


Wikipedia Campus Ambassador Application

Name: _____

Email: _____

Phone: _____

Country: _____

Address: _____

Are you currently studying or working at a college/university?

No

Yes (please specify which college/university: _____)

Please check which of the following describes you:

Undergraduate (what is your class standing [e.g. 3rd year]? _____)

Graduate

Staff/faculty

When (approximately) is the first day of classes at your school, and when is the last day?
(e.g. "fall classes run from late-August to mid-December") _____

Which colleges/universities do you have convenient transportation access to? Please list them.

Why are you interested in the Wikipedia Campus Ambassador role?

How much experience have you had with Wikipedia, either as a reader or a contributor? Please describe.
(If you have a Wikipedia user account, please tell us what it is as well.)

Have you ever been involved in any conflicts on Wikipedia? If yes, please describe what happened.

We are interested in learning about your proficiency with computers and computer applications. Below is a list of proficiency levels. Please choose the one that describes you the best.

- I am not very comfortable using a computer.
- I use my computer to read email, browse the Internet and use word processors only.
- I am experienced with a variety of computer software and am familiar with social media (Facebook, Twitter, etc.).
- I am experienced with a variety of computer software, am savvy with social media, and know some basic software/web programming.
- I can program or create my own applications.

What teaching experiences have you had? Please also describe one particular teaching experience you had in more detail (e.g. what exactly did you do? How did you like the experience? What were the biggest challenges you faced and how did you react to them?)

Please describe any leadership experience you've had.

Do you know any professors who would be interested in incorporating Wikipedia-editing into their classes? If yes, please provide more information about the professors (name, department, classes taught, why you think they would be interested), and tell us how well you know the professors.

The Wikimedia Foundation is planning to hold a mandatory Campus Ambassador training event in summer 2011 (details to be determined). What dates in the summer would *not* work for you?

Will you be able to commit approximately 3-5 hours a week during the academic term to Campus Ambassador work? Yes No

How do you think we can motivate more educators to use Wikipedia as a teaching tool? (no “right” answers here)

Please also attach your resume/CV to this application.