ESP/AESP Student Ambassador
Centre for Initiatives in Education

	Position Description
	Student Ambassadors are former ESP/AESP students who will attend recruitment events and visit local high schools and/or community groups, representing ESP/AESP. Student Ambassadors will conduct presentations on the program and share their experience of the transition to university level study. Student Ambassadors will answer questions about the program and be a resource to guidance counsellors, community partners and prospective students.

	Duties
	· Attending training.

· Presenting to large and small groups of prospective students and/or guidance counsellors and community partners.
· Calling schools to propose and schedule visits.

· Arriving for visits on time and prepared to present, with all materials.

· Taking part in on-going training and strategy meetings.
· Keeping records of visits and providing feedback on school and community visits.
· Meeting regularly (in person or by phone/email) and maintaining effective communication with the Student Ambassador Coordinator.

	Requirements
	· Good academic standing.
· Enrolled as a full-time student at Carleton University.
· Able to collaborate and work effectively as part of a team.
· Excellent listening and communication skills.
· Excellent presentation skills.
· Interested in developing leadership skills.

	Related Experience
	· Community involvement through volunteer experience.
· Presentation experience an asset.

· Must be a former ESP/AESP student.

· Experience as an ESP/AESP Mentor or Facilitator, an asset.

· Exceptional attention to detail.

· Excellent telephone manner.

· Ability to handle confidential material.

	Dates &

Hours
	· Dates: Approx. April 24 to June 9
· $15.50/hour
· Estimated 10-20 hours/week for 5 weeks

	Remuneration
	$15.50/hour, including time spent in training.

	How to apply
Info:

www.carleton.ca/esp
Employment

Opportunities
	Applications are due by Thursday, March 23, 2017

Please submit your completed application to:
Susan Burhoe, Program Coordinator
Centre for Initiatives in Education, Carleton University

1516 Dunton Tower

Application for 2017 ESP/AESP Student Ambassador (DEADLINE: March 23, 2017)
Please indicate which position you are applying for:
· Ottawa Region Student Ambassador (Please tick here if you are applying as a Senior Ambassador
 (former ESP/AESP Student Ambassadors)

Section l (please print clearly)
Name: __

Surname (family name)

Given names
Student Number: _____________________________ Date of birth: ___

(year)
 (month)
 (day)

Address: __

Street

City

Postal Code
Telephone number(s) where you can be reached:
Mar.-Apr: Land: () ______________​​​__ Cell: () ​​_____________________
May-Sept.: Land: () ________________ Cell: () ______________________ Other: () _______________
E-mail: Carleton email:__________________________________ Other email: _________________________________

Names and year of your:

FYSM/CIED Instructor: __

Workshop Facilitators: __
	(I agree that the Centre for Initiatives in Education may check my academic record.
(As part of my application as an Ambassador in the Enriched Support Program/Aboriginal Enriched Support Program, I give permission to contact my ESP/AESP First Year Seminar or CIED Instructor, Workshop Facilitators and/or Advisor concerning my attendance and performance as a student in the ESP/AESP program with regard to my suitability as a program ambassador.
(I am available (if selected) to attend an on-campus interview April 3 –Apr.21. (Yes (No
(I certify that the information provided in this application is complete and accurate.
Dated: _____________________ Signed: __

Section 2

In your cover letter, please consider:

1. What experiences as a student in ESP/AESP have led you to consider applying to be a program ambassador?
2. How would you represent the program to prospective students? Be specific.
3. What skills or experiences would make you a good student ambassador?
Senior Ambassadors

4. If you are applying for a Senior Ambassador position (i.e. you have worked as an ESP/AESP Ambassador previously), please reflect on what you learned from the experience and why you wish to continue in this role.
Section 3
Attach your resume to this application. Please include contact information (telephone number and/or email address) for a non-Carleton Reference: (You can provide a reference from any type of paid or unpaid work you have done.)
Please do not include letters of reference. We will contact your references by telephone or email.
Submit your application to:

Susan Burhoe, Centre for Initiatives in Education,

 Carleton University, 1516 Dunton Tower
APPLICATION DEADLINE: MARCH 23, 2017
