

APA On-Line Fellows Application Platform

Instructions for Endorsers

Introduction .. 2

Steps to Completing an Endorsement .. 2

Step 1: Access Application Link ... 2

Step 2: Log In to myAPA .. 2

Step 3: View Application Materials and Begin Endorsement .. 3

Step 4: Complete Fellows Status Evaluation Form ... 4

Step 5: Submit Endorsement .. 5

Endorser Instructions APA On-Line Fellows Application Platform 2

Introduction

Endorsers are APA Fellows who have agreed to support a member’s nomination for fellow
status. Endorsers are required to complete the Fellows evaluation form and provide a written
endorsement letter. As part of the application process, nominees are required to provide the
name and email address of three APA Fellows who have agreed to endorse their application.
Upon submitting the application, each endorser will receive an email at the address provided
containing a hyperlink that will allow the endorser to complete the Fellows evaluation form and
provide a written endorsement letter.

FIRST TIME ACCESS TO A NOMINEE’S APPLICATION MUST BE VIA THE HYPERLINK IN THE EMAIL SENT
BY THE APA ON-LINE FELLOWS APPLICATION PLATFORM.

Sample Hyperlink from email

Steps to Completing an Endorsement

Step 1: Access Application Link

Click on the hyperlink from within the email or copy or paste the link into your browser
window. You will be directed to the MYAPA login page.

Step 2: Log In to myAPA

Log in to myAPA using the same username and password that you use for your APA
Membership.

myAPA login page

All valid endorsers should already have a myAPA account. If you have forgotten your details,
you may click “Look up your account” on the right side of the screen. You can use your APA
Member number or Email Address to choose a new password. If you continue to have
problems, you can contact the APA Membership Department for assistance via email:
membership@apa.org or phone: 1-800-374-2721.

mailto:membership@apa.org

Endorser Instructions APA On-Line Fellows Application Platform 3

Step 3: View Application Materials and Begin Endorsement

Upon successful login, you will be directed to the APA On-Line Fellows Application Platform’s
Endorser welcome page.
Since you have accessed the application via the email hyperlink, only one application will
display on the list.

VIEW APPLICATION MATERIALS
To view the application materials, click the applicant name. The View Application page will
display in a new browser window. You will be able to view the Applicant information,
Educational History, and Uploaded Documents submitted by the nominee.
Section III, Uploaded Documents and Endorsement, contains links to all of the files uploaded by
the Nominee. To view the files, click on the document title in the list. The file will open in a
new window.

As you close each file, you will be taken back to the View Application Window where you can
click the next file to open.
When you have completed reviewing all of the files, close the View Application Window to
return to the Endorser welcome page and complete your endorsement.

BEGIN ENDORSEMENT
On the Endorser Welcome Page, click the Complete Endorsement Button. You will be directed
to the Fellows Evaluation Form for this nominee.

Endorser Instructions APA On-Line Fellows Application Platform 4

Step 4: Complete Fellows Status Evaluation Form

The Fellows Status Evaluation form is for the endorser to articulate the contributions of the
nominee. Answer all questions by selecting the appropriate responses and writing a narrative
in the spaces provided.

Endorser Instructions APA On-Line Fellows Application Platform 5

Endorsers are required to fill in every field for each question and upload an endorsement
letter.

You can click the Save button at any time to save your responses and come back to complete
the form.

TO UPLOAD AN ENDORSEMENT LETTER
Before uploading your endorsement, verify the file. You will want to ensure the following:

 That you know exactly where the file is stored on your computer (this will save time
searching when you are ready to upload the file).

 That the file is in Word (.doc or .docx) or PDF format and is less than 4 MB.

 That file contains everything you would like to say to endorse this nominee.

After you have verified the file:

1. Go to Upload Endorsement Letter area at the bottom of the page and click the Browse
button. A dialog box will open and you will be able to navigate your local computer’s
file system and select the file.

2. After selecting the file, click Open on the dialog box. The Upload Endorsement Letter
box will display the path to the file.

3. Click the Save button at the bottom of the Endorsement Letter page to save the
endorsement letter within the Fellows On-Line Application Platform.

MANAGE YOUR UPLOADED FILE
To view your uploaded file, click “View Endorsement Letter”. Your uploaded document will
open in a new window. The file will be read-only and you will not be able to make any changes.

To edit your endorsement letter, you will need to make the changes directly on your computer,
outside of the Fellows On-Line Application Platform. Once all the changes are made, click
Delete Uploaded File. After confirming deletion, the file will be removed and the system will be
ready to accept the new upload.

Step 5: Submit Endorsement

After you have completed the Fellows evaluation form and provided a written endorsement
letter, you can submit your endorsement by clicking the Submit button. It is very important to
review your responses carefully before submitting.

ONCE YOU SUBMIT THE ENDORSEMENT, IT WILL BECOME READ-ONLY AND YOU WILL NOT BE
ABLE TO MAKE ANY CHANGES.

If you think you will want to return to make changes, you should click Save, which will allow you
to save the changes and then return and edit the information.

Endorser Instructions APA On-Line Fellows Application Platform 6

GETTING HELP
For assistance with using the APA On-line Fellows Application, you may contact the APA
Membership Department for assistance via email: membership@apa.org or phone: 1-800-374-
2721

mailto:membership@apa.org

