

CAREY
THEOLOGY. APPLIED.
Te Kureti Iriiri O Carey

prospectus 2018

welcome to carey!

NAU MAI, HAERE MAI KI TE KARETI IRIIRI O CAREY

At Carey we have a distinctive and innovative approach to theological education. The goal is not information, but integration—and transformation—for the sake of participation in the mission of God.

So, at Carey, you will study the Scriptures and theology; you will reflect on the practices of Christian ministry; and you will learn about culture and the world in which we live and serve. But, crucially, you will also learn how to integrate these insights by studying with lecturers who are known for their excellent scholarship and their personal commitment to ministry and mission.

Theological study is not an individual journey. It is best done in community. At Carey, you will not only find lecturers who are approachable and genuinely care about you and your formation. You will also enter into a warm, supportive, and diverse learning community.

Our students range in age from 18 to 74. They include some who are looking to deepen their faith and discipleship, others who are responding to a call into pastoral ministry or mission, and still others who, as experienced leaders, are simply wanting to enhance their ministry.

Our graduates are participating effectively and fruitfully in God's mission throughout Aotearoa and around the world. They serve in local churches as pastoral leaders, community workers, children's ministers, mission co-ordinators, youth leaders, and church planters. Some serve in chaplaincy or advocacy roles. Others lead not-for-profit organisations. Many have significant leadership positions within the marketplace.

Whatever your calling, training at Carey will give depth and energy to your leadership and service. Our prayer is that as you feed on God's word, reflect on God's work, and study God's world, you will not just collect information, but experience integration, transformation, and ultimately greater participation in the mission of God.

If you want to chat further with me about studying with us please feel free to e-mail me at john.tucker@carey.ac.nz.

Hei kona mai.

John Tucker
Principal

“Theological study is not an individual journey. It is best done in community.”

ministry
mission

why carey?

HE AHA TE TAKE KIA HAERE
AI KI TE KARETI IRIIRI O CAREY?

For 91 years Carey has served the church in New Zealand by developing leaders for ministry and mission. We are a passionate learning community that loves Jesus, loves the bible, loves the church and loves mission.

When you study at Carey...

- You will be superbly trained. Your curriculum and training experiences will be relevant and focused on the things that will best prepare you to achieve the call God has placed on your life.
- You will make a difference. A theological education at Carey will give you a healthy dissatisfaction with the status quo.
- You will become part of something much bigger than yourself.
- You will know Jesus in a deeper way.

Applied theology

At Carey we strive to give students an excellent understanding of the bible, theology, church history, ministry and mission. But we don't only want our students to understand these truths, we want them to be able to apply what they are learning to their lives; this is Applied Theology.

Vibrant and caring community

Our campus is full of genuine care and community and we want you to think of this place as your place and the Carey community as your family. This happens through a number of special events throughout the year but also through our weekly community worship, lunches together on a Monday and Tuesday, lunchtime interviews with guest speakers, Wednesday prayers, after lunch sports and Formation Groups.

Highly skilled academic staff

Our teaching staff are highly qualified and respected academics at the cutting edge of Applied Theology research whose research outputs placed Carey among the leading PTEs in the country in terms of PBRF rating in both 2006 and 2012. We encourage you to check out the published books on display in reception. Not only are they leaders in their field academically but they are active practitioners doing the stuff they are teaching.

Student support

We have a holistic view of every student at Carey and our wrap-around academic, reception and registrar support staff provide care and nurture ensuring academic success. Inclusivity is encouraged in our community and we are deeply committed to our bi-cultural journey with specific staff support for our Maori and Pasifika students.

Library

The library is a vibrant hub of the college. It houses an extensive biblical and theological collection with strengths in the applied aspects of the literature. Resources include not only print but a wide range of ebooks, ejournals and online databases, accessible 24/7, serving the research needs of the student body both on-site and by distance. Unique to our library is the Chinese language collection.

Beyond being solely a place providing learning resources, we see the library as part of a pro-active partnership supporting the learning of its users.

why applied theology?

At Carey we pray that our graduates will be leaders, thinkers, and risk-takers; people who are innovative, globally aware, outward looking, and very God-dependent. Applied Theology is the conduit between theology and practical application of that knowledge for the real-world.

Study in Applied Theology recognises your social, work and societal contexts and these form an integral part of the learning conversation that leads to transformation—for you and the specific mission God has for you.

It seeks to understand Christian theology in relation to contemporary life and ministry. It is a theology in conversation with culture, mission, and ministry.

Where can this take me?

Carey is excited to witness our graduates serving God and joining Him in his mission, not only in New Zealand, but all over the world.

Our graduates are serving as pastoral leaders, chaplains, cross-cultural workers, children and family ministers, youth leaders and church planters. Others serve in ministries such as advocacy, not-for-profit organisations and in academic positions. Many of our students study for their own personal growth and continue within the marketplace or workforce.

Study at Carey will give depth and energy to your leadership as you serve God, the church and the world, wherever that may be.

