PAGE
1

School of Health Studies

Graduate Admissions Application

We are excited that you are interested in pursuing a graduate degree in the School of Health Studies at the University of Memphis. Please note that admission to graduate school is a two step process, with an additional step if you are interested in a Graduate Assistantship (GA). Please see GA application beginning on page 6. You must apply to both The University of Memphis Graduate School (1) and the School of Health Studies (2), with specific identification of your area of academic concentration. If you are interested in applying for a Graduate Assistantship (3), you must complete a separate application (beginning on page 6).

1. Admission to The Graduate School at The University of Memphis

a. Complete the application found at http://www.memphis.edu/admissions/apply.php
b. The completed application (online or print) should be submitted along with all supporting materials (transcripts, test scores) to:

Office of Graduate School Admissions
The University of Memphis
101 Wilder Tower
Memphis, TN 38152-6627
2. Admission to one of the following concentrations within Health and Sport Sciences (HSS):

· Exercise and Sport Science

· Environmental Nutrition

· Nutrition Science

· Health Promotion

· Physical Education

· Sport Commerce

· For admission consideration into the graduate program in Clinical Nutrition, please visit the following website: http://www.memphis.edu/shs/programs/clinical_nutrition.php
a. Complete this entire application, print and mail it to:

Graduate Coordinator

School of Health Studies

106 Elma Roane Fieldhouse

The University of Memphis

Memphis, TN 38152-3480

USA

901-678-4316

901-678-3591 (FAX)

b. Deadlines

i. Fall Semester Admission materials should be submitted by May 1st
*International students’ materials should be submitted by April 1st

ii. Spring Semester Admission materials should be submitted by October 1st

*International students’ materials should be submitted by September 1st

3. Graduate Assistantship (GA) Application
If you are interested in applying for a Graduate Assistantship (GA), the GA Application for Award must be completed (beginning on page 6 of this application). You must also complete a Free Application for Federal Student Aid (FAFSA) application. This is true regardless of whether or not you desire a student loan. When completing the form, you must indicate that you are interested in a Work Study. If you have questions, please contact the Graduate Coordinator or visit http://www.memphis.edu/financialaid
For all requested information below, please type the information under each heading. When completed, print the entire form and send to:

Graduate Coordinator

School of Health Studies

106 Roane Fieldhouse

The University of Memphis

Memphis, TN 38152-3480

USA

1. Full name (First, Middle, Last)

2. Home Address (Number, Street, City, State, Zip Code, Country)
3. Current Address (if different than home address indicated above)

4. Phone number(s)

5. Email address

6. Birthday (day, month, year)
7. Educational Background (list all relevant information)

	Undergraduate Major
	Institution Attended
	Degree and Year Obtained
	Professional Certifications
	Organization Granting Certificate
	Year Obtained

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

8. Grades/Test Scores

	Variable
	Comments
	Value

	Undergraduate GPA
	All Students Include
	

	GRE Quantitative
	All Students Include
	

	GRE Verbal
	All Students Include
	

	GRE Writing
	All Students Include
	

	GMAT
	Optional for Sport Commerce Applicants
	

	MAT
	Optional for Physical Education Teacher Education Applicants
	

	TOEFL
	International Applicants Only
	

9. What is your desired semester and year of entry?

10. Which area of specialization will you choose as a major? Please HIGHLIGHT.

Health and Sport Science

Clinical Nutrition*

*If Clinical Nutrition, please go to the following website: http://www.memphis.edu/shs/programs/clinical_nutrition.php
11. If choosing Health and Sport Science, which concentration will you choose? Please HIGHLIGHT.

Exercise and Sport Science
Environmental Nutrition

Nutrition Science

Health Promotion

Physical Education Teacher Education

Sport Commerce (Circle one option: Traditional on-land program OR Online program)
12. Please let us know how you heard about the program to which you are applying.

