[image:]	 February 2013

Ambassador Contract

I, __ (herein referred to as the undersigned) agree to accept the responsibilities and leadership roles as a Seton Hill University Student Ambassador and strictly abide by the rules and regulations of the University and those set forth in the SHU Student Handbook.

.. As a Seton Hill University Student Ambassador I will conduct myself with the
highest professional and ethical standards maintaining the integrity of my own character and the character and image of Seton Hill University. Paralleling the values of the Sisters of Charity of Seton Hill, I am committed to community outreach and service to others.
	
..As a Seton Hill University Student Ambassador I will provide leadership in
various areas to support the efforts of the University and the goals of the Seton Hill University Student Ambassador program.

.. I will accept my role as a Seton Hill University Student Ambassador as an
official assignment of Seton Hill University and will promote, foster, and create lifelong leadership of and philanthropic commitment to Seton Hill University through professionalism, dedicated service, and a direct partnership with the President’s Office, students, alumni, friends, parents, staff and faculty.

.. I understand that, if I do not meet the requirements of my role as a Seton Hill
University Student Ambassador, I may be asked to terminate my participation in the Seton Hill University Student Ambassador Program.

In addition to the standards of conduct abovementioned, the undersigned student ambassador also agrees to conform to the following items:

Uniforms

The undersigned student ambassador agrees to wear the official uniform of the student ambassador program at any official student ambassador event where requested. It is understood that special care will be taken to uniforms and ambassadors will look appropriate and presentable at all student ambassador events, whether it be uniform or business casual dress.

The official uniform of the student ambassador program shall be, but not limited to:
· Khaki pants or skirt
· Student Ambassador Polo shirt
· Suitable shoes (not athletic) unless otherwise stated
· Ambassador name tag
· Outerwear
Academic Eligibility

The undersigned student ambassador agrees to maintain a grade point average of 3.0 or higher each semester.

The undersigned student, should he/she attain a grade point average below 3.0 in the most current semester, shall be placed on probation for the Fall or Spring semester following, whichever shall come first.

If the undersigned in the succeeding Fall or Spring semesters achieves a grade point average equal to or greater than a 3.0, then he/she shall be removed from probation.

If, after two consecutive semesters, the grade point average of the undersigned is not equal or greater than a 3.0, then he/she shall be dismissed from the program without qualification.

Evaluation Process
[bookmark: _GoBack]The undersigned student ambassador shall be evaluated annually to monitor GPA requirement and track level of participation. At this time, the student ambassador may provide an assessment of the year’s activities. At any time during the academic year, the undersigned is invited to provide feedback regarding the program.
I, the undersigned, hereby agree to abide by the provisions of this agreement, and declare that I have a full and clear understanding of the standards of conduct, the judicial procedures of the program, and all other duties and obligations which have been either expressed or implied within this agreement.

_____________________________________ __________________
Signature of Student Ambassador (the undersigned)	 Date

_____________________________________ __________________
Advisor Signature					 Date

image1.jpeg
o5 54 oJ¢

Seton Hill University
Student Ambassador

