	[bookmark: _GoBack][bookmark: Text1][image: your logo here]
	ATD Orange County

Ambassador Orientation Checklist
AMBASSADOR INFORMATION						
	Name:
	
	
	Date:
	

	Phone:
	
	
	Email:
	

JOB DESCRIPTION		
	Welcome to the ambassador team!
Ambassadors play an important role for new members and guests at our MLE’s (Monthly Learning Events). Our goal is to ensure all guests and existing members are welcomed and have the information they need to make this event successful for them, whatever their goal. For new members, this includes understanding their background and what they wish to get out of the event, and then making the appropriate introductions to support that goal. For exiting members, it is introducing them to our newest members and reminding them of volunteer opportunities.

PRE-ARRIVAL/ARRIVAL ACTIVITIES
	
Before arriving to the event, please complete the following items:
	 Pre-arrival
 Review list of attendees (to arrive in email Tuesday before event) to understand audience
 Using attendee list, create introduction and talk points
	 Upon arrival
 Retrieve badge from Denise Ross upon arrival
 Introduce yourself to volunteers

GREETING ACTIVITIES (OUTSIDE DOORS)	
	
For Ambassadors Greeting, please remain outside the event and complete the following items:
	☐ Stand at registration table
☐ As new members check in, introduce yourself, explain your role
☐ Point them in direction of Ambassador inside
	☐ Introduce member to:
President
Board member A
Board member B
Board member C

INTRODUCTION ACTIVITES (INSIDE DOORS)	
	
For Ambassadors inside the event, please complete the following items:
	☐ Retrieve badge from Denise Ross upon arrival
☐ Introduce yourself to new members and guests:
Ask them about themselves, interests in ATD, goals, needs, etc.
	☐ Make introductions
☐

	

POST-MEETING ACTIVITIES 	
	 Touch base with ambassador you shadowed
 Sign up for future events
 Provide feedback on experience
 Return Ambassador badge to Denise

THANK YOU!

image1.jpeg
ORANGE COUNTY CHAPTER
Association for
Talent Development

Ambassador Orienation Checkist

e R b et A T A

Mg e et e

