. The impact of government policy on the firm is also studied.

ECON 622 Economic Issues for Managers 3

Analysis of current topics and issues in macroeconomics. Topics covered include employment, inflation, fiscal policy, monetary policy, international trade, economic development and issues, new world economic order, and regional economic associations.

ECON 765 Advanced Economic Theory 3

Covers selected topics in microeconomics, macroeconomics, international trade, developmental economics and labor economics. Emphasis is on reading, analyzing, critiquing and synthesizing recent ideas published in current journal articles on economic related issues.

FINANCE

FNCE 638 Financial Forecasting Models 3

Inappropriate financial planning and incongruous forecasting often results in poor business plans. Therefore, learning to apply the right forecasting models to different financial cases is important. This course leads students to comprehend, apply and simulate financial forecasting using quantitative models for decision-making under risk. Students become familiar with optimization software, Microsoft Excel's Solver and Excel plug-ins. The course culminates with a research and a simulation report. Prerequisites: Business Statistics; BUAD 635 Quantitative Analysis for Decision-making; and FNCE 640 Financial Management.

FNCE 640 Financial Management 3

An in-depth comprehension of sound financial management concepts leads to good financial decision-making in practice. The course exposes students to financing, investing, and operating activities of a corporation. Other topics include budgetary planning, working capital management, cost of capital and capital budgeting evaluation, optimal capital structure, risk application and international financial management. In addition to problem solving, cases and research papers, the students will experience a merger and acquisition simulation.

FNCE 642 Investments Analysis and Portfolio Management 3

Analyzing investment alternatives and structuring efficient investment composition is crucial for financial performance in the corporate world. This course seeks to expose students to securities market and institutions, current issues in investment portfolio management, analysis of fixed-income and equity investments, and derivatives evaluation. This preparation enables students to comprehend, analyze and create efficient investment portfolios. The students also undertake simulations in fixed income and equity investment.

FNCE 644 Banking Systems 3

The Bank of International Settlements (BIS) regulates and directs prudent management in any banking system. The course leads the students to examine how banks are prudently managed to comply with the Central Bank's requirements. Students will also comprehend the principles of value creation, understand CAMEL (capital, assets coverage/quality, management, earning capacity, liquidity and sensitivity) compliance, practice sound asset-liability management, perform loan portfolio management, and accomplish other banking related tasks. Adequate banking knowledge and training prepare students to become good managers and stewards of the banking sector.

FNCE 646 Finance for Not-for-Profit Organizations 3

Financial management functions must be performed not just in profit-oriented companies, but also in not-for-profit organizations. The course seeks to expose students to short and long-term finances, cash flows planning and control, capital budgeting in not-for-profit settings, cost control and risk analysis. Biblical concepts and Ellen G. White's writings on prudent finances are also discussed. A term paper on prudent finances and a research project on an approved topic is required.

FNCE 648 Accounting for Non-Profit Organizations 3

See ACCT 648 for course description.

FNCE 652 Trade Finance 3

The study of international trade finance is important in solving problems related to international payment systems and foreign exchange risk. This is particularly so in the midst of innovative banking in the 4th-industrial revolution era. This course exposes students to topics in export financing, international factoring, import letter of credit financing, exchange risk, country risk, export credit insurance and the related. The course culminates in presenting research findings and solving international trade finance issues/challenges.

FNCE 654 Financial Analysis and Reporting 3

A study of what, how, and where key financial analytical tools are generally used for making informed management decisions in the areas of investments, finances, and operations. Topics include business performance evaluation, earnings per share (ESP) growth analysis, LBO analysis, special evaluation of the firm, M & A, and financial reporting techniques for decision-making. Prerequisite: FNCE 640 Financial Management.

FNCE 656	International Finance	3
-----------------	------------------------------	----------

The course gives students an in-depth understanding of global financial markets and operations of multi-national firms. Topics covered are how multi-national corporations deal with foreign exchange markets, exchange risk exposure and management, currency convertibility, international monetary system, international financial markets, balance of payment issues, Euro currencies complexities, and derivatives transactions. Students learn through problem solving, cases, research reports, simulations and term papers.

FNCE 657	Fund Accounting	3
-----------------	------------------------	----------

See ACCT 657 for course description.

FNCE 658	Financial Risk Management	3
-----------------	----------------------------------	----------

To address the global need for prudent foreign exchange exposure management, financial managers must be equipped with financial risk management skills. Topics covered are foreign exchange exposure, liquidity unavailability, stock and commodity prices fluctuation, effective debt-related financing, derivatives management, and hedging techniques. Prerequisites: FNCE 640 Financial Management, and either FNCE 642 Investment Analysis and Portfolio Management or FNCE 654 Financial Analysis and Reporting.

FNCE 660	Advanced Corporate Finance	3
-----------------	-----------------------------------	----------

Intense competition and imprudent financial management policies and practices have caused serious problems for many corporate entities, which may be solved only by sophisticated techniques of advanced corporate finance. Students taking this course develop and apply higher levels of cognitive thinking to formulate advanced corporate financing strategies, such as, complex-capital structure based financing, pricing convertible, warrant-based and long-term project financing, financial engineering, and risk-oriented financial strategies through research and exercises.

FNCE 720	Innovative FinTech Management	3
-----------------	--------------------------------------	----------

In the midst of the 4th industrial revolution economy, financial technology or fintech has disrupted several industries, particularly the banking system. This course seeks to expose students to a variety of innovative financial policies and practices, which uses internet banking, mobile banking, cloud computing, artificial intelligence, etc. to make financial management more efficient. The underlining philosophies that define fintech versus other traditional financial methods are discussed and evaluated by observing how they operate in reality.

FNCE 740 Seminar in Financial Management 3

This course brings together advanced students, studying under a faculty member, each doing original research and all exchanging results through reports, presentations, discussions and seminars. The course exposes students to a variety of research articles, papers, projects and activities, on the subject of financial management, advanced financial management strategies, financial risk management and financial technology management. Prerequisite: FNCE 640 Financial Management.

HUMAN RESOURCE MANAGEMENT

HRMT 612 Human Resource Management 3

This course studies the integration of human resource programs into organization strategy to support long-term competitive strategies. The emphasis is on human resource planning, attracting, selecting and retaining competent personnel, managing human resource flow, training and development, performance appraisal, employee welfare and compensation, labor relations, collective bargaining, discipline handling, and dispute resolution.

HRMT 765 Staffing and Talent Management 3

This course exposes students to methods and practices to acquire, engage, and develop talent; focuses on the development of leaders within an organization; and examines how executive succession is managed. The overall integrative course framework leads students to examine current and seminal research based literature on recruitment, selection, orientation/induction, socialization, and personnel retention.

HRMT 775 Advanced Training and Development 3

This course focuses on formal and informal methods of developing and training talent within an organization. Through readings and discussions of both contemporary and seminal research-based literature, the course covers topics such as formal and informal learning, developmental relationships, training techniques (on and off-the-job) and performance management.

HRMT 785 Advanced Labor Relations 3

This course examines labor relations using three major processes: union organizing (how unions are formed), collective bargaining (how contracts are developed), and dispute resolving (how bargaining disputes and grievances are resolved). Using journal readings, cases studies, group discussions, role-playing and work-place research students develop their own framework on effective employee relations. The course culminates with a research project and a seminar.

MANAGEMENT

MGMT 602	Managerial Communication	3
-----------------	---------------------------------	----------

The theory and practice of effective communication techniques and strategies in a global work environment are studied. Emphasis is placed on competency in verbal, nonverbal, written, interpersonal, group interaction, and presentation skills. Study is given to ways in which students can adapt their communications to the specific needs of their audiences and make use of new communication technologies. Students are challenged to creatively analyze various communication dilemmas in business and develop sincere, ethical approaches to upward, lateral and downward communication in their organizations.

MGMT 610	Organizational Behavior	3
-----------------	--------------------------------	----------

Application of behavioral science concepts within a Christian ethics framework. The emphasis is on understanding how individuals and groups behave in organizations, and the development of a moral organizational culture. Topics of interest include perception, values, attitude, motivation, group behavior, communication, leadership, power, politics, conflict, organizational culture, and organizational change.

MGMT 612	Human Resource Management	3
-----------------	----------------------------------	----------

See HRMT 612 for course description.

MGMT 624	Entrepreneurship	3
-----------------	-------------------------	----------

Principles, problems and issues in organizing a new venture in small business. Topics covered include creating entrepreneurial spirit, generating business ideas, writing business plans, analyzing feasibility, financing startups, organizing small scale businesses, and operating a new enterprise.

MGMT 626	International Business Management	3
-----------------	--	----------

Analysis of the nature and scope of international business in the global market economy. Topics covered include international business environments, the framework for international transactions, global strategies, and cross-cultural concerns in management.

MGMT 650	Management of Organizations	3
-----------------	------------------------------------	----------

Management primarily directs group efforts towards achievement of pre-determined goals and is critical for organizational performance. This course in management functions includes primary topics such as planning, organizing, directing, and controlling from an organizational viewpoint. Other topics included are contemporary studies that relate to communication, motivation, leadership styles, and decision-making.

MGMT 676 Project Management**3**

The course covers project planning and tracking, performance metrics and performance evaluation, as well as recruiting, retention, career planning, team building, quality control, negotiation, risk analysis, and legal issues.

MGMT 720 Management Thought and Philosophy**3**

Historical and contemporary theories of administration and their application in today's world. Particular attention is focused on the context (history, politics, religion, economics, geography) in which the theories emerge, and their implications for Christians. The course aims to provide an understanding of the major philosophical and theoretical underpinnings of management thinking and practice.

MGMT 725 Change and Crisis Management**3**

Examines contemporary theories, conceptual frameworks and best practices in managing organizational change and preventing and managing crisis. The course enhances student's competence in the area of understanding trends, identifying needs for change, overcoming resistance for change, designing programs for change, implementing change, sticking change, spreading change and controlling change. Further, it also prepares students in anticipating crisis and its impact, planning for crisis, developing a crisis plan, managing crisis when and if it happens and learning from crisis. Prerequisite: MGMT 610 Organizational Behavior.

MGMT 730 Innovation Management**3**

In this course, all aspects of managing innovation; from recognizing the need and desire to be creative and innovative, using imagination to add value, developing structures, systems and incentives that encourage and implement innovation are discussed. The course centers on three themes: ideation/creativity generation techniques, innovation (models, dimensions, degrees and sources of innovation), and strategic management of innovation.

MGMT 750 Performance Management**3**

This course explains and reinforces the concept that performance management is not a one-time supervisory event, but an ongoing process of planning, facilitating, assessing, and improving individual and organizational performance. Topics include role and importance of performance management, performance management framework, performance planning, creating a performance management culture, performance assessment, including 360degree feedback, performance improvement planning, identifying root causes of performance issues and developing appropriate responses and performance metrics.

MARKETING

MKTG 615 **Marketing Management** 3

A course designed to enable the student to develop and implement marketing strategies. Both the local and global marketplace are considered in analyzing marketing opportunities; selecting target markets; designing marketing programs; and organizing, implementing, and controlling marketing efforts.

MKTG 618 **Marketing for Non-Profit Organizations** 3

Application of marketing concepts and tools to not-for-profit organizations. Concepts and techniques covered include selection of target markets, marketing mix, marketing program development, implementation, and control of marketing strategies.

MKTG 675 **Social Marketing** 3

The course social marketing examines the adaptation and adoption of commercial marketing principles and practice into the field of social change marketing. Specific topics include examining the contemporary issues in the social marketing sector including the development of unique social marketing models for changing attitudes and behaviors, as well as the use of commercial marketing to deliver goods, ideas, and service products for social outcomes.

MKTG 775 **Advanced Consumer Behavior** 3

In this course students research and apply psychological, social and cultural concepts to marketing decision-making. Topics include consumer behavior and research; internal influences such as motivation and involvement, personality, self-image, life-style, perception, learning, attitude formation and change, and communication; external influences such as culture, subculture, social class, reference groups and family, and the diffusion of innovations; and consumer decision-making.

MKTG 778 **Advanced Advertising and Promotion** 3

This course aims to give students an advanced understanding of integrated marketing communications (IMC), as practiced by marketing managers and as conceptualized by researchers. It gives students theoretical, conceptual, and practical skills in developing and managing advertising campaigns, sales promotions programs, publicity drives, media mix, and public relations for building brand equity.

MKTG 860 **Marketing Research** 3

Marketing research is an applied course that is critical to understanding markets and customers in order to make better marketing decisions. The key objective of this course is to provide students the advanced knowledge, tools and models of marketing research to communicate marketing information to support decision-making.

Education

EDUCATIONAL ADMINISTRATION

EDAD 601	Supervision of Instruction	3
----------	-----------------------------------	---

An overview of the principles and processes of supervision instruction within the framework of teacher growth and development. This course explores the rationales, assumptions, processes, and implications related to a variety of instructional supervision practices and contexts associated with supervision of instruction and teacher growth. The emphasis is on research-based practices to provide focused feedback designed to increase student learning in a community of learners.

EDAD 610	Organizational Behavior	3
----------	--------------------------------	---

A study of human behavior in organizations and its implications for management decisions and actions. Topics include perception, values, attitudes, motivation, group behavior, communication, leadership, power, politics, conflicts, organizational culture, and change. The same course content as MGMT 610.

EDAD 640	Administrative Finance	3
----------	-------------------------------	---

Basic concepts of accounting and reporting, analysis, and interpretation of financial statement (working capital and liquidity), variance analysis of income statements and expenditure, principles of time value of money, and budgeting, an introduction to costing principles, and issues in strengthening the financial condition of an institution or a business. (Not applicable to the MBA degree).

EDAD 650	Human Resource Management	3
----------	----------------------------------	---

See HRMT 612 for course description.

EDAD 651	Principalship and School Improvement	3
----------	---	---

The study of leadership and its dynamics as it applies to the administration of elementary and secondary schools, highlighting planning and implementing change for school improvement. The course explores the principal's role in providing moral, relational, instructional, and administrative leadership within the context of a school's culture and in the management of the school's resources such as human resources, financial resources, instructional resources, and others.

EDAD 674	School Organization and Law	3
----------	------------------------------------	---

A study of the principles of K-12 school law. The course addresses legal issues affecting teachers and principals including church-state issues, school board operations, teacher employment, and student welfare.

EDAD 730	Financial Management for Educational Institutions	3
-----------------	--	----------

An analysis of the financial and economic aspects of the administration of educational institutions, including sources of long-term financing, resource management, planning the use of funds, internal control, capital budgeting, risk and return analysis, and cost control. Prerequisite: EDAD 640 Administrative Finance. Credit may not be earned in both EDAD 730 and FNCE 646.

EDAD 750	Seminar in Administration and Institutional Development	3
-----------------	--	----------

A team-led seminar that focuses on areas of perceived student needs and interests in educational administration and institutional improvement.

EDAD 786	Administration in Higher Education	3
-----------------	---	----------

A study of governance in higher educational institutions and current trends for higher education in developing and developed countries. The course emphasizes leadership roles and principles in establishing administrative structures and processes for distinctive futures in academic programs and learning outcomes, instructional resources, student services, financial support, staffing, professional development, and evaluation.

Curriculum and Instruction

EDCI 610	Pedagogy and Classroom Management	3
-----------------	--	----------

A comprehensive view of classroom management and basic teaching/learning concepts and process which include areas such as philosophical assumptions of learning, nature of learners, understanding student academic and psychosocial needs, establishing positive teacher-student-parent and peer relationships, student motivation, discipline, establishing rules and procedures, and maximizing on-task behavior. These concepts and processes encompass all ages and all disciplines. Participants work in cooperative groups and present teaching episodes and participate in structured coaching and focused feedback processes.

EDCI 615	Instructional Models	3
-----------------	-----------------------------	----------

Designed to increase the teaching repertoire of teachers and other instructional leaders interested in improving instruction. The power and usefulness of research-based teaching models are presented. The emphasis is on developing a repertoire of complex teaching models or strategies of teaching/learning through guided practice and feedback. Participants develop their ability to reflect on their own teaching performance and provide effective feedback and support to others.

EDCI 620/720	Teaching and Learning in Higher Education	3
--------------	--	---

A course designed to prepare subject matter specialists to teach at the tertiary level. It focuses on characteristics of adult learners and methods of teaching which are appropriate to higher education. It addresses topics such as curriculum planning with focus on creating course outlines and lesson planning, instructional planning with focus on teaching processes and preparation of learning materials and evaluation. The use of technology in teaching, as well as research on best practices in adult learning, are also discussed.

EDCI 622	TESOL Methods for Content-Area Reading and Writing	3
----------	---	---

See EDTE 622 for course description.

EDCI 625	Instructional Media	3
----------	----------------------------	---

Philosophical, technical, ethical, and practical issues in using technology in the classroom. The course emphasizes both developing technical skills in technological areas appropriate to education, as well as exploring the educational advantages and disadvantages of using technology. Topics include the selection, production, utilization, and evaluation of audio, graphic, and electronic educational materials. Students develop educational materials using technology and present them publicly.

EDCI 632	Inclusive Instruction	3
----------	------------------------------	---

An exploration of the approaches that can be used by teachers for inclusion of exceptional learners, including gifted learners, in the regular classroom setting. The characteristics of enabling conditions are analyzed and appropriate educational programs and issues of assessment are addressed. Current trends and the impact of legislation upon special education and inclusive practices are reviewed. Strategies and methods for dealing with different levels of ability within the regular education classroom are examined.

EDCI 640	Process of Curriculum	3
----------	------------------------------	---

A comprehensive introduction to the components of curriculum development. This course examines the process and product aspects of curriculum for schools. Students learn the basic theory and skills of conceptualizing, designing, constructing, implementing, and evaluating curriculum. The course includes issues of curriculum change and the roles of curriculum participants and specialists in all curriculum activities. Students create original curriculum documents within a limited scope.

EDCI 645	Assessment for Learning	3
An exploration of the manner in which evaluative procedures contribute to the teaching/learning process and to the improvement of educational decisions. Topics include measurement theory; the alignment of evaluative procedures with teaching objectives; diagnostic, formative, and summative evaluation; the assessment of ability, achievement, aptitude, interest, and personality; alternative forms of evaluation, such as process and product assessment; the interpretation of standardized test data; the reporting of evaluative results; and trends and issues in instructional evaluation.		
EDCI 685/785	E-Learning	3
Educational issues specific to online learning, both as a supplement to or a substitute for face-to-face interaction. Attention is given to principles and strategies of teaching and learning online and how they differ from traditional methods, curriculum and instructional design issues relating to online environments, online assessment strategies and tools, and an introduction to administrative and technical support, together with actual course development applications. The course provides students with hands-on experience in an online environment. Prerequisites: a graduate course in curriculum and EDCI 625 Instructional Media.		
EDCI 730	Advanced Curriculum Theory and Practice	3
Streams of curricular thought based on extant literature. Consideration is given to the shifts of perspective in curricular theory over time, primarily throughout the twentieth century, leading to the present; the relationship of curriculum theory to major philosophical frameworks and assumptions; the interaction of the commonplaces of curriculum, and the dominant models of curriculum. Prerequisite: EDCI 640 Process of Curriculum.		
EDCI 750	Seminar in Curriculum and Instruction	3
Current and emerging topics in curriculum and instruction within a seminar format. The course will consist of structured discussions, research based presentations, and presentations of position papers.		
EDCI 765	Advanced Instructional Processes	3
Introduction and practice of advanced teaching strategies that rely on systematic instruction based upon theory, research, and scholarly thinking in specific disciplines. It relies substantively on digital teaching/learning tools, dispositions, and skills of the 21st century. Designed to increase teaching repertoire, feedback, and support of others within the context of teaching/learning communities. (Prerequisites: EDCI 615 Instructional Models, EDCI 625 Instructional Media).		

EDUCATIONAL FOUNDATIONS

Credits earned under an EDFN prefix do not apply toward a graduate degree in Education. Courses with an asterisk (*) are available as self-study modules.

EDFN 501	Methods of Learning and Instruction*	2
-----------------	---	----------

An introduction to the methods and techniques of teaching based on major principles of learning. The course provides knowledge and skills of selecting and organizing teaching materials, developing instructional plans, and teaching selected content areas using a variety of research-based strategies.

EDFN 510	Teaching Practicum	1-3
-----------------	---------------------------	------------

Experience-based instruction in actual school settings with the support of a mentor. Experiences include classroom observations, preparation and delivery of learning activities, instructional evaluation, and exposure to instructional leadership.

EDFN 511	Higher Education Teaching Practicum	1-3
-----------------	--	------------

Tertiary level teaching experience with support from a faculty mentor. Instructional activities include developing a course outline, preparing the lesson and teaching, and implementing instructional evaluation.

EDFN 518	Educational Psychology*	2
-----------------	--------------------------------	----------

An introduction to psychological theories in education. Topics include learning theories and the nature of learning, including Christian goals of learning and learning as development. It also examines student diversity, barriers to learning, and Christian approaches to improving learning through effective classroom management, motivation, and instructional activities.

EDFN 520	Philosophy of Adventist Education*	2
-----------------	---	----------

A comprehensive in-depth study of the underlying philosophy of Adventist education, emphasizing the complementary functions of the church and the school in the education-redemption process. In the context of the great controversy between good and evil, the course explores such topics as the nature of the student and the nurturance of faith, practical godliness, and personal piety.

EDFN 525	Instructional Evaluation*	2
-----------------	----------------------------------	----------

An exploration of the purposes and procedures used in assessing student learning. This course introduces basic terminology and strategies related to both formative and summative evaluation of instruction. A thorough discussion of designing, constructing, administering and grading classroom tests, and using authentic assessment are included.

TEACHING ENGLISH TO SPEAKERS OF OTHER LANGUAGES

EDTE 620 Second Language Acquisition

3

An overview of theories of first and second language acquisition, including comprehensible input, the monitor hypothesis, and order of acquisition. The role of linguistics in understanding language acquisition; the differences between learning and acquisition, EFL, ESL, and ESP; pedagogy and andragogy, integrative and instrumental motivation; and traditional and current approaches to language teaching including grammar/translation approaches, and communicative language teaching are discussed.

EDTE 622 TESOL Methods for Content-Area Reading and Writing

3

A study of the role of content courses in the development of reading and writing, grammar, vocabulary, and thinking skills. Emphasis is placed on the integration of writing and study skills in order to enhance retention in all content areas. The course includes a survey of appropriate teaching aids suitable for all learners, incorporating critical evaluation of numerical data, technology, and media literacy, including underlying issues such as bias, power, and culture. Experiences in the class include observation and teaching practice at various ages and levels of language ability.

EDTE 628 TESOL Methods in Speaking and Listening

1-3

An introduction to concepts of phonetics and phonology for language teachers. Techniques for teaching pronunciation and assisting learners in gaining fluency and grammatical accuracy in real-time oral language production; developing general and specific listening skills; selection of instructional materials; testing; and individual, group, and laboratory techniques for oral skills development are included.

EDTE 630 Pragmatics

1-3

An overview of the cultural development and history of the English language. Effects of culture on language learning; how language and culture overlap, interact, and influence each other; how to manage, read, and adapt cultural indicators to language learning; directness, intensity, proper social behavior, power relations, and other pragmatic issues that affect language learning contexts are discussed.

EDTE 680 Advanced Grammar

1-3

English grammar, syntax, and usage patterns, and methods of presenting them to language learners. Course includes advanced grammatical concepts, as well as techniques, curricula, and materials for language teaching, and testing of grammar-related content. Observation and teaching practice at various ages and levels of language ability are also done.

EDUCATION

EDUC 582	Foundations of Christian Education	3
-----------------	---	----------

A survey of the historical, philosophical, psychological, and sociological foundations of education. Emphasis is given to the relationship of these foundational areas to the design and practice of contemporary Christian education.

EDUC 624	Faith and Learning in Christian Education	3
-----------------	--	----------

Interdisciplinary consideration of Christ-centered, Bible-based, faith-nurturing educational theory and practice. This class assists students in developing a personal, experiential faith and a balanced lifestyle in which the spiritual aspects of life blend naturally with day-to-day activities, as beliefs, values, experiences, and attitudes of their Christian worldview are integrated into the total school environment.

Public Health

PUBLIC HEALTH ELECTIVES

PHEL 566	Introduction to Human Nutrition	3
-----------------	--	----------

A study of the basic nutritional requirements of the human body and the effects of inadequate nutrition on the health status of the individual. Includes topics such as the basic food groups, macronutrients and micronutrients, recommended dietary allowances, digestion and metabolism, and the relationship between physical fitness and nutrition.

PHEL 567	Nutritional Metabolism	3
-----------------	-------------------------------	----------

A study of the static and dynamic aspects of metabolism of nutrients and their functions within a normal healthy human.

PHEL 662	Principles of Nutrition Education	3
-----------------	--	----------

Teaching methods and strategies appropriate to a nutrition educator. This course includes definition of effective teaching, the learning environment, lesson design, use of teaching models and strategies to improve student motivation and retention of information, and evaluation of learning outcomes. Laboratory. Field experience.

PHEL 664	Nutrition in the Life Cycle	3
-----------------	------------------------------------	----------

This course explores the role of nutrition in human growth and development, and throughout the life cycle. Influences of socioeconomic, cultural, and psychological factors on food and nutritional behavior are discussed.

PHEL 665	Concepts of Nutritional Epidemiology	3
-----------------	---	----------

This course prepares students to conduct investigation of diet-disease relationships. Topics include variation in diet, measurement errors and correction for its effects, dietary assessment techniques, dietary assessment tool design and development, and total energy intake analysis. Prerequisites: PHFN 620 Biostatistics, PHFN 615 Principles of Epidemiology.

PHEL 666	Applied Nutrition	3
-----------------	--------------------------	----------

The practical application of principles of nutrition including nutrition assessment and evaluation, cooking schools, and food preparation workshops. Students are expected to be actively involved as participants to develop practical skills. Field experience.

PHEL 671	Topics in Health Science	1-3
-----------------	---------------------------------	------------

In-depth study of the scientific aspect of specific health topics such as the immune system, HIV and AIDS, etc. Faculty as well as guests with specialized expertise contribute to this course.

PHEL 672	Integrated Home Health Care	3
-----------------	------------------------------------	----------

The study and practical application of current concepts and methods of home-based primary health care. Emphasis is placed on simple techniques for disease prevention and relief of common symptoms, primarily through natural remedies.

PHEL 674	Mental Health and Stress Management	3
-----------------	--	----------

An examination of the principles of mental health and hygiene, the effect of the mind on personal health, and the role of psychosocial and environmentally induced stress in the etiology of illness. How to identify non-psychiatric diseases and psychiatric diseases, emphasizing diagnosis and referral. A major focus is on methods and programs of intervention for effective stress management.

PHEL 675	Components of Public Health Science	3
-----------------	--	----------

An introductory survey of major components of public health science, including epidemiology, environmental health, infectious diseases, bio-statistics, and health administration. Students obtain a broad picture of public health, showing how various dimensions are interrelated and integrated.

PHEL 678	Topics in Family Health	3
-----------------	--------------------------------	----------

Selected topics in family health, including women's issues, aging, migration, problems in parenting, child and spousal abuse and their prevention, and crises at critical stages of the life cycle.