*Ko Hikurangi te māunga
Ko Waiapu te awa
Ko Nukutaimemeha te waka
Ko Porourangi tōku tīpuna
Ko Ngāti Porou tōku iwi
Ko Ngāti Tuere tōku hapū
Ko Hine Rupe tōku marae
Nō Tamaki Makaurau ahau
Ko Rob Stacey tōku ingoa.*

After several enjoyable years of ministry, I sensed I needed to be better equipped to engage scripture, faith, mission and culture for those God had called me to. Like many I came looking to complete a degree and to gain a qualification. What I received was a nurturing and formational education for faith-filled living and leadership among Gods people... not to mention a renewed passion for the Gospel and its transformative and eternal impact through Jesus. Carey was the right choice.”

Rob Stacey |
Carey Graduate and
Pastor of Westgate Baptist Church

community life

ORANGA HAPORI

From orientation through to graduation we want you to think of this place as your place and the Carey community as your family.

Our campus is full of genuine care and community. This happens through a number of special events each year such as bagel breakfasts, community life days and SENDing, (which is when we celebrate the completion of our Pastoral Leadership students' training) as well as through our weekly chapel, community lunches and prayer times that aim to make our campus an awesome place to belong.

Not only will you study, discover and unpack knowledge at Carey, you will also form friendships that last as you journey with other students and staff who are committed to supporting you, both while you study and beyond.

Community worship

Every Tuesday we gather together as a Carey community to worship in the chapel. It is a special time of worship, reflection and anointed preaching from a Carey staff member or special guest.

Monday and Tuesday lunches

Gathering together around food is a large part of creating community at Carey. Every Monday and Tuesday during semester time Carey provides lunch at no cost for students. We also love to welcome the whanau of Carey students to join us for lunch.

Lunchtime interviews with guest speakers

On a regular basis our Principal, John Tucker, interviews guest speakers. This is a perfect opportunity to listen and interact with effective pastors, mission and marketplace leaders as they tell their personal stories in leadership and mission with transparency.

After lunch action

After lunch is the perfect opportunity to break out the volleyball, basketball, table tennis, foosball or darts. Students are encouraged to take part in a sports ladder as it's a lot of fun and a great way to get to know others.

Wednesday prayers

Students and Carey staff come together in the chapel every Wednesday to pray for the Carey community, the wider community, our country and our world.

Formation group

Through Formation Groups each week Carey creates a space away from study where we can discern where God might be interacting with us and to be open to anything he might want to show us. Doing this together as a group enables us to encourage and support one another as part of our Carey community.

“What I learnt through studying at Carey gave me the background knowledge and confidence to lead God’s church, and the desire to never stop learning. God called me to ministry and the Carey experience equipped me for it.”

Julie Osborn |
*Carey Graduate and
 Pastor of Connect Baptist Church*

our teaching staff

NGA KAIKAUWHAU

Sam Kilpatrick
Coach, Youth
Pastoral Leadership

Andrew Picard
Lecturer, Applied
Theology

Dr Mike Crudge
Director, Centre for
Lifelong Learning

Reti Ah-Voa
Student and
Academic Advisor,
Māori and Pasifika

Carey is a community of faithful scholars who passionately believe theology is the starting point to making a difference. We invite you to join a community centred on the Word, because there is simply nowhere else to begin. We welcome you into a community of theological engagement, because there is no other way to understand. We ask you to share in a community compelled to participate in God's redemptive work in the world, because there is simply no other way to be.

Theology is about God.

Theology is life-transforming.

Theology is applied.

counsel .
passion
engagement
transform
care.
wisdom

study options

HE WHIRINGA AKORANGA

Study your way at Carey. Carey offers a range of course delivery options with the aim of making study flexible and accessible.

On-site classes

Most courses are offered at our campus in Penrose (Auckland), timetabled in weekly 3-hour classes over 12 weeks of the 17-week semester. A number of these courses are offered in the evening making them available for students in full-time employment.

Block courses

A number of block or intensive courses are offered each year. These are held either at the Auckland campus or at various locations throughout New Zealand. They usually last either five days or have two blocks of two or three days.

Full-time study

You can study full-time towards any Carey qualification. Full-time study allows you to combine on-site classes, distance, and block courses into a study programme that suits your needs.

Part-time study

You can also study part-time towards any Carey qualification. Part-time study allows you to combine study with other commitments such as employment, family, and church life. As a part-time student you can combine on-site classes, distance, and block courses for a study programme that suits your needs.

Study by distance

Be Engaged. Located. Connected

We appreciate that it's not always possible to study at our Auckland campus. This is why Carey Distance is so important to us.

It enables people to study theology and prepare for the ministry context they find themselves located within.

Carey Distance provides you with the same academic rigour that you would receive by being in the Carey classroom while connecting you with other students in similar learning situations to yourself.

Scholarships

Carey is committed to helping every student achieve the dreams and goals God has given them and this includes offering financial scholarships for those students who would benefit from extra financial assistance.

We provide access to a number of scholarships and funds for students studying in New Zealand. All are annual unless otherwise stated.

The scholarships cover Masters and Bachelor students who show academic potential and contribution to mission and ministry, Maori and Pasifika, Chinese and women students and Pastoral and Pioneer Leadership.

For more information go to carey.ac.nz

what can i study?

