Albion Ambassadors

Selection Process

Dates to Remember:

Early April:

Presentations to all 7th grade teams by current Ambassadors

Nominations by peers – use designated paper/ballots and box

Mid-April:

Essay writing opportunity given to top 1/3 of students nominated
By end of April:

Each essay read by three teachers/staff members

Early May:

Interviews conducted by teachers and current Ambassadors

(Solicit new questions from teachers and current Ambassadors)

Mid-May:

New Albion Ambassadors announced!
Name ___________________________

CONGRATULATIONS

You have made it to the second phase of the selection process to become an Albion Ambassador. If you wish to continue the process, please complete the following essay form and return it to Mrs. Livingstone in the Guidance Office by

Thursday, March 24.
I wish to be considered for nomination as an Albion Ambassador. I would like to become an Albion Ambassador because:

ESSAY

Albion Ambassadors
The expectation for each Albion Ambassador is not only to meet but to exceed the following qualifications for membership:

1) Strongsville City Schools academic integrity (at least a 2.0 GPA);

2) Strongsville City Schools behavioral code of conduct;

3) Strong communication skills;

4) Acceptance by peers and staff;

5) Willingness to assist peers and listen to their concerns;

6) EXCEPTIONAL qualities of leadership, punctuality and responsibility.

Please read the essays of the following students and rate each as either:

1 Exceptional

2 Good

3 Fair

Place your scores below – not on the actual essay. Return to Patti ASAP.

Todd A.

Eddie C.

Ryan G.

Justin G.

Muhammed H.

Kyle J.

Brian M.

Ronnie P.

Thank you very much!
April 13
Dear _____________________,

Congratulations on reaching the “Interview Phase” of the Albion Ambassador selection process. If you choose to continue with the process, please come to the Guidance Office on Monday, April 24 or Tuesday, April 25 and sign up for an interview time slot. During the interview you will be asked a variety of questions and evaluated on your poise, verbal communication skills as well as the content of your answers. The interview will take approximately ten minutes.

Final selection will be made by the faculty committee at the completion of all interviews and announced on Friday, May 5th. All candidates should be very proud of their efforts and recognition by both their peers and teachers.

We look forward to seeing you at the interview!

CONFIDENTIAL

Student Name: ___

Date of Interview: __

Name of Interviewer: _______________________________________

Directions: Rate all the questions that the interviewee is asked using the scale below:

1

2

3

4

5

 Poor
 Below Average Average Above Average Excellent

QUESTION #1

1

2

3

4

5

What do you think are some of the toughest issues and/or problems facing 12-14 year-olds today at Albion Middle School ….. in Strongsville …… in the community/world as a whole?

Notes/Comments:

QUESTION #2

1

2

3

4

5

What do you see as the personal qualities or characteristics that an Albion Ambassador needs to be effective in their role?

Notes/Comments:

QUESTION #3

1

2

3

4

5

Who do you talk to when you are having a difficult decision to make and why?

Notes/Comments:

QUESTION #4

1

2

3

4

5

What advice might you give a student that is being picked on by other students?

Notes/Comments:

QUESTION #5

1

2

3

4

5

If a peer came to you with a problem with a teacher, what advice might you give to him or her?

Notes/Comments:

QUESTION #6

1

2

3

4

5

What would you do if two of your friends were having a conflict?

Notes/Comments:

QUESTION #7

1

2

3

4

5

What would you say to a fellow student who has been bullying another student?

Notes/Comments:

QUESTION #8

1

2

3

4

5

Is there anything else you would like us to know about you that will help us to make our decision?

Notes/Comments:

POINTS: _______________/40 possible

Comments:

ALBION AMBASSADORS
2006-07

· I understand that I have been selected as an Albion Ambassador for the school year 2006-07.

· As an Albion Ambassador, I will be expected to assume the role of a helping person to other students and to be a positive role model.

· I understand that I am expected to attend all Albion Ambassador meetings.

· I understand that all school rules will be in effect during meetings and activities.

· My input is necessary and valuable to the Albion Ambassador program.

· I agree to balance the requirements of my school work and extracurricular activities so that I can actively participate in Albion Ambassadors.
· I will maintain eligibility for extra-curricular activities as required by the Strongsville Board of Education.

· I understand that any detentions or suspensions may cause me to be removed from the program.

(Student Name)

(Advisor Name)

(Date)