PHEL 679	Disease Prevention Through Physical Fitness	3
<p>An introduction to the principles of exercise physiology and the role of regular physical fitness programs in the prevention of acute and chronic diseases, and in promoting mental and learning abilities, and overall well-being. The focus of the course is on lifestyle planning.</p>		
PHEL 680	Integrated Community Development	3
<p>An examination of health factors and how they interrelate with other factors in the development of communities. Issues of environment, poverty, gender, justice and equity are studied for their role in individual and family health. The course incorporates field trips to observe institutions and agencies implementing agricultural, nutritional, educational, livelihood and other projects. Field experience.</p>		
PHEL 681	Smoking Cessation Workshop	3
<p>A comprehensive study of smoking and tobacco as a major public health hazard. The course examines how the tobacco industry perpetuates dependency on vulnerable populations, and the impact of advertising, promotion, and political activity. A major focus of the course is on successful methods and programs for combating tobacco addiction. Field experience.</p>		
PHEL 682	Applied Communication Techniques	3
<p>A study of the principles of effective communication for motivating behavior change, including both oral communication and the preparation and use of audiovisual materials. Basic experience in utilizing the media for health promotion is gained, including preparing press releases, public service announcements, news stories, feature articles, and the use of advertisements. Field experience.</p>		
PHEL 685	Addiction Determinants and Control	3
<p>This course explores the dynamics of chemical dependency, including the psychological, physiological, and spiritual bases of addiction, and intervention modalities. Students are expected to observe or participate in an addiction intervention program. Field experience.</p>		
PHEL 686	Seminar in Health Promotion	1-3
<p>Special topics in public health promotion and education are reviewed. Specialists with expertise in critical areas are invited to make presentations. Students are expected to choose a current public health topic, research the topic, and make presentations in class.</p>		
PHEL 687	Grant Proposal Writing	2
<p>A review of the principles of project development and their application in the preparation of a written proposal for an applied project. The proposal should conform to standards that are acceptable to funding organizations. Writing skills are applied in preparing summary reports and evaluations which are accurate, concise, and convincing.</p>		

PHEL 689	Health Care Administration	3
<hr/>		
A discussion of the principles of administration in the context of prevailing health care systems and primary health care. The course analyzes the structure and function of government and nongovernment health care programs, evaluates their impact on the health of communities, and proposes models to enhance effective and efficient delivery of health services. Field experience.		
PHEL 694	Special Individual Project	1-4
<hr/>		
The individual student pursues a topic of interest under the guidance of a faculty member. May include a literature review, reading assignments, and/or other special projects.		

PUBLIC HEALTH FOUNDATIONS

PHFN 600	Health Promotion Theory and Practice	3
<hr/>		
An overview of theories and principles of Health Promotion, and exposition of methods and procedures for planning community health intervention programs. A special attention is given to the writing of goals and objectives, understanding of program types, application of the laws of learning, and of the behavioral component in the Health Promotion process.		
PHFN 605	Planning and Evaluating Health Promotion Programs	3
<hr/>		
A study of the process of planning health promotion programs. Builds on the principles laid down in PHFN 600. The course emphasizes methods of implementing and evaluating programs, such as community organization and involvement, program design, social marketing, management, health communication, and process, impact and outcome evaluation. Prerequisite: PHFN 600 Health Promotion Theory and Practice.		
PHFN 610	Principles of Environmental Health and Disaster Management	4
<hr/>		
A study of environmental factors and how they interact with agent and host factors in the causation, prevention, and control of disease in human populations and appropriate technologies for intervention. Focus is on water supply, sanitation; industrial and solid waste management, vector control and atmospheric pollution control. The course also includes a review of the types and public health consequences of natural and man-made disasters, principles of emergency planning, including evacuation procedures, management of disaster casualties, control of disease outbreaks and meeting the physical and psychological needs of disaster victims. Steps in disaster response and recovery and coordination of emergency relief operations are also reviewed.		
PHFN 615	Principles of Epidemiology	3
<hr/>		
This course is a study of the general principles involved in understanding the frequency, distribution, and etiology of acute and chronic diseases, and the method for disease surveillance and control. Emphasis is on the epidemiology of lifestyle-related diseases.		

PHFN 620	Biostatistics	3
-----------------	----------------------	----------

An introduction to the fundamental methods of collecting, organizing, and presenting data for community assessment and health interventions. Includes the study of central tendency and variation, sampling, t tests, chi-squared tests, simple and multiple regression, confidence intervals, correlations, and making statistical inferences for analyzing health data.

PHFN 625	Maternal-Child Health and Family Planning	3
-----------------	--	----------

Preventive and therapeutic concepts of maternal and child health including reproductive physiology, prenatal and neonatal care, and child growth and development. Concepts of planned parenthood are studied, along with a review of the role of contraceptive technologies together with their moral, social, cultural, political, and ethical implications. Maternal and child health issues are also studied in terms of their social and environmental causes, and their impacts on life prospects and on the social and economic welfare and development of the family, community and nation. Successful maternal and child health programs are discussed.

HEALTH MINISTRY

PHHM 655	Lifestyle Diseases and Risk Reduction Programs	3
-----------------	---	----------

This course examines the etiology and development of major lifestyle diseases such as cardiovascular diseases, cancer, obesity, nutritional disorders, and selected infectious diseases. Emphasis is on identifying risk factors and examining of successful risk-reduction programs. Field experience.

PHHM 684	Issues in Science and Religion	3
-----------------	---------------------------------------	----------

See CHPH 684 for course description.

PHHM 691	Field Learning Internship	3
-----------------	----------------------------------	----------

A practical field experience where the MPH student works as an intern in five different settings, doing a variety of tasks. Internship activities are chosen to complement and broaden the student's learning experiences, as they work directly with or under health professionals and educators in a new or ongoing health program, activity or facility, as part of a team. Prerequisite: all MPH course work successfully completed.

PHHM 695	Health Evangelism	3
-----------------	--------------------------	----------

This course is designed to be combined with an evangelistic series that has a health component built into it. Student participation in a health evangelism event will be supplemented with classroom instruction which includes a rationale for health evangelism, basic planning of the program, budget building, advertising, and audio-visual aids for health evangelism. May be taken in place of CHMN 550 Field Evangelism.

PHHM 698 MPH Thesis

3-6

Guided independent research to demonstrate the student's skills in the use of research design. The research process typically includes description of the problem and purpose of the study, limitations/delimitations, literature review, methodology, data presentation and analysis, conclusions, and recommendations. A total of 6 semester hours must be taken.

HEALTH PROMOTION

PHHP 550 Anatomy and Physiology

3

A study of the major systems of the human body to appreciate their orderliness and consistency, and their interactions with one another to control the dynamics of health and disease.

PHHP 640 Public Health Nutrition

3

A study of the principles of nutritional science and their application to the health of the public throughout the life cycle. Also examines local and international policies and programs of intervention for the prevention and control of nutrition-related diseases. Field experience.

PHHP 645 School and Adolescent Health

3

The course is a study of the biological, psychological, social and spiritual changes that occur among young people during school ages and adolescence and the impact of these changes that is of public health concern. It explores major health issues unique to these groups and creates strategies to assist them in rational decision-making and providing programs to maintain health. It includes mechanisms of health and disease. This course requires field work.

PHHP 655 Lifestyle Diseases and Risk Reduction Programs

3

See PHHM 655 for course description.

PHHP 660 Current Global Health Issues

3

An overview of current issues in global health, including the impact of globalization on health, poverty, culture, conflict and the problem of refugees, food security and nutrition, environment and climate change, population growth and urbanization, HIV/AIDS, chronic diseases, infectious diseases and the special concerns of maternal and child health based on the available data and student self-experience.

PHHP 691 Field Learning Internship

3

See PHHM 691 for course description.

PHHP 698 MPH Thesis

3-6

See PHHM 698 for course description.

NUTRITION

PHNU 600	Nutritional Status Assessment	3
This course introduces the student to the dietary, anthropometric, biochemical, and clinical methodologies to assess nutritional status at the individual and community levels. Includes principles and practice of nutrition counseling. With laboratory. Field experience.		
PHNU 610	Advanced Nutrition I: Carbohydrates and Lipids	3
A study of the digestion, absorption, function, metabolism, and control of metabolism of carbohydrates and lipids. This course develops a thorough understanding of the nutrition of carbohydrates and lipids and their applications to selected nutrition-related diseases that have public health impact, such as cardiovascular disease, diabetes, and cancer. Prerequisite: PHEL 567 Nutritional Metabolism.		
PHNU 611	Advanced Nutrition II: Proteins, Vitamins, and Minerals	3
A study of the nutrition, metabolism, and function of proteins, vitamins, and minerals and their applications to understanding the relationship between nutrition and health and disease. Prerequisite: PHEL 567 Nutritional Metabolism or at least 3 units of Biochemistry.		
PHNU 640	Public Health Nutrition	3
See PHHP 640 for course description.		
PHNU 691	Field Learning Internship	3
See PHHM 691 for course description.		
PHNU 698	MPH Thesis (3-6)	3-6
See PHHM 698 for course description.		

THEOLOGICAL SEMINARY

Dean Ricardo Gonzalez, PhD

Associate Dean Eike Mueller, ThD

Table of Contents

Applied Theology Department	171
Biblical Studies Department	173
Theological-Historical Studies Department	174
Seminary Programs	175
Areas of Instruction	228

Faculty

Faculty are listed by department, and adjunct faculty are at the end of the bulletin.

Staff

Ambat, Ivy May	Secretary, Biblical Studies and Historical-Theological Studies
Modillas, Melchie	Secretary, Applied Theology
Mercado, Karole Margarette	Secretary to the Dean
Namanya, Sheri Joy	Associate Editor

Contact Information

Seminary	+63 (46) 414-4340	seminary@aiaas.edu
Applied Theology	+63 (46) 414-4360	appliedtheo@aiaas.edu
Biblical Studies	+63 (46) 414-4364	biblicalstudies@aiaas.edu
Historical/Theological	+63 (46) 414-4364	histtheo@aiaas.edu
Journal of Asia Adventist Seminary	+63 (46) 414-4352	jaas@aiaas.edu

MISSION STATEMENT

The Allias Theological Seminary exists to equip mission-driven professional teachers and other church leaders in a wholistic, multicultural, and collaborative approach to learning. The Seminary promotes biblically informed scholarship, spirituality, and meaningful field experience.

VISION STATEMENT

The Seminary endeavors to be globally recognized as a center for research excellence in theology and mission: a place where personal faith is strengthened, biblical understanding sharpened, and a sense of mission embraced.

GOALS OF THE SEMINARY

1. Be an influential Adventist voice.
2. Provide competent human resources for the world church.
3. Engage in the international, regional, and local communities relevant to the mission of the church.
4. Foster high academic standards and practice.
5. Respond to student needs in a supportive way.
6. Provide essential support systems.
7. Obtain additional international accreditation.

CORE GRADUATE PROFILE

Upon completion of their degree programs, graduates of the Theological Seminary will:

- Demonstrate the attributes and skills of competent spiritual leaders, including a sense of divine call and communion with God, a compassionate and accepting relationship with other people, personal integrity, and a balanced judgment.
- Successfully manage religious programs, personnel, finances, and facilities in a diverse cultural environment.
- Promote and participate in the global mission of the church.
- Inspire and facilitate personal ministry growth through a commitment to life-long learning.
- Initiate critical and creative thinking, serving as a catalyst for advancement and growth.
- Demonstrate competence in communicating through the printed medium biblically based responses to contemporary cultural, ethical, and theological issues and challenges.

GRADUATE PROFILE BY PROGRAM

Seminary Program	Graduate Profile
Graduate Certificate in Ministry	<ul style="list-style-type: none"> Advanced knowledge & practice of pastoral ministry, mission, preaching, & the presentation of biblical truth.
Master of Arts in Church Ministry (MA-CM)	<ul style="list-style-type: none"> Competent church pastors & administrators who demonstrate advanced skills in pastoral ministry, leadership, & the presentation of Christian doctrines. Teachers at the high school level.
Master of Divinity (MDiv)	<ul style="list-style-type: none"> MA-CM graduate profile. Bible workers & chaplains.
Master of Arts in Ministry (MA-Min)	<ul style="list-style-type: none"> Experts in intercultural studies with an emphasis in Buddhism, Chinese religions, Islam, or urban studies who are involved in ministry and provide training for church members. Leaders of mission to the group in their specialty. Teachers of mission courses at the college level.
Master of Arts in Religion (MA-R)	<ul style="list-style-type: none"> MDiv graduate profile. Researchers in the area of their academic specialty. Teachers of advanced & specialized courses in the college level.
Master of Theology (MTh)	<ul style="list-style-type: none"> MA-R graduate profile. Teachers at the Master's level in their areas of specialty.
Doctor of Ministry (DMin)	<ul style="list-style-type: none"> MDiv & MA-R graduate profile. Researchers in their professional field. Experts in integrating biblical & theological knowledge in church ministry, mission, & leadership. Teachers at the master's level & in the applied theology professional programs at the post-graduate level.
Doctor of Missiology/ Doctor of Intercultural Studies (DMiss/DIS)	<ul style="list-style-type: none"> MA-Min & MDiv graduate profile. Experts in missiology & cross-cultural ministry, able to relate theology to sensitive cultural & social contexts, leaders of change. Teachers at the masters & post-graduate levels in applied theology degrees.
Doctor of Philosophy in Religion (PhD-R)	<ul style="list-style-type: none"> MA-R/MDiv graduate profile. Advanced researchers in different areas of their specialty. Teachers of advanced & research courses in the academic theological programs of the post-graduate level in their relevant fields of expertise.

PROFESSIONAL PROGRAMS OFFERED

Graduate Certificate in Ministry

Master of Arts in Church Ministry (MA-CM)

Master of Divinity (MDiv)

Master of Arts in Ministry – Intercultural Studies (MA-Min) with emphasis

- Buddhism

- Chinese Religions

- Islam

- Urban Studies

Doctor of Ministry (DMin) with emphasis

- Church Leadership and Administration

- Church Ministry

Doctor of Missiology/Doctor of Intercultural Studies (DMiss/DIS) with emphasis

- World Religions

- Urban Studies

- Intercultural Studies

- Postmodernism and Secularism

ACADEMIC PROGRAMS OFFERED

Master of Arts in Religion (MA-R) with concentration

- Biblical Studies

 - Biblical Languages

 - Old Testament Studies

 - New Testament Studies

- Theological-Historical Studies

 - Theological Studies

 - Historical Studies

 - Adventist Studies

- Applied Theology

 - Church Ministry

 - Church Leadership and Administration

 - Intercultural Studies and World Mission

Master of Theology (MTh) with concentration

- Biblical Studies

 - Old Testament Studies

 - New Testament Studies

- Theological-Historical Studies

 - Theological Studies

 - Historical Studies

- Applied Theology

 - Church Ministry

 - Church Leadership and Administration

 - Intercultural Studies and World Mission

Doctor of Philosophy in Religion (PhD) with concentration

- Biblical Studies

 - Old Testament Studies

 - New Testament Studies

- Theological-Historical Studies

 - Theological Studies

 - Historical Studies

- Applied Theology

 - Church Ministry

 - Church Leadership and Administration

 - Intercultural Studies and World Mission

Applied Theology Department

FACULTY

Order of information: Name, academic rank, highest academic degree (year degree was granted, institution granting degree), date appointed to AIIAS, teaching area.

Ozolins, Aivars, Department Chair, Assistant Professor, PhD (2005, Fuller Theological Seminary), 2016, Inter-Cultural Studies

Aja, Victoria, Assistant Professor, DMin (2014, Andrews University), 2017, Chaplaincy

Almocera, Reuel, Professor, DPS (1990, Southeast Asia Graduate School of Theology), 1987, Church Ministry

Cruz, Diói, Assistant Professor, DMin (2014, Andrews University), 2016, Global Mission Leadership

Dizon, Abner, Associate Professor, DMiss (2013, Philippine Christian University), 2015, Mission

Dumitrescu, Cristian, Professor, PhD (2010, Andrews University), 2012, Mission

Gabasiane, Olaoitse, Assistant Professor, PhD (2014, Andrews University), 2018, Mission

Liang, Chuanshan, Assistant Professor, PhD (2020, Adventist International Institute of Advanced Studies) 2020, Intercultural Studies

Sumendap, Bryan Edward, Assistant Professor, DMin (2013, Adventist International Institute of Advanced Studies), 2015, Church Leadership

Zubkov, Pavel, Assistant Professor, PhD (2013, Adventist International Institute of Advanced Studies), 2017, Mission

MISSION STATEMENT

The departmental mission is for students to experience the gospel, which impacts their lives so that they are equipped as spiritual and skilled leaders in service to God, Church, and community.

VISION STATEMENT

The Applied Theology Department will be the premier venue for graduate level education in the 10/40 Window and beyond for deep spirituality, academic excellence, and practice of theology and mission.

PROGRAMS OFFERED

Graduate Certificate in Ministry

Master of Arts in Church Ministry (MA-CM)

Master of Divinity (MDiv)

Master of Arts in Ministry – Intercultural Studies (MA-Min) with emphasis

Buddhism

Chinese Religions

Islam

Urban Studies

Master of Arts in Religion (MA-R) with concentration

Church Ministry

Church Leadership and Administration

Intercultural Studies and World Mission

Doctor of Ministry (DMin) with emphasis

Church Ministry

Church Leadership and Administration

Doctor of Missiology/Doctor of Intercultural Studies (DMiss/DIS) with emphasis

World Religions

Urban Studies

Intercultural Studies

Postmodernism and Secularism

Master of Theology (MTh) with concentration

Church Ministry

Church Leadership and Administration

Intercultural Studies and World Mission

Doctor of Philosophy (PhD) with concentration

Church Ministry

Church Leadership and Administration

Intercultural Studies and World Mission

Biblical Studies Department

FACULTY

Order of information: Name, academic rank, highest academic degree (year degree was granted, institution granting degree), date appointed to AIIAS, teaching area.

Mora, Carlos Elías, Department Chair, Professor, ThD (2006, Universidad Adventista del Plata), 2009, Old Testament and Biblical Languages

Correa, Teófilo, Professor, PhD (2007, Universidad Adventista del Plata), 2014, Old Testament

Martin, Hector Obed, Assistant Professor, PhD (2012, Adventist International Institute of Advanced Studies), 2019, New Testament

Mueller, Eike, Associate Professor, ThD (2015, Andrews University), 2014, New Testament

Razmerita, Diana, Instructor, DLitt et Phil Candidate (University of South Africa), 2019, Old Testament

MISSION STATEMENT

The Biblical Studies Department exists to develop competent leaders and scholars with a solid biblical foundation who exhibit clear scriptural thinking and practice, relevant to the needs of a global church.

VISION STATEMENT

The Biblical Studies Department envisions being a top choice by the global church for developing reliable biblical scholars and leaders who responsibly interpret the word of truth.

PROGRAMS OFFERED

Master of Arts in Religion (MA-R) with concentration

Biblical Languages

Old Testament Studies

New Testament Studies

Master of Theology (MTh) with concentration

Old Testament Studies

New Testament Studies

Doctor of Philosophy (PhD) with concentration

Old Testament Studies

New Testament Studies

Theological-Historical Studies Department

FACULTY

Order of information: Name, academic rank, highest academic degree (year degree was granted, institution granting degree), date appointed to AIIAS, teaching area.

Song, Kyungho, Department Chair, Professor, PhD (1998, Adventist International Institute of Advanced Studies), 1997, Systematic Theology

Chrissutianto, Donny, Assistant Professor, PhD (2018, Adventist International Institute of Advanced Studies), 2017, Historical Studies

Gonzalez, Ricardo, Associate Professor, PhD (2008, Adventist International Institute of Advanced Studies), 2016, Theological-Historical Studies

Razmerita, Gheorghe, Associate Professor, PhD (2006, Adventist International Institute of Advanced Studies), 2019, Systematic Theology, Philosophy

Tornalejo, Remwil, Associate Professor, DTheol (2014, ATESEA Theological Union), 2013, Systematic Theology

MISSION STATEMENT

The Theological-Historical Studies department exists to develop leaders who carefully relate biblical truth and historical insights within the context of a deep experience of God's grace, and reflect in an integrative way on Christian theology and its implications for the spiritual and moral life of the believers.

VISION STATEMENT

The department will be recognized for its instructional and informational expertise, for its commitment to the faith delivered once for all to the saints, and its proclamation of the eternal gospel to every nation, tribe, language and people so that they may stand in the hour of God's judgment.

PROGRAMS OFFERED

Master of Arts in Religion (MA-R) with concentration

Theological Studies

Historical Studies

Adventist Studies

Master of Theology (MTh) with concentration

Theological Studies

Historical Studies

Doctor of Philosophy (PhD) with concentration

Theological Studies

Historical Studies

Seminary Programs

SUMMARY OF THE GRADUATE CERTIFICATE AND MASTER'S PROGRAMS

Below is a brief summary of the certificate and master's programs offered by the Theological Seminary at Allias. Please consult the appropriate bulletin section for more detailed information regarding admissions requirements, credit by transfer, prerequisites, and language requirements.

Admission Requirements / Prerequisites

	GCert. in Ministry	MA-CM	MDiv	MA-R	MA-Min
BA Religion Cr.	0	72	54	72	72
Admission GPA	—	2.75	2.75	3.00	2.75
Greek/Hebrew	No	No	No	Yes	No
Min. Service	None	None	None	None	None

Program Requirements

	GCert. in Ministry	MA-CM	MDiv	MA-R	MA-Min
Program Units	21	42	72	42	42
Transfer Credits	0	9	18	10	12
Writing Courses	No	Yes	Yes	Yes	Yes
Thesis/Project	No	No	No	Option	Yes
Minimum GPA	—	2.75	2.75	3.00	2.75
Years to Finish	1	1.2	2	2	4

SUMMARY OF MASTER OF THEOLOGY AND DOCTORAL PROGRAMS

Shown below is a brief summary of the Master of Theology and Doctoral Programs offered by the Theological Seminary at AIIAS. Please consult the appropriate bulletin section for more detailed information regarding admissions requirements, credit by transfer, prerequisites, and language requirements.

Admission Requirements / Prerequisites

	DMin	DMiss	MTh	PhD
Admission Degree	MMin, MDiv, MA-Min, or MA-R	MDiv, MA-Min, or MA-R	MDiv or MA-R	MDiv or MA-R
Admission GPA	3.33	3.33	3.50	3.50
English Proficiency	Yes	Yes	Yes	Yes
Greek/Hebrew	No	No	Yes	Yes
Demonstrated Writing Ability	Thesis or Equivalent	Thesis or Equivalent	Thesis or Equivalent	Thesis or Equivalent
Ministerial Service	5 yrs	3 yrs	2 yrs	2 yrs

Degree Requirements

	DMin	DMiss	MTh	PhD
Program Units	42	48	48	60
Transfer Credits	10	12	12	12 or MTh
Comprehensives	No	No	Yes	Yes
Project/Dissertation	Yes	Yes	No	Yes
Minimum GPA	3.33	3.33	3.50	3.50
Years to Finish	2.5-3.5	4 (cohort)	2	4-5

Graduate Certificate in Ministry

Program Director Liang, Chuanshan

This program is designed to meet the needs of AllAS students who do not choose to enter a graduate degree program. It is open primarily to lay workers or to spouses or other dependents of resident students enrolled in AllAS graduate degree programs. It is accredited by the Adventist Accrediting Association (AAA). This program is also available in Distance Learning Centers and online. Contact AllAS Online concerning the online program (online.aiias.edu)

ADMISSION REQUIREMENTS

1. A baccalaureate degree or its equivalent.
2. Demonstrated English proficiency (see [English Proficiency](#)).

DEGREE REQUIREMENTS

The Graduate Certificate in Ministry requires 21 semester hours of coursework from the areas Biblical Studies, Theological-Historical Studies, and/or Applied Theology, with at least 9 semester hours in the area of Applied Theology.

MA-CM Master of Arts in Church Ministry

Program Director Liang, Chuanshan

The MA-CM is a professional degree program specifically designed for pastors and ministerial workers who want to upgrade themselves. This program is offered in three modalities: on-campus, cohort-based, and online. The normal duration of the on-campus program is 15 months, plus the time needed to finish prerequisites. It is accredited by the Adventist Accrediting Association (AAA) and the Association for Theological Education in South East Asia (ATESEA). Contact AIAS Online concerning the online program (online.aias.edu)

OUTCOMES AND COMPETENCIES

Learning Outcomes	Competencies
1. A Committed Spiritual Leader	<ul style="list-style-type: none"> a. Demonstrates integrity in words & deeds b. Possesses an abiding & deep personal relationship with Christ c. Demonstrates a deep understanding of the theories & principles of church leadership both in theory & practice d. Reflects the character of Christ in deportment e. Provides vision & direction in pastoral leadership f. Reflects trust, humility, spirituality, & transparency in leadership g. Develops & trains spiritual leaders for effectiveness & efficiency
2. A Competent Disciple & Pastoral Leader	<ul style="list-style-type: none"> a. Provides meaningful leadership in church worship b. Competent pastoral counseling to various groups & age levels c. Committed to the spiritual growth of church members d. Demonstrates enthusiasm in mission & evangelism e. Capable in performing church ordinances & traditions f. Demonstrates a basic understanding of approaches to discipleship & ability in discipling individuals toward multiplication & maturity of faith in Christ
3. A Compassionate Minister/Pastor	<ul style="list-style-type: none"> a. Provides care of their family & the church members b. Gives evidence of passionate care by visiting, praying with, & encouraging church members c. Sensitive to the various needs of church ministry d. Loves the ministry, the church & the people they lead e. Provides caring opportunities to revive & reclaim erring and backsliding members f. Demonstrates appropriate care & empathy toward persons experiencing various crises

MASTER OF ARTS IN CHURCH MINISTRY

Learning Outcomes	Competencies
4. A Conscientious Teacher & Preacher	a. Is passionate in sharing & preaching the gospel
	b. Demonstrates a thorough knowledge & understanding of the distinctive doctrines of the Adventist church
	c. Demonstrates an ability to use the Scriptures effectively in preaching, teaching, pastoral care, & evangelism
	d. Demonstrates interpretive skills of the Word of God based on sound theology with a solid biblical foundation
	e. Exhibits a general understanding of the bible in relation to its authorship, background, history, & messages

ADMISSION REQUIREMENTS

1. Hold a baccalaureate degree from a recognized institution with a minimum GPA of 2.75 (or equivalent).
2. Demonstrated English proficiency (see [English Proficiency](#)).

PREREQUISITES

1. Have a minimum of 72 undergraduate semester hours in religion.
2. For every year of full-time regular denominational employment as a pastor, teacher or chaplain, two of the 72 semester hours in religion may be waived, up to a total of 10 years (20 semester hours). The employing institution should provide a certified copy of the worker's service record.

DEGREE REQUIREMENTS

1. Complete 42 semester hours of coursework specified in the curriculum within a maximum of 10 years.
2. Have a cumulative GPA of not less than 2.75 for graduation.

CREDIT LOAD

The maximum credit load is 15 semester hours in a regular semester and 9 semester hours in an intersemester. If the cumulative GPA falls below 2.75, the student will be placed on scholastic probation and limited to 12 semester hours per regular semester or 6 semester hours in the intersemester until the scholastic probation is lifted.

CREDIT BY TRANSFER

The maximum credits by transfer and through challenge exams may not exceed 9 semester hours. (See [Credit by Transfer](#)).

DIRECTED STUDY

A maximum of 3 semester hours of credits may be earned by Directed Study. A student may not use the Directed Study option in place of core requirements without specific ASAC approval.

MASTER OF ARTS IN CHURCH MINISTRY

CURRICULUM

In order to complete the Master of Arts in Church Ministry program the following 14 courses or their equivalent totaling 42 semester hours must be completed on campus, at a DLC, or online.

Program Structure	Credits
Applied Theology	15
Biblical Studies	9
Theological-Historical Studies	9
General Electives	6
Research and Writing	3
Total	42
Applied Theology	15
Complete the following five courses:	
CHMN 545 Dynamic Sermon Design and Delivery	3
CHMN 563 Principles and Procedures of Evangelism	3
CHMN 579 Ministry and Spiritual Life	3
LEAD 510 Biblical Foundations of Leadership and Ethics	3
MSSN 577 Growing Disciples and Mission	3
Biblical Studies	9
Complete the following three courses:	
OTST / NTST 512 Biblical Hermeneutics	3
NTST _ _ _ NTST-Elective	3
OTST _ _ _ OTST-Elective	3
Theological-Historical Studies	9
Complete the following three courses:	
THST 531 Distinctive Doctrines of the Seventh-day Adventist Church	3
CHIS _ _ _ CHIS-Elective	3
THST _ _ _ THST-Elective	3
General Electives	6
Complete two elective courses	
Research and Writing	3
Complete the following course:	
GSEM 600 Applied Theology Research and Writing	3

MDiv Master of Divinity

Program Director Pavel Zubkov

The Master of Divinity is a professional degree designed to prepare and upgrade pastors, Bible workers, and chaplains. It is accredited by the Adventist Accrediting Association (AAA) and the Association for Theological Education in South East Asia (ATESEA). This program accepts students who hold a baccalaureate degree in religion or another area or a master's degree in ministry/theology. The minimum duration of the program is two years, plus any time needed to meet prerequisites.

This program is also available in an online modality. Contact AIAS Online concerning the online program (online.aias.edu).

