
 Carmen Kampman | VP Advancement
 carmen@horizon.edu
1303 Jackson Ave
Saskatoon, SK S7H 2M9
Phone: (306) 374-6655

Horizon College & Seminary Student Recruiter
 (Full-Time)
Primary responsibilities
· Engage in the active recruitment of new Horizon students.
· Maintain records of inquiries and visits.
· Ongoing communications via phone, email, mail, or social media.
· Forge and maintain relationships with student influencers.
· Effectively communicate Horizon’s programs and competency-based education model.
· Inform and journey with students through the process of inquiry, application, acceptance, and preparing for arrival in their first class.
· Creative involvement in the development, planning, preparation, and undertaking of necessary Horizon recruitment strategies.
· Raise Horizon’s profile through participation in on and off-campus recruitment activities.
· Maintain an active presence on our social media platforms.
· Report to the VP of Advancement.
· Work in collaboration with the Advancement and Admissions teams.
· Establish an annual travel schedule and proposed budget.
· Identify new recruitment opportunities and markets.
· Provide input on recruitment publications and communication.
· [bookmark: _GoBack]Perform other duties as requested.
Requirements
· Align with the mission, vision, and values of Horizon College & Seminary.
· Have a minimum of 1 full-time year at a post-secondary institution.
· Work experience in recruitment, public relations, or marketing.
· Excellent written and verbal English skills.
· Basic knowledge of Microsoft Office Suite including Word, Excel and PowerPoint.
· Excellent interpersonal skills.
· Ability to work independently and as a team member in a service-oriented environment.
· Possess a personality that thrives on people engagement.
· Ability to work under pressure, prioritize tasks, and meet deadlines.
· Possession of a valid driver’s license and passport.
· Able to travel extensively with flexible hours.
image1.jpeg
www.horizon.edu

n D . , n Dr. Jeromey Martini, PhD « President
jmartini@horizon.edu

1303 Jackson Avenue » Saskatoon, SK « STH 2M9

~ COLLEGE & SEMINARY ™~ Phone: (306) 374-6655

est. 1935 Toll Free: 1-877-374-6655 = Fax: (306) 373-6968

I Iorizbn 8.0 Fal 2015

El 3 ==

INISTRY

PREPARING LEADERS FOR CHRISTIAN LIFEV AND M

image2.jpeg
www.horizon.edu

n D . , n Dr. Jeromey Martini, PhD « President
jmartini@horizon.edu

1303 Jackson Avenue » Saskatoon, SK « STH 2M9

~ COLLEGE & SEMINARY ™~ Phone: (306) 374-6655

est. 1935 Toll Free: 1-877-374-6655 = Fax: (306) 373-6968

I Iorizbn 8.0 Fal 2015

El 3 ==

INISTRY

PREPARING LEADERS FOR CHRISTIAN LIFEV AND M