HE AHA TE AKO KI KONEI

Qualification	Duration	Level	Credits	Intakes
Certificate of Christian Studies (Personal Interest, non-NZQA accredited)	Normally part-time over one or two years	Level 5	60	February & July
New Zealand Diploma in Christian Studies (NZQA accredited)	Full-time, one year (Part-time options available)	Level 5	120	February & July
Bachelor of Applied Theology (NZQA accredited)	Full-time, three years (Part-time options available)	Level 5-7	360	February & July
Graduate Diploma of Applied Theology (NZQA accredited)	Full-time, one year (Part-time options available)	Level 7	120	February & July
Postgraduate Diploma in Applied Theology (NZQA accredited)	Full-time, one year (Part-time options available)	Level 8	120	February (Semester Two option)
Master of Applied Theology (NZQA accredited)	Full-time, two years (Part-time options available)	Level 9	240	February (Semester Two option)

Study Pathways

“Looking back, I realise Carey has changed my outlook on God, Jesus, the Holy Spirit, life, living, mission, ministry, the world, the church, family, culture... everything. Thank you Carey. God has used your influence mightily as I have worked through the teaching, reflected on how they impact the ministry of mainly music, and embedded them in how we operate as an organisation. I will continue to participate in block courses to keep thinking about faith and life, and for mainly music to continue to remain sharp and responsive to Jesus. I might be finished my degree, but I haven't left being a student.”

Jo Hood |
Bachelor of Applied Theology Graduate and
Leader of the mainly music organisation

applied theology

UNDERGRADUATE PROGRAMMES

TOHU PAETAHI

At Carey it is our strong conviction that a rigorous theological education will produce leaders with depth and endurance. Studying theology will help you know God in a deeper and more personal way so that trust and obedience will become much easier. Imagine being equipped with a thorough theological framework ready to be used by God to make a difference, wherever that may be.

Carey offers a range of NZQA approved qualifications at undergraduate level, as well as a range of training options which sit alongside academic study for those called to train and equip themselves in leadership for mission or ministry.

Certificate of Christian Studies

(Non-NZQA Accredited) (60 credits)

Carey's Certificate of Christian Studies provides a programme for people desiring an initial theological qualification, those pursuing study for personal interest, or those working with an eye to further study. The programme is ideal for developing self-awareness of their spiritual journey and practical skills for ministry.

New Zealand Certificate in Christian Ministry *(Level 4)*

The aim of this programme is to provide a discipleship year for school leavers and young adults (Intermission). It is designed to give them a broad understanding of the principles of theology, biblical foundations, and Christian thinking as part of a programme that re-evaluates life-direction, rethinking of worldviews, refuelling for discipleship and reordering of priorities for life.

Involves: Equivalent to one year full-time study (120 credits) comprising:

MB421 Worldview and Discipleship *(15 credits)*

MB430 Exploring God's Word *(15 credits)*

MF401 Making Life Work *(15 credits)*

MF478 Faith Engaging Social Issues *(15 credits)*

MF409 Learning to Live *(30 credits)*

MM581 Mission of God *(15 credits)*

MS510 Te Ao Māori *(15 credits)*

New Zealand Diploma in Christian Studies *(Level 5)*

Students who study this programme will gain a broad understanding of the principles of theology, biblical foundations, evaluative thinking, and applied leadership skills in ministry and mission. They will also be able to lead and manage a wide range of Christian operations for churches and agencies and will experience the application in a community of practice.

Involves: Equivalent to 1 year full-time study (120 credits) comprising:

MB531 Introduction to the Old Testament *(15 credits)*

OR

MB532 Introduction to the New Testament *(15 credits)*

Students complete all of these courses:

MB521 Thinking Theologically *(15 credits)*

MF501 Reflective Field Education *(15 credits)*

MS510 Te Ao Māori *(15 credits)*

MM581 Mission of God *(15 credits)*

At least three of the following courses (or two if both **MB531** and **MB532** are elected)

MM561 Introduction to Pastoral Care *(15 credits)*

MM564 Worship: Then and Now *(15 credits)*

MM572 Foundations of Youth Ministry *(15 credits)*

MB526 Insights into Church History *(15 credits)*

The New Zealand Diploma in Christian Studies is also available in Mandarin. Visit www.carey.ac.nz for more information.

“Studying at Carey helps both of us extend our vision of God’s kingdom. At Carey, we are not only getting more knowledge about God but also we are witnessing the Holy Spirit working in his people on campus. The saints surrounding us have brought eternal impact into our lives.”

Alex & Milla Yu

Pastoral Leadership and
Applied Theology Students

Bachelor of Applied Theology (Level 5–7)

The Bachelor of Applied Theology is an academic programme of international standard equipping people with a solid theological foundation of study and in-depth application of their faith for ministry, mission or the marketplace. Students will study bible & theology, mission, formation and ministry including field education.