OUTCOMES AND COMPETENCIES

Learning Outcomes	Competencies
1. Personal & Spiritual Development	<ul style="list-style-type: none"> a. Demonstrates the ability to integrate personal faith & theological learning in the context of ministry b. Demonstrates insight & self-knowledge on spiritual practice c. Is able to teach, model, & inspire a life of faith that fosters a posture of reverence, gratitude, and desire for truth d. Is an example in justice (fairness), compassion (kindness), integrity, (honesty) & service (humility)
2. Professional Knowledge	<ul style="list-style-type: none"> a. Understands biblical principles & is able to apply them to contemporary situations b. Recognize & defend the unity & diversity of the Adventist church in consideration of its history, traditions, & distinctive teachings c. Is to analyze contemporary theological issues from an Adventist perspective
3. Christian Commitment	<ul style="list-style-type: none"> a. Exercises effective leadership of the church within the context of its communities through teaching, worship, pastoral care, & welfare ministries b. Takes responsibility to lead & equip the church to progress by faith despite challenges c. Is able to move people to participate in gospel ministry with motivation, enthusiasm, & passion

ADMISSION REQUIREMENTS

1. Hold a baccalaureate degree from a recognized institution with a minimum GPA of 2.75 (or equivalent).
2. Demonstrated English proficiency (see [English Proficiency](#)).

PREREQUISITES

Have at least 54 semester hours in religion at the undergraduate level or 36 semester hours at the graduate level, preferably evenly divided between the areas of Biblical Studies, Theological-Historical Studies and Applied Theology. Prerequisites that remain upon admission shall be taken as advised by the program director. All the prerequisite courses need to be done before 50% of the program is completed.

DEGREE REQUIREMENTS

1. Complete 72 semester hours of coursework specified in the curriculum within a maximum of eight years excluding the time of completing the prerequisites.
2. Have a minimum cumulative GPA of not less than 2.75 for graduation.

CURRICULUM

In order to complete the Master of Divinity program the following 72 semester hours must be completed.

Program Structure	Credits
Applied Theology	30
Biblical Studies	18
Theological-Historical Studies	18
General Courses	6
Total	72

Applied Theology	30
Complete the following required courses:	
CHMN 550 Field Evangelism	3
CHMN 555 Applied Theology Colloquium I	1
CHMN 579 Ministry and Spiritual Life	3
CHMN 658 Advanced Church Ministry Practicum I/II	2
LEAD 510 Biblical Foundations of Leadership and Ethics	3
MSSN 577 Growing Disciples and Mission	3
Complete the following elective courses:	
CHMN _ _ _ CHMN Course	3
LEAD _ _ _ LEAD Course	3
MSSN _ _ _ MSSN Course	3
MSSN _ _ _ MSSN Course	3
_ _ _ _ CHMN, MSSN or LEAD Course	3

Biblical Studies	18
Complete the following required course:	
OTST / NTST 512 Biblical Hermeneutics	3
Complete one of the following courses:	
OTST 540 Hebrew Grammar	3
OTST 544 Software-assisted Hebrew Readings	3
Complete one of the following courses:	
NTST 540 Greek Grammar	3
NTST 544 Software-assisted Greek Readings	3
Complete three elective courses as follows:	
OTST _ _ _ OTST Course	3
NTST _ _ _ NTST Course	3
_ _ _ _ OTST or NTST Course	3
Theological-Historical Studies	18
Complete the following required courses:	
CHIS 570 History of the Seventh-day Adventist Church	3
THST 531 Distinctive Doctrines of the Seventh-day Adventist Church	3
Complete the following elective courses:	
CHIS _ _ _ CHIS Course	3
_ _ _ _ THST or CHPH Course	3
_ _ _ _ THST or CHPH Course	3
_ _ _ _ THST or CHPH Course	3
General Courses	6
Complete the following required course:	
GSEM 608 Advanced Methods of Teaching Bible	3
Complete one of the following courses:	
GSEM 600 Applied Theology Research and Writing	3
GSEM 630 Documentary Research and Writing	3

PROGRAM POLICIES AND GUIDELINES

Field Evangelism and Practicum Courses

On-campus students do their practicum and Field Evangelism courses under the direct supervision of the faculty members. They are engaged in ministering to the local churches and practicing different aspects of ministry they have learned in the classroom. The online students do their practicum and Field Evangelism under the supervision of a Church entity with whom the Seminary and the AIAS Online Office make a specific arrangement and agreement. The details on implementation and evaluation of the courses are elaborated in the course outline.

Based on the student's ministerial experience the requirements for the Practicum course may differ.

Credit Load

The normal credit load is 15 semester hours per regular semester and 6 semester hours in an intersemester. A student whose cumulative GPA falls below 2.75 will be placed on scholastic probation. Students placed on scholastic probation are limited to 12 semester hours per regular semester or 6 semester hours in the intersemester until the scholastic probation is lifted.

Directed Study

A Directed Study should only be taken in case of a scheduling conflict or to fulfill a special coursework need of the student. A maximum of 9 credits of Directed Study work may be taken in the MDiv program. A student may not use the Directed Study option in place of a core requirement without specific ASAC approval.

Credit by Transfer

The maximum credits by transfer and the challenge of courses through challenge exams may not exceed 18 semester hours for the MDiv program (See [Credit by Transfer](#)).

MAMin Master of Arts in Ministry – Intercultural Studies

Program Director Abner Dizon

The Master of Arts in Ministry – Intercultural Studies is a missiological degree focusing on training church pastors and leaders to minister in the 10/40 Window. It is accredited by the Adventist Accrediting Association (AAA) and the Association for Theological Education in South East Asia (ATESEA). The program is divided into four areas of emphasis: Buddhism, Chinese religions, Islam, and urban studies. This is a cohort based, in-ministry program.

OUTCOMES AND COMPETENCIES

Learning Outcomes	Competencies
1. Spiritual, Bible-based, Mission-driven Person	a. Has a strong, meaningful relationship with God & a burden for the unreached b. Shows love & respect for the people group being served c. Applies biblical principles to his/her personal, professional & ministerial life
2. Effective, Cross-cultural Ministry Practitioner	a. Demonstrates sensitivity toward other cultures b. Shows interest & aptitude for learning the language & culture of a people group in the area of emphasis c. Is actively involved in ministry to focused people group d. Demonstrates ability to effectively communicate with the focused people group e. Applies missiological principles to the ministry context
3. Cross-cultural Ministry Resource Developer & Trainer	a. Produces a contextualized cross-cultural ministry training curriculum for church members b. Shows ability to effectively deliver cross-cultural ministry training c. Produces contextualized cross-cultural ministry tools & resources d. Cultivates a love for learning by continually reading missiological books & articles

TIMELINE AND LIMITS

The program takes a minimum of 4 years to complete. Students attend classes for seven weeks each year at the AIIAS campus. The maximum time limit to finish the program is 6 years.

A MA-Min Cohort student will spend seven weeks at AIIAS during the first three years. The student must also complete one online course and one unit of practicum during the remainder of the year. In this way, the student will register for up to 13 units per year. In the final year, the student will spend 2 months at AIIAS to write their project paper.

MASTER OF ARTS IN MINISTRY – INTERCULTURAL STUDIES

Session	Credits on Allias Campus	Credits Online & Practicum	Aim to Complete
Session 1	9	4	13 credits
Session 2	9	4	13 credits
Session 3	9	4	13 credits
Session 4	Project writing & approval (3)		3 credits
Total			42 credits

ADMISSION REQUIREMENTS

1. Hold a baccalaureate degree in religion from a recognized institution or 72 semester hours of religion courses from an equivalent undergraduate degree with a minimum GPA of 2.75 (or equivalent).
2. A recommendation letter from the current employer. If the applicant is not currently employed by a church organization, then the letter of recommendation may come from the local church board (where the applicant holds membership) or theological faculty from the institution where the applicant earned the degree.
3. Has a minimum of 2 years of full-time ministry experience.
4. Demonstrated English proficiency (see [English Proficiency](#)).

DEGREE REQUIREMENTS

1. Complete 42 semester hours of coursework specified in the curriculum within a maximum of six years.
2. Write a project paper (50-60 pages) under the guidance of an advisor appointed by the Programs Committee. The project is to be evaluated and accepted by the advisor and another reader appointed by the Programs Committee.
3. Have a minimum cumulative GPA of not less than 2.75 for graduation.

CREDIT BY TRANSFER

The maximum credits by transfer cannot exceed 12 semester hours. The transfer of credits may be requested through the program director.

MASTER OF ARTS IN MINISTRY – INTERCULTURAL STUDIES

CURRICULUM

In order to complete the Master of Arts in Ministry-Intercultural Studies program, the following 14 courses of 42 semester hours or their equivalent must be completed.

Program Structure	Credits
Core	
General Missiology	12
Church Ministry	6
Biblical Studies and Theology	6
Research and Writing	6
Area of Emphasis	9
Field Experience	3
Total	42
General Missiology	12
Complete the following four courses:	
MSSN 615 Introduction to Missions	3
MSSN 630 Anthropology for Missions	3
MSSN 665 Urban Ministry and Mission	3
MSSN 685 Biblical Foundations of Ministry and Mission	3
Church Ministry	6
Complete the following two courses:	
CHMN 615 Equipping Ministry	3
CHMN 679 Ministry and Spiritual Life	3
Biblical Studies and Theology	6
Complete the following two courses:	
OTST/ NTST 612 Biblical Hermeneutics	3
THST 631 Distinctive Doctrines of the Seventh-day Adventist Church	3
Research and Writing	6
Complete the following two courses:	
GSEM 600 Applied Theology Research and Writing	3
MSSN 696 Ministry Project	3

MASTER OF ARTS IN MINISTRY – INTERCULTURAL STUDIES

Area of Emphasis		9
Complete the following four courses in a specialty: (Buddhism / Chinese religions / Islam / Secularism)		
MSSN 513	Introduction to _____	3
MSSN 673	Biblical Teachings and the Writings of _____	3
MSSN 691	Models/Strategies of Contextualized _____ Ministry	3
Field Experience		3
Complete the following course:		
MSSN 663	_____ Ministry Practicum I/II/III	3

MA-R Master of Arts in Religion

Program Director Remwil Tornalejo

The MA-R program is intended for persons wishing to obtain an academic degree in religion at the master's level, with a concentration in some field of religious studies. It is designed primarily for students who wish to qualify themselves for teaching religion. It is accredited by the Adventist Accrediting Association (AAA) and the Association for Theological Education in South East Asia (ATESEA).

The MA-R also prepares the student for entrance into the PhD or MTh program. Because of this, care has been taken to provide an academically demanding curriculum, including a thesis or comprehensive exams. The academic departments will carefully screen applicants, giving special attention to the student's demonstrated academic ability.

The MA-R is offered with two options for the culminating phase:

1. **Specialized Research.** The Specialized Research option is designed to prepare the student for further studies at the doctoral level (PhD) by writing and successfully defending a thesis.
2. **Comprehensive Research.** The Comprehensive Research is geared towards professional careers and/or teaching at the undergraduate and college levels. This option includes six additional course credits from the student's area of concentration, and two comprehensive examinations.

OUTCOMES AND COMPETENCIES

Learning Outcomes	Competencies
1. Educational & spiritual strengthening in the area of concentration	a. Graduate demonstrates advanced theological knowledge in the area of concentration b. Graduate has a deepened spiritual understanding in area of concentration & sustains a vibrant intellectual & relationship-oriented life as part of an ongoing commitment to Christ
2. Teaching at the college level	a. Graduate demonstrates knowledge, understanding, & professional skills in religious studies & is prepared to teach religion courses at college level b. Graduate is able to interact with the broader philosophical community & minister effectively in academic & church related settings
3. Research & writing in preparation for doctoral studies	a. Graduate demonstrates mastery of the methodological & theoretical frameworks employed in religious studies research b. Graduate has analytic & discursive skills at a high level of proficiency, has conducted research, & successfully passed comprehensive examinations or defended a thesis in the area of concentration c. Graduate is qualified for studies at the doctoral level

AREAS OF STUDY

The MA-R degree is offered in the following areas of concentrations:

Biblical Studies

- Biblical Languages
- Old Testament Studies
- New Testament Studies

Theological-Historical Studies

- Theological Studies
- Historical Studies
- Adventist Studies

Applied Theology Studies

- Church Ministry
- Church Leadership and Administration
- Intercultural Studies and World Mission

The entry point for the MA in Religion is August (the first semester of the school year).

At the beginning of the student's coursework, the department chairperson and program director will meet with the student to plan a program of study that will be implemented by the program director.

ADMISSION REQUIREMENTS

1. Hold a baccalaureate degree in religion or its equivalent from a recognized institution, or 72 semester hours in religion with any baccalaureate degree or its equivalent.
2. A minimum GPA of 3.00 on a four-point scale.
3. Demonstrated English proficiency (see [English Proficiency](#)).
4. Three satisfactory recommendations showing strong potential for academic development and service. The recommendations should come from a former teacher or work supervisor, a pastor, and other church leader.
5. A written statement (500-600 words) of purpose for graduate study in the MA-R program.

PREREQUISITES

MA-R applicants are required to demonstrate proficiency in both Greek and Hebrew grammar and readings by taking proficiency exams at first availability in the schedule. The minimum pass for the Grammar level is 73%. The passing grade for the Reading level is 83%. Students with a concentration other than Biblical Studies will choose only one reading prerequisite.

MASTER OF ARTS IN RELIGION

PROGRAM REQUIREMENTS

Complete a total of 42 semester hours by completing courses at the 600 level, with a cumulative GPA of not less than 3.00 for graduation. Each area of concentration requires the successful completion of the following courses:

Program Structure	Credits
Core	9
Concentration	18
Cognate	9
Culminating Phase	6
Total	42
Core	9
Complete the following two courses:	
GSEM 608 Advanced Methods of Teaching Bible	3
OTST/ NTST 612 Biblical Hermeneutics	3
Complete one of the following courses:	
GSEM 630 Documentary Research and Writing	3
GSEM 600 Applied Theology Research and Writing	
Concentration	18
Complete six concentration courses:	
Taken from the area of concentration, these should include seminars. For concentrations in the Biblical Studies Department the six courses should be primarily exegesis courses and seminars.	
Cognate	9
Complete three cognate courses:	
May be chosen from an area different than the concentration.	
Culminating Phase	6
Complete one research option:	
Specialized Research	MA-R thesis
Comprehensive Research	Two courses & two comprehensive examinations from the area of concentration

PROGRAM POLICIES AND GUIDELINES

Except for the three core courses—GSEM 608 Advanced Methods of Teaching Bible, GSEM 630 Documentary Research and Writing, and OTST/NTST 612 Biblical Hermeneutics—up to two courses may be taken as Directed Research or Directed Study.

The student is required to register for the course GSEM 630 Documentary Research and Writing at the very beginning of their course work (i.e., in the first semester). Students with Applied Theology majors who prefer to do quantitative research may take GSEM 600 Applied Theology Research and Writing in lieu of GSEM 630. The grade earned in this course must be a B (3.00) or above. If a student fails this course he/she may retake it once. Failure to pass this course the second time will disqualify the student from continuation in the program. However, the student will not be able to register for other courses in the MA-R program until he/she passed the course with a B.

CREDIT LOAD

The maximum credit load is 12 units per semester (6 units per term) and 6 units during the intersemester. The MA-R program at Allias Seminary does not allow an overload of semester hours. The normal duration of the program is two years. Students should plan additional time to complete any prerequisites, including the English language proficiency requirements. The time limitation for completion of the MA-R program is four years from the beginning of the first semester of class work.

MA-R students may take some courses with students in professional programs but may expect to be given additional class assignments in reading and/or writing due to the different levels of the prefix numbering of the courses. Since the MA-R is a research degree, most courses require a major paper as part of the coursework to help prepare the student for writing the thesis.

All matters pertaining to a student's program will be handled by the program director in consultation with the department of the student's concentration and/or the student's thesis committee.

THESIS

One purpose of the thesis is to demonstrate the student's ability to conduct research and to express the results clearly and logically in writing. Early in his/her program, the student should select a broad area of interest for a thesis topic. Then the following steps should be taken:

1. The student should undertake research on the topic as early as possible in order to discover its viability and to narrow and refine the topic.
2. After successfully completing at least 24 semester hours of required coursework, the student should submit to his/her department chairperson a topic request of 1 to 2 pages, focusing on the statement of the problem and the purpose of the study. The

department will decide either to approve the topic or ask the student to submit a new topic request.

3. Once the topic request is approved by the department, the department chairperson informs the student of the approval of his/her topic request and recommends to the Programs Committee the chairperson, who as the advisor will guide the student in the process of developing a formal proposal, and another member of the student committee from among the faculty of the Department. Upon the recommendation of the department chairperson, the Programs Committee, selecting the third member from another department, officially forms the student's thesis committee. The program director informs the student of the composition of his/her thesis committee.
4. When the thesis committee is assigned, the student writes a formal thesis proposal (including a timetable for completion) under the guidance of the thesis advisor. The proposal should:
 - a. Define and state the problem clearly,
 - b. Include a review of literature that puts the research problem in perspective with the current body of knowledge and practice and justifies the significance of the problem,
 - c. Outline the purpose(s) of the research and the significance of the answers to be discovered or proposed, and
 - d. Describe the methodology and approach that will be used to solve the research problem. The methodology should be described in sufficient detail to demonstrate that a successful conclusion can be obtained within the resources available (indicated by a bibliography) within the allotted time frame of 9-16 months.
 - e. Identify, if possible, the researcher's unique and original contribution.
5. Once a draft of the proposal is approved by the advisor, the student circulates the proposal to the other members of the thesis committee. After any revisions are made, the draft is again circulated and a proposal defense scheduled. The student orally presents and defends the proposal to the thesis committee, chaired by the program director or designee (i.e., another faculty member). Based on the proposal defense, the thesis committee may accept, suggest modifications or reject the proposal.
6. Once the student has completed all required coursework, he/she must complete the "Student's Report of Research Progress" form and submit a copy to the program director one week before the end of each semester. Failure to submit this report on time may delay registration and result in a late registration fee being charged to the student's account.

The advisor reports on the student's research progress by filing a copy of the "Advisor's Report of Research Progress" form with the program director at the end of each semester. This report is reviewed by the department.

7. Once the proposal has been accepted, the student works on the thesis under the supervision of the thesis advisor and committee. The thesis committee must meet at least twice more prior to the final defense. When the work is approved by the thesis committee and the thesis editor has cleared it for defense, the advisor asks the Programs Committee to schedule a public defense. At least two weeks before the defense, unbound copies of the thesis should be distributed to the committee members and the program director. The defense should take place not less than four weeks before graduation.
8. The program director, or designated faculty member, chairs the defense including the executive session. The acceptance or rejection of the thesis is decided by the consensus of the thesis committee. In the case of acceptance, the thesis may be accepted as presented, accepted subject to minor revisions or accepted subject to major revisions. Then five final copies of the thesis (one is for the research advisor), approved by the thesis committee, the thesis editor, and the dean, should be turned in to the Dean's office not less than one week before graduation. An electronic copy must also be filed with the Library. In the case of rejection, the Programs Committee decides whether another thesis can be written and submitted.

COMPREHENSIVE EXAMINATIONS

The MA-R program with the Comprehensive Research option requires two comprehensive examinations (3 hours for each exam, taken on the same day). These examinations test the student's comprehensive knowledge in the area of concentration, determine familiarity with the pertinent literature relating to the field of study, and the student's powers of criticism and analysis.

Scheduling and Preparation.

At the time of registering for the last semester of coursework the student shall apply for the comprehensive examination. The exam will take place no earlier than upon completion of the student's coursework and an appropriate period of intensive preparation (normally four to six weeks). The program committee will assign the examination date and two faculty members from the area of concentration who will provide the student with detailed information and guide him/her in the preparation for the exams.

Grading and Reporting.

The MA-R director will officially notify the student of their performance on the comprehensive examination within two weeks. Each exam is evaluated and graded individually.

- A score of 90% and above is considered a high pass.
- A score of 80% to 89% is considered a pass.
- A score of 75% to 79% is considered a conditional pass. In the case of a conditional pass on any of the exams the student may be asked for an oral

examination on that exam.

- A score of 74% and below on any comprehensive exam is considered a failing grade. In the case of a failing grade the student will be asked to re-take the failed exam. A student who fails the re-take exam will be given the opportunity to repeat both comprehensive examinations at a time determined by the Program Committee, usually within four to six weeks.

If a student fails any of the individual examinations on the second attempt they will be dropped from the program.

MTh Master of Theology

Program Director Teófilo Correa

The Master of Theology Program offers a third level degree in theology and is similar to the Doctor of Philosophy in Religion (PhD). It is intended for MDiv or MA-R graduates with a strong academic orientation, who wish to become specialists in Applied Theology, Biblical Studies, or Historical-Theological Studies. It is accredited by the Adventist Accreditation Association (AAA) and the Association for Theological Education in South East Asia (ATESEA).

The degree involves a minimum duration of two years of specialized study and research beyond a master's degree. The student chooses a concentration and a cognate from one particular field of study. This degree program equips individuals for research and qualifies them to teach in theological colleges in their area of concentration.

GOALS

The Master of Theology program aims:

1. To develop teachers and researchers with a high degree of competency in the areas of religion.
2. To develop the spirit of inquiry, critical thinking, analysis, and synthesis within the context of Adventist self-understanding and mission.
3. To understand and appreciate a variety of viewpoints, while at the same time maintaining sound reason for one's faith and belief in the reliability of the Bible.
4. To become significant contributors to the purpose and praxis of the Church.
5. To conduct original and responsible research that result in a significant contribution to the body of religious knowledge.

OUTCOMES AND COMPETENCIES

The MTh degree is not earned by the mere accumulation of credits but is conferred in recognition of outstanding standards of scholarship and level of expertise in a student's main area of concentration and cognate, as demonstrated orally and in writing following independent research based on in-depth analysis, mature synthesis and interpretation of evidence, and responsible application.

MTh specialists should possess the following competencies, and demonstrate the outcomes:

Learning Outcomes	Competencies
1. Faithfulness to God & Scripture	Candidates should be able to clearly describe the theological, philosophical, epistemological, & cultural assumptions on which their theology is based
2. Comprehensive understanding of the chosen area of concentration	Ability to deal with philosophical underpinnings of different theories or positions in their concentration area, as well as a thorough knowledge of their cognate

Learning Outcomes	Competencies
3. Advanced research & writing capability in the chosen concentration	Logical, clearly written papers, following accepted written standards, based on original ideas & objective research that contribute to the field of study
4. Expertise in teaching & other forms of communication, as well as networking with other professionals	Candidates are expected to publish & present at scholarly meetings, as well as demonstrate teaching skills & cultural sensitivity in the classroom & pulpit

AREAS OF STUDY - CONCENTRATION

Each MTh candidate will choose one area of concentration from the following:

Biblical Studies

Old Testament Studies

New Testament Studies

Theological-Historical Studies

Theological Studies

Historical Studies

Applied Theology Studies

Church Ministry

Church Leadership and Administration

Intercultural Studies and World Mission

AREAS OF STUDY - COGNATE

In addition to a concentration, students should choose a cognate from a different field of study. Possible options for the cognate are as follows:

Biblical Studies

Old Testament Studies

New Testament Studies

Theological-Historical Studies

Theological Studies

Historical Studies

Adventist History

Historical Theology

Applied Theology Studies

Church Ministry

Church Leadership and Administration

Intercultural Studies and World Mission

Students may also choose a different graduate level cognate approved by the Programs Committee.

TIMELINE AND LIMITS

All application materials must be submitted to the Office of Admissions and Records no later than six months before the intended beginning of the program. The entry point for the MTh in Religion is June (the first semester of the school year) for in-residence MTh students, and March for In-Ministry MTh students. Late applications may not be considered until the following year.

The minimum time to complete an MTh program is two years for in-residence candidates (4 years for In-Ministry candidates), if no remedial or prerequisite courses are needed. All degree requirements have to be completed within four years (6 years for In-Ministry candidates) of initial registration.

The regular full-time coursework load for in-residence students is 9-12 units per semester, and 6 units during the intersemester. Sponsored students are expected to take a full load of 12 units per semester. On-campus students who are registered for comprehensive preparation or examination are considered as full-time students.

IN-MINISTRY MTh TRACK

The In-Ministry track of the MTh in Religion program allows candidates to save on the total cost of earning an MTh as well as continue their employment. However, candidates should meet the English proficiency and clear all prerequisites before being allowed to enter this track:

- Biblical languages proficiency
- Prerequisite credits in their concentration area
- Academic publishable paper

Candidates and their employers should sign a memorandum of understanding (MOU) making sure that students will be able to come to Allias one term (2 months) per year during Sessions 1 to 3 of their program, for 6 months during Session 4 (see table), and be able to spend at least 10 quality hours a week to complete assignments during the rest of each year while in the program. Candidates should also have an adequate Internet connection, and access to suitable academic libraries online and offline while studying at home. The Seminary will contact and evaluate, and may even visit the proposed libraries in the student's country.

In-Ministry MTh Students will spend a term during each of their first three years at Allias taking classes, attending doctoral seminars, and completing Directed Readings/Research during the rest of the year. This way, the student will register for up to 12 units a year. At the beginning of the Session 3 on campus, students will take the general knowledge examination. For Session 4, students will come for 6 months finishing the rest of the course credits and preparing for comprehensive examinations. The last month will be reserved for taking the comprehensive examinations. This schedule requires good time management and planning.

It is recommended that the student comes alone to take courses on Allias campus. The Seminary will provide the necessary doctoral seminars when In-Ministry MTh students are on campus. Before going home every year the student should propose topics and sign a number of contracts for Directed Readings/Research in order to fulfill

MASTER OF THEOLOGY

the planned credits for the yearly session, make the necessary arrangements with faculty members, examiners, advisors, or committees, and to renew their library research. All other program requirements specified in the MTh description of the AllAS Bulletin apply to the In-Ministry MTh track as well.

Session	Credits on AllAS Campus	Credits Off-Campus	Aim to Complete
Session 1	6	6	12 credits
Session 2	6	6	12 credits
Session 3	General knowledge examination + 6 credits	6	Pre-candidacy, 12 credits
Session 4	6 credits (incl. teaching practicum)	6 credits + (Preparation for Comprehensive examinations)	12 credits
Session 5	Comprehensive examinations		MTh degree awarded
Total			48 credits

ADMISSION REQUIREMENTS

1. An MA in Religion (MA-R) or MDiv degree.
2. A minimum entrance GPA of 3.50 on a four-point scale (or equivalent).
3. A minimum of two years of full-time church ministry experience.
4. The following additional documents must be submitted to the Admissions Office:
 - Recommendations from the following using the forms provided: An academic administrative officer or leader of the applicant's employing organization in the last five years, and the school from which the applicant received the graduate degree, if other than AllAS.
 - Personal statement of approximately 600 words explaining the student's purpose for seeking the Master of Theology degree, and his/her philosophical perspective and professional goals.
5. Demonstrated English proficiency (see [English Proficiency](#)).
6. A Research Paper with an original (20-page minimum), publishable-quality, academic article (or thesis summary) in the area of interest, which is to be reviewed and approved by the major department and program director of the area of concentration. Detailed guidelines will be made available to the applicant as part of the enrollment package. In case the paper is not written in English, the original and a translated version need to be submitted.
7. An interview with the candidate.

PREREQUISITES

1. At least 15 graduate semester hours in the proposed area of concentration.
2. Those applying for a Biblical Studies or Theological-Historical concentration should have a pass (B or above) in GSEM 630 Documentary Research and Writing.
3. Those applying for an Applied Theology concentration should have a pass (B or above) in both of the following:

GSEM/RESM 615 Statistics

GSEM/RESM 610 Research Methods or ____ 600 Applied Theology Research and Writing or equivalent.

4. A pass (B or above) in OTST / NTST 612 Biblical Hermeneutics.
5. MTh applicants must demonstrate proficiency in both Greek and Hebrew (Grammar and/or Reading) before entrance into the program, by a proficiency exam. Students whose concentration is OT or NT should demonstrate proficiency in both Hebrew and Greek Readings level (B, 83%). Students with another concentration should choose the language in which to demonstrate Reading proficiency (B, 83%) while the other language will only require Grammar proficiency (C, 73%).

