Saint Andrew’s Lutheran Church
YOUTH and FAMILY MINISTRIES INTERN
Member of the Ministry Team

Mission:
[bookmark: _GoBack]To support the youth and family ministries of the congregation by providing opportunities for spiritual and faith growth.

Immediate Supervisor:
Director of Youth and Family Ministries

Responsibilities:

Responsibilities in supporting the Youth and Family Ministries program:
· Assist Director of Youth and Family Ministries with summer activities from planning to execution and follow-up
· Coordinate and facilitate at least 7 activities for Fire Force (grades 6-8), at least 7 activities for God Squad (grades 9-12), and at least 4 activities for Sheep and Shepherds (families with children age 0-grade 5)
· Coordinate an intergenerational Summer Sunset event with Director of Youth and Family Ministries and Director of Christian Education
· Publish 3 summer youth newsletters informing youth of summer activities which will also include a personally written devotion
· Provide a safe space to deepen faith
· Work with appropriate Church Staff in overseeing the administrative tasks required of the position, including, but not limited to, calendaring, finances, publications, arranging building use, etc.

Responsibilities in relating to children and youth:
· Communicate the need for a relationship with Jesus Christ and ways to live out that relationship
· Make regular contact with the children and youth; be available to youth and families for mentoring. Reach out whenever possible
· Partner with the Senior Pastor, Associate Pastor, Director of Youth and Family Ministries, and Church Staff in addressing the pastoral needs of children, youth and families

Responsibilities to the Church Staff and Congregation:
· Develop a working relationship with other Church Staff members and ministries; meet regularly and communicate with Staff
· Actively participate in program planning for the whole congregation; understand other ministries (Christian education, worship, outreach, etc.) and their relationship to Youth and Family Ministries

Basic Qualifications:
· High School diploma
· Ability to use standard office software programs (i.e. Microsoft Office applications: Word, Publisher, Power Point, Excel)
· Demonstrate strong personal integrity and love for all others
· Demonstrate leadership skills in different settings; includes the ability to delegate

Attributes Desired:
· Strong communication and organizational skills
· A professional demeanor
· Ability to develop relationships with youth and their parents
· Willingness to learn to use church administrative software

In supporting the Youth and Family Ministries program, we seek a person who:
· Believes that God calls him/her to this ministry
· Demonstrates a strong faith and commitment to Jesus Christ and is able to share one’s faith with children and youth
· Demonstrates knowledge of the Bible and its teachings

In relating to children and youth, we seek a person who:
· Is warm, caring, and pastoral; able to mentor children and youth
· Is genuine and has a strong sense of self
· Relates well to all age levels and can be inclusive of all youth
· Is flexible, open to change, and able to “go with the flow”

In relating to the Church Staff and the Congregation, we seek a person who:
· Contributes as a team player; understands that collaboration creates the best relationship
· Works independently; Is comfortable with minimal direct supervision

The Youth and Family Ministries Summer Intern will work 30 hours/week for 9 weeks and will receive a $3000 stipend.

Please send your résumé along with one personal reference and one reference from your faith community ASAP

Saint Andrew’s Lutheran Church
Attn: Director of Youth and Family Ministries
2650 148thAVE SE
Bellevue, WA 98007