· Recommended by someone I know or met

· Name of recommending person? _________________________

· Visited the program’s website while browsing The University of Memphis website

· Internet search directed me to the program’s website

· Website or search engine used? __________________________

· During a visit to The University of Memphis campus

· Advertisement

· Place of advertisement? ________________________________

· Other ___

13. What was a primary reason you decided to apply to this program at The University of Memphis? (Please select all that apply)

· Affordability of the program

· The opportunity to work with the current faculty

· The reputation of the program

· The research taking place in the program

· Online course offerings

· Attraction to the city of Memphis

· The ability to get practical experience in my field

· Proximity of the university to family/friends

· Enjoyed my undergraduate experience at The University of Memphis
· Other (Please explain)
14. In no more than one page (single spaced text), provide a brief statement describing:

1. Your interest in pursuing graduate work at The University of Memphis (e.g., how our program will benefit you; please specify your particular area(s) of research interest)

2. Your professional goals

3. The suitability of your academic preparation for graduate study in your chosen area
4. Your prior professional experiences

Would you like to apply for a Graduate Assistantship within the School of Health Studies at this time? Please indicate yes or no by HIGHLIGHTING the appropriate response.

YES

NO

If YES, complete the remainder of this document. Then, print, sign and date the document, and submit to the address indicated below.
If YES, You must also complete a Free Application for Federal Student Aid (FAFSA) application. (See http://www.memphis.edu/financialaid). This is true regardless of whether or not you desire a student loan. When completing the form, you must indicate that you are interested in a Work Study.

If NO, do not complete the remaining pages. Simply print, sign and date the document, and submit to the address indicated below.

Is your enrollment in the specified academic program contingent upon receiving a Graduate Assistantship? Please indicate yes or no by HIGHLIGHTING the appropriate response.

YES

NO

NOTE: In addition to this completed application, all applicants (whether applying for a Graduate Assistantship or not) must also submit the following information:

1. A current curriculum vita
2. Two (2) letters of recommendation
a. Letters should be written by former professors (ideally) or by others who can accurately address applicant’s academic performance and/or ability to successfully complete graduate studies
b. Letters should be provided directly to applicant in a sealed envelop, with the evaluator’s signature provided over the seal.
c. The applicant should collect both letters, along with all other needed material (curriculum vita, copies of certificates and licenses [if appropriate], graduate application, graduate assistantship application—if applying for a Graduate Assistantship), and submit all materials in one mailing to the Graduate Coordinator at the address below.
Graduate Coordinator

School of Health Studies

106 Roane Fieldhouse

The University of Memphis

Memphis, TN 38152-3480

USA

NOTE: In addition to the School of Health Studies specific application, all applicants must also submit an application to the Graduate School. http://www.memphis.edu/admissions/apply.php
Along with this application to the Graduate School, the following must be submitted:

1. Official academic transcript(s)

2. Test scores (e.g., GRE and others as requested)
The application will not be given full consideration until all requested materials have been submitted.

School of Health Studies
Graduate Assistantship Application

The School of Health Studies at The University of Memphis annually awards competitive Graduate Assistantships to well-qualified individuals. Responsibilities of Graduate Assistants vary and may involve work in the following areas:

Research—assist faculty in a variety of research endeavors

Teaching—provide instruction in activity courses (and possibly non-activity courses)

Academic Advising—provide support to Academic Service Coordinator in advising undergraduate students

Administrative Support—provide administrative support (clerical work, scheduling, etc.) within the school offices

Technology Support—provide technology support to school
Campus Recreation—work with students on evaluation health and designing exercise programs

Community Work—provide assistance to community organizations with affiliations to the School of Health Studies
Graduate assistantships are generally awarded for a period of two years, provided the first year yields a favorable evaluation. The appointment is for 20 hours of work per week (this may vary slightly from week to week). The academic year stipend is approximately $7,000 dispersed over eight months. In addition, the University pays the cost of full-time tuition and fees for the fall and spring terms (9 credit hours per semester). Opportunities for summer work are available on an as-needed basis. There is no guarantee for summer work.