Applicants who do not fulfill this requirement may be admitted on provisional status and fulfill it by taking remedial course(s) concurrently with their MTh coursework, but not later than 50% of the coursework has been completed. Students who fail to meet this deadline will not be allowed to register further for regular course work until the biblical language proficiency is met.

6. GSEM 608 Advanced Methods of Teaching Bible is a prerequisite for GSEM 894 Course Development and Teaching Practicum. This prerequisite can alternatively be fulfilled by providing evidence of three years of full-time undergraduate teaching at an accredited institution.

REQUIREMENTS

In order to complete the MTh program, the following requirements must be met:

Planning

1. Students need to develop a study plan under the guidance of the MTh program director, in consultation with the respective department chair.

Coursework

2. Student will complete 48 semester hours of coursework divided as follows: 30 in the concentration, 12 in the cognate area, 3 credits for GSEM 894 Course Development and Teaching Practicum and 3 credits for an elective course.

Area	Credits
Concentration	30
Cognate	12
GSEM 894 Course Development & Teaching Practicum	3
Elective course	3
Total	48

3. Students are encouraged to attend every doctoral-level seminar offered, but need to complete at least four interdisciplinary seminars and at least three departmental seminars.
4. Student register for GSEM 894 Course Development and Teaching Practicum and teach a course under the instruction of the department of the concentration at graduate level, after pre-candidacy is granted. If the student has had a record of 3 years teaching at graduate level, this requirement is waived, and the student will register for another course.
5. Students need to register for 800-level courses. Some specialized courses numbered 600-700 may also be taken, provided they do not make up more than a third of coursework (18 credits).
6. Students need to maintain a cumulative GPA of 3.50 or above. Only grades of B- or above (or S) can apply toward the degree program. The matriculation of students who accumulate three grades below B- (including U) is normally terminated.

Language

7. Students with a concentration in Biblical Studies need to complete additional courses in biblical languages (see Prerequisites)
 - a. Students with a concentration in Old Testament are required to take OTST 658 Biblical Aramaic and OTST 852 Advanced Hebrew.
 - b. Students with a concentration in New Testament are required to take NTST 852 Advanced Greek.

If they have taken these advanced courses or equivalents in another context

(graduate level) they may choose to replace them with elective courses.

8. All students need to demonstrate a working knowledge of one or more modern and/or ancient language(s) (other than English, Biblical Hebrew, or Greek), and/or a research tool needed for dissertation writing as determined in consultation with the student's program director and approved by the Programs Committee. This requirement must be demonstrated by proficiency exam and completed before taking the comprehensive examinations.

Methodology and Comprehensive Exam

9. To enhance the methodological ability in their respective field of research, students need to complete a doctoral-level methodological course as part of their coursework:
 - a. Students with a concentration in Biblical Studies are required to take OTST / NTST 809 Seminar in Biblical Studies Methods or OTST / NTST 814 Seminar in Biblical Interpretation as part of their studies.
 - b. Students with a concentration in Theological-Historical Studies are required to take THST / CHIS 809 Seminar in Theological-Historical Studies Methods.
 - c. Students with a concentration in Applied Theology are required to take at least one 3-credit, doctoral-level, research methods course based on the approach proposed for their dissertation. In consultation with the program director the student may choose: RESM 715 Advanced Statistics; RESM 740 Qualitative Research; RESM 751 Applied Qualitative Research; MSSN 795 Approaches in Applied Theology Research in Mission.
10. No earlier than the last semester, five comprehensive examinations will be taken that will proportionately cover material from both the student's concentration and cognate.

ADVANCEMENT TO PRE-CANDIDACY

The department will evaluate all students in the program upon completion of their first 24 credits of MTh program. The evaluation will be based on grades, research skills, and general aptitude for the proposed program of study. Approved students will be advanced to pre-candidacy for the MTh degree by the Program Committee. The following aspects must be noted:

1. If a student is denied advancement to pre-candidacy, he/she may drop from the program or apply for pre-candidacy under a reduced load status.
2. The application for a reduced load status must be approved by sponsors, where applicable, and must be reviewed by the department every semester.
3. A student with a reduced load must register accordingly or drop the agreed courses, and may request a deferred grade in order to allow for additional time to complete the required work.

COMPREHENSIVE PREPARATION AND EXAMINATIONS

If the last courses remaining to be taken in the course work of a student amount to 6 units or less, a MTh student may enroll them together with Preparation for the Comprehensives (no credit) which is counted for study load purposes as equivalent to 6 units. The comprehensive examination (also no credit) has a load value of another 6 units. Preparation for Comprehensives and the examination itself may be enrolled together, or in different semesters, as long as the preparation represents between 3 and 5 months of study for the examinations.

Upon completion of coursework and an appropriate period of intensive study and research, five comprehensive examinations will be taken. Four 6-hour examinations will be taken in the concentration area, and one 6-hour examination in the cognate. These examinations are normally given one each week over five weeks. Areas of focus for the comprehensive examinations are within the fields of study as follows:

Biblical Studies

- Exegesis
- Biblical Theology
- Methodology & Hermeneutics
- Historical Background & Archaeology

Theological-Historical Studies

- General Christian Studies
- Distinctive Seventh-day Adventist Doctrines
- Church History
- Christian Philosophy and Ethics

Applied Theology

- Theology of Ministry and Mission
- Culture and Context
- Mission Strategy
- Church Leadership and Administration

1. The comprehensive examinations not only test the student's command of his/her coursework, but primarily demonstrate broad proficiency in the areas of concentration and cognate of study, determine the student's familiarity with the pertinent literature relating to the fields of study, and the student's skills of analysis, synthesis, and critical thinking.
2. The Program Committee appoints the examiners for the student's comprehensive examinations.
3. It is expected that a student's examinations should demonstrate greater proficiency in his/her area of concentration than in the cognate.
4. Each comprehensive examination is graded by the person preparing it. If an examination is failed, a second examiner will be appointed by the program director to evaluate it independently.
5. A student may be required to sit for an oral examination (not to exceed two hours) at the request of the respective examiner(s) as part of his/her comprehensive

examination or if the result is a conditional pass. The program director, or someone appointed by him, arranges for and chairs the oral examination. An oral examination will normally be conducted within 14 days after the last written examination is administered. The program director informs the student of the results of the comprehensive examinations.

6. A score of less than 75% on a comprehensive examination will be considered a failing grade. A score between 75% and 79% will be considered a conditional pass and may require an additional oral examination. A score between 80% and 89% is considered a pass. A score of 90% and above is considered a high pass.
7. A student who fails no more than two comprehensive examinations must retake the failed examinations as scheduled by the Programs Committee, usually within one to three months.
8. To remain in the program, a student who fails three or more comprehensive examinations must repeat all examinations, at a time determined by the Programs Committee, no later than four months from the time the initial results were announced.
9. A student who receives more than one conditional pass on the comprehensive examinations must repeat all the examinations for which a conditional pass was received except one, which will be the one for which the highest grade was received.
10. An examination may be retaken only once. No oral examination is offered during the retake. Students who fail any examinations during retake will be dropped from the program.

TRANSFER OF CREDITS

Credits accrued during the MTh program at Allias are fully transferable toward a PhD in Religion at Allias, conditional to meeting the PhD program requirements, and the MTh degree not being awarded.

DMin Doctor of Ministry

Program Director Reuel Almocera

The DMin is a professional degree program primarily designed to serve the needs of pastors, mission executives, church leaders, and other ministry professionals. It is accredited by the Adventist Accrediting Association (AAA) and the Association for Theological Education in South East Asia (ATESEA).

The purpose of this degree program is to equip people with a higher level of ability in the practice of ministry. This is achieved through an experience of further education, which renews the personal life of faith, sharpens ministerial skills, and stimulates growth in understanding the biblical and theological foundations of ministry and mission.

GOALS OF THE DMIN PROGRAM

1. To increase the student's capacity to integrate biblical, theological and social sciences into ministerial and mission practice.
2. To deepen the understanding of, and experience in, Christian commitment and vocation.
3. To sharpen the skill of ministers in the areas of preaching, teaching, pastoral care, church growth, evangelism, leadership, worship, and church management.
4. To advance techniques and approaches for conducting independent research that can be utilized in the graduate's own practice of ministry.

OUTCOMES AND COMPETENCIES

Learning Outcomes	Competencies
Spiritual Organizational Leader	a. Morally upright; Righteous judgments; Bible-reading leader; Believer in the gift of prophecy; Astute administrator; Lead a prayerful life; Unsullied integrity; Literate in financial management
Competent Pastor/Teacher	a. Skilled in teaching (Andragogy & Pedagogy); Prepare & deliver biblical sermons; Proficient in pastoral counseling; Loyal to the Adventist Church; Model family b. Hardworking shepherd; Productive evangelist
Astute Practical Theologian	a. Accurate doctrinal understanding; Relevant biblically-based practice; Desire for lifelong learning b. Proficient researcher; Express well in academic writing
Resolute Missionary	a. Change agent/manager; Sufficient understanding of world religions; Skilled in contextualization; Proficient in language of target groups b. Conversant understanding of modern/post-modern culture c. At home with urban mission realities

ADMISSION REQUIREMENTS

1. A master's degree in religion, with a minimum GPA of 3.33.
2. A minimum of five years of gospel ministry experience is normally required.
3. The following documents must be submitted to the Office of Admissions and Records:
 - Letters of recommendation from two church administrators with whom the applicant has had a working relationship for the past five years.
 - A personal statement of approximately 500 words explaining the applicant's reason for seeking the DMin degree.
 - A statement of their philosophy of ministry
4. Demonstrated English proficiency (see [English Proficiency](#)).
5. An interview with the candidate if necessary.

PREREQUISITES

1. A pass (B or above) in a research writing course equivalent to GSEM 600 Applied Theology Research or GSEM 630 Documentary Research and Writing.
2. Twenty-four graduate semester credits in ministry/mission.
3. Twelve graduate credits in biblical studies.
4. Twelve graduate credits in historical-theological studies.
5. A pass (with B or above) in teaching course such as GSEM 608 Advanced Methods of Teaching Bible.

DEGREE REQUIREMENTS

1. Complete a total of 45 semester hours with a cumulative GPA of 3.33 or higher. A maximum of 9 semester hours may be earned by Directed Study. Mainly courses numbered 700 or above should be taken. Under the guidance of the program director, limited courses numbered 600 may be taken for DMin credit.
2. Write a defensible project. The project (120-150 pages) should address a problem or issue directly relevant to the ministry of the contemporary church.
3. Successfully defend the project before the Project Defense Committee, composed of the Student's Project Committee plus one external examiner appointed by the Programs Committee.
4. Have five approved, final copies of the project, bound and submitted to the Dean's office at least one week before graduation.

CORE COURSES AND EMPHASIS

All DMin candidates will take core courses in Applied Theology, Leadership, and Research and Writing.

Under the guidance of the DMin program director, the student will also choose four courses in Church Ministry or Leadership in order to develop an emphasis that is related to the area of research.

CANDIDACY REQUIREMENTS

Admission to the DMin program does not guarantee advancement to candidacy. A student may be advanced to candidacy only after

1. Fulfillment of all deficiencies and prerequisites indicated as conditions for admission.
2. Completion of all coursework with a cumulative GPA of at least 3.33.
3. Acceptance of the DMin project proposal by the student's project committee.

TIMELINE AND LIMITS

In residence students will normally finish the program within three years. All DMin students are required to finish the program within 10 years from the start of their program.

CURRICULUM

In order to graduate from the DMin program the following courses (45 semester hours) must be completed.

Program Structure		Credits
Core		15
Emphasis		18
Research and Writing		12
Total		45
Core		15
Complete the following five courses:		
CHMN 709	Seminar in Applied Theology Methods	3
CHMN 685	Biblical Foundations of Ministry and Mission	3
LEAD 721	Leadership and Spirituality	3
LEAD 733	Theology, Theory and Practice of Leadership	3
MSSN 721	Seminar in Contextualization and Mission	3
Emphasis		18
Complete the following courses:		
CHMN /	Electives	15
LEAD		
----	Elective from an alternative emphasis	3
Research and Writing		12
Complete the following:		
---- 703	Applied Theology Research Seminar	3
CHMN /LEAD 796	DMin Project	9

PROJECT PREPARATION

After the approval of the project topic, the student must complete the following steps in preparation of this project:

1. A full project proposal should be submitted to the student's project committee for approval. Upon approval, a proposal approval form is to be signed by the project advisor and committee members, with copies given to the student, the advisor, and the program director.
2. Work with the advisor. The project should demonstrate the student's expertise and knowledge of the issues addressed in the literature related to the topic, give evidence of clarity of logic and of student's ability to research a specific topic and report the results, following an appropriate methodology.
3. The candidate must submit five printed copies of the project, approved by the project editor, to the program director four weeks before the oral defense.

ORAL DEFENSE

The oral defense of the student's project must adhere to the following stipulations:

1. The oral defense of the student's project normally takes place one year after completion of the course work.
2. The Project Defense Committee is composed of the student's committee and one examiner appointed by the Programs Committee. At least one of these examiners will be a person from outside the Allias Theological Seminary
3. The oral defense is to be held no later than four weeks before the degree is to be conferred.
4. At least three of the four examiners must vote for acceptance of the project and the defense in order for the candidate to pass the oral defense. The vote of the committee falls into one of the following categories:
 - Acceptance of the project as presented
 - Acceptance of the project subject to revisions
 - Rejection
5. Any revisions voted by the defense committee shall be made under the supervision of the chairperson of the student's committee, who then recommends the project to the program director for conferral of the degree. Major revisions in the project or defense shall be reviewed and approved by the full defense committee. The Programs Committee recommends the candidate to the Seminary faculty for graduation.
6. If the project is rejected, the Programs Committee decides whether another project may be written and submitted. If the second project is also rejected, the candidate forfeits any possibility to finalize a DMin degree.

DMin Doctor of Ministry—In-Ministry Program

INTRODUCTION

The In-Ministry DMin Program is designed for church leaders who are engaged in full-time ministry to come to the main campus for one to two months of each year in order to take two or four intensive courses.

ADMISSION REQUIREMENTS

Admission to the In-Ministry DMin program is on the basis of competence in theology and commitment to ministry, as well as motivation to pursue further study in a recognized area of ministry. In order to be admitted into the program, the prerequisites for the regular DMin program must be met.

COURSE REQUIREMENTS

There will be pre-course, on-campus and post-course assignments for each course associated with the In-Ministry DMin program. Each course requires 48 hours of face-to-face regular meeting, conducted in 12 days, 4 hours per day. Reading and work assignments may be given prior to the start of the course.

CANDIDACY REQUIREMENTS

Admission to the In-Ministry DMin program does not guarantee advancement to candidacy. The candidacy requirements for the In-Ministry DMin program are the same as for the regular DMin program.

DEGREE REQUIREMENTS

The In-Ministry DMin degree has the same degree requirements as the regular DMin program.

TIMELINE AND LIMITS

The In-Ministry DMin students should finish the program within 10 years.

DMiss / DIS Doctor of Missiology / Doctor of Intercultural Studies

Program Director Abner Dizon

The Doctor of Missiology (DMiss) or Doctor of Intercultural Studies (DIS) is a professional degree, consistently utilizing 700-level courses for the main purpose of equipping pastors, mission leaders/teachers, administrators, and other ministry professionals with advanced cross-cultural mission skills. It is accredited by the Adventist Accrediting Association (AAA).

The purpose of this degree program is to form culturally sensitive leaders and enhance their level of ability in pursuing the mission of the Church. This higher level of education strengthens the individual's spiritual life, sharpens missiological skills, equips leaders with the ability to relate theology to different cultural and social contexts, and prepares missionaries with mentoring abilities and refocused vision.

The DMiss/DIS is an In-Ministry program, and includes a significant research component. The degree is conferred only upon those who clearly demonstrate the ability to do independent research, and who have reached a high level of competency and expertise in their field of study. The program is cohort based and delivered as a blended program with on-site modules and online courses.

GOALS

The DMiss/DIS program aims:

1. To develop leaders and researchers with a high degree of competency in the areas of mission.
2. To develop the spirit of inquiry, critical thinking, analysis, and synthesis within the context of Adventist identity and mission.
3. To prepare theologically educated mentors who will contribute significantly to the advancement of the Church's mission in currently diverse and challenging contexts.

OUTCOMES AND COMPETENCIES

The DMiss/DIS degree is the highest research degree in missiological studies offered at Allas Theological Seminary. This degree is conferred on qualified individuals in recognition of outstanding standards of scholarship and levels of expertise in their area of concentration, as demonstrated by written and oral independent research based on in-depth analysis, mature synthesis and interpretation of evidence, and responsible application.

DMiss/DIS specialists should possess the following competencies, and demonstrate the outcomes:

Learning Outcomes	Competencies
1. Spiritually driven leader	Faithfulness to God & Scripture, Integrity & honesty in all matters, Prayerful devotional life, Humility in recognizing personal strengths & weaknesses, Awareness of personal particular cluster of spiritual gifts
2. Competent cross-cultural pastor/ teacher/ administrator	Exhibiting the appropriate gifts, Balanced view of mission contextualization issues, Ability to understand non-Christian worldviews & create appropriate mission strategies, Enhanced teaching skills, Lifelong learner
3. Effective missionary mentor in global context	Demonstrate cultural sensitivity, Ability to work in multicultural & challenging social contexts
4. Visionary cross-cultural researcher/ change agent	Advanced research & writing capacity, Ability to identify causes & solutions for specific cross-cultural ministry issues, Clear ministry vision & goals supported by sound academic & field research

AREAS OF EMPHASIS

The DMiss/DIS is cohort based and each cohort offers one of the following areas of emphasis:

World Religions (i.e., Buddhist, Chinese, Islam, Hinduism, Animism)
 Urban Studies
 Intercultural Studies
 Postmodernism and Secularism

TIMELINE AND LIMITS

All application materials must be submitted to the Office of Admissions and Records no later than six months before the intended beginning of the program. Please contact the DMiss program director (dmiss@aiias.edu) for information about the next starting date. The number of students who may enter the DMiss/DIS program in any given year is limited. Late applications are not guaranteed acceptance.

The DMiss/DIS is an In-Ministry based program and can be completed in approximately 4 years, if no remedial or prerequisite courses are needed. Regular course work should be completed on time every year since a given concentration may not be offered again immediately. The applied research dissertation, including the defense and subsequent revisions, must be completed in three years or less from the time the coursework is finished. All degree requirements have to be completed within six years of initial registration.

ADMISSION REQUIREMENTS

1. A Master of Arts in Ministry (MA-Min), Master of Divinity (MDiv), a Master of Arts in Religion (MA-R), or an equivalent from an approved Seminary or University.
2. A minimum GPA of 3.33 on a four-point scale or equivalent.
3. A minimum of three years full-time cross-cultural ministry experience.
4. The following additional documents and data submitted to the Office of Admissions

and Records:

- a. Recommendations from the following, using the forms provided: an academic administrative officer or leader of the applicant's employing organization in the last five years, and the school from which the applicant received the graduate degree, if other than AIAS.
 - b. Personal statement of approximately 1000 words explaining the student's purpose for seeking the DMiss/DIS degree, and his/her philosophical perspective and professional goals.
5. Demonstrated English proficiency (see [English Proficiency](#)).
 6. A Research Paper with an original (20-page minimum), publishable-quality article (or thesis summary) in the area of interest, which is to be reviewed and approved by the major department and program director. Detailed guidelines will be made available to the applicant as part of the enrollment package. In case the paper is not written in English, the original and a translated version need to be submitted.

PREREQUISITES

1. At least 15 credits in a mission related area.
2. A pass (of B or above) in GSEM 630 Documentary Research and Writing or its equivalent.
3. An interview will take place with each candidate in order to assess their motivation for the program, readiness and capacity in the chosen area of specialization, needed skills, future potential denominational employment, as well as the usefulness to the mission of the Church. Candidates who do not pass the interview may be referred to other programs.

DEGREE REQUIREMENTS

In order to complete the DMiss/DIS program, the following requirements must be met:

1. Complete a curriculum of 39 semester hours of coursework and 9 credits of applied research dissertation writing, bringing the total to 48 semester hours.

Program Structure	Credits
Concentration	39
Dissertation	9
Total	48

2. Maintain a cumulative GPA of 3.33 or above. Only grades of B- or above (or S) can apply toward the degree program. Students who accumulate three grades below B- (including U) are terminated from the program.
3. Some concentrations may require learning a foreign language. Students in these concentrations will be guided accordingly.
4. Submit an applied research dissertation topic request. Upon approval by the

department, an advisor and an dissertation committee will be appointed to give further guidance as needed.

5. Submit and defend a full proposal.
6. Write and successfully defend the Applied Research Dissertation.
7. Submit five approved copies of the bound applied research dissertation to the Dean's Office at least one week before graduation (including one for the research advisor).
Submit an electronic copy to the Library.

CURRICULUM

The DMiss/DIS curriculum is designed as a blended program with on-site modules and online courses. Each course requires pre-session research and written assignments, post-session projects or papers, as well as participation in online group discussions with the cohort. Students are expected to attend the modules.

Theoretical	12
Complete the following four courses:	
MSSN 727 Seminar in the History and Strategy of Mission	3
MSSN 779 Spiritual Issues in Mission	3
MSSN 790 Seminar in the Theology of Mission	3
MSSN 795 Approaches in Applied Theology Research in Mission	3
Contextual	12
Complete the following four courses:	
MSSN 721 Seminar in Contextualization and Mission	3
MSSN 783 Current Issues in the _____ World I	3
Current Issues in the _____ World II	3
MSSN 754 Research Design in Mission	3
Discipleship / Mentoring	12
Complete the following four courses:	
MSSN 716 Mission Education and Training	3
MSSN 731 Seminar in Worldview and Worldview Change	3
MSSN 791 Models/Strategies of Contextualized Ministry _____ I	3
Models/Strategies of Contextualized Ministry _____ II	3
Integrative	12
Complete the following:	
MSSN 705 Seminar in Missiological Problems	3
MSSN 797 DMiss Applied Research Dissertation	9

DISSERTATION COMMITTEE

The student's dissertation committee is appointed by the Programs Committee following the submission of an applied research dissertation topic request by the student and its subsequent approval by the Program Committee. The dissertation committee consists of a chairperson, who becomes the student's research advisor, and two other members.

DISSERTATION PREPARATION

After the approval of the dissertation topic, the student must complete the following dissertation preparation steps:

1. A full applied research dissertation proposal should be submitted to the student's dissertation committee for approval by the time of the third module, including an outline and a bibliography. Upon approval, a proposal approval form is to be signed by the dissertation advisor and committee members, with copies given to the student, the advisor, and the program director.
2. The applied research dissertation will normally be approximately 200-225 pages in length. It should demonstrate the student's expertise and knowledge of the literature related to the topic, give evidence of clarity of logic and of student's ability to research a specific topic and report the results, following an appropriate methodology, at the same time making a significant contribution to thought and strategy in the chosen area of emphasis.
3. The candidate must submit five printed copies of the applied research dissertation, approved by the applied research dissertation editor, to the program director four weeks before the oral defense.

ORAL DEFENSE

The oral defense of the student's applied research dissertation must adhere to the following stipulations:

1. The oral defense of the student's dissertation normally takes place no earlier than one year after completion of the course work.
2. The Dissertation Defense Committee is composed of the student's committee and two examiners appointed by the Programs Committee. At least one of these examiners will be a person external to the AIIAS Theological Seminary.
3. The oral defense is to be held no later than four weeks before the degree is to be conferred.
4. At least four of the five examiners must vote for acceptance of the dissertation and the defense in order for the candidate to pass the oral defense. The vote of the committee falls into one of the following categories:
 - Acceptance of the dissertation as presented
 - Acceptance of the dissertation subject to revisions
 - Rejection
5. Any revisions voted by the defense committee shall be made under the supervision of

the chairperson of the student's committee, who then recommends the applied research dissertation to the program director for conferral of the degree. Major revisions in the dissertation or defense shall be reviewed and approved by the full defense committee. The Programs Committee recommends the candidate to the Seminary faculty for graduation.

6. If the applied research dissertation is rejected, the Programs Committee decides whether another dissertation may be written and submitted. If the second applied research dissertation is also rejected, the candidate forfeits any possibility to finalize a DMiss/DIS degree.

PhD Doctor of Philosophy in Religion

Program Director Teófilo Correa

The PhD in Religion is an advanced academic degree and its main purpose is to prepare teachers, scholars, and researchers for institutions of higher learning, particularly related to the Seventh-day Adventist Church. It is accredited by the Adventist Accrediting Association (AAA) and the Association for Theological Education in South East Asia (ATESEA).

The PhD program is designed to develop individuals capable of doing careful research and teaching religious studies up to the postgraduate level. The degree is conferred only upon those who clearly demonstrate the ability to do independent research, and who have reached a high level of competency and expertise in their field of study. The program is offered both as in-residence and in-ministry tracks.

GOALS

The PhD in Religion program aims:

1. To develop teachers and researchers with a high degree of competency in the areas of religion.
2. To develop the spirit of inquiry, critical thinking, analysis, and synthesis within the context of Adventist self-understanding and mission.
3. To understand and appreciate a variety of viewpoints, while at the same time maintaining sound reason for one's faith and belief in the reliability of the Bible.
4. To become significant contributors to the purpose and praxis of the Church.
5. To conduct original and responsible research that result in a significant contribution to the body of religious knowledge.

OUTCOMES AND COMPETENCIES

The PhD in Religion degree is the highest research degree offered at AIAS Theological Seminary. This degree is not earned by the mere accumulation of credits but is conferred in recognition of outstanding standards of scholarship and level of expertise in a student's main area of study and cognate, as demonstrated by written and oral independent research based on in-depth analysis, mature synthesis and interpretation of evidence, and responsible application.

PhD in Religion specialists should possess the following competencies, and demonstrate the outcomes:

Outcomes	Competencies
1. Faithfulness to God & Scripture	Ability to clearly describe the Biblical foundation & theological, philosophical, epistemological, & cultural assumptions on which their theology is based.
2. Comprehensive understanding of the chosen area of concentration	Ability to deal with philosophical underpinnings of different theories or positions in their concentration area, as well as a thorough knowledge of their cognate.

DOCTOR OF PHILOSOPHY IN RELIGION

Competencies	Outcomes
3. Advanced research & writing capability in the chosen concentration	A logical, clearly written dissertation, following accepted written standards, based on original ideas & objective research that contribute to the field of study.
4. Expertise in teaching & other forms of communication, as well as networking with other professionals	Ability to publish & present at scholarly meetings, as well as demonstrate teaching skills & cultural sensitivity in the classroom & pulpit.

AREAS OF STUDY - CONCENTRATION

Each PhD in Religion candidate will choose one area of concentration from the following:

Biblical Studies

Old Testament Studies

New Testament Studies

Theological-Historical Studies

Theological Studies

Historical Studies

Applied Theology

Church Ministry

Church Leadership and Administration

Intercultural Studies and World Mission

AREAS OF STUDY - COGNATE

In addition to a concentration, students should choose a cognate from a different field of study, preferably one that will contribute to the writing of the dissertation. Possible options for the cognate are as follows:

Biblical Studies

Old Testament Studies

New Testament Studies

Theological-Historical Studies

Theological Studies

Historical Studies

Adventist Studies

Applied Theology

Church Ministry

Church Leadership and Administration

Intercultural Studies and World Mission

Students may also choose a different graduate level cognate area of study approved by the PhD Program Committee.

TIMELINE AND LIMITS

All application materials must be submitted to the Office of Admissions and Records no later than six months before the intended beginning of the program. The time to begin the PhD in Religion is August (i.e., the first semester of the school year) for in-residence PhD students, and May for In-Ministry PhD students. The number of students who may enter the PhD program in any given year is limited. Late applications may be considered for the following year.

The minimum time to complete a PhD in Religion program is 4 years for in-residence candidates (5 years for In-Ministry candidates), if no remedial or prerequisite courses are needed. Regular course work must be completed and comprehensive examinations passed within 4 years from the date of initial registration to the program for in-residence candidates (5 years for In-Ministry candidates). All degree requirements have to be completed within eight years of initial registration for in-residence candidates (10 years for In-Ministry candidates). The dissertation, including the defense and subsequent revisions, must be completed in four years or less from the time the comprehensive examinations are passed for in-residence candidates (five years for In-Ministry candidates). The two time limits (coursework + comprehensives, and dissertation + defense) apply independently, so that shortening one does not lengthen the other.