Involves: Equivalent to three years of full-time study (360 credits of which 75 credits must be completed at level 7) comprising of:

At least 150 credits from courses in Bible & Theology, including:

MB521 Thinking Theologically (15 credits)

MB526 Insights into Church History (15 credits)

MB531 Introduction to the Old Testament (15 credits)

MB532 Introduction to the New Testament (15 credits)

MB630 Understanding Culture (15 credits)

At least 30 credits in Bible at level 6 or 7

At least 15 credits in Theology at level 6

At least 120 credits from courses in Mission, Formation and Ministry, including:

MF501 Reflective Field Education 1 (or equivalent) (15 credits)

MS510 Te Ao Māori (15 credits)

MM581 Mission of God (15 credits)

MS6/705 Christian Spirituality (15 credits)

Plus

MI700 Integrative Project (15 credits)

Graduate Diploma of Applied Theology

(Level 7)

The Graduate Diploma is ideal for those who have already proven themselves in tertiary study but want to put depth to their Christian faith and understanding and desire an initial theological qualification. If you enjoy the challenge of study this programme will enhance your theological and biblical understanding. It is an excellent stepping stone to postgraduate theological study.

Involves: Equivalent to one year of full-time study (120 credits) comprising:

MB521 Thinking Theologically (15 credits)

MB531 Introduction to the Old Testament (15 credits)

OR

MB532 Introduction to the New Testament (15 credits)

90 credits of elective courses with a minimum of 75 credits at level 7 or above

NB. Bridging Graduate Diploma. A student with a non theological undergraduate degree who is seeking admission to postgraduate theological study may be required to enrol in the Graduate Diploma programme as a bridge to postgraduate study. In this case the student will be prescribed an individual programme of study in relevant subject areas and levels to ensure a firm foundation in Biblical and Theological studies.

Carey Graduate School

PAERUA

The Graduate School exists to serve the church by equipping, forming and developing Christian leaders for faithful service in God's world. Our aim is to create thinking practitioners, scholars and leaders who will stimulate and resource new knowledge, fresh and critical thinking and the development of effective praxis in Christian ministry, mission and leadership in New Zealand and beyond.

We invite you to join with our learning community in this Spirit-filled conversation.

Research Environment at Carey

Carey Graduate School purposely cultivates a thriving research environment. Carey-based masters and doctoral students are supervised by staff actively engaged in researching. This equips ministry practitioners and scholars for the task of ministry and mission in our world and furthers its commitment to academic excellence and discipleship.

The Graduate School also holds an annual Research Conference as a celebration of applied theological research and academic dialogue amongst staff, supervisors and students.

Thesis subjects are wide ranging and located in the current concerns of the church and its mission highlighting the applied nature of theology at Carey and the impact study has at the coalface of mission and ministry including:

- A study of disaster chaplaincy during the 2011 Canterbury Earthquake
- The Place of Prayer in Decision Making: Explorations in New Zealand Baptist Pastors' Experiences
- A Challenge for Unity: Inter-Congregational Relationship in Chinese Immigrant Churches in Auckland
- Being Māori, Being Baptist: Kanohi ki te kanohi

“It's really worthwhile not just for your professional development but also the spiritual aspect where you are learning and growing in an area that's of interest to you. So many doors have opened up as a result of this piece of research and it's been immediately transferrable to my role.

It's hard work but well worth it and it DOES make a difference.”

Grahame Walker | *Master of Applied Theology student and Mental Health Chaplain at Auckland District Health Board*

research theology excellence

“Carey Graduate School’s programmes are firmly established in Holy Scripture and the tradition of classical Christianity but always with attention to the church’s mission, both locally and globally. The Graduate School exists to serve the church.”

Myk Habets | *Head, Carey Graduate School*

Postgraduate Diploma in Applied Theology and Master of Applied Theology

Carey’s Postgraduate Diploma in Applied Theology and Master of Applied Theology provide advanced theological qualifications for practitioners committed to career-long education. The programmes aim to support professional development for pastors and other Christian ministry practitioners who have high levels of curriculum knowledge, research skills and leadership capacity. In addition the programmes aim to equip students interested in advancing academic scholarship and research in the field of applied theology.

Master of Philosophy and Doctor of Philosophy

Carey has a Memorandum of Agreement with AUT University which allows Carey to assist students in the advanced research degrees of Master of Philosophy (MPhil) and Doctor of Philosophy (PhD). Both of these degrees are administered by the Doctoral Studies Board of AUT and potential candidates should consult with the Head of Carey Graduate School, as well as reading the relevant publications of AUT.

Graduate School 2018 Academic Courses

Course	Dates and Delivery mode
MA801 Research Methods in Applied Theology (compulsory course) <i>Dr Sandy Kerr (with Dr Phil Halstead)</i>	On campus Blocks (full days) 16 – 18 April 10 – 12 September
MA824 Special Topic: Christian Mission in a Changing World <i>Dr George Wieland</i>	On campus Blocks 30 April – 4 May (afternoons) 3 – 7 September (afternoons)
MA805 Inner Healing <i>Dr Phil Halstead</i>	On campus Blocks 30 April – 4 May (mornings) 3 – 7 September (mornings)
MA823 Special Topic (Theology): Being Human <i>Dr Marc Cortez (Wheaton College, USA)</i>	On campus Block (full days) 25 – 29 June
MA810 Special Topic: Holy Spirit Leadership and Practice <i>Dr Frank D. Macchia (Vanguard University, USA) and Dr Myk Habets</i>	On campus Blocks (full days) 9 – 11 July 17 – 19 September
MA821 Research Essay	
MA901 Thesis (90 credits)	
MA902 Thesis (120 credits)	
Research Conference	Full days: 20 – 21 September

“I regard Carey as a well of biblical and theological insight to draw from. Doing Post-graduate study at Carey provides opportunities to delve so much deeper into matters of faith than I could go alone.”

