ACEFNS Application Form

Ambassadors for the College of Engineering Forestry and Natural Sciences

Name of Applicant:__________________________________​​​​__________________________

 Last Name

First Name

Student ID #:____________________________
Major:______________________________

Dana ID (NAU email): ________________

Mailing Address:___

Street

City

State

Zip Code

Phone Number:____________________

Class Standing Next Semester (Fresh, Soph, Jr):________________ GPA: ____________
Please attach your responses to the essay questions that follow:

1. Why do you want to be a part of ACEFNS?

2. What would you be able to contribute to ACEFNS as an individual?

3. What would you be able to contribute to ACEFNS in a team setting? Please give examples and explain the final outcome as well as your role on a team.

4. How do you effectively manage your time? Be specific and give examples.

Please limit each essay to one paragraph.
Please also attach a resume, specifically listing any extracurricular activities, with the most recent first.
I understand that membership in ACEFNS is competitive, that selection is made by a student committee, and if selected I will be committed to a minimum of 15 hours per semester, as well as helping at ACEFNS functions such as the Career Fair and will receive a scholarship of recognition for my service within this group. Failure to carry out this minimum commitment will be subject to my removal from ACEFNS and the loss of scholarship.

SIGNED​​​​ ​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​__

Please return your applications to the ACEFNS Office BIO 131 or to Elizabeth Glass in EGR 112k or BIO 133.
ACEFNS Mission Statement

The goals of the Ambassadors for the College of Engineering, Forestry and Natural Science (ACEFNS) are to represent the student body of the College of Engineering, Forestry, and Natural Sciences to the public, industry, prospective students, the Dean, and to develop the leadership potentials in the members of the group. The group will accomplish these goals by holding periodic student / Dean Forums, inviting industry to interact directly with CEFNS students through potential student recruitment activities, public tours, college events, and through assigning responsibilities to its members. The members of ACEFNS consist of articulate students that have demonstrated high academic achievement as well as represent the diversity of the College of Engineering, Forestry, and Natural Science.

Club Structure

ACEFNS is composed of 3 committees: Constitution, Endowment, and Activities. Each committee will have a committee chair, and specific tasks to complete throughout the semester.

	Committee
	Committee Responsibilities

	Constitution

	-Review the ACEFNS constitution every semester for accuracy

-Revise the constitution and make amendments as necessary

	Activities
	- Organize and plan Desserts with the Dean each semester

- High School Engineering and Science Day

- Organize/plan any additional activities for the club during the semester (i.e. Relay for Life)

	Endowment
	-Review club applications

-Allocate funds properly