The regular full-time coursework load for in-residence students is 9-12 units per semester and 6 units during the intersemester. Sponsored students are expected to take a full load of 12 units per semester. On-campus students who are registered for comprehensive preparation or examination are considered as full-time students.

IN-MINISTRY PHD TRACK

Candidates should clear all prerequisites before being allowed to enter this track:

Biblical languages proficiency

Prerequisite credits in their concentration area

Candidates and their employers should sign a memorandum of understanding (MOU) making sure that students will be able to come to Allias one term (2 months) per year during each Session of their program, for 12 months during Session 3 (see table), and be able to spend at least 10 quality hours a week to complete assignments during the rest of each year while in the program. Candidates should also have an adequate Internet connection, and access to suitable academic libraries online and offline while studying at home. The Seminary will contact and evaluate, and may even visit the proposed libraries in the student's country.

In-Ministry PhD Students will spend a term during each of their first two years at Allias taking classes, attending doctoral seminars, and completing Directed Readings/Research during the rest of the year. This way, the student will register for up to 18 units a year. At the end of Session 2 on campus, the students will take the first comprehensive examination and be evaluated for pre-candidacy. For Session 3, students will come for the term and continue to stay on campus for one more year finishing the rest of the course credits, developing the full dissertation proposal, and preparing for comprehensive examinations. Session 4 on campus will be reserved for taking the rest of the comprehensive examinations and for defending the dissertation proposal. Upon returning home, the student will register for and write a chapter per semester, coming back on campus during the fifth year's Session to consult with the dissertation chair and committee and to use the campus resources. The remaining time will be used for writing the rest of the dissertation chapters and do the necessary corrections. During or at the end of the fifth year the defense of the dissertation may be scheduled, including possible corrections or revisions required by the defense panel. This schedule requires good time management and planning.

It is recommended that the student comes alone to take courses at Allias during the shortest session on campus, but may bring the family, if possible, for the one year period during Session 3 (see table).

The Seminary will provide the necessary doctoral seminars when In-Ministry PhD students are on campus. Before going home every year the student should propose topics and sign a number of contracts for Directed Readings/Research in order to fulfill the planned credits for the yearly session, make the necessary arrangements with faculty members, examiners, advisors, editor, or committees, and to renew their library research. All other program requirements specified in the PhD description of the Allias Bulletin apply to the In-Ministry PhD track as well.

Session	Credits on AIAS Campus	Credits Off-Campus	Aim to Complete
Session 1	9 credits	9 credits	18 credits
Session 2	9 credits Pre-candidacy examination Submit preliminary proposal	9 credits	18 credits, Pre-candidacy
Session 3	9 credits (incl. teaching practicum)	3 credits, develop full dissertation proposal, preparation for Comprehensive examinations (AIAS)	Ready to take comprehensive examination, defend Dissertation proposal
Session 4	Take comprehensive examinations, defend Dissertation proposal, advancement to candidacy	Writing chapters 2 & 3 (home)	Candidacy, Dissertation writing
Session 5	Consulting with Dissertation committee, writing chapter 4	Writing chapter 5 & Conclusions, editing, preparation for defense (home)	Ready for Dissertation defense
Session 6	Dissertation defense, revisions		PhD degree awarded

ADMISSION REQUIREMENTS

1. An MA in Religion (MA-R), MDiv, or equivalent from an approved Seminary or University.
2. A minimum GPA of 3.50 on a four-point scale (or equivalent).
3. A minimum of two years of full-time church ministry experience.
4. The following additional documents and data must be submitted to the Admissions and Records Office:
 - a. Recommendations from the following, using the forms provided: an academic administrative officer or leader of the applicant’s employing organization in the last five years, and the school from which the applicant received the graduate degree, if other than AIAS.
 - b. Personal statement of approximately 600 words explaining the student’s purpose for seeking the PhD in Religion degree, and his/her philosophical perspective and professional goals.
5. Demonstrated English proficiency (see [English Proficiency](#)).

6. A Research Paper with an original (20-page minimum), publishable-quality, academic article (or thesis summary) in the area of interest, which is to be reviewed and approved by the major department and program director. Detailed guidelines will be made available to the applicant as part of the enrollment package. In case the paper is not written in English, the original and a translated version need to be submitted.
7. An interview with the candidate.

PREREQUISITES

1. At least 15 graduate credits in the proposed area of concentration.
2. Those applying for a Biblical Studies or Theological-Historical concentration should have a pass (B or above) in GSEM 630 Documentary Research and Writing.
3. Those applying for an Applied Theology concentration should have a pass (B or above) in both of the following:

GSEM/RESM 615 Statistics

GSEM/RESM 610 Research Methods or ____ 600 Applied Theology Research and Writing or equivalent.

4. A pass (B or above) in OTST / NTST 612 Biblical Hermeneutics.
5. PhD applicants must demonstrate proficiency in both Greek and Hebrew (Grammar and/or Reading) before entrance into the program, by a proficiency exam. Students whose concentration is OT or NT should demonstrate proficiency in both Hebrew and Greek Readings level (B, 83%). Students with another concentration should choose the language in which to demonstrate Reading proficiency (B, 83%) while the other language will only require Grammar proficiency (C, 73%).

Applicants who do not fulfill this requirement may be admitted on provisional status and fulfill it by taking remedial course(s) concurrently with their PhD coursework, but not later than pre-candidacy (50% of the coursework has been completed). Students who fail to meet this deadline will not be allowed to register further for regular course work until the biblical language proficiency is met.

6. GSEM 608 Advanced Methods of Teaching Bible is a prerequisite for GSEM 894 Course Development and Teaching Practicum. This prerequisite can alternatively be fulfilled by providing evidence of three years of full-time undergraduate teaching at an accredited institution.

REQUIREMENTS

In order to complete the PhD program, the following requirements must be met:

Planning

1. Students need to develop a study plan under the guidance of the PhD program director, in consultation with the respective department chair.
2. Students need to choose a tentative dissertation topic before taking GSEM 890 PhD Dissertation Proposal Seminar and submit a preliminary or tentative proposal before completing 24 credits of the program (pre-candidacy). After the topic request has been accepted by the department, a dissertation advisor and committee will be appointed to give further guidance as needed.

Coursework

3. Students will complete 60 semester hours comprised of 48 semester hours of coursework and 12 semester hours in dissertation writing. The coursework is divided as follows: 30 in the concentration, 12 in a cognate area, and 6 credits in required courses (GSEM 890 PhD Dissertation Proposal, and GSEM 894 Course Development and Teaching Practicum).

Area	Credits
Concentration	30
Cognate	12
Required Courses	6
Dissertation	12
Total	60

4. Students are encouraged to attend every doctoral-level seminar offered, but need to complete at least four interdisciplinary seminars and at least three departmental seminars for research in preparation for dissertation writing.
5. Students register for GSEM 894 Course Development and Teaching Practicum and teach a course under the instruction of the department of the concentration. This will give the student experience in teaching in the concentration at graduate level, after pre-candidacy is granted. If the student has had a record of 3 years teaching at graduate level, this requirement is waived, and the student will register for another course.
6. Students need to register for 800-level courses. Some specialized courses numbered 600-700 may also be taken, provided they do not make up more than a third of coursework (18 credits).
7. Students need to maintain a cumulative GPA of 3.50 or above. Only grades of B- or above (or S) can apply toward the degree program. The matriculation of students who accumulate three grades below B- (including U) is normally terminated.

Language

8. Students with a concentration in Biblical Studies need to complete additional courses in biblical languages (see Prerequisites)
 - a. Students with a concentration in Old Testament are required to take
OTST 658 Biblical Aramaic and
OTST 852 Advanced Hebrew.
 - b. Students with a concentration in New Testament are required to take
NTST 852 Advanced Greek.If they have taken these advanced courses or equivalents in another context (graduate level) they may choose to replace them with elective courses.
9. All students need to demonstrate a working knowledge of one or more modern and/or ancient language(s) (other than English, Biblical Hebrew, or Greek), and/or a research tool needed for dissertation writing as determined in consultation with the student's program director and approved by the Programs Committee. This requirement must be demonstrated by proficiency exam and completed before taking the comprehensive examinations.

Methodology

10. To enhance the methodological ability in their respective field of research, students need to complete a doctoral-level methodological course as part of their coursework:
 - a. Students with a concentration in Biblical Studies are required to take
OTST / NTST 809 Seminar in Biblical Studies Methods or
OTST / NTST 814 Seminar in Biblical Interpretation as part of their studies.
 - b. Students with a concentration in Theological-Historical Studies are required to take
THST / CHIS 809 Seminar in Theological-Historical Studies Methods.
 - c. Students with a concentration in Applied Theology are required to take at least one 3-credit, doctoral-level, research methods course based on the approach proposed for their dissertation. In consultation with the program director the student may choose from:
RESM 715 Advanced Statistics;
RESM 740 Qualitative Research;
RESM 751 Applied Qualitative Research;
MSSN 795 Approaches in Applied Theology Research in Mission.

Comprehensive Exam and Dissertation

11. Students need to pass five comprehensive examinations (see the following section).
12. Students need to write and successfully defend the doctoral dissertation.
 - a. Submit five approved copies of the bound dissertation to the Dean's Office at least one week before graduation (one is for the research advisor).
 - b. Submit an electronic copy to the Library.

ADVANCEMENT TO PRE-CANDIDACY

The department will evaluate all students in the program upon completion of their first 24 credits of PhD program. The evaluation will be based on grades, research skills, and general aptitude for the proposed program of study. Approved students will be advanced to pre-candidacy for the PhD degree by the Program Committee. The following aspects must be noted:

1. If a student is denied advancement to pre-candidacy, he/she may drop from the program or apply for pre-candidacy under a reduced load status.
2. The application for a reduced load status must be approved by sponsors, where applicable, and must be reviewed by the department every semester.
3. A student with a reduced load must register accordingly or drop the agreed courses, and may request a deferred grade in order to allow for additional time to complete the required work.

Dissertation Committee

The student's dissertation committee is appointed by the Programs Committee following pre-candidacy, after submission of a topic request by the student. The committee consists of a chairperson, who becomes the student's research advisor, and two other members.

COMPREHENSIVE PREPARATION AND EXAMINATIONS

If the last courses remaining to be taken in the course work of a student amount to 6 units or less, a PhD student may enroll them together with Preparation for the Comprehensives (no credit) which is counted for study load purposes as equivalent to 6 units. The comprehensive examination (also no credit) has a load value of another 6 units. Preparation for Comprehensives and the examination itself may be enrolled together, or in different semesters, as long as the preparation represents between 3 and 5 months of study for the examinations.

Upon completion of coursework and an appropriate period of intensive study and research, five comprehensive examinations will be taken. Four 6-hour examinations will be taken in the area of concentration, and one 6-hour examination in the area of the cognate. These examinations are given once each week over a five weeks period. The following are sample topics for comprehensive examination in the various areas of study:

Biblical Studies

- Exegesis
- Biblical Theology
- Methodology & Hermeneutics
- Historical Background & Archaeology

Theological-Historical Studies

- General Christian Studies
- Distinctive Seventh-day Adventist Doctrines
- Church History
- Christian Philosophy and Ethics

Applied Theology

Theology of Mission
Culture and Context
Biblical Spirituality in Ministry
Theology and Practice in Ministry
Biblical Foundations of Leadership
Church Organization and Behaviour

1. The comprehensive examinations not only test the student's command of his/her coursework, but primarily demonstrate broad proficiency in the areas of concentration and cognate of study, determine the student's familiarity with the pertinent literature relating to the fields of study, and the student's skills of analysis, synthesis, and critical thinking.
2. The Program Committee appoints the examiners for the student's comprehensive examinations.
3. It is expected that a student's examinations should demonstrate greater proficiency in his/her area of concentration than in the cognate.
4. Each comprehensive examination is graded by the person preparing it. If an examination is failed, a second examiner will be appointed by the program director to evaluate it independently.
5. A student may be required to sit for an oral examination (not to exceed two hours) at the request of the respective examiner(s) as part of his/her comprehensive examination or if the result is a conditional pass. The program director, or someone appointed by him, arranges for and chairs the oral examination. An oral examination will normally be conducted within 14 days after the last written examination is administered. The program director informs the student of the results of the comprehensive examinations.
6. A score of less than 75% on a comprehensive examination will be considered a failing grade. A score between 75% and 79% will be considered a conditional pass and may require an additional oral examination. A score between 80% and 89% is considered a pass. A score of 90% and above is considered a high pass.
7. A student who fails no more than two comprehensive examinations must retake the failed examinations as scheduled by the Programs Committee, usually within one to three months.
8. To remain in the program, a student who fails three or more comprehensive examinations must repeat all examinations, at a time determined by the Programs Committee, no later than four months from the time the initial results were announced.
9. A student who receives more than one conditional pass on the comprehensive examinations must repeat all the examinations for which a conditional pass was received except one, which will be the one for which the highest grade was received.
10. An examination may be retaken only once. No oral examination is offered during the retake. Students who fail any examinations during retake will be dropped from the

program.

ADVANCEMENT TO CANDIDACY

When a student submits a formal application to take comprehensive examinations, he/she should also apply for advancement to candidacy. The form for making this application is available from the PhD program director. Upon the student's successful completion of all comprehensive examinations, the Programs Committee will advance the student to candidacy for the PhD degree upon the recommendation of the respective department.

DISSERTATION PREPARATION

After successful completion of the comprehensive examination, the student must complete the following steps of dissertation preparation:

1. Register for ____ 898 PhD Dissertation (12 sem. hrs.), 6 units per semester and 3 units per intersemester.
2. A full dissertation proposal should be submitted to the student's dissertation committee for approval as soon as possible, including an outline and a bibliography. Upon approval, a proposal approval form is to be signed by the dissertation advisor and committee members, with copies given to the student, the advisor, and the program director.
3. After registering for 12 dissertation credits the student must continue to register for GSEM 898 Continuation of Dissertation Writing (no units) and pay a continuation fee until the dissertation is defended. Failure to register each semester may result in termination from the program.
4. The dissertation will normally be approximately 200-250 pages in length. It should demonstrate the student's familiarity with the primary and secondary literature related to the topic, give evidence of clarity of thought and of the ability of the student to research a specific topic and report the results, following a careful and appropriate methodology, at the same time making a significant contribution to the thought in the field of study.
5. The candidate must submit five copies of the dissertation, approved by the dissertation editor, to the program director four weeks before the oral defense.

ORAL DEFENSE

The oral defense of the student's dissertation must adhere to the following stipulations:

1. The oral defense of the student's dissertation normally takes place no earlier than one year after completion of the comprehensive examinations.
2. The Dissertation Defense Committee is composed of the student's committee and two examiners appointed by the Programs Committee. At least one of these examiners will be a person from outside the AIIAS Theological Seminary.
3. The oral defense is to be held no later than four weeks before the degree is to be conferred.

4. At least four of the five examiners must vote for acceptance of the dissertation and the defense in order for the candidate to pass the oral defense. The vote of the committee falls into one of the following categories:
 - Acceptance of the dissertation as presented.
 - Acceptance of the dissertation subject to revisions
 - Rejection
5. Any minor revisions voted by the defense committee must be made under the supervision of the chairperson of the student's committee, who then recommends the dissertation to the director of the program for conferral of the degree. Major revisions in the dissertation or defense must be reviewed and approved by the full defense committee. The Programs Committee recommends the candidate to the Seminary faculty for graduation.
6. If the dissertation is rejected, the Programs Committee decides whether or not another dissertation can be written and submitted. If the second dissertation is also rejected, the candidate forfeits any possibility to finalize a PhD degree.

TRANSFER OF CREDITS

MTh program Credits accrued at AllAS are fully transferable toward a PhD in Religion at AllAS, conditional to meeting the PhD program requirements, and the MTh degree not being awarded. Equally, credits accrued at AllAS toward a PhD in Religion can be fully transferred to the MTh degree conditional to meeting the MTh program requirements, and the PhD degree not being awarded.

Areas of Instruction

Theological Seminary

GSEM	General
----	Directed Studies

Applied Theology

CHMN	Church Ministry
LEAD	Church Leadership
MSSN	World Mission

Biblical Studies

OTST	Old Testament
NTST	New Testament

Theological-Historical Studies

CHIS	Church History
CHPH	Christian Philosophy
THST	Christian Theology

Number prefixes used for Seminary Courses

500-599	Introductory courses for master's students
600-699	Master's level and specialized courses
	Note: Doctoral students may get credit for a limited number of 600 level specialized courses
700-799	Advanced, post-master's courses
800-899	Research or advanced independent courses (doctoral only)

All credits are listed in terms of semester hours. For non-Seminary courses needed to meet degree requirements, see course listings and descriptions under the **Graduate School: Areas of Instruction** section of this Bulletin.

GENERAL, INTERDISCIPLINARY, AND RESEARCH COURSES

_____ 589 / 689	Elective Course in _____	1-3
A provision for the entry of transfer credits and an occasional special course or elective not specifically named in the Bulletin.		
_____ 883	Interdisciplinary Seminar in _____ (Concentration)	3
This seminar will advance beyond the material presented in core courses by addressing specific issues related to the areas of concentration. Students will train to do research, applying biblical, theological, historical, ministerial and missiological concepts to their study areas.		
GSEM 600	Applied Theology Research and Writing	3
In this course, students will learn to write clear, concise and well-developed exposition where critical thinking and editing skills are emphasized. There will also be an introduction to Library Research, the APA style, the basic components of an Applied Theology research paper and basic research methods. This course will attempt to provide an adequate foundation for students to write research papers for their coursework.		
GSEM 605	Academic Composition	3
In this course, students will learn to write clear, concise, and well-developed exposition. Other objectives include peer evaluation, learning to revise and edit drafts, and evaluation of models for writing. Critical thinking and editing skills are emphasized. The course includes an introduction to library research.		
GSEM 608	Advanced Methods of Teaching Bible	3
This course is designed to provide theoretical and experiential knowledge related to teaching techniques, values teaching, and student growth and development characteristics. Emphasis is given to the practical application of concepts and tools discussed in the classroom, with a requirement to demonstrate mastery of material in actual classroom teaching.		
GSEM 610	Research Methods	3
See RESM 610 Research Methods for course description.		
GSEM 611	Thesis Equivalent Writing	1-3
This is a directed research course guiding doctoral students who did not write a thesis in their master program to write a thesis equivalent to fulfill the thesis prerequisite. This course should be completed before 50% of the course work is done. The program director in consultation with the related department to decide the number of credits required. Prerequisite: GSEM 630 Documentary Research and Writing (can be registered concurrently).		

GSEM 615	Statistics	3
-----------------	-------------------	----------

See RESM 615 Statistics for course description.

GSEM 620	Reading French	3
-----------------	-----------------------	----------

This course is designed to equip the doctoral student with the minimum skills necessary to read research literature in French with the aid of a good lexicon. Proficiency may be demonstrated by means of a challenge examination graded an S/U. (See [Challenge Exams](#)).

GSEM 622	Reading German	3
-----------------	-----------------------	----------

This course is designed to equip the doctoral student with the minimum skills necessary to read research literature in German with the aid of a good lexicon. Proficiency may be demonstrated by means of a challenge examination graded an S/U. (See [Challenge Exams](#)).

GSEM 630	Documentary Research and Writing	3
-----------------	---	----------

A study of the philosophy, methods, and tools of research, with primary emphasis on documentary research; steps in preparing a proposal, thesis, project, or dissertation; practical instruction on writing techniques, including Turabian and APA guidelines for format, style, and mechanics. As a basic requirement of the course, the student must prepare a research paper that conforms to the appropriate style guidelines.

GSEM 698	Continuation of MA Thesis Writing	-
-----------------	--	----------

Students who have already taken the six credits of MA Thesis but are still working on the thesis must continue enrollment by registering for continuation of thesis writing.

GSEM 731 / 831	Seminar in Worldview and Worldview Change	3
-----------------------	--	----------

A study of the nature and functions of worldview and the dynamics of worldview change. Special attention is given to Christian transformational change in worldview.

GSEM 796	Continuation of DMin Project Writing	-
-----------------	---	----------

Students who have already taken the **nine** credits of DMin Project but are still working on the project must continue enrollment by registering for continuation of project writing.

GSEM 890	PhD Dissertation Proposal Seminar	3
-----------------	--	----------

A seminar in advanced research techniques and tools used in developing a PhD dissertation proposal. The student is expected to have a topic request at the outset of the course. During the course the class will assist the student in developing and refining the dissertation proposal. The class extends over two semesters and is successfully completed after the formal defense of the dissertation proposal. Prerequisite: GSEM 630 Documentary Research and Writing or GSEM 600 Applied Theology Research and Writing or equivalent.

GSEM 894	Course Development and Teaching Practicum	3
-----------------	--	----------

PhD in Religion candidates are required to teach a course under the instruction of the department of the major. This course is designed to offer the student supervision and instruction in course development, teaching, and evaluation for this purpose. The student must submit a course syllabus along with all major exams for the course being taught under the supervision of the faculty member assigned by the department.

GSEM 898	Continuation of PhD Dissertation Writing (no credit)	3
-----------------	---	----------

Students who have already taken the 12 credits of PhD Dissertation but are still working on the dissertation must continue enrollment by registering for continuation of dissertation writing.

MSSN 795	Approaches in Applied Theology Research in Mission	3
-----------------	---	----------

A study of qualitative and quantitative research methods appropriates for church ministry and mission such as the case study approach, the descriptive phenomenological approach, field study, ethnographic approach, and program development approach. It also explores theories and methods in preparing students to do research in missions.

MSSN 754	Research Design in Mission	3
-----------------	-----------------------------------	----------

Advanced missiological research methods that includes preparation of a tentative proposal for a field research dissertation. The course addresses the specific challenge to the discipline of missiology in an intercultural setting.

DIRECTED COURSES

Note: The appropriate program prefix (such as MSSN, OTST or THST) shall be filled in at the time of registration, depending on the area of study.

_____ 588 / 688 / 788	Updating of (Original Course Name)	
------------------------------	---	--

Updating an outdated course is registered under the same prefix and first digit as the original course. The charge for this course will be equivalent to the fee for one credit in the student's program, but no credit will be granted. (see [Updating of Academic Credits](#) in the Academic Information and Policies section).

_____ 603 / 703 / 803	Applied Theology Research Seminar	3
------------------------------	--	----------

This course is designed to equip students with theories, research designs and methods in both quantitative and qualitative research appropriate for Applied Theology. Special emphasis will be focused on approaches to case study, program evaluation, action research, and phenomenological research. Students are expected to produce a mini-proposal in preparation for their project or dissertation.

_____ 690 / 790	Directed Study	1-3
A course designed to allow students to fulfill the requirements of a specific course. This course can only be assigned by the program director in consultation with the department chair. One semester hour of directed course credit requires 45 or 60 hours of individual work by the student: 45 hours for those in professional programs, and 60 hours for those in academic programs. A Directed Study may not be taken in the place of a core course.		
_____ 693 / 793 / 893	Directed Readings in _____	1-3
A course designed to give students the opportunity to enhance knowledge in specific areas in consultation with the teacher. The course focuses on extensive reading. One semester hour of course credit requires 45 or 60 hours of individual work by the student: 45 hours for those in professional programs, and 60 hours for those in academic programs. A contract is prepared between the student and a teacher who will supervise the student's work.		
_____ 695 / 895	Directed Research in _____	1-3
A course designed to give students the opportunity to present in-depth research in specific areas in consultation with the teacher. The courses focus on research work as presented in extensive writing. One semester hour of course credit requires 60 hours of individual work by the student.		
_____ 696	Ministry Project	3
A guided project with written report dealing with actual ministry application.		
_____ 698	MA Thesis	3-6
A thesis required under the MA in Religion program. For details, see the MA in Religion program section. A total of six semester hours must be taken. Prerequisite: GSEM 630 Documentary Research and Writing or GSEM 600 Applied Theology Research and Writing.		
_____ 796	DMin Project	3-9
A project and report required under the DMin program. The project should address a problem or issue directly relevant to the ministry of the contemporary church. The report should be roughly 120-150 pages. A total of nine semester hours must be taken. Prerequisite: CHMN 703 Applied Theology Research Seminar.		
_____ 898	PhD Dissertation	3-9
A dissertation required under the PhD in Religion program. For details, see the PhD in Religion program section. A total of 12 semester hours must be taken. Prerequisite: GSEM 890 PhD Dissertation Proposal Seminar.		
MSSN 797	DMiss Applied Research Dissertation	3-9
A research required under the DMiss program. The applied research dissertation should be between 200-225 pages and should address a problem or issue directly relevant to the mission context of the candidate. A total of nine semester hours must be taken. Prerequisite: MSSN 754 Research Design in Mission.		

Applied Theology

CHURCH MINISTRY

CHMN 515 / 615 / 715	Equipping Ministry	3
This course studies the biblical basis for the pastor's teaching ministry, the psychological foundations of the teaching and learning process, and the skills needed for teaching in a congregational setting. It helps the pastor to develop leaders in the congregation and to develop the skills needed to administer church programs.		
CHMN 546	Field Experience in Preaching and Worship	1-2
This course is an immersion in the practice and discipline of preaching different styles of sermon to different congregations. It is also to provide students the opportunity to develop their skills in the design and leadership of worship.		
CHMN 555 / 655	Applied Theology Colloquium	1
This course is designed to introduce students to specific areas of practical theology which the regular curriculum does not cover. It provides students with an opportunity to be exposed to a variety of topics. Faculty and experts from every department and program across the campus and other institutions will be invited to participate in the colloquiums. Sixteen hours of Colloquiums would be offered during each semester for one credit. The course requirements would be met through attendance and written reaction papers. The course can be repeated for credit.		
CHMN 556	Pastoral Ministry	3
A study of the divine calling to ministry, ministerial ethics, and the diverse functions of a Seventh-day Adventist minister, such as administrator, evangelist, worship leader, teacher, shepherd, organizer, district leader, and counselor. The Manual for Ministers serves as the basic resource material for the course.		
CHMN 558	Church Ministry Practicum	1
This course is designed to provide introductory church ministry experience. It is offered as part of the MDiv program prerequisites in cooperation with a local congregation. It exposes the student to various aspects of church ministry including evangelism, youth ministry, church leadership, and administration. This course may be repeated up to three times indicated by successive Roman numerals.		
CHMN 585 / 685	Biblical Foundations of Ministry and Mission	3
See MSSN 585/685 for course description.		
CHMN 600 / 700 / 800	Studies in Church Ministry	3
A study of selected issues relevant to church ministry.		

CHMN 606 / 706 / 806	Theology and Practice of Ministry	3
----------------------	--	----------

This course focuses on both the theological and theoretical foundations for the practice of ministry and mission today. Through this course, pastors and church leaders will study the practice of ministry from a biblical perspective and reflect on how it can be effectively reproduced in the modern context.

CHMN 609 / 709 / 809	Seminar in Applied Theology Methods	3
----------------------	--	----------

A discussion and illustration of principles and methods of study and research in the fields of mission and ministry, especially for students majoring in Applied Theology. A major paper is required, using selected methods from the discipline. (Identical to MSSN 609/709/809 Seminar in Applied Theology Methods).

CHMN 658	Advanced Church Ministry Practicum	1
----------	---	----------

This course is designed to provide advanced church ministry experience. It is required as part of the MDiv program in cooperation with local congregation. The student will participate in church ministry to develop skills such as preaching, evangelism, youth ministry, church leadership and administration. This course may be repeated twice, indicated by successive Roman numerals.

CHRISTIAN COMMUNITY AND SPIRITUALITY

CHMN 512 / 612 / 712	Pastoral Care and Counseling	3
----------------------	-------------------------------------	----------

The course combines biblical principles with modern approaches to interpersonal relationships. It studies procedures and problems in pastoral care. Emphasis is given to developing the communication skills necessary for smooth resolution of conflicts. Students will participate in counseling sessions to apply the principles learned in class.

CHMN 513	Field Experience in Pastoral Care and Counseling	1-2
----------	---	------------

This course is an application of the theories and principles learned in CHMN 512 Pastoral Care and Counseling. The students are expected to undergo a field experience in conflict resolution and counseling practices in the church.

CHMN 535 / 635 / 735	Youth Ministry	3
----------------------	-----------------------	----------

The course is designed to equip pastors and other leaders with strategies to win, retain, and develop youth as the most precious asset of the church.