Grace Chamberlain

Master of Applied Theology student

ministry training

NGĀ AKORANGA
MINITATANGA

TRAINING PASTORAL LEADERS FOR LIFE

At Carey our commitment is to provide the highest quality Pastoral Leadership training programmes. Our goal is the development of leaders who have a robust Biblical theology, a foundation of core Pastoral skills, a deep awareness of their own identity as rooted in Christ, and a heart that is alive with passionate Kingdom purposes. If you are serious about God's call into ministry be prepared to be challenged, transformed and equipped.

Studying Pastoral Leadership at Carey is a 3-year Formation Experience

Year 1 (SELF)

Self-aware Leadership

Gaining understanding of personality, strengths and emotional intelligence.

Speech 7 Communication

Increasing expertise in verbal communication for both formal and informal settings.

Christ-like Leadership

Building character and the spiritual life of the leader.

Relational Leadership

Growing skills of a relational, people-focussed leader.

Preaching and Teaching

Regular preaching labs provide opportunity for developing competence and confidence.

Year 2 (CONTEXT)

Courageous Leadership Part 1

Learning to lead with understanding and skills of a missionary leader.

Courageous Leadership Part 2

Embracing change, handling conflict and leading through transformation.

Administrative Leadership

Developing awareness of systems and processes for church leadership.

Year 3 (INTEGRATION)

Team Leadership

Empowering team leadership and releasing volunteers.

Applied Theology of Ministry

Clarifying pastoral calling, ministry convictions, and personal leadership values.

Starting Well in Ministry

Setting expectations and preparing for your first year.

pastoral leadership

HAUTŪTANGA MŌ
NGĀ MINITA

“Having been a
Pastor for 25 years
I am committed to
providing the best
possible programme
to equip leaders
for a lifetime of
fruitful ministry.”

Jonny Weir |
Director of Ministry Training

empower
pastor
calling

Full-time 3 Years

This specialised programme is strategically designed to prepare effective Pastoral Leaders.

The training involves intentional development of the student's biblical knowledge, spiritual life, self-awareness, leadership skills, and preaching. Experienced practitioners work alongside students, mentoring and supervising them through a personalised development track. Local churches work alongside Carey and offer “hands on” experience to build ministry skills and confidence. All of the learning is constantly enhanced by peer group experiences where students support and encourage each other as they grow together as Pastoral Leaders.

ACADEMIC:

Students that successfully complete the 3 year training requirements graduate with:

- Bachelor of Applied Theology
- Diploma of Pastoral Leadership
- A Carey Baptist College Pastoral Leadership Commendation

“The PL Training helped me to gain an appreciation for the importance of engaging in critical theological study and being able to practically apply this in ministry. It has given me a desire to continue with the pursuit of life-long learning as I serve the Lord in the ministry context He calls

me to. Currently that is as the Pastor of Waihi Baptist Church which I am incredibly grateful for.”

Benhur Matautia | Pastoral Leadership Graduate and
Senior Pastor of Waihi Baptist Church

youth pastoral leadership

HAUTŪTANGA MŌ NGĀ
MINITA RANGATAHI

“After studying pastoral leadership and serving within several youth ministries, it is such a privilege for me to help others grow in their sense of call, their skills, and their passion for ministry. Carey’s training is a unique opportunity to give three years to prepare yourself for a lifetime of service in God’s kingdom. Will you accept the challenge?”

Sam Kilpatrick | *Coach*
Youth Pastoral Leadership

extreme

three years
youth
ministry
option

Full-time 3 Years

The Youth Pastoral Leadership programme is a unique, holistic approach designed specifically to equip students who feel called by God and are serious about being well-trained for a long-term commitment to youth ministry.

The three-year programme offers practical learning experiences in churches and other organisations, challenges students to be more self-aware leaders, and equips them with the biblical and theological skills needed to integrate classroom learning with a philosophy of youth ministry based on best practice and contemporary research.

ACADEMIC:

Students that successfully complete the 3-year training requirements graduate with:

- Bachelor of Applied Theology
- Diploma of Pastoral Leadership (Specialising in Youth)
- A Carey Baptist College Pastoral Leadership Commendation

“Being a part of the YPL track has helped me grow hugely as a follower of Christ and a leader. It has taught me to reflect on my self, my leadership style, learn other leadership styles, and understand how God may be planning to use me. The YPL track has also given me a close supportive group of like minded people with similar callings, to journey together through life and ministry.”

Mel Te-Bay | *Youth Pastoral Leadership student*

youth ministry discovery internship

MANATŪ TAIOHI TŪHURA

“The great thing about this internship is it fits the needs of the intern and the church, allowing for part time youth ministry, part time work and part time study. I would definitely recommend this for young people with leadership potential to serve and learn for one year in their local youth ministry.”

