
[image: image1.jpg]NORTH-CAROLINA

AQUARIUMS

North carolina aquarium at Pine knoll shores

 1 Roosevelt Blvd., Pine Knoll Shores, NC 28512 ● (252) 247-4003 ● Fax (252) 247-0663
Job Shadowing and School-Required Community Service

Requirements and Guidelines

Job shadow fee: $50.00 for 8 hours

School required community service fee: $100.00 for 15 hours

Program fees are due at the time of volunteering.

The North Carolina Aquarium offers students in grades 9 – 12 the opportunity to fulfill the requirements for Senior Projects and other school-based community service through its job shadowing program. The Aquarium offers job shadowing opportunities of either 8 or 15 hours during the school year, September-April.

In the course of a job shadow, a student receives a broad overview of Aquarium operations and exhibits. Each student works with a variety of staff and volunteers in several different departments, including Education and Husbandry, learning about many different aspects of animal life and habitats. We cannot tailor a job shadow to a student’s senior project topic.
Students working on their senior projects work with the Aquarium Volunteer Coordinator who serves as the student’s mentor. The mentor organizes the job shadow and offers guidance and support to contribute to the successful completion of senior projects.
Requests for job shadows or school-required community service hours must be submitted at least six weeks before your preferred date. The process of screening applications takes time and placement is based on staff availability. Last-minute requests cannot be accommodated.

Requirements include:

1. All students must fill out an application; one application per person. Submitting an application does not guarantee the availability of a shadowing opportunity.

2. Students will then interview with the Volunteer Coordinator who will supervise the job shadow experience.

3. Once the student has been accepted for a job shadow or community service, the student will arrange the day and time with the Aquarium Volunteer Coordinator.

4. Students are responsible for ensuring that their projects meet the requirements set by their schools or teachers.

5. All students must adhere to Aquarium policies and procedures (no cell phone use, no food/drink/gum, etc. while on duty).

6. Students are expected to act professionally and be respectful of the visitors, staff, animals and facilities at the Aquarium.

Application
Job Shadow and School-Required Community Service

Name:

Address:

City, state, zip: ___
Phone:

Email:

School:

Teacher:

Date of birth:

Preferred dates: __
(We strongly encourage you to utilize teacher workdays and vacations. Job shadowing during the week offers the student a fuller experience than a weekend day.)
1. Is this a school requirement? Please describe.
2. How many volunteer hours are required for the class? _______________________
3. Is the job shadow a requirement for completion of a Senior Project?

_____ Yes

_____ No

4. If yes, are you required to have a mentor?

_____ Yes

_____ No

5. Why are you interested in a job shadow or community service hours at the Aquarium?
6. What do you hope to learn from this opportunity?

Acknowledgment:

I certify that the statements made in this application are true and correct, and I have not knowingly withheld any information. If the information provided in this document is found to be untruthful, I understand that I will be released from the program. I authorize verification of all information contained in this application and grant permission for references to be contacted.

I understand that I will not be paid for my services at the Aquarium, and that filling out an application for the program does not guarantee acceptance.

I understand that while a student on a job shadow assignment at the North Carolina Aquarium, I will be expected to demonstrate a serious commitment to uphold the mission of the Aquarium, to maintain an environment of integrity for people and the animals, and to focus on customer service, with respect for all employees, volunteers and guests. I agree to follow all Aquarium guidelines and policies.

Signature___ Date_____________________

Parent/guardian consent:

As a parent or legal guardian of this young person, I certify that the information in this application is true and correct. I grant permission for references to be contacted.

Signature__ Date______________________

North Carolina government policy prohibits discrimination based on race, sex, color, creed, national origin, age or disability.

Contact:

Aly Mack, Volunteer Coordinator

252-247-4003, Ext. 286
aly.mack@ncaquariums.com
[image: image2.jpg]INCESRRAEEL B B S8
ASSOCIATION
OF Z(

 DEPARTMENT OF NATURAL AND CULTURAL RESOURCES

[image: image3.png]

 (PAT MCCRORY, GOVERNOR (SUSAN KLUTTZ, SECRETARY (DAVID R. GRIFFIN, DIVISION DIRECTOR (