CHMN 545 / 645 / 745	Dynamic Sermon Design and Delivery	3
----------------------	---	----------

The course builds on basic knowledge and skills developed in college homiletics courses and prior preaching experience. The course stresses sharpening homiletical methods and developing them into effective sermon delivery.

CHMN 549 / 649 / 749	Religious Education in the Local Church	3
----------------------	--	----------

Designed to enable the student to effectively direct programs, build organizational structures, and develop curriculum for Christian education in the local church.

CHMN 550 / 650 Field Experience in Religious Education in the Local Church 1-2

This course is a follow-up study of the concepts and principles learned in CHMN 549/649/749 Religious Education in the Local Church. It discusses and presents how the Adventist perspective of education be a conduit to mission and discipleship in the local churches. Special focus will be addressed on how to establish church school, conduct child evangelism, and develop religious programs for young people with focus on outreach. Prerequisite course: CHMN 549/649/749 Religious Education in the Local Church.

CHMN 579 /679 / 779 Ministry and Spiritual Life 3

A study designed to develop understanding of and experience in the spiritual life. The classic disciplines are examined, biblically and historically, with special reference to the responsibilities of ministry. Emphasis is on the development and maintenance of vital faith, habits of spiritual discipline, self-renewal, and personal devotion in the face of the pressures and problems of contemporary Christian service. The course explores spiritual vitality programs, both for the minister and the local congregation.

CHMN 580 Field Experience in Ministry and Spiritual Life 1-2

This course is Spirit-led application of spiritual practices/disciplines designed for self-renewal and spiritual transformation needed for authentic ministry.

CHMN 610/ 710 / 810 Seminar in Family Life Issues 3

This seminar discusses contemporary problems and issues relative to family wellness. It includes topics such as spousal interactions, problems in parenting, child abuse, aging and health, and other needs and crises at critical periods in the life cycle. (Identical to PHEL 678 Topics in Family Health).

CHMN 611/ 711 / 811 Seminar in Preaching and Worship 3

An advanced course emphasizing homiletical theory, current preaching trends and models of experimental preaching techniques, current trends and practice of corporate worship. Prerequisite: six graduate units of preaching and worship.

CHMN 641 / 741 / 841 Theology and Practice of Worship 3

A study of the biblical foundation and historical background of Christian worship with attention to principles, plans, methods, and resources for worship.

EVANGELISM AND CHURCH GROWTH

CHMN 530 / 630 Health Ministries 3

Study of the Adventist health message from revelation, scientific and educational perspectives. This course focuses on health, disease, and healing dynamics from revelation and scientific viewpoints. Emphasis is given to medical missionary work at the church and evangelistic levels. Simple techniques of maintaining personal health, and methods for combining the gospel and health are discussed.

CHMN 550 **Field Evangelism**

3

This course is offered in connection with a field school of evangelism. The first week offers classroom study of the skills for personal evangelism. The other two weeks are an in-residence study of basic planning, budget building, church participation, advertising, audio-visual aids for public evangelism, and dynamics and techniques of evangelism in which the students will participate.

CHMN 563 / 663 **Principles and Procedures of Evangelism**

3

This course covers planning, budget building, church participation, advertising, audiovisual aids for evangelism, and approaches to personal and public evangelism.

CHMN 578 / 678 / 778 **Approaches to Muslim Culture and Ministry**

3

A study of the development and evaluation of various approaches of Christian ministry among the broad spectrum of Muslim peoples.

CHMN 586 / 686 / 786 **Techniques in Church Planting**

3

The course provides an overview of the entire church planting process. It discusses topics such as the need for church planting models, as well as basic plans for beginning a church plant. The course provides the needed criteria for the denomination to become a church planting movement, based on multiplication rather than addition. (Identical to MSSN 586/686/786 Techniques in Church Planting).

CHURCH LEADERSHIP

LEAD 510 / 610 / 710 **Biblical Foundations of Leadership and Ethics**

1-3

The course explores the foundational teaching and primary metaphors of leadership including theories, models, and concepts viewed in the context of God's call on the covenant community in the redemptive history. Part of the course covers ethical philosophies, construction of framework for ethical decision, and application of ethical principles in one's personal life and work place.

LEAD 530 / 630 **Church Leadership and Administration**

3

A study of leadership theories from various disciplines, as well as a biblical perspective on leadership principles and development. The course studies the financial and administrative structures of the Adventist Church and recommends procedures for church and mission administration. The Seventh-day Adventist Church Manual and the Working Policy serve as basic resource materials for the course.

LEAD 533 / 633 / 733 **Theology, Theory, and Practice of Leadership**

3

The course investigates principles and practices of effective Christian leadership. It includes theological reflection, literature review, theory, and practice application of learning in the context of professional ministry. Emphasis is placed on developing the leadership potential of the students and sharpening their skills in developing leaders from among those who are reached by their influence.

LEAD 607 / 707 / 807	Leadership Development	3
-----------------------------	-------------------------------	----------

This course is designed to help pastoral leaders to intentionally develop leadership in the local church. Its main objective will be not only to fine-tune an individual's leadership skills, but to help the student to become a leader of leaders, who will have a plan for intentionally developing leadership in the local church. The subjects are 'mentoring,' 'staffing from within and without,' 'motivating volunteers,' 'finding spiritual gifts,' and other related subjects.

LEAD 617 / 717 / 817	Seminar in Leadership Development	3
-----------------------------	--	----------

This course will build upon the students understanding of the theoretical aspects of leadership and of administrative roles within the church. Secular and Christian ideas of leadership are examined and applied to the church and ministry environment.

LEAD 621 / 721 / 821	Leadership and Spirituality	3
-----------------------------	------------------------------------	----------

This course seeks to enable doctoral students to (1) appraise how their own vocational calling can best assist the local church in fulfilling its mission; (2) clearly grasp and understand the concept of Christian leadership; (3) have a beginning overview of the dynamics of resistance, change, and transformation of an entire congregational system; and (4) be able to articulate the primary values the student desires to hold in leadership.

LEAD 628 / 728 / 828	Seminar on the Contemporary Issues in Leadership	3
-----------------------------	---	----------

Leadership is a process of motivating and influencing people to accomplish the goal of the organization. Its goal is to lead followers become effective and be able to achieve the focus of the institution under various conditions. In this rapid changing world leaders may confront many unpredictable challenges and crisis. This course is designed to handle and prepare leaders to create vision, generate courage in time of crises, and develop emotional intelligence in promoting core values. Further, it deals with leadership issues such as; trust and ethical behavior, role of mentor, and authentic leadership.

LEAD 635 / 735	Servant Leadership	3
-----------------------	---------------------------	----------

Servant leadership is rooted in the model of Jesus Christ in order to build a bridge between the church and the world. This course is designed to develop a theology of service and leadership that will be tested and practiced in their work, home, and church setting. This course will help the students to discern their vocation in the church and the world.

LEAD 640 / 740	Women and Leadership	3
-----------------------	-----------------------------	----------

This course is designed to prepare a new generation of women leaders with vision and courage, who will go on to participate effectively in leadership spheres in the church. It focuses on the barriers to women leadership in the church, and provides the participants an opportunity to sharpen their leadership skills and take proactive steps to close the gender gap in the church.

LEAD 890	Biblical and Ethical Perspectives of Business Issues	3
-----------------	---	----------

A study of current business issues addressed from a biblical and ethical perspective. The aim of this course is to equip students with the ability to develop a Biblical and ethical perspective of any business issues and to articulate it clearly and comprehensively. The course purposes to develop in students the ability to perceive, understand and discern any business issue from a Biblical and ethical point of view. The students will learn to connect, analyze and evaluate business issues on the basis of ethical philosophies, moral principles and common sense logic. Further, Biblical themes and scriptural foundation will be used to make value judgment on contemporary business issues. This course may be taught from a methodological perspective where the focus is on building Bible-based ethical framework for decision-making.

CHURCH MANAGEMENT

LEAD 620 / 720 / 820	Organizational Behavior	3
-----------------------------	--------------------------------	----------

See MGMT 610 Organizational Behavior for course description.

LEAD 645	Institutional Finance	3
-----------------	------------------------------	----------

See EDAD 640 Administrative Finance for course description.

LEAD 650	Human Resource Management	3
-----------------	----------------------------------	----------

See HRMT 612 Human Resource Management for course description.

LEAD 655 / 755 / 855	Seminar in the Management of Conflict and Problem Solving	3
-----------------------------	--	----------

The course investigates the biblical principles for preventing, managing, and resolving conflicts. Emphasis is given to developing personal attitudes and skills necessary for smooth conflict resolution. The course also identifies intervention resources and strategies in managing and resolving conflicts in churches and church organizations.

LEAD 662 / 762 / 862	Seminar in Church Financial Management	3
-----------------------------	---	----------

This course covers theory and application of financial management systems and techniques in church and non-profit organizations. It seeks to enhance financial decision-making skills through application of analytical concepts and decision techniques to a variety of situations. Particular attention is paid to basic accounting procedures, techniques for financial an analysis, investment in long-term assets, budgeting systems, cash management, risk management, and debt management.

LEAD 672 / 772 / 872	Seminar in the Management of Change	3
-----------------------------	--	----------

Studies models of change and the minister/leader as change agents. Emphasis will be placed on sustaining change

LEAD 682 / 782 / 882 **Management in the Church and Church Organizations** 3

A study of the pastor's management functions in the local church and/or church-related organizations. It includes topics such as strategic planning, relationships and community building, working with boards and committees, staffing and delegating responsibilities, and motivating and mobilizing lay members for ministry.

WORLD MISSION

MSSN 615 **Introduction to Missions** 3

An introductory study of the theology of mission, the history of missions, various philosophies of mission including the Adventist philosophy and strategy of mission, and the strategic implementation of these in given cultural settings.

MSSN 585 / 685 **Biblical Foundations of Ministry and Mission** 3

This course focuses on a study of the "Missio Dei" in both the Old and New Testaments. Emphasis is given to biblical and theological foundations of mission and how it can be applied to mission theory and practice today. The study of the biblical material will include such subjects as the call of Abraham, God's covenant to bless the nations through Israel, and the Great Commission in Matthew and other relevant texts. Application of the biblical material will be made throughout the course to the church leader's own unique ministry context (may be taken as CHMN 585/685).

MSSN 586 / 686 / 786 **Techniques in Church Planting** 3

The course provides an overview of the entire church planting process. It discusses topics such as the need for church planting models, as well as basic plans for beginning a church plant. The course provides the needed criteria for the denomination to become a church planting movement, based on multiplication rather than addition. (Identical to CHMN 586/686/786 Techniques in Church Planting).

MSSN 605 / 705 / 805 **Seminar in Missiological Problems** 3

A study of different issues confronting the modern missiologist, such as ecumenism, power encounters, polygamy, membership shrinkage, multicultural churches, moratorium, ancestor-worship, and closed countries.

MSSN 609 / 709 / 809 **Seminar in Applied Theology Methods** 3

A discussion and illustration of principles and methods of study and research in the fields of mission and ministry, especially for students majoring in Applied Theology. A major paper is required, using selected methods from the discipline. (Identical to CHMN 609/709/809 Seminar in Applied Theology Methods).

MSSN 679 / 779 / 879	Spiritual Issues in Mission	3
----------------------	------------------------------------	----------

Key issues in mission are the person of the messenger, the core message, and the methods used in proclamation. These issues will be considered from a spiritual perspective with special emphasis on understanding and putting into practice the SDA recent new fundamental belief "Growing in Christ". This course is intended for MA, DMin, DMiss/DIS, and PhD students, but MDiv students may take this with a 600 level course content and requirements.

MSSN 790 / 890	Seminar in the Theology of Mission	3
----------------	---	----------

The seminar will cover hermeneutical issues that affect the theology of mission, as well as major biblical and systematic theological themes and their implications to the practice of mission.

MSSN 896	Seminar in _____ (Concentration)	3
----------	---	----------

This seminar will address specific issues beyond the core mission courses that are appropriate to the cohort concentration, allowing students to apply biblical, theological, and missiological concepts to issues in mission from their context. Research applicable to the people group or mission emphasis will be included.

HISTORY, CULTURE, AND CONTEXTUALIZATION

MSSN 520 / 620/ 720	History of Missions	3
---------------------	----------------------------	----------

A study of the expansion of the Christian Church, its understanding of the missionary mandate, the methods it has employed, and the results of its missionary activities from the first century to the present. Special attention is given to the expansion of Christianity in Asia and to the development of missions in the Adventist Church. (Identical to CHIS 520/620 History of Missions).

MSSN 577 / 677 / 777	Growing Disciples and Mission	3
----------------------	--------------------------------------	----------

An exploration of the biblical basis for the organic reproduction of disciples and mission in both the Old and New Testament, and how God grows the church by growing people. Emphasis will be given throughout the course on practical principles which will inform and empower the local church pastor to grow new and established members in discipleship and mission.

MSSN 578	Field Experience in Discipleship	1-2
----------	---	------------

The course exposes students to personal and congregational discipleship models. They are also expected to develop skills on how to communicate and present the gospel individually and corporately in order to establish members in solid faith.

MSSN 607 / 707 / 807	Field Contextualization Seminar	3
----------------------	--	----------

Allias is situated in a unique geographical and cultural crossroads that facilitates the research, observation and writing about the major religions, people groups and areas that surround it, especially those in the 10/40 Window. This course is designed to combine academic research, field observation and written reflection concerning how to understand and more effectively witness to one or more geographical areas or world religions. The travel and other expenses associated with the field experience must be provided for by the student. Class size is limited.

MSSN 621 / 721 / 821	Seminar in Contextualization and Mission	3
----------------------	---	----------

A study of a selected number of contemporary theological issues and concerns vital to the life and witness of the church.

MSSN 623 / 723 / 823	Mission and Religion in Modern/Postmodern Culture	3
----------------------	--	----------

An analysis of approaches and models of missionary witness that engage the critical, intellectual, and religious issues of modern/postmodern culture.

MSSN 625 / 725 / 825	Revivals and Church Growth	3
----------------------	-----------------------------------	----------

A study of spiritual revivals throughout history, with special attention to the setting, leaders, manifestations, and their impact on missions. A study of false revivals, conditions and preparation for the “Latter Rain” of the Holy Spirit. The course aims to prepare the student for mission service.

MSSN 630 / 730 / 830	Anthropology for Missions	3
----------------------	----------------------------------	----------

The principles and findings of anthropology applied to the task of the missionary, to facilitate cross-cultural communication. A study of the phenomenology of religion, with special attention to traditional religions.

MSSN 635 / 735 / 835	Ethnic Missions	3
----------------------	------------------------	----------

A study of historical, cultural, social, political, and economic factors affecting diverse ethnic groups with the goal of developing more effective evangelistic strategies. The course may focus on selected peoples of Asia.

MSSN 665 / 765 / 865	Urban Ministry and Mission	3
----------------------	-----------------------------------	----------

This course focuses on the study of the city as the major center of mission and ministry in the 21st century. It examines the process of secularization, the complex human interaction in the city and how the pastor and his church can minister in the urban environment. Special emphasis will be given to a balanced evangelistic program that will lead to lifelong disciples and church planting.

MSSN 668 / 768 / 868	Development of Missions in the Adventist Church	3
----------------------	--	----------

Development and expansion of Adventist missions from the very beginning of the Adventist Church up to the present situation.

MSSN 687 / 787 / 887	Seminar in the Strategy of Mission	3
----------------------	---	---

A seminar in strategies for church growth, evangelism, church planting, world evangelization, and development.

MSSN 716	Mission Education and Training	3
----------	---------------------------------------	---

A survey of educational approaches and training methodologies for teaching mission and missionaries. Adult education and discovery learning models will be practiced and critiqued.

MSSN 727	Seminar in the History and Strategy of Mission	3
----------	---	---

An exploration of the key expansion and strategies of the church missionary movement from first century to the present. It will emphasize among others the biblical and theological principles of sharing the gospel to the world with a focus in studying and evaluating the different theories, models and strategies in doing mission.

MSSN 731 / 831	Seminar in Worldview and Worldview Change	3
----------------	--	---

A study of the nature and functions of worldview and the dynamics of worldview change. Special attention is given to Christian transformational change in worldview.

MSSN 770 / 870	Seminar in Modern/Postmodern Culture	3
----------------	---	---

A seminar focusing on factors in the process of modernization and secularization, with a view to develop more effective mission approaches, with special emphasis on the Asian context.

WORLD RELIGIONS

MSSN 513 / 613 / 713	Introduction to _____ (Specialty: Buddhism/Chinese religions/Islam/ Secularism)	3
----------------------	--	---

This course introduces the origin, history, and development of _____ (Specialty: Buddhism/Chinese religions/Islam/Secularism). Special emphasis is given to the culture and faith practices of the people group in its variety of expressions. Practical application will be made for contemporary mission to the target people group. (Replaces MSSN 510, MSSN 511, and MSSN 512).

MSSN 530	Buddhist Culture and Society	3
----------	-------------------------------------	---

A study of the effects of Buddhism on the religious, social, health, economic, educational and political life in the 10/40 Window. It will also include how various human institutions including Christians have sought to influence Buddhists within the broader society. Practical applications will be made for contemporary mission to the revealed felt needs of Buddhists.

MSSN 531	Chinese Culture and Society	3
----------	------------------------------------	---

An introduction to different approaches to understanding Chinese culture and an attempt to seek ways of dialogue between Christianity and Chinese culture with the aim of establishing an indigenous theological methodology.

MSSN 532	Islamic Culture and Society	3
Ministering to Muslim women and their families (including husbands). Includes social structures, women and children, family life and law, rituals and ceremonies, female spirituality and discipleship.		
MSSN 533 / 633 / 733	Folk Religions	3
A biblical, theological, historical, anthropological, and sociological study of folk religions.		
MSSN 540 / 640	World Religions	3
A study of the development and beliefs of major world religions. Special consideration is given to their contemporary forms and settings, with the aim of facilitating an understanding of the religious experience of potential recipients of the gospel. (Identical to THST 540 / 640 World Religions).		
MSSN 545 / 645	Islam and Christianity	3
A survey of the development, beliefs, and practice of the Muslim faith. Special attention is given to comparisons with Christianity, varieties of expression, and their implications for Christian witness. The course includes an introductory study to the Qur'an, focusing on selected portions relevant to Christian witnessing among Muslim.		
MSSN 550 / 650	Christian Denominations	3
A historical, biblical, and missiological survey of the Roman Catholic Church and major Protestant denominations. A survey of other religious movements and organizations, with practical applications to the contemporary Asian reality.		
MSSN 560	Authentic Biblical and Buddhist Spirituality	3
A study of the essence of authentic spirituality and how it compares and contrasts with Christian and Buddhist theologies and practices. Special study will be given on how to make the Seventh-day Adventist faith and practice both experientially and rationally accessible to classic and folk Buddhist peoples including evil spirits and spiritual warfare.		
MSSN 561	Authentic Biblical and Chinese Spirituality	3
A study of the essence of authentic spirituality and how it compares and contrasts with Christian and Chinese theologies and practices. Special study will be given on how to make the Seventh-day Adventist faith and practice both experientially and rationally accessible to the Chinese peoples.		
MSSN 562	Authentic Biblical and Islamic Spirituality	3
Spirituality in the Muslim context – what are the similarities and differences between Muslim and Christian spirituality and how might we relate to this from a missiological perspective. This would include examining Sufism and various forms of mysticism as well as spiritual practice and thought of Muslims in their everyday life and appropriate Adventist responses. The influence of folk Muslim thought and the spirit world will also be explored.		

MSSN 567 / 667 Buddhism and Christianity 3

An analysis of the fundamental presuppositions and the various schools of thought within Buddhism from both the historical and contemporary perspective. The course explores Christian witnessing approaches to Buddhists in Asia.

MSSN 660 / 760 / 860 Seminar in Church Growth in World Mission 3

A seminar in the major principles and missionary strategies for church growth with a worldwide perspective.

MSSN 673 / 773 / 873 Biblical Teachings and the Writings of _____ 3
(Specialty: Buddhist/Chinese/Muslim/Secular philosophy)

This course compares and contrasts biblical teachings to the writings of _____ (Specialty: Buddhist / Chinese / Muslim / Secular) philosophy. Points of contact will be discussed between the respective sacred or philosophical texts and the Bible. The course will also explore different approaches to and teach a respectful interaction with the sacred or philosophical texts. (Replaces MSSN 670, MSSN 671, MSSN 672).

MSSN 683 / 783 / 883 Current Issues in _____ (Concentration) World I/II 3

This course is an overview of current issues in the _____ (concentration) world. It will examine emerging trends, relate them to the established Christian witness, and explore a fresh biblical response. Additionally, it will identify various groups and movements within the _____ (concentration) world in order to discover and develop outreach opportunities. This course may be taken twice, indicated by successive Roman numerals (Replaces MSSN 680 / 780 / 880, MSSN 681 / 781 / 881, and MSSN 682 / 782 / 882).

MSSN 687 / 787 / 887 Seminar in the Strategy of Mission 3

A seminar in strategies for church growth, evangelism, church planting, world evangelization, and development.

MSSN 691 / 791 / 891 Models/Strategies of Contextualized _____ 3
(Specialty: Buddhist/Chinese/Muslim/Urban) Ministry

This course studies and evaluates Christian approaches to effectively minister to people in a _____ (Specialty: Buddhist / Chinese / Muslim / Urban) setting. Various mission strategies will be discussed as they relate to Adventist mission theory and practice.

MSSN 727 Seminar in the History and Strategy of Mission 3

An exploration of the key expansion and strategies of the church missionary movement from first century to the present. It will emphasize among others the biblical and theological principles of sharing the gospel to the world with a focus in studying and evaluating the different theories, models and strategies in doing mission.

Biblical Studies

LITERATURE AND INTERPRETATION

NTST 501	Introduction to Biblical Interpretation	2
----------	--	----------

An introduction to biblical hermeneutics including basic skills of dealing with different genres of the Bible, with application to selected texts.

NTST 502	Life and Teachings of Jesus	2
----------	------------------------------------	----------

An exploration of the life and teachings of Jesus. The course content will consist of basic biblical concepts such as grace, faith, prayer, conversion, obedience and the Parousia in the light of the life and teachings of Jesus as depicted in the Gospels and other relevant literature. Special emphasis will be given to the teaching ministry of Jesus focusing on His teaching methods as the Master Teacher.

OTST 510	Introduction to the Old Testament	3
----------	--	----------

A survey of the Old Testament books, their origin, transmission, inclusion in the canon, and messages.

NTST 510	Introduction to the New Testament	3
----------	--	----------

A survey of the New Testament books, their origin, transmission, inclusion in the canon, and messages.

OTST / NTST 512 / 612	Biblical Hermeneutics	3
-----------------------	------------------------------	----------

A survey of the methods of biblical interpretation up to the present. An examination of hermeneutical presuppositions and formulation of sound principles of biblical interpretation, with application to selected texts.

HISTORY AND BACKGROUNDS

Note: Prerequisite for the 600 and 800-level courses is GSEM 630 Documentary Research and Writing.

OTST 624	History of the Old Testament	3
----------	-------------------------------------	----------

A study of the history of Israel from earliest times, with reference to the history of the surrounding peoples and empires.

NTST 624	History of the Intertestamental and New Testament Periods	3
----------	--	----------

A survey of the history and chronology of events preparatory to and during the New Testament period, particularly as related to the Jewish people and the early Christian church. Special attention is given to the historical aspects of the life of Christ and the founding of the Christian church as informed by the New Testament and other contemporary sources.

OTST / NTST 504 / 604	Guided Study Tour of Bible Lands	3
-----------------------	---	---

A guided tour of biblical sites of historical and archaeological interest in the countries surrounding the Eastern Mediterranean, with study assignments related to the sites being visited.

OTST / NTST 632 / 832	Archaeology of the Biblical World	3
-----------------------	--	---

A brief introduction to archaeological method followed by a study of archaeological, textual, and other ancient material and data of the biblical world, inclusive of cultures, customs, languages, and rituals that illuminate the biblical text.

LANGUAGES AND EXEGETICAL TOOLS

OTST 540	Hebrew Grammar	3
----------	-----------------------	---

This course provides an intensive introduction to the fundamentals of Biblical Hebrew grammar, a practical vocabulary, and practice in the use of language tools.

NTST 540	Greek Grammar	3
----------	----------------------	---

This course provides an intensive introduction to the fundamentals of New Testament Greek grammar, a practical vocabulary, and practice in the use of language tools.

OTST 544	Software-Assisted Hebrew Readings	3
----------	--	---

A software-assisted Hebrew Readings course taught alongside the regular Hebrew Readings course. This course allows the student to access the software for morphological data, but gain the interpretive skills of the Reading class.

NTST 544	Software-Assisted Greek Readings	3
----------	---	---

A software-assisted Greek Readings course taught alongside the regular Greek Readings course. This course allows the student to access the software for morphological data, but gain the interpretive skills of the Reading class.

OTST 640	Hebrew Readings	3
----------	------------------------	---

An intermediate course in biblical Hebrew, emphasizing readings in selected parts of the Old Testament and an introduction to the basic concepts and characteristics of Hebrew syntax. Prerequisite: OTST 540 Hebrew Grammar or equivalent.

NTST 640	Greek Readings	3
----------	-----------------------	---

An intermediate course in New Testament Greek, emphasizing readings in the text of the Greek New Testament and a study of Greek syntax. Prerequisite: NTST 540 Greek Grammar or equivalent.

OTST 650 / 850	Hebrew Exegesis	3
----------------	------------------------	---

A formal introduction to the steps and tools for exegesis of the Hebrew text, including practice in exegesis of selected Old Testament passages and the writing of an exegesis paper. Prerequisite: OTST 640 Hebrew Readings or equivalent (may be taken concurrently).

NTST 650 / 850	Greek Exegesis	3
----------------	-----------------------	---

A formal introduction to the steps and tools for exegesis of the Greek text, including the study of textual criticism, practice in exegesis of selected New Testament passages, and the writing of an exegesis paper. Prerequisite: NTST 640 Greek Readings or equivalent (may be taken concurrently).

OTST 652 / 852	Advanced Hebrew	3
----------------	------------------------	---

An advanced course in Hebrew grammar, semantics, syntax, and readings, including Old Testament texts and samples of extrabiblical Hebrew texts such as epigraphical texts from the biblical period and Hebrew texts from the Dead Sea Scrolls. Prerequisite: OTST 640 Hebrew Readings or equivalent.

NTST 652 / 852	Advanced Greek	3
----------------	-----------------------	---

An advanced course in Greek grammar, syntax, and readings, including both New Testament texts and samples of extra biblical Koine Greek literature from the period. Prerequisite: NTST 640 Greek Readings or equivalent.

OTST 656	Introduction to Semitic Languages	3
----------	--	---

An introductory study on the cognate Semitic languages such as Akkadian, Amorite, Ugaritic, Phoenician, Syriac, Arabic, or a selection of any of the above. This course does not include the study of Hebrew and Aramaic. Prerequisite: OTST 540 Hebrew Grammar or equivalent.

OTST 658	Biblical Aramaic	3
----------	-------------------------	---

A course in the essentials of the grammar and syntax of biblical Aramaic, with readings from the Aramaic sections of the Old Testament. Prerequisite: OTST 640 Hebrew Readings or equivalent.

OTST / NTST 659 / 859	Readings in Second Temple Period Jewish Literature	3
-----------------------	---	---

Reading of selected Hebrew, Greek and Aramaic documents in order to provide a sense of the worldview and literature that grew out of the Old Testament texts and that illuminate the larger context of the New Testament writings. Prerequisites: OTST 640 Hebrew Readings, NTST 640 Greek Readings, and OTST 658 Biblical Aramaic.

EXPOSITIONS AND EXEGESIS

Note: At the 500-level students take the OTST/NTST courses as expositions of the Old or New Testament. At the 600 and 800-level students demonstrate research skills in their papers by adding Hebrew or Greek exegesis to the exposition. Prerequisites for the 600 and 800-level courses are: GSEM 630 Documentary Research and Writing, OTST/NTST 612 Biblical Hermeneutics, and OTST 640 Hebrew Readings or NTST 640 Greek Readings as relevant (these may be taken concurrently).

The content of the courses that may be repeated for credit should be specified and preannounced by the instructor. The specific content of those courses will be included in the student's transcript.