Heather Ameye-Bevers |
National Ministry Development Co-ordinator,
Baptist Youth Ministries

discover

one year
youth
ministry
option

Part-time 1 Year (Distance)

Interested in serving in youth ministry whilst staying in your home church?

The Youth Ministry Discovery Internship is designed to help students gain foundational knowledge and skills for ministry with youth and to help them answer the question whether they are called long-term to vocational youth ministry—all while based in their home church.

The programme combines practical experience and reflective development alongside tertiary study through block courses and distance learning while having input from our specialist Field Education Coordinators and Youth Coaches.

ACADEMIC:

Students will be awarded with a Certificate of Christian Studies.

““The Youth Discovery internship has made a huge difference to my life. Through this internship, I now have a better understanding of how a church works, and what it looks like to run a ministry.

The Discovery Internship has given me the time and knowledge I have needed to find out what I am called to.”

Elisha Hartley | Youth Discovery Internship student

Internship Programme

Full-time 3 Years and Part-time

Carey's Internship programme is designed for students who have a training partnership with a church or Christian ministry organisation and wish to study towards a Diploma, Bachelor or Graduate Diploma in Applied Theology.

The internship programme is aimed at training reflective practitioners and seeks to develop their skills and wisdom in self-reflection, contextual reflection and integration of theology and praxis within their specific ministry setting.

mission track

ARA WHAKATAKANGA

“I continue to be inspired and challenged as we read the Bible together with attentiveness to how it resonates in our own mission contexts, share our experiences and struggles, and learn from the hard-won insights of mission practitioners and leaders. It is such an enrichment to share this journey with students who are motivated by love for God and God’s world and are developing mission-shaped lives.”

George Wieland | *Director
Mission Research and Training*

serve
encourage
equip send

Carey’s Mission Track provides learning and formation that will shape and equip followers of Jesus to participate in God’s mission whether that be locally in New Zealand or overseas.

As a participant you will cultivate missional spirituality, inter-cultural skills, global awareness and transnational connectivity. Alongside your Carey study in Applied Theology you will join a supportive mission-oriented formation group with whom you will reflect on your own mission practice and seek a fuller understanding of God’s mission.

ACADEMIC:

The Mission Track runs alongside study towards one of Carey’s applied theology qualifications. Students are awarded either:

- 1 year Certificate in Inter-cultural Practice OR
- 2 year Diploma in Inter-cultural Practice

Our Graduates are partnering with God throughout the world working in various parts of Asia, the Middle East, and in New Zealand communities.

“Mission Track has taught me how to read the Bible with a missional focus. Understanding culture, context and people in God’s Word has helped me walk and work with God in our rapidly changing world. My intention

was to join Mission Track to revisit India again, two years later, my heart breaks for the mission context of Polynesia in Aotearoa. I am currently completing postgraduate studies with AUT in Violence and Trauma, where I can apply what I have learnt from Mission Track into my studies. O le ala i le pule o le tautua.”

Tanya Lameta | Carey Graduate 2017. Recipient of the Brian Smith Award for excellence in the understanding and practice of mission.

inter mission

NAVIGATE THE GAP

WHAKATERE TE
TAWHĀTANGA

“I’m just not sure what I should
do next...”

“I need to figure out who I am and what I can
offer before I can save the world . . . don’t I?”

Sound familiar?

Take a year and find out what God has in
store for your life with our Intermission
Gap Year programme.

Intermission is a one year full-time
programme aimed at school leavers and
young adults.

It is a time for re-evaluation of life direction,
rethinking of world views, refuelling for
discipleship and reordering of priorities in
life for the world in which we live.

“From academic to
hands on experience,
from character
development to
discipleship training,
from weekly group
times to overnight
retreats, it’s an
exciting year!”

journey
scripture
community

INTERMISSION

Full-time 1 Year

Intermission provides a well-rounded supportive
environment for students to learn several
transferrable skills that will set them up well for
their next season of study, training or work.

The programme focuses on three different
components—discipleship, vocation and study.

You’ll learn to pray more deeply for the world
around you, gain insight into ministry opportunities
through community placements and are challenged
by both local and national field trips.

Students also get an introduction to tertiary level
tools of learning and develop skills in research,
critical thinking, writing and presentations as well
as engagement with academic scholars.

ACADEMIC:

Intermission provides an excellent foundation for
future academic study.

Successful completion of the academic
components in Intermission will lead to the New
Zealand Certificate in Christian Ministry which
is NZQA Accredited and recognised by other
tertiary institutions. See Page 12 for more details.

“I was coming in
expecting something
academic but its
completely knocked me
out of the water. Its so
much more than just the
study. Its kind of like a
lifestyle you adopt for a
year. Its definitely challenged me in my faith and
engaging with people and God.”

Reuben Wareing | *Intermission student*

ethnic ministry leadership

HAUTŪTANGA MŌ
MANATŪ MĀTĀWAKA

FOR PEOPLE OF A
NON-ENGLISH
SPEAKING
BACKGROUND

“This programme empowers ethnic and migrant church leaders to serve with confidence, skills, and increased effectiveness in both their church and wider community.”

