Pacific Union College

World Missions

Information Sheet

There is a $100 processing fee that must accompany your application.

The following forms are needed:
 DEADLINE: March 13
1. Information Sheet

2. Deadlines Sheet – Important dates to know, so keep it handy to reference when needed

3. Application Form
4. Résumé Instructions Form
5. References Form (follow instructions below) *AFM applicants must use AFM Reference forms. See Missions Coordinator for these forms..
Name three persons who have known you one year or longer: (No relatives or college friends)

a. Pastor (required by the GC; cannot be a family member or PUC Chaplain)

b. Dean

c. Professor, chair of your department, or academic advisor

d. Work supervisor

6. Financial Agreement – this must be signed by you and the Missions Coordinator

7. NAD Application Instructions Sheet
8. Release of Liability Form – must be signed by parents if you’re not 21
9. Beneficiary Information Form – must be signed by parents if you’re not 21
10. Health Certificate – can be done by a registered nurse (doctor not required) at Health Services (will charge $75+)

11. Dating Agreement

12. Immunization Information Sheet – Be careful only to get the shots you need. See us if you have questions in regards to required immunizations for your country

13. Sample Fundraising Letter and Tips –Half of your money needs to be turned in to the Missions Office by April 3. Entire amount due May 8.
*We will not begin the process until all paperwork has been submitted to the Missions Office; this includes recommendation forms

· When all paperwork is in, your name will go before the Dean’s Council for approval. They will review your student life program, your worship attendance and verify that your GPA is 2.5 or above.

· Upon approval and when we have received your three recommendations, we will schedule a time for you to interview with the World Missions Committee. This committee’s purpose is to provide the opportunity for meaningful dialogue on a number of basic issues that are essential for the success of a student missionary in their time overseas (this process could take up to four weeks total).
· Upon approval of the interview committee, you may begin to fill out the North American Division application online. Your other paperwork will be sent to the North American Division for approval. Once they vote you in they will send it to the General Conference for approval (remember that this process can take a few weeks). Your plane reservation will be made after GC approval.
· REQUIRED: World Missions Orientation, taught in the spring quarter. In addition, we strongly recommend that you attend Intercultural Communication (COMM 330) during spring quarter.

· REQUIRED: May 1: Out-Going Student Missionary Retreat.
· PUC World Missions is here to support you throughout this venture. We believe in you, and what God can do through you. May God continue to bless you and guide you along the way.
Please note that this entire process could take 3-4 months. Plan ahead.