OTST 560 / 660	Pentateuch	3
----------------	-------------------	---

A study of the Pentateuch as a whole, including the analysis and exposition of selected passages from all five books of the Pentateuch, focusing particularly upon their message and significance for the Christian church. Special emphasis may be placed upon biblical teachings such as creation, redemption, law, sanctuary, and eschatology.

OTST 562 / 662 / 862	Historical Books	3
----------------------	-------------------------	---

A survey of the following books of the Bible: Joshua, Judges, Ruth, Samuel, Kings, Chronicles, Ezra, Nehemiah, and Esther.

OTST 563 / 663 / 863	Poetic Literature	3
----------------------	--------------------------	---

A theological study of the Psalms, Song of Songs, and Lamentations that includes structure, genre, and the characteristics of biblical poetry and liturgy, as well as the exegetical study of specially selected texts, with a focus on the relevance of this collection to Asia-Pacific cultures. May be repeated for credit with different content.

OTST 565 / 665 / 865	Biblical Wisdom Literature	3
----------------------	-----------------------------------	---

A study of the distinctive features of Hebrew wisdom in its ancient Near Eastern context. The course consists of a selected study of the Wisdom Books of the Hebrew Bible: Job, Proverbs, Ecclesiastes, and Song of Solomon concentrating on the historical setting, literary structure, selected exegesis, and theological message. May be repeated for credit with different content.

OTST 566 / 666 / 866	Pre-Exilic Prophets	3
----------------------	----------------------------	---

A study of selected texts and theology of the eighth- and seventh-century Old Testament prophets: Jonah, Amos, Hosea, Micah, Isaiah, Nahum, Habakkuk, Zephaniah, and Joel. May be repeated for credit with different content.

OTST 567 / 667 / 867	Exilic and Post-Exilic Prophets	3
----------------------	--	---

A study of selected texts and theology of the sixth- and fifth-century B.C. prophets: Jeremiah, Ezekiel, Obadiah, Haggai, Zechariah, and Malachi. May be repeated for credit with different content.

OTST 570 / 670	The Book of Daniel	3
----------------	---------------------------	---

An expository study of the book of Daniel, including introductory information, the genre and structure of the book, and different approaches to the book. The study of each chapter will include a contextual exposition taking into consideration the theology of the book, enabling the student to prepare sermons and other materials related to the book.

OTST 661 / 861	Selected Exegesis of the Pentateuch	3
----------------	--	---

An in-depth study of one book of the Pentateuch which will be announced, including historical, literary, theological, and comparative perspectives. Emphasis may also be given to the issues involving Pentateuchal criticism. May be repeated for credit with different content. Prerequisite: OTST 640 Hebrew Readings (may be taken concurrently).

OTST 671 / 871	Exegesis of the Book of Daniel	3
An exegetical study of the book of Daniel. The course constitutes a chapter-by-chapter study utilizing all the tools of exegesis including linguistic and syntactical analyses of the book in its original languages. The theology of individual portions of the book as well as of the book as a whole will also be considered. Prerequisites: OTST 640 Hebrew Readings (may be taken concurrently) and OTST 658 Biblical Aramaic.		
NTST 560 / 660	Gospels	3
A study of the four Gospels, including introductory issues, the theology of each Gospel, analysis and exposition of selected passages, and consideration of the essence of the gospel message for the Church.		
NTST 562 / 662 / 862	The Acts of the Apostles	3
An expository/exegetical study of the Acts of the Apostles.		
NTST 564 / 664 / 864	Pauline Epistles	3
A study of one or more of the Pauline Epistles. The epistle(s) to be studied will be announced. May be repeated for credit with different content.		
NTST 566 / 666 / 866	Hebrews	3
An expository/exegetical study of the Epistle to the Hebrews.		
NTST 568 / 668 / 868	General Epistles	3
A study of selected writings among the general epistles. The epistle(s) to be studied will be announced. May be repeated for credit with different content.		
NTST 570 / 670	The Book of Revelation	3
An expository study of the book of Revelation, including introductory information, the genre and structure of the book, and different approaches to the book. The study of each chapter will include a contextual exposition taking into consideration its theology in light of OT background, enabling the student to prepare sermons and other materials related to the book.		
NTST 661 / 861	Selected Exegesis of the Gospels	3
An in-depth study of one Gospel which will be announced in advance, from historical, literary, and theological perspectives. May be repeated for credit with different content. Prerequisite: NTST 640 Greek Readings (may be taken concurrently).		
NTST 671/ 871	Exegesis of the Book of Revelation	3
An exegetical study of the book of Revelation. The course constitutes a chapter-by-chapter study utilizing all the tools of exegesis including linguistic and syntactical analyses of the book in its original language. The theology of individual portions of the book as well as of the book as a whole will also be considered. Prerequisite NTST 640 Greek Readings (may be taken concurrently).		

BIBLICAL THEMES AND THEOLOGY

Note: Prerequisites for the 600 and 800-level courses are: GSEM 630 Documentary Research and Writing, OTST/NTST 612 Biblical Hermeneutics.

OTST 580 / 680	Selected Old Testament Themes	3
-----------------------	--------------------------------------	----------

A survey of selected major Old Testament themes like salvation, law, covenant, sacrificial system, messianic expectations, etc. May be repeated for credit with different content.

NTST 580 / 680	Selected New Testament Themes	3
-----------------------	--------------------------------------	----------

A survey of selected major New Testament themes like salvation, law, covenant, sacrificial system, messianic expectations, etc. May be repeated for credit with different content.

OTST 682 / 882	Theology of the Old Testament	3
-----------------------	--------------------------------------	----------

An in-depth study of Old Testament theology and its methodology. A survey of the theology of the respective Old Testament writers, with special focus on the unity of the Bible and biblical authority.

NTST 682 / 882	Theology of the New Testament	3
-----------------------	--------------------------------------	----------

An in depth study of New Testament theology and its methodology. A survey of the theology of the respective New Testament writers, with special focus on the unity of the Bible and biblical authority.

SEMINARS

Note: Prerequisites for the 600 and 800-level courses are: GSEM 630 Documentary Research and Writing, OTST/NTST 612 Biblical Hermeneutics (or their equivalent).

OTST / NTST 555 / 655	Interdepartmental Colloquium and Forum	1-3
------------------------------	---	------------

This course is designed to sharpen skills in Biblical, Theological-Historical, and Applied Theological Studies through academic presentations and participation in colloquia and forum meetings.

OTST / NTST 609 / 809	Seminar in Biblical Studies Methods	3
------------------------------	--	----------

A discussion and illustration of principles and methods of study and research in the field of Biblical Studies, especially for students majoring in Biblical Studies. A major paper is required, using selected methods from the discipline.

OTST / NTST 614 / 814	Seminar in Biblical Interpretation	3
------------------------------	---	----------

A research seminar on specific problems related to biblical interpretation. May be repeated for credit with different issues. A major paper is required.

OTST / NTST 634 / 834	Seminar in Biblical History and Backgrounds	3
-----------------------	--	----------

A research seminar on specific problems relating to biblical history and backgrounds. May be repeated for credit with different issues. A major paper is required.

OTST 674/874	Seminar in Old Testament Exegesis	3
--------------	--	----------

Advanced work on selected Old Testament passages, building on other courses in Old Testament exegesis. May be repeated for credit with different issues. A major paper is required. Prerequisites: OTST 640 Hebrew Readings.

NTST 674 / 874	Seminar in New Testament Exegesis	3
----------------	--	----------

Advanced work on selected New Testament passages, building on other courses in New Testament exegesis. May be repeated for credit with different issues. A major paper is required. Prerequisite: NTST 640 Greek Readings.

OTST / NTST 677 / 877	Seminar in Biblical Theology	3
-----------------------	-------------------------------------	----------

A seminar course focusing on major theological themes and thought patterns of the Bible, with special attention to such subjects as the unity of the Bible, the relationship between the Testaments, and biblical authority. May be repeated for credit with different issues. A major paper is required.

Theological-Historical Studies

Note: Prerequisite for the 600 and 800-level courses is GSEM 630 Documentary Research and Writing or its equivalent.

HISTORY OF THE CHRISTIAN CHURCH

CHIS 511 / 611 **History of the Early and Medieval Church** **3**

An overview of the development of the Christian church from apostolic times to the Reformation, including the development of doctrines and liturgical practices; the self-understanding, mission, and expansion of the church; and the developing relationship between church and state.

CHIS 512 / 612 **History of the Reformation and Modern Church** **3**

An overview of the Christian church from the Reformation to present times, including the Reformation and Counter-Reformation, development of denominationalism, the Enlightenment and its influence upon Christian thought, and the influence of changing worldviews upon theology. Emphasis is given specially to factors which influenced the rise and development of the Adventist Church.

CHIS 517 / 617 **Theology and Methodology of Church History** **3**

A survey of representative philosophies of history from Plato to Cullmann, with emphasis on the Adventist understanding of a theology of history as reflected in the Bible, especially the books of Daniel and Revelation; and an introduction to methodology associated with a study of history, especially Christian history.

CHIS 520 / 620 **History of Missions** **3**

A study of the expansion of the Christian church, its understanding of the missionary mandate, the methods it has employed, and the results of its missionary activities from the first century to the present. Special attention is given to the expansion of Christianity in Asia and to the development of missions in the Adventist Church. (Identical to MSSN 520/620).

CHIS 504 / 604 **Guided Study Tour of _____** **3**

A guided tour of historical sites, with study assignments related to the sites being visited. This guided study tour may be repeated with different sites and different assignments.

CHIS 534 / 634 / 834 **History of Luther, Calvin, and Wesley** **3**

A study of the ministry and theological contributions of Martin Luther, John Calvin, and John Wesley, their respective historical and doctrinal contexts, and their influence, especially that of John Wesley, upon Seventh-day Adventism.

THEOLOGICAL-HISTORICAL STUDIES

CHIS 621 / 821	History of the Early Church	3
----------------	------------------------------------	---

A study of the self-understanding, mission, and development of the Christian church from the apostolic century to the Council of Chalcedon in CE 451. This course includes a brief introduction to Patrology, with special consideration given to the doctrinal development of the church during the first five centuries.

CHIS 622 / 822	History of the Medieval Church	3
----------------	---------------------------------------	---

A study of the self-understanding, mission, and development of the Christian church during the medieval period from the Council of Chalcedon in CE 451 to the beginning of the Reformation. The course considers the introduction of the great heresies into the church, the consequent dogmas, the rise of the papacy, the relationship between church and state, religious persecutions, and the longings for reformation among many Christians.

CHIS 623 / 823	History of the Reformation	3
----------------	-----------------------------------	---

A study of the activities and beliefs of the Christian Church from the beginning of the Reformation in 1517 to the Wesleyan Revival and the beginnings of the Great Awakening in the late eighteenth century.

CHIS 624 / 824	History of the Modern Church	3
----------------	-------------------------------------	---

A study of the activities and beliefs of the Christian church in the nineteenth and twentieth centuries, emphasizing the theological roots of Adventist theology, and contemporary developments.

HISTORY OF CHRISTIAN DEVELOPMENT AND EXPANSION

CHIS 501	Spirit of Prophecy	2
----------	---------------------------	---

An introductory study of the life, ministry, and writings of Ellen G. White, with emphasis on her prophetic gift and her contributions in the formation and the development of the Seventh-day Adventist Church.

CHIS 554 / 654 / 854	History of Christianity in Asia	3
----------------------	--	---

A study of Christian beginnings and development in the Middle East, and Central, Southern, and Eastern Asia, with consideration given to the establishment and development of the Adventist Church in these areas.

CHIS 563 / 663 / 863	History and Theology of the Roman Catholic Church	3
----------------------	--	---

A study of the history and theology of the Roman Catholic Church from its earliest beginnings between the fourth and sixth centuries to its post-Vatican II developments, with particular emphasis on the rise, development, and progress of the papacy. Appropriate consideration is given to the main dogmas of the Church, and to the world strategy of the papacy and its prophetic significance.

THEOLOGICAL-HISTORICAL STUDIES

CHIS 570 / 670 **History of the Seventh-day Adventist Church** 3

A study of the history of the Adventist Church from its nineteenth-century Millerite roots, its organization and reorganization, the development of its missionary understanding and activities, to its present worldwide expansion.

CHIS 665 **History of Evangelicalism** 3

A study of the causes and results of Christian evangelicalism such as revivals among the Anabaptists, Puritans, and Methodists; the Great Awakening; Millerism and the Adventist Revival; the “prayer meeting” revival; the Anglo-American revival; and the Pentecostal and Charismatic movements.

HISTORY OF CHRISTIAN DOCTRINES

CHIS 572 / 672 / 872 **Development of Seventh-day Adventist Theology and Lifestyle** 3

A study of the early beginnings and historical development of characteristic Adventist teachings such as the sanctuary, the Sabbath, biblical eschatology, conditional immortality, prophetism, healthful living, and tithing, with emphasis on holy living based upon righteousness by faith in Jesus Christ. (Identical to THST 572/672/872 Development of Seventh-day Adventist Theology and Lifestyle).

CHIS 574 / 674 / 874 **The Life, Work, and Theology of Ellen G. White** 3

A study of the life, work, and theology of Ellen G. White, with emphasis on the historical, cultural, and social context in which she wrote, and the interpretation and application of her writings to modern times on the basis of sound interpretive principles (Identical to THST 574/674/874 The Life, Work, and Theology of Ellen G. White).

CHIS 581 / 681 / 881 **History/Doctrine of the Sabbath** 3

A biblical and historical survey of the Sabbath doctrine from creation to the consummation, with special emphasis on its relationship to the work of God’s remnant people and its eschatological significance. The course includes a review of the history and doctrinal significance of the observance of the first day of the week. (Identical to THST 532/632/832 History/Doctrine of the Sabbath).

SEMINARS IN CHURCH HISTORY

CHIS 555 / 655 **Interdepartmental Colloquium and Forum** 1-3

This course is designed to sharpen skills in Biblical, Theological-Historical, and Applied Theological Studies through academic presentations and participation in colloquia and forum meetings.

CHIS 609 / 809 **Seminar in Theological-Historical Studies Methods** 3

See THST 609/809 Seminar in Theological-Historical Studies Methods for course description.

THEOLOGICAL-HISTORICAL STUDIES

CHIS 685 / 885	Church History Seminar in _____	3
----------------	--	----------

A seminar on selected issues in church history. This seminar may be repeated for credit with different issues. A major paper is required.

CHRISTIAN PHILOSOPHY

CHPH 515 / 615	History of Philosophy	3
----------------	------------------------------	----------

An overview of ancient, medieval, and modern Western philosophers and philosophical systems, with emphasis on the development of prominent philosophical perspectives, their proponents, and their influence on theology.

CHPH 517 / 617	Principles of Christian Ethics	3
----------------	---------------------------------------	----------

A study of the process of ethical decision-making illustrated in the application of biblical principles to contemporary personal, social, and professional issues of special significance to Adventists.

CHPH 584 / 684 / 884	Issues in Science and Religion	3
----------------------	---------------------------------------	----------

A study of the relationship of scientific information and theories to biblical revelation. This course includes discussion of theories of origins, geological time, uniformitarianism and catastrophism, organic evolution and organization of the fossil records, fixity and change, the biblical flood, the extinction of species, and the relevance of the doctrine of creation. (Identical to PHHM 684 Issues in Science and Religion).

CHPH 672 / 872	Philosophy: An Adventist Perspective	3
----------------	---	----------

A critical comparison of secular systems of Western philosophy and Christian and educational thought, with special reference to the Seventh-day Adventist Church and the writings of Ellen White. This course is based on an extensive survey of secular philosophical documents and consideration of theological, educational, and practical issues arising from the readings. Position/reaction papers and extensive discussion allow students to explore the Adventist perspective.

CHPH 673 / 873	Asian Philosophy and Christian Thought	3
----------------	---	----------

A study of major Asian philosophers and philosophical traditions, such as Animism, Confucianism, Hinduism, and Buddhism, in the light of the biblical worldview.

CHPH 686 / 886	Philosophy of Religion	3
----------------	-------------------------------	----------

A study of philosophical issues and approaches common to philosophy and religion including arguments for the existence of God; the meaning of and language about God; and the origin, meaning, and purpose of life.

CHRISTIAN THEOLOGY

THST 510	Introduction to Christian Doctrines	3
An overview of basic biblical doctrines, including the doctrine of Revelation and Inspiration, the doctrine of God, doctrine of man, the doctrine of Christ, and the doctrine of salvation. This course covers doctrinal beliefs which Adventists share with one or more other Christian denominations.		
THST 504 / 604	Guided Study Tour of _____	3
A guided tour of historical sites, with study assignments related to the sites being visited. This guided study tour may be repeated with different sites and different assignments.		

DEITY AND SALVATION

THST 511/ 611 / 811	Revelation, Inspiration, and Prophetic Guidance	3
A study of how God reveals Himself and His will to man. This course deals with revelation and its media, inspiration, and the authenticity, historicity, and authority of the Bible. Special consideration is also given to a study of the gift of prophecy as a biblical phenomenon and as a spiritual gift to the church manifested in the ministry of Ellen G. White to the Adventist Church.		
THST 512 / 612 / 812	Doctrine of God	3
A study of evidences of the existence of God, the attributes and character of God, and His relationship to the world, which includes consideration of divine foreknowledge and human freedom, predestination, providence, and the Trinity.		
THST 515 / 615 / 815	Doctrine of the Holy Spirit	3
A study of biblical teachings concerning the Holy Spirit, including the deity, personhood, fruit, gifts, and work of the Spirit, especially His work in the plan of redemption.		
THST 516 / 616 / 816	Doctrine of Christ	3
A study of the unique person of Christ. His preexistence and incarnation through the virgin birth; His divinity and humanity and the relationship between them; the meaning and implications of His life, death, and resurrection; His role in human salvation; and the Christian experience of salvation, focusing on the relationship between justification and sanctification.		
THST 518 / 618 / 818	Doctrine of Salvation	3
A study of the Christian experience of salvation, focusing on the nature and consequences of sin, the meaning and means of salvation, and the relationship between law and grace, justification and sanctification.		

THST 519 / 619 / 819 Doctrine of the Sanctuary 3

A study of the present session of Christ at the right hand of God and his work in the heavenly sanctuary. Special emphasis is placed on His work of mediation and judgment as typified in the OT sacrificial and priestly system with emphasis on the Israelite sanctuary.

MAN AND THE CHURCH

THST 520 / 620 / 820 Doctrine of Man 3

A survey of biblical anthropology which includes themes such as the creation of man in the image of God; the nature of man; the fall; hamartiology or the nature, imputation, and effects of sin; the restoration of God's likeness in man; the nature of death; the intermediate state; the doctrine of resurrection; and the restoration of immortality to man.

THST 522 / 622 / 822 Doctrine of the Church 3

A study of the people of God in the Old and New Testaments, including God's calling of His people; His covenant relationship and dealings with them; the meaning, nature, privileges, responsibilities, organization, functions, and mission of the church; the theological concept of the visible and invisible church; and the Remnant Church and its identifying marks.

SEVENTH-DAY ADVENTIST STUDIES

THST 501 Adventist Doctrines 2

An introductory study of the doctrines of the Seventh-day Adventist Church. The course surveys Adventist doctrines as a whole, but special emphasis is put upon the distinctive doctrines of the Adventist Church such as the Spirit of Prophecy, the Remnant, the Seal of God and the Mark of the Beast, the Three Angels' Messages, and the Pre-Advent Investigative Judgment.

THST 531 / 631 / 831 Distinctive Doctrines of the Seventh-day Adventist Church 3

A study of doctrines in which the Adventist Church offers relevant contributions to a theological understanding of the Bible, such as the mediatorial ministry of Christ in the heavenly sanctuary, the antitypical significance of the Day of Atonement, the pre-advent investigative phase of the judgment, the Three Angels' Messages of Revelation 14, the eschatological remnant, the gift of prophecy, the unmasking of spiritualism, and the message of health reform.

THST 532 / 632 / 832 Doctrine/History of the Sabbath 3

A biblical and historical survey of the doctrine of the Sabbath from creation to the consummation, with special emphasis on its relationship to the work of God's remnant people and its eschatological significance. The course includes a review of the history and doctrinal significance of the observance of the first day of the week. (Identical to CHIS 581 / 681 / 881 History/Doctrine of the Sabbath).

THEOLOGICAL-HISTORICAL STUDIES

THST 533 / 633 / 833	Christian Eschatology	3
----------------------	------------------------------	---

A study of last-day events as presented in significant eschatological passages of the Old and New Testaments including, among others, Daniel 2, 7–12, Matthew 24, and Revelation 13–22; and an overview of primary Christian systems of eschatological interpretation.

THST 572 / 672 / 872	Development of Seventh-day Adventist Theology and Lifestyle	3
----------------------	--	---

For course description, see CHIS 572 / 672 / 872 Development of Seventh-day Adventist Theology and Lifestyle.

THST 574 / 674 / 874	The Life, Work, and Theology of Ellen G. White	3
----------------------	---	---

For course description, see CHIS 574 / 674 / 874 The Life, Work and Theology of Ellen G. White.

MODERN THEOLOGY

THST 540 / 640	World Religions	3
----------------	------------------------	---

A study of the development and beliefs of major world religions. Special consideration is given to their contemporary forms and settings, with the aim of facilitating an understanding of the religious experience of potential recipients of the gospel. (Identical to MSSN 540 / 640 World Religions).

THST 642 / 842	Contemporary Theology	3
----------------	------------------------------	---

A study of major trends in 19th- and 20th-century theology, from Liberalism to Neo-orthodoxy, and from higher or historical criticism to atheism; and a review of the works, teachings, and influence of such creative theologians as Schleiermacher, Barth, Bultmann, and Brunner, among others, viewed against the background of Adventist theology.

METHODS AND SEMINARS IN THEOLOGICAL STUDIES

THST 555 / 655	Interdepartmental Colloquium and Forum	1-3
----------------	---	-----

This course is designed to sharpen skills in Biblical, Theological-Historical, and Applied Theological Studies through academic presentations and participation in colloquia and forum meetings.

THST 609 / 809	Seminar in Theological-Historical Studies Methods	3
----------------	--	---

A discussion and illustration of principles and methods of study and research in the fields of Theological and Historical Studies, especially for students majoring in Theological-Historical Studies. A major paper is required, using selected methods from the discipline. (Identical to CHIS 609/809 Seminar in Theological-Historical Studies Methods).

THEOLOGICAL-HISTORICAL STUDIES

THST 651 / 851	Principles and Methods of Theology	3
----------------	---	----------

A study of the nature, function, purpose, methods, and practice of constructive theological activity, and the role of theology in the life of the church.

THST 685 / 885	Christian Theology Seminar in _____	3
----------------	--	----------

A seminar on selected issues in Christian theology. This seminar may be repeated for credit with different issues. A major paper is required.

DIRECTORIES

AIAS Board

General Vice President of the General Conference of Seventh-day Adventists
Treasurer of the General Conference of Seventh-day Adventists or designee
Director of Education for the General Conference of Seventh-day Adventists
Associate Secretary of the General Conference of Seventh-day Adventists
President of the Adventist International Institute of Advanced Studies
President of the Southern Asia-Pacific Division
Treasurer of the Southern Asia-Pacific Division
President of the Northern Asia-Pacific Division
Treasurer of the Northern Asia-Pacific Division
Director of Education for each of the Northern Asia-Pacific Division and Southern Asia-Pacific Division
Division Ministerial Director for the Northern Asia-Pacific Division or Southern Asia-Pacific Division alternating every five (5) years
Union President from each of the Northern Asia-Pacific Division and Southern Asia-Pacific Division
Layperson from Southern Asia-Pacific Division

Administration

General Officers

Ketting-Weller, Ginger, PhD, President
Oberholster, Frederick, PhD, Vice President for Academic Administration
Montero, Jorge, MBA, Vice President for Finance
Sumendap, Bryan Edward, DMin, Vice President for Student Services

Officers of Schools

Gonzalez, Ricardo, PhD, Dean, Seminary
Rantung, Danny, PhD, Dean, Graduate School
Mueller, Eike, ThD, Assistant Dean, Seminary
Swansi, Kenneth, PhD, Associate Dean, Graduate School

Administrative Assistants

Almocera, Lina, MA, Acting Director, Admissions and Records
Almocera, Reuel, DPS, Director, Center for Adventist Research Asia
Brofas, Eleanor, MBA, Controller

Dumitrescu, Gabriela Alina, PhD, Director, English Language Center

Casimiro, Leni, PhD, Director, AIAS Online

Flores, Megumi Sol, MLIS, Director, Leslie Hardinge Library

Sumendap, Bruce, MBA, Director, Student Recruitment

Taipe, Miguel, BEng, Director, Information Technology

Pondi, Keph, PhD, Acting Director, Asia Pacific Research Center

Chairs of Academic Departments

Mora, Carlos, ThD, Biblical Studies Department, Seminary

Ozolins, Aivars, PhD, Applied Theology Department, Seminary

Rosario, Arceli, PhD, Education Department, Graduate School

Song, Kyung Ho, PhD, Theological-Historical Studies Department, Seminary

Swansi, Kenneth, PhD, Business Department, Graduate School

_____, _____, Public Health Department, Graduate School

Directors of Degree Programs

Aja, Godwin, DrPH – All Public Health Programs

Almocera, Reuel, DPS – DMin

Correa, Téofilo, PhD – MTh-PhD in Religion

Dizon, Abner, DMiss – MAMin, DMiss/DIS

Liang, Chuanshan, PhD – MA-CM

Rosario, Arceli, PhD – All Education Programs

Swansi, Kenneth, PhD – All Business Programs

Tornalejo, Remwil, DTheol – MA-R

Zubkov, Pavel, PhD – MDiv

Faculty

Order of information is: Name, academic rank, highest academic degree (year degree was granted, institution granting degree), date appointed to ALLAS (except adjunct faculty), teaching area.