If you are applying for a Graduate Assistantship at The University of Memphis, it is extremely important that you file for admission to The Graduate School concurrently with submission of this application. Please see http://www.memphis.edu/admissions/apply.php
1. Please provide a rank order to your interest in the following Graduate Assistant roles.
	Graduate Assistantship Area
	Rank

	Research
	

	Teaching
	

	Academic Advising
	

	Administrative Support
	

	Technology Support
	

	Campus Recreation
	

	Community Work
	

2. For each of the areas listed below, please provide a detailed response regarding your qualifications for providing work in the area indicated. This might include a bullet-point listing.
Research (e.g., lab and non-lab activities, computer searches, software use [provide list of software], equipment use, working with human subjects, working with animals, cell culture experience, manuscript writing, etc.)

Teaching (Complete the table below and add comments as necessary and appropriate; you must include all certifications (including first aid and CPR), licenses, and leadership experiences: Please provide a copy of certificates and licenses—including first aid and CPR*)

	Certification*
(organization and date)
	License*
(organization and date)
	Leadership Experience (organization and date)

	
	
	

	
	
	

	
	
	

	
	
	

Indicate your qualification/competency to teach the physical activity courses at the university level by entering a number next to each activity.
Enter a "1" beside those activities that you are formally certified to teach and have taught previously.
Enter a "2" beside those activities you are not formally certified to teach, but have taught previously.
Enter a "3" next to those activities you feel you could teach based on your personal experience, training, and qualifications, but have not formally taught.
Leave all others blank.
	Aerobics
	
	Padded Weapons
	

	Aikido
	
	Pilates
	

	Backpacking
	
	PiYo
	

	Basketball
	
	Racquetball
	

	Boot Camp
	
	Scuba Diving
	

	Bowling
	
	Self defense
	

	Camping
	
	Soccer & Field Sports
	

	Cycling (Spinning)
	
	Swimming (all levels)
	

	Dance (ballroom)
	
	Tae Kwon Do
	

	Fencing
	
	Tai Chi
	

	Fly fishing
	
	Tennis
	

	Golf
	
	Volleyball
	

	Horseback riding
	
	Water Aerobics
	

	Jogging/Walking
	
	Water Safety Instructors
	

	Judo
	
	Weight training
	

	Karate
	
	Yoga
	

	Kayaking
	
	Zumba
	

	Kickboxing
	
	Other: (Identify)
	

	Lifeguarding
	
	Other: (Identify)
	

	Mixed martial arts
	
	Other: (Identify)
	

Academic Advising (e.g., computer literacy, software use [provide list of software], organizational skills, customer service skills)
Administrative Support (e.g., computer literacy, software use [provide list of software], organizational skills, customer service skills)
Technology Support (e.g., computer literacy, software use [provide list of software], Website management, organizational skills)
Campus Recreation (e.g., exercise testing and training—national certification required)
Community Work (varies depending on area of study and organization: fitness facilities, healthcare, parks, etc.)
Checklist of materials to be submitted
	Graduate Coordinator

School of Health Studies

106 Roane Fieldhouse

The University of Memphis

Memphis, TN 38152-3480

USA

	Office of Graduate School Admissions
The University of Memphis
101 Wilder Tower
Memphis, TN 38152-6627

(or to be submitted online at http://www.memphis.edu/admissions/apply.php)

	Completed Graduate Application
(School Specific—this form)
	Completed Graduate Application
(University Specific)

	Completed Graduate Assistant Application (if applying for GA—this form)
	Academic Transcript(s)

	Curriculum vita
	Test Scores (GRE and others as requested)

	Two (2) letters or recommendation

(sealed and signed)
	

	Copy of all certificates and licenses (if appropriate—see teaching)
	

Applicant Full Name (First, Middle, Last) Printed

Applicant Signature

I confirm that all information provided in this document is accurate to the best of my knowledge.
Date
Updated 10-12-15 R. Bloomer