Steve Davis |
National Team Leader, Baptist Ethnic Ministries

Part-time 2 Years (8 courses)

Carey's commitment to provide quality Pastoral Leadership training also extends to the growing number of ethnic churches and leaders in these churches that need training at an English level adjusted to suit them. The Ethnic Ministry Leadership Training bespoke programme recognises the unique challenges of these emerging leaders and churches and equips them to serve and minister in their church within the wider New Zealand context.

The programme offers students an opportunity to deepen their biblical and theological knowledge and their understanding of God and Ministry leadership alongside like-minded people. Students also gain skills in Bible teaching, preaching, pastoral care and grow in their understanding of Kiwi culture.

ACADEMIC:

Students that successfully complete the full programme (Year 1 & Year 2) will receive a Carey Certificate in Ministry Leadership (non NZQA accredited) which may become a stepping-stone to further study at Carey.

"I believe this course will spark in me a greater hunger for His Word and prayerfully this will inspire my family and everyone around me to develop their own deeper relationship with our Saviour."

Eva Koh | Ethnic Ministry Leadership student

tab
trust.

This programme has been made possible through funding provided by the TabTrust.

minister
growth
culture

children & family leadership

HAUTŪTANGA O NGĀ
WHĀNAU ME NGĀ TAMARIKI

“I am super passionate about children and helping train leaders who will partner with parents, caregivers and all areas of church and community ministry for Kingdom growth. I love how these courses connect students with God and with each other. Through this training leaders are both challenged and affirmed.”

Rachel Roche |
Children & Family Leadership Coordinator

tamariki
whanau
life faith

Part-time 2 Years

Called to give your best to children and their families?

Connecting and communicating with children and families is both a privilege and a challenge. Carey takes your education and personal and professional development seriously. That's why we've intentionally established a training path enabling you to become a more informed and thoughtful ministry practitioner.

The programme is delivered in either block formats (one week) or by distance giving children and family ministry workers flexibility meeting unique demands of busy schedules. The quality of teaching and content is of the highest quality with international lecturers teaching the latest global praxis.

ACADEMIC:

Students will be awarded a Carey Certificate of Christian Studies (non NZQA) on completion of four courses.

“The qualification that Carey offers for those pastoring children is the best available in NZ.”

Karen Warner | *National Team Leader,
Baptist Children & Family Ministries*

“I highly recommend these courses for anyone involved in children and family ministry. They give an excellent foundation for what we do and for why ministry with children and their families is so important.

They will expose you to new ideas and challenge you to expand your thinking—and you will make connections with other people on a similar journey. This study is an extremely valuable investment in your ministry”

Jan Ozanne | *Family Pastor of Otumoetai Baptist Church*

admission requirements

HE TIKANGA
WHAKAURU

New Zealand Certificate in Christian Ministry, New Zealand Diploma in Christian Studies and Bachelor of Applied Theology

GENERAL ADMISSION

In order to gain admission all applicants must have achieved one of the following:

- National Certificate of Educational Achievement (NCEA), with a minimum of 42 credits at Level 3 or higher on the National Qualifications Framework, and
- a minimum of 8 credits in English at Level 2 or higher, 4 credits of which must be in reading and with the remaining 4 in writing.
- A grade of C or higher in each of the three subjects in New Zealand University Entrance or Bursaries and Scholarships (NZUEBS) examinations.

SPECIAL ADMISSION

New Zealand citizens or permanent residents who do not meet the General Admission requirements but who will have reached the age of 20 by the first day of the semester for which admission is sought and who are able to provide evidence of aptitude or appropriate work or other experience may be granted Special Admission.

In exceptional cases an applicant who does not meet the General Admission requirements who has not reached the age of 20 by the first day of the semester for which admission is sought may apply for Special Admission.

In assessing whether to grant Special Admission in exceptional cases, the primary focus will be on the applicant's level of preparedness for tertiary study.

Graduate Diploma of Applied Theology

To gain Admission to the Graduate Diploma of Applied Theology applicants must have completed a recognised undergraduate degree programme or be able to demonstrate equivalent practical, professional or educational experience of an appropriate level.

Postgraduate Diploma in Applied Theology and Master of Applied Theology

An applicant will normally have completed one of the following:

- a recognised undergraduate degree in theology or Christian ministry with a grade point average of B in courses of the undergraduate programme at levels 6 and 7 (or equivalent)
- a professional or other qualification which, in the judgment of the Academic Director, can be recognised as equivalent to a bachelor's degree in theology or Christian ministry.

An applicant who does not meet these requirements but who has completed a recognised undergraduate degree in a discipline other than theology or Christian ministry may be admitted as a candidate following successful completion of a bridging programme of study as determined by the Academic Director.

English language requirements

International applicants whose first language is not English and who do not meet the waiver criteria listed in the International Regulations, will be required to take an internationally recognised English Language Proficiency Test (IELTS).