- Aja, Godwin, Professor, DrPH (2008, Loma Linda University), 2017, Health Promotion
- Aja, Victoria, Assistant Professor, DMin (2014, Andrews University), 2017, Chaplaincy
- Almocera, Evelyn, Associate Professor, MD/MPH (1982/1998, Southwestern University/Adventist International Institute of Advanced Studies), 1992, Maternal and Child Health
- Almocera, Reuel, Professor, DPS (1990, Southeast Asia Graduate School of Theology), 1987, Church Ministry
- Calbayan, Chirlynor, Assistant Professor, DrPH/RND (2012/2000, Adventist University of the Philippines), 2013, Preventive Health Care, Nutrition
- Casimiro, Leni, Professor, PhD (2009, Adventist International Institute of Advanced Studies), 2002, Curriculum and Instruction, Online Learning
- Chrissutianto, Donny, Assistant Professor, PhD (2018, Adventist International Institute of Advanced Studies), 2017, Historical Studies
- Correa, Teófilo, Professor, PhD (2007, Universidad Adventista del Plata) 2014, Old Testament
- Cruz, Díoi, Assistant Professor, DMin (2014, Andrews University) 2016, Global Mission, Leadership
- Delfin, Hesell, Instructor Librarian, MEM (2012, Polytechnic University of the Philippines), 2006, Educational Management
- Dizon, Abner, Associate Professor, DMiss (2013, Philippine Christian University), 2015, Mission
- Dumitrescu, Cristian, Professor, PhD (2010, Andrews University), 2012, Mission
- Dumitrescu, Gabriela Alina, Assistant Professor, PhD (2106, Andrews University), Academic Writing, Educational Psychology
- Flores, Megumi Sol, Associate Librarian, MLIS/MA Educ. (2016/2003, University of the East/Adventist International Institute of Advanced Studies), 2006, Library Administration
- Gabasiane, Olaotse, Assistant Professor, PhD (2014, Andrews University), 2018, Mission
- Gaikwad, Prema, Professor, PhD (1992, Andrews University), 2003, Curriculum and Instruction
- Gaikwad, Samuel, Professor, PhD (1992, Andrews University), 2003, Curriculum and Instruction

FACULTY

- Gonzalez, Ricardo, Associate Professor, PhD (2008 Adventist International Institute of Advanced Studies), 2016, Theological-Historical Studies
- Ilagan, Lyra, Instructor Librarian, MLIS (2018, Polytechnic University of the Philippines), Academic Library
- Ketting-Weller, Ginger, Associate Professor, PhD (1997, Claremont Graduate University), 2019, Human Development
- Liang, Chuanshan, Assistant Professor, PhD (2013, Adventist International Institute of Advanced Studies) 2019, Intercultural Studies
- Lumowa, David, Assistant Professor, PhD, (2020, Adventist International Institute of Advanced Studies), 2020, Finance
- Luntungan, Raimond, Assistant Professor, PhD Candidate (2014, Adventist International Institute of Advanced Studies), 2003, Information Technology
- Martin, Hector Obed, Assistant Professor, PhD (2012, Adventist International Institute of Advanced Studies), 2019, New Testament
- Mora, Carlos, Professor, ThD (2006, Universidad Adventista del Plata), 2009, Old Testament, Biblical Languages
- Mueller, Eike, Associate Professor, ThD (2015, Andrews University), 2014, New Testament
- Oberholster, Frederick, Associate Professor, PhD (2001, Adventist International Institute of Advanced Studies), 2002, Educational Administration
- Ozolins, Aivars, Assistant Professor, PhD (2005, Fuller Theological Seminary), 2016, Inter-Cultural Studies
- Pondi, Kephah, Assistant Professor, PhD, (2018, Adventist International Institute of Advanced Studies), 2018, Research Methodology, Finance
- Rantung, Danny, Associate Professor, PhD, (2003, University of Santo Tomas), 2019, Commerce
- Razmerita, Diana, Instructor, DLitt et Phil Candidate, (University of South Africa), 2019, Old Testament
- Razmerita, Gheorghe, Associate Professor, PhD (2006, Adventist International Institute of Advanced Studies), 2019, Systematic Theology, Philosophy
- Rosario, Arceli, Professor, PhD (2010, University of San Carlos), 2012, Educational Administration
- Ruhupatty, LeRoy, Associate Professor, PhD (2008, The University of Western Australia), 2017, Financial Accounting
- Saban, Gracel Ann S., Associate Professor, PhD (2009, Adventist International Institute of Advanced Studies), 2019, Curriculum and Instruction
- Song, Kyung Ho, Professor, PhD (1998, Adventist International Institute of Advanced Studies), 1997, Systematic Theology

FACULTY

- Sumendap, Bryan Edward, Assistant Professor, DMin (2013, Adventist International Institute of Advanced Studies), 2015, Church Leadership
- Swansi, Kenneth, Associate Professor, PhD (2004, Tilak Maharashtra Vidyapeeth University), 2009, Management and Economics
- Tornalejo, Remwil, Associate Professor, DTheol (2014, ATESEA Theological Union), 2013, Systematic Theology
- Tuapin, Jasmin, _____, PhD Candidate, (2019, Adventist International Institute of Advanced Studies), 2020, Accounting
- Weller James, Assistant Professor, PhD (2014, Andrews University), 2019, School Leadership
- Zubkov, Pavel, Assistant Professor, PhD (2013, Adventist International Institute of Advanced Studies), 2017, Mission

Adjunct Faculty - Graduate School

Order of information: Name, highest academic degree (year degree was granted, institution granting degree), teaching area.

Business Department

Downing, Larry, DMin (1982, Lancaster Theological Seminary), Ethics and Leadership
Egwakhe, Johnson, PhD (2005 University of Santo Tomas), Management
Ganu, Josephine, PhD (2005, University of Santo Tomas), Management
Harris, David, PhD (1995, Claremont Graduate University), Management Information Systems
Lee, Pak, PhD (1996, University of Newcastle), Accounting and Finance
Luz, Sheila, PhD (2006, University of Reading), Economics, Higher Education
Maguad, Ben A., PhD (1998, University of South Australia), Business and Management
Salazar, Neda June, PhD (2000, University of Santo Tomas), Psychology
Vyhmeister, Ronald, PhD (2000, University of Illinois at Chicago), Information Systems and Management

Emeritus

Nasution, Eric J., Professor Emeritus, PhD (1983, University of Santo Tomas), 1998, Finance and Economic Development

Education Department

Ekoto, Christian, PhD (2018, Adventist International Institute of Advanced Studies), Curriculum and Instruction
Domingo, Lawrence, DEd (1994, Southwestern University), Educational Management
Green, William, PhD (1985, University of Oregon), School Leadership
Henriquez-Green, Rita, EdD (1995, Andrews University), Curriculum and Instruction
Kido, Eliza, EdD (1980, Boston University), English Education
Kijai, Jimmy, PhD (1987, University of South Carolina), Research and Statistics
Kountur, Ronny, PhD (2002, University of the Philippines), Educational Research and Evaluation
Nebres, Bienvisa, PhD (2011, Adventist International Institute of Advanced Studies), Curriculum and Instruction
Perry, Glenys, MEdS (1995, University of Newcastle), Communication, Educational Studies
Peterkin, Vincent, PhD (2010, Northern Caribbean University), Educational Administration

ADJUNCT FACULTY

Santiago, Priscillo, PhD (1998, University of Philippines), Educational Administration
Thomas, Sheralee, PhD (2008, Adventist International Institute of Advanced Studies),
Curriculum and Instruction
Vyhmeister, Shawna, PhD (1997, University of Illinois), Curriculum Development
Vyhmeister, Nancy, EdD (1978, Andrews University), Religious Education
Wa-Mbaleka, Safary, PhD/EdD (2013/2006, Capella University/Northern Arizona
University), Curriculum and Instruction, TESOL, Instructional Technology
Webb, Fred, PhD (1992, La Sierra University), Administration

Emeritus

Guptill, Stephen, Professor Emeritus, EdD (1982, Loma Linda University), 2007,
Education Administration and Leadership
Longway, Ina, Professor Emeritus, DSN (1983, University of Alabama), 1987, Nursing
Education and Research

Public Health

Carpena, Abraham, MPH (Philippine Union College), Health Ministries
Dela Torre, Hilario, DrPH (2009, Adventist University of the Philippines), Lifestyle
Diseases
Dela Torre, Mabel, MD (1987, Manila Central University), Practicum Coordinator
Edwards, Hedrick, DHSc (1976, Loma Linda University), Health Promotion/Education
Haynal, Andrew, DrPH (Loma Linda University), Health Promotion/ Education
Hoffman, Donald, DrPH (Loma Linda University), Health Promotion/ Education
Irrgang, Klaus, DrPH (1985, Loma Linda University), Preventive Care
Katembo, Thaddee, DrPH (2012, Adventist University of the Philippines), Planning
and Management of Health Programs
Kiroyan, Jeffrey, MPH/PhD (1994, University of Santo Tomas), Public Health and
Community Development
Luntungan, Grace, DrPH Candidate (2016, Adventist University of the Philippines),
Practicum Coordinator
Mesa, Milton, MD/MPH (2001/2003, Universidad Adventista del Plata/Kuopio
University), Global Health
Morgan, John, DrPH (Loma Linda University), Epidemiology
Salamante, Ricardo, DHSc (1979, Loma Linda University), Preventive Care
Schneider, Raul, MD/MPH (2000/2004, Universidad Adventista del Plata/Kuopio
University), Global Health
Siapco, Gina, DrPH (2004, Loma Linda University), Public Health Nutrition
Varona, Blecenda, DrPH/RND (2005, Adventist University of the Philippines),
Preventive Health Care

Adjunct Faculty - Theological Seminary

Order of information: Name, highest academic degree (year degree was granted, institution granting degree), teaching area.

Applied Theology

Amurao, Julio, PhD (2011, Adventist International Institute of Advanced Studies), Church Mission

Bahadur, Petras, DMin (2014, Andrews University), Intercultural Studies

Baloyo, Rudy, DMin (2004, Adventist International Institute of Advanced Studies), Church Ministry

Bauer, Bruce, DMiss (1985, Fuller Theological Seminary), World Mission

Cincala, Petr, PhD (2002, Andrews University), Mission and Ministry

Colon, Gaspar, PhD (1987, New York University), Religious Education

Doss, Cheryl, PhD (Trinity Evangelical Divinity School)

Dybdahl, Jon, PhD (1981, Fuller Theological Seminary), Mission Institute

Garilva, Don Leo, DMin (2003, Adventist International Institute of Advanced Studies), Church Ministry

Kis, Adam, PhD (2007, University of Florida), Anthropology

Koning, Danielle, PhD (2011, University of Amsterdam), Anthropology

Kuntaraf, Jonathan, DMin (1979, Andrews University), Church Ministry

Mergal, Bienvenido, PhD (2001, Adventist International Institute of Advanced Studies), Leadership Ministry and Research

Merklin, Lester, DMin/DMiss (2001, Trinity International University), World Mission

Namoradze, Sergo, PhD-R (2018, Adventist International Institute of Advanced Studies), Church Ministry and Mission

Park, James, PhD (2001, Fuller Theological Seminary), Discipleship and Mission

Santos, Gerson P., DMin (2007, Andrews University), Missiology

Venkaya, Hatsarmaveth, PhD-R (2018, Adventist International Institute of Advanced Studies), Intercultural Studies and World Mission

Vine, Conrad, DMin (2014, Andrews University)

Biblical Studies

Berchie, Daniel, PhD (2009, Adventist International Institute of Advanced Studies), New Testament

Cortez, Felix, PhD (2008, Andrews University), New Testament

Gane, Constance, PhD (2012, University of California, Berkeley), Old Testament

Hasel, Michael, PhD (1996, University of Arizona), Old Testament

Klingbeil, Gerald, DLitt (1995, University of Stellenbosch), Hebrew Bible and Ancient

Near Eastern Studies

Montaño, Victor, PhD (2012, Adventist International Institute of Advanced Studies), Old Testament

Mosakala, Jiri, PhD (1998, Andrews University), Old Testament

Mot, Laurentiu, PhD (2014, Adventist International Institute of Advanced Studies), New Testament

Mueller, Ekkehardt, PhD (1994, Andrews University), New Testament, Applied Theology

Sabuin, Richard, PhD (2006, Adventist International Institute of Advanced Studies), New Testament

Stele, Arthur, PhD (1996, Andrews University), Old Testament

Theological-Historical Studies

Allen, Edward, PhD (2008, Fuller Theological Seminary), Systematic Theology

Canale, Fernando L., PhD (1983, Andrews University), Theological Studies

Cairus, Aecio, PhD (1988, Andrews University), Systematic Theology

Donkor, Kwabena, PhD (2001, Andrews University), Systematic Theology

Gayoba, Francisco, DTheol (1997, Southeast Asia Graduate School of Theology), Church History

Knight George R., EdD (1976, University of Houston), Education and Church History

Lee, Jaiyong, PhD (1985, Andrews University), Systematic Theology, Ethics

Miller, Nicholas P., PhD (2010, Notre Dame University), Religious and Legal History

Reeve, John W., PhD (2010, University of Notre Dame), Systematic Theology

Rodriguez, Angel Manuel, ThD (1979, Andrews University), Old Testament, Systematic Theology

Sokupa, Michael, PhD (2010, Adventist International Institute of Advanced Studies), New Testament Biblical Studies

Standish, Timothy G., PhD (1994, George Mason University), Environmental Biology and Public Policy

Timm, Alberto, R., PhD (1995, Andrews University), Adventist History

Whidden, Woodrow W. II, PhD (1989, Drew University), Historical and Systematic Theology

Emeritus

Fernandez, Gil G., Professor Emeritus, PhD (1978, Drew University), Church History

Map of AIAS Campus

List of Abbreviations

AIAS	Adventist International Institute of Advanced Studies
ASAC	Academic Standards and Admissions Committee
CEU(s)	Continuing Education Unit(s)
CPC	Conferral by Personal Collection
DIS	Doctor of Intercultural Studies
DLC(s)	Distance Learning Center(s)
DMin	Doctor of Ministry
DMiss	Doctor of Missiology
DR	Directed Research
DS	Directed Study
EdS	Education Specialist
GPA	Grade Point Average
MA	Master of Arts
MA-Min	Master of Arts in Ministry
MA-CM	Master of Arts in Church Ministry
MA-R	Master of Arts in Religion
MBA	Master of Business Administration
MDiv	Master of Divinity
MPH	Master of Public Health
MSA	Master of Science in Administration
MTh	Master of Theology
NSD	Northern Asia-Pacific Division
P	Philippine Peso
PhD	Doctor of Philosophy
SA	Student Association
SSD	Southern Asia-Pacific Division
TESOL	Teaching English to Speakers of Other Languages
USD	United States Dollar

Academic Calendar 2020 - 2022

INTERSEMESTER-B	June 2 to July 30, 2020
May 25-27, 2020	Prime Week for Faculty
May 27, 2020	English Placement Test
May 28, 2020	English Center Registration
May 28, 2020	On-campus Registration/Orientation/Grades Due
June 2, 2020	On-campus classes begin – Tuesday
June 9, 2020	Holiday (Silang Day)* –Tuesday
June 10, 2020	Last day to add/drop an on-campus course
June 12, 2020	Holiday (Philippine Independence Day)* – Friday
June 19, 2020	Faculty Colloquium
June 22, 2020	Last day to submit application for August CPC
July 6, 2020	Admission Deadline for First Semester 2020-2021
July 8, 2020	Last day to defend thesis/dissertation for August CPC
July 22, 2020	Final submission of research for editing
July 29, 2020	Last day to submit Approval Sheet for August CPC
July 30, 2020	On-campus classes end – Thursday
July 31-August 9, 2020	Break (10 days)
August 5, 2020	Conferral by Personal Collection

CALENDAR

FIRST SEMESTER		August 10 to December 15, 2020
Term A		August 10 to October 7, 2020
	August 5, 2020	English Placement Test
	August 6, 2020	English Center Registration On-campus Registration/Orientation
	August 10, 2020	On-campus classes begin – Monday
	August 14, 2020	Faculty Colloquium
	August 15, 2020	Allias Asian Theological Society Fellowship
	August 17, 2020	Last day to add/drop an on-campus course
	August 21, 2020	Holiday (Ninoy Aquino's Day)* – Friday
	August 21-22, 2020	Allias Asian Theological Society Forum
	August 31, 2020	Holiday (National Heroes' Day)* – Monday
	September 11, 2020	Admission Deadline for Term B
	September 21-26, 2020	Week of Prayer
	October 7, 2020	On-campus classes end – Wednesday
	October 8-13, 2020	Break (6 days)
Term B		October 14 to December 15, 2020
	October 12, 2020	English Placement Test
	October 13, 2020	English Center Registration On-campus Registration/Orientation
	October 14, 2020	On-campus classes begin – Wednesday
	October 21, 2020	Last day to add/drop an on-campus course Grades Due
	October 30, 2020	Faculty Colloquium
	November 2, 2020	Holiday (All Souls Day)* – Monday
	November 12-14, 2020	Seminary Forum
	November 17-19, 2020	Graduate School International Conference
	November 23, 2020	Last day to defend thesis/dissertation for December CPC
	November 30, 2020	Holiday (Bonifacio's Day)* – Monday
	December 4, 2020	Admission Deadline for Second Semester 2020-2021
	December 7, 2020	Final submission of research for editing
	December 8, 2020	Holiday (Feast of the Immaculate Conception)* – Tuesday
	December 14, 2020	Last day to submit Approval Sheet for December CPC
	December 15, 2020	On-Campus Classes end – Tuesday
	Dec 16, 2020 - Jan 6, 2021	Break (22 days)
	December 21, 2020	Conferral by Personal Collection
	Dec 24, 2020 - Jan 3, 2021	Allias Offices Closed
	January 5, 2021	Grades Due

CALENDAR

SECOND SEMESTER		January 7 to May 11, 2021
Term A		January 7 to March 9, 2021
	January 5, 2021	On-campus Registration/Orientation English Placement Test
	January 6, 2021	English Center registration
	January 7, 2021	On-campus classes begin – Thursday
	January 14-15, 2021	Preaching Lectureship
	January 18-23, 2021	Week of Prayer
	January 19, 2021	Last day to add/drop an on-campus course
	January 29, 2021	Faculty Colloquium
	February 2, 2021	Holiday (Silang Fiesta)* – Tuesday
	February 11, 2021	Admission Deadline for Term B
	February 12, 2021	Holiday (Chinese New Year)* – Friday
	February 16, 2021	Last day to submit application for May graduation
	February 25, 2021	Holiday (EDSA Revolution Anniversary)* – Thursday
	March 9, 2021	On-campus classes end – Tuesday
	March 10-14, 2021	Break (5 days)
Term B		March 15 to May 11, 2021
	March 10, 2021	English Placement Test
	March 11, 2021	English Center Registration On-campus Registration/Orientation
	March 15, 2021	On-campus classes begin – Monday
	March 22, 2021	Holiday (Aguinaldo's Day)* – Monday
	March 23, 2021	Last day to add/drop an on-campus course
	March 26, 2021	Faculty Colloquium
	April 1-3, 2021	Holiday (Maundy Thursday, Good Friday, Black Saturday)*
	April 9, 2021	Holiday (Day of Valor)* – Friday
	April 14-17, 2021	AllAS African Theological Association Forum
	April 16, 2021	Last day to defend thesis/dissertation for May Graduation
	April 27, 2021	Admission Deadline for Intersemester 2021
	April 27-29, 2021	Asian Qualitative Research Association Conference
	April 30, 2021	Final submission of research for editing
	May 7, 2021	Last day to submit Approval Sheet for May Graduation
	May 11, 2021	On-campus classes end – Tuesday
	May 12-30, 2021	Break (19 days)
	May 13, 2021	Holiday (Eid'l Fitr)* – Thursday
	May 16, 2021	Graduation
	May 18, 2021	Staff & Faculty Retreat

CALENDAR

INTERSEMESTER 2021	May 31 to July 29, 2021
May 26, 2021	English Placement Test
May 27, 2021	English Center Registration On-campus Registration/Orientation
May 31, 2021	On-campus classes begin – Monday
June 1, 2021	Grades Due
June 7, 2021	Last day to add/drop an on-campus course
June 9, 2021	Holiday (Silang Day)* – Wednesday
June 12, 2021	Holiday (Philippine Independence Day)* – Sabbath
June 18, 2021	Faculty Colloquium
June 22, 2021	Last day to submit application for August CPC
July 5, 2021	Admission Deadline for First Semester 2021-2022
July 7, 2021	Last day to defend thesis/dissertation for August CPC
July 20, 2021	Holiday (Eid'l Adha)* – Tuesday
July 21, 2021	Final submission of research for editing
July 28, 2021	Last day to submit Approval Sheet for August CPC
July 29, 2019	On-campus classes end – Thursday
July 30-August 8, 2021	Break (10 days)
August 2-4, 2021	Prime Week for Faculty
August 4, 2021	Conferral by Personal Collection

CALENDAR

FIRST SEMESTER		August 9 to December 15, 2021
Term A		August 9 to October 6, 2021
	August 4, 2021	English Placement Test
	August 5, 2021	English Center registration On-campus Registration/Orientation
	August 9, 2021	On-campus classes begin – Monday
	August 12, 2021	Grades Due
	August 16, 2021	Last day to add/drop an on-campus course
	August 20, 2021	Faculty Colloquium
	August 21, 2021	AllAS Asian Theological Society Fellowship
	August 27-28, 2021	AllAS Asian Theological Society Forum
	August 30, 2021	Holiday (National Heroes' Day)* – Monday
	September 13, 2021	Admission Deadline for Term B
	October 6, 2021	On-campus classes end – Wednesday
	October 7-12, 2021	Break (6 days)
Term B		October 13 to December 15, 2021
	October 11, 2021	English Placement Test
	October 12, 2021	English Center Registration On-campus Registration/Orientation
	October 13, 2021	On-campus classes begin – Wednesday
	October 20, 2021	Last day to add/drop an on-campus course Grades Due
	October 22, 2021	Faculty Colloquium
	November 1, 2021	Holiday (All Saints Day & All Souls Day)* – Monday
	November 9, 2021	Last day to submit application for December CPC
	November 11-13, 2021	Seminary Forum
	November 16-18, 2021	Graduate School International Conference
	November 23, 2021	Last day to defend thesis/dissertation for December CPC
	November 30, 2021	Holiday (Bonifacio's Day)* – Tuesday
	December 6, 2021	Admission Deadline for Second Semester 2021-2022
	December 7, 2021	Final submission of research for editing
	December 8, 2021	Holiday (Feast of the Immaculate Conception)* – Wednesday
	December 14, 2021	Last day to submit Approval Sheet for December CPC
	December 15, 2021	On-campus classes end – Wednesday
	Dec 16, 2021 - Jan 9, 2022	Break (25 days)
	December 21, 2021	Conferral by Personal Collection
	Dec 24, 2021 - Jan 2, 2022	AllAS Offices Closed
	January 4, 2022	Grades Due

CALENDAR

SECOND SEMESTER	January 10 to May 17, 2022
Term A	January 10 to March 10, 2022
January 5, 2022	English Placement Test
January 6, 2022	English Center Registration On-campus Registration/Orientation
January 10, 2022	On-campus classes begin – Monday
January 17, 2022	Last day to add/drop an on-campus course
January 13-14, 2022	Preaching Lectureship
January 17-22, 2022	Week of Prayer
January 21, 2022	Faculty Colloquium
February 1, 2022	Holiday (Chinese New Year)* – Tuesday
February 2, 2022	Holiday (Silang Fiesta)* – Wednesday
February 10, 2022	Admission Deadline for Term B
February 22, 2022	Last day to submit application for May Graduation
March 10, 2022	On-campus classes end – Thursday
March 11-14, 2022	Break (4 days)
Term B	March 15 to May 17, 2022
March 9, 2022	English Placement Test
March 10, 2022	English Center registration On-campus Registration/Orientation
March 15, 2022	On-campus classes begin – Tuesday
March 22, 2022	Holiday (Aguinaldo Day)* – Tuesday
March 23, 2022	Last day to add/drop an on-campus course
March 24, 2022	Grades Due
April 1, 2022	Faculty Colloquium
April 13-16, 2022	AIAS African Theological Association Forum
April 14-16, 2022	Holiday (Maundy Thursday, Good Friday, Black Saturday)*
April 22, 2022	Last day to defend thesis/dissertation for May Graduation
April 26, 2022	Admission Deadline for Intersemester 2022
April 26-28, 2022	Asian Qualitative Research Association Conference
May 3, 2022	Holiday (Eid'l Fitr)* – Tuesday
May 6, 2022	Final submission of research for editing
May 13, 2022	Last day to submit Approval Sheet for May Graduation
May 17, 2022	On-campus classes end – Tuesday
May 18-29, 2022	Break (12 days)
May 22, 2022	Graduation

CALENDAR

INTERSEMESTER 2022	May 30 to July 27, 2022
May 25, 2022	English Placement Test
May 26, 2022	English Center Registration On-campus Registration/Orientation
May 30, 2022	On-campus classes begin – Monday
May 31, 2022	Grades due
June 6, 2022	Last day to add/drop an on-campus course
June 9, 2022	Holiday (Silang Day)* –Thursday
June 12, 2022	Holiday (Philippine Independence Day)* – Sunday
June 17, 2022	Faculty Colloquium
July 4, 2022	Admission deadline for First Semester 2022-2023
July 6, 2022	Last day to defend thesis/dissertation for August CPC
July 10, 2022	Holiday (Eid'l Adha)* – Sunday
July 20, 2022	Final submission of research for editing
July 27, 2022	Last day to submit Approval Sheet for August CPC
July 27, 2022	On-campus classes end – Wednesday
July 28-August 7, 2022	Break (11 days)
July 28, 2022	Staff & Faculty Retreat
August 1-3, 2022	Prime Week for Faculty
August 3, 2022	Conferral by Personal Collection
NEW ACADEMIC YEAR	2022-2023
August 3, 2022	English Placement Test
August 4, 2022	English Center Registration On-campus Registration/Orientation
August 8, 2022	On-campus classes begin – Monday

Note:

Online course schedule is available on the online website <http://online.aiias.edu/>

*AIAS will honor all Philippine national non-working holidays by not holding classes on those days. Note that holiday dates may change according to Presidential declaration.

(On occasion, due to public holidays, classes may need to be scheduled on a Friday. When make-up classes are required, such days will be announced from the Deans' offices.)

**CPC = Conferral by Personal Collection

INDEX

A

Abbreviations.....	270
Academic Integrity.....	43
Accreditation	14
Adjunct Faculty	
Graduate School	265
Seminary	267
Admission	
Conditional	31
Provisional	30
Regular.....	30
Adventist Administrator Certification	
119	
Adventist Teacher Certification.....	119
Aegrotat Degree	44
Allias	
Accreditation	14
Ceremonial Mace	11
Core Values	9
Educational Philosophy.....	8
Flag	11
Goals.....	8
Logo.....	10
Memberships	15
Mission Statement.....	8
Recognition	14
Vision Statement	8
Allias Academy.....	23
Appeals Procedure	12
Application Procedure	26
Asia-Pacific Research Center.....	18
Asian Qualitative Research	
Association.....	18
Asian Studies Center	17

B

Budget (sample)	51
-----------------------	----

C

Calendar.....	271
Candidacy	42
Center for Adventist Research Asia.	17
Challenge Exams.....	38
Changes in Policies	50
Chapel Services.....	21
Class Attendance	47
Community Outreach	21
Competencies	
Entry to Graduate School	65
Graduate School	63
Comprehensive Exams	
Graduate School	66
Computer Laboratory	19
Conferral by Personal Collection	45
Contact Information.....	5
Cohorts and DLC Students	58
Continuing Education Units	39
Corporate Social Responsibility	10
Course Descriptions	
Applied Theology.....	233
Biblical Studies	245
Business.....	138
Education	153
Graduate School	133
Public Health	159
Theological Seminary.....	229
Theological-Historical Studies	252
Course Length.....	47
Culminating Project	49
Business.....	92
Education	120

D

Department Chairs	261
Directed Courses.....	47
Dissertation	49
Business.....	92
Education.....	120
Graduate School	67

E

English	
Cohorts and DLCs.....	57
English Center	16
English Placement Test.....	29
English Proficiency.....	28
Enrollment	
Cross Enrollment	34
Dual Enrollment	34
Non-Credit	31
Non-Degree.....	31
Ethics Review Board.....	18

F

Faculty	
Applied Theology Department	171
Biblical Studies Department...	173
Business Department	70
Education Department.....	93
Public Health Department.....	121
Theological-Historical Studies Department	174
Fees	
Finance Charges	53
Housing Deposit.....	54
International Student Deposit...	52
Payment of.....	52
Refunds.....	53
Field Schools of Evangelism	20
Free Class	47

G

Grades	
Audit.....	40
Change of Grade.....	42
Deferred Grade.....	41
GPA Calculation.....	40
Grading Standards	40
Incomplete	41
Withdrawal	41
Graduate Profile	
AIAS	9
Graduate School	63
Theological Seminary.....	167
Graduation	44
Academic Regalia.....	46
Applicable Bulletin	44
Application to Graduate.....	44

H

Health Services.....	22
----------------------	----

I

IMRC	17
------------	----

J

Journals	
International Forum.....	20
Journal of Asia Adventist Seminary	20

L

Leave of Absence.....	35
Library	16

M

Maps	
AIAS Campus Map	269
MPH Handbook	131

O

Officers of AIAS	260
Online Programs	
MA in Education	96
MA-CM	178
MBA	72
MDiv	181
MPH	123
MSA	80

P

Petitions	47
Posthumous Degree	44
Pre-candidacy	42
Probation, Scholastic	42
Proficiency Tests	28
Program Directors	261
Programs Offered	
Graduate School	64
Theological Seminary	169
Publication styles	49

R

Registration	32
Change of Registration	34
Final Registration	45
Holds	32
Late Registration	33
Maintaining Registration	34
Maximum Load	36
Minimum Load	36
Normal Academic Load	36
Part-Time Research	35

Repeating a Course	40
--------------------------	----

S

Scholarly Publications	20
Scholarships	23
Application	54
Semester Hour Unit	36
Service Learning	65
Shopping	23
Student	
Expected Behavior	12
Handbook	24
Housing	22
Organizations	21

T

Thesis	49
Business	92
Education	120
Graduate School	67
Public Health	130
Transcripts	39
Authentication and Legalization	45
Transfer Credit	37

U

Updating of Academic Credits	39
------------------------------------	----

V

Validity of Academic Credit	38
Visa Information	23

W

Worship Services	21
Writing Center	17

Graduate Education with a Heart for Mission

www.aiias.edu