Beta Alpha Psi
2014-2015 Officer Application
The purpose of this application is to give us a better understanding of your ability and desire to be involved in an officer or other leadership role in Beta Alpha Psi (BAP) next year. Before completing the application, please read the following information carefully.
DIRECTIONS
Please complete and return this application as a PDF with your current resume and unofficial transcript by May 7, 2014. All documents need to be submitted to Deborah Medlar at medlardbapfa@gmail.com. Please note, even if you have submitted a resume and unofficial transcript previously, we need additional copies for this purpose.
TIME COMMITMENTS THIS COMING YEAR
General Information
[bookmark: _GoBack]As a leader of Beta Alpha Psi, your work will begin this year in Spring and Summer Quarter 2014. It is crucial that you are available during this time in order to successfully lead BAP in the 2014-2015 school year. Each leadership roles has different and specific duties and hours.
Officer’s Retreat
There will be a daylong officer’s retreat during the first part of Summer Quarter 2014. All officers will be expected to attend. It will serve as a first step in getting to know the other officers. In addition, officers will begin initial planning for the following school year.
Kick Off BBQ
There will an evening kickoff BBQ in early September. All officers and leaders are required to attend.
National Conference
Select officers (based on positions) must be able to attend the national conference on August 9-11, 2014 in Atlanta, GA. Transportation, registration, and lodging fees will be provided*. However, you must provide for your own meals.
*Subject to the discretion of the officer board, officers may be responsible for paying a portion of the registration fee.

APPLICATION – please print clearly
General Information
Name: ___ Email: _____________________________________
Cell phone number: _____________________________

Are you currently a returning member ________ or a Spring candidate ___________? (check one)
Aside from the position of President, which position(s) are you interested in? You may list as many as you’d like. Please note: we will consider you for the position(s) you are most interested in, but due to the high number of applicants, frequently as many as 2/3rds of the applicants are assigned to a position other than their first choice. It is our personal experience that all leaders benefit and also flourish in other positions available within the organization. A list of officer positions and descriptions can be found at: http://uwbbap.com/join-us/leadership-duties/

You will automatically be considered for the position of President unless you are absolutely sure you DO NOT want to be President. If you DO NOT want to be considered for President, please check this box.

Availability for Crucial Events
Will you be available to begin work for Beta Alpha Psi in Spring? If not, please add an explanation.

Will you be able to attend the national conference held on August 9-11, 2014? ______________
Will you be a student, enrolled as a UW student AND on campus, during EACH quarter (autumn, winter, and spring quarter) in the upcoming school year? ________
If you will not be on campus any quarter, during which one(s) will you be absent? __
Do you currently have a job while attending school? ________ If so, how many hours per week do you work? _________ Do you plan to work during the 2014-2015 school year? ___________
How many hours per week do you plan on working and/or volunteering next year other than for Beta Alpha Psi? ______________________
Do you plan on applying for an internship scheduled for any time between now and the end of Spring Quarter 2015? If you obtain an internship, in which quarter, and for how many hours per week do you plan to work? ___
Please discuss your BAP involvement up to this point. Which events have you been involved in? Have you been on any Committees or held office? Which ones?

Have you worked with any of the current officers on any BAP events or functions? If so, with whom and which events?

What are your plans for the summer? Will you be near campus? Will you be able to come to campus at least monthly? If not, how will you be able to communicate effectively with other officers?

Indentify any potential time conflicts you may have with your time commitment to BAP. These would include family, other student organizations, work, athletic competitions, dedicated hobbies, and volunteer work for ANY charity. Include the hours per week you would be involved with these activities.

Leadership:
What past leadership experience have you had? (Non-BAP)

Why are you interested in a leadership role with BAP?

Is there anything else you would like us to know?

Thank you for completing the application. Please make sure you attach a copy of your current resume and unofficial transcript to this application before turning it in by May 7, 2014 to Deborah Medlar at medlardbapfa@gmail.com.
In addition, please fill in the attached Interview Availability Form to show us your current availability for an interview during the week beginning Saturday, May 17th.

Application E-Signature
Name*: ___	Date: ___________________________
*Typing your name in this section has the same effect as a signature.

	
For Officer Use Only
Interview Date: ___________________________________ Interview Time: _____________________________
Comments: __

Leadership position assigned: ___
Interview Availability Form
In order to ensure that the interview process best accommodates all applicants’ schedules, we ask that you indicate your availability to attend an on-campus interview on the days, and during the specific timeframes, listed below. We will use your availability listed on this form to schedule your interview during the week beginning Saturday, May 17th.
Please complete this form and return it with your application, current resume, and unofficial transcript by May 7, 2014.

	
Saturday, May 17th

11am – 3pm
	

	
Tuesday, May 20th

3:45pm – 8pm
	

	
Thursday, May 22nd

3:45pm – 8pm
	

	
Friday, May 23rd

4pm – 7pm
	

	
Saturday, May 24th

11am – 3pm
	