Once an IELTS is completed the applicant must provide Carey with a copy of their test results prior to acceptance on a programme. The minimum required results are as follows:

- A minimum score of 6.0 in their International English Language Testing System (IELTS) Academic Test, with a score of 5.5 or higher in all bands; listening, speaking, reading, and writing, for admission into Undergraduate Programmes.
- A minimum score of 7.0 in their IELTS Academic Test, with a minimum score of 7.0 or higher in the writing band, for admission into Postgraduate Programmes.
- A minimum score of 5.5 across all bands in their IELTS General Test, for admission into the Chinese Language options for Undergraduate Programmes.

All International applicants should carefully read the International Regulations and International Guidelines prior to application. These are available at www.carey.ac.nz, or from the Academic Registrar.

academic dates

WĀTAKA

fees

UTU WHAKAURU

Semester One

Returning Student Enrolments close	Wednesday 6 December 2017
New Student Enrolments close	Friday 9 February
Intermission Begins	Tuesday 20 February
Lectures Begin	Monday 26 February
Final date for late/change of enrolment/Final Payment	Friday 9 March
Final date for Withdrawal from course	Friday 23 March
Graduation	Saturday 24 March
Easter	Friday 30 March – Tuesday 3 April
Mid-Semester Break/Study	Monday 16 April – Friday 4 May
Queen's Birthday	Monday 4 June
Lectures End	Monday 18 June
Final Assessments	Monday 18 June – Friday 29 June
Semester One Ends	Friday 29 June
Inter Semester Break	Monday 2 July – Friday 20 July

Semester Two

Returning Student Enrolments close	Wednesday 13 June
New Student Enrolments close	Wednesday 27 June
Lectures Begin	Monday 23 July
Final date for late/change of enrolment/Final Payment	Friday 3 August
Mid-Semester Break/Study	Monday 3 September – Friday 21 September
Labour Day	Monday 22 October
The SENDing	Thursday 25 October
Lectures End	Monday 5 November
Final Assessments	Monday 5 November – Friday 16 November
Semester Two Ends	Friday 16 November
Intermission Ends	Friday 16 November

Tuition

Undergraduate	\$718.00 per 15 credit course
Undergraduate (International)	\$2,110.00 per 15 credit course
Audit (not for credit) per course	\$300.00
Postgraduate	\$1,806.00 per 30 credit course
Postgraduate (International)	\$4,220.00 per 30 credit course

Other Fees

On-site Student Services Fee	\$40.00 per 15 credit course \$80.00 per 30 credit course
Enrolment Fee	\$40.00
Late Application Fee	\$50.00
Student ID Replacement Card	\$20.00
Change of Enrolment	\$50.00
Voluntary Students' Association	\$25.00
Replacement of Official Transcript	\$30.00
Postage of original Degree/Diploma Certificate	\$10.00 within NZ and \$20.00 overseas
Replacement and postage replacement Degree/Diploma Certificate	\$80.00 (including postage in NZ or overseas)
Remarking/Resubmission	\$50.00 per course
Application for Cross Credit	\$100.00 for 15 credits, \$200.00 for 30 credits or more
Application for Aegrotat/Compassionate	\$50.00
Application Recognition of Current Competency	\$200.00 for 15 credits, \$400.00 for 30 credits or more
Thesis Resubmission	\$300.00
Thesis Extension Fee	5% of the Annual Fee for each partial or complete 3-month period of the extension

Field Trips

Noho Marae (Te Ao Maori, Understanding Culture)	\$50.00 + Koha (Noho Marae)
Intermission – Easter Camp	\$100.00 + personal travel costs
Intermission – Wellington Field Trip (5 days)	\$250.00 + personal travel costs

Training Tracks*

Pastoral Leadership	\$1,500.00
Youth Pastoral Leadership Track	\$1,500.00
Mission Track	\$700.00

**There is a fee subsidy available that can assist with the funding of the Pastoral Leadership & Youth Pastoral Leadership programme for students from Baptist churches.*

begin the journey

TĪMATA TE HAERENGA

If you are interested to find out more:

Personal on-site tour

You are warmly invited to visit us at 473 Great South Road, Penrose for a personal tour of the campus. Sit in on a class or join us at chapel on Tuesdays to get a taste of what study and community at Carey is all about.

Open day

Carey organises two Open Days during the year. Come and join us for a relaxed, informative day where you get to taste what community and study at Carey is all about.

Visit carey.ac.nz and download a new Enrolment Form

Our friendly Registrar Team will be able to help you work out the best study option for you registrar@carey.ac.nz

“You never know what the Holy Spirit is going to do! I couldn’t have foreseen the impact Pastoral Leadership training would have on my life. Moving on from my formative experience of faith to one that has grown in depth and scope of expression was empowering. The top class teaching and ongoing relationships at Carey have been invaluable to my work and supporting the vocation God has called me to. I thought Carey was the best time of life but really it set me up for the best life.”

Nathan Gilchrist | *Carey Graduate and General Manager of Bays Youth Community Trust*

CAREY
THEOLOGY. APPLIED.
Te Kareti Iriiri O Carey

theology applied

473 Great South Road, Penrose
Auckland 1061, New Zealand

PO Box 12149, Penrose
Auckland 1642, New Zealand

T +64 9 525 4017 / 0800 773 776

F +64 525 4096

E enquiries@carey.ac.nz

carey.ac.nz

