[image: image1.png]

SIL Clubs and Organizations Intern

Student Involvement and Leadership – Clubs and Organizations

Internships in Student Involvement and Leadership offer students with demonstrated leadership experiences the opportunity to enhance their leadership skills, as well as promote engagement and leadership among their peers. The Clubs and Orgs interns will have the opportunity to design and implement ways to help connect the 80+ different formally recognized PLU clubs with resources and opportunities throughout the campus. By establishing relationships and supporting behind-the-scenes planning, interns help nurture a healthy campus climate for the overall success of clubs and other student organizations. The SIL Club and Orgs Intern pursue two key objectives: to advance the mission of Student Involvement & Leadership; and to create a welcoming and responsive hub for clubs at PLU.
Responsibilities

The Clubs and Orgs Intern maintains 10 regularly scheduled office hours per week, including a one hour bi-weekly CAP meeting, and half hour one-on-one time with supervisor. Examples of Diversity Advocate responsibilities are:

· Creating a welcoming and knowledgeable environment in the Clubhouse – answering the telephone, sorting mail, serving as a resource, maintaining the appearance of the Clubhouse, etc.

· Checking the Clubhouse email account

· Updating information on the Clubhouse website
· Administrative paperwork and filing of club histories, registrations, etc.

· Acting as one of four Chairs of the Campus Activities Partnership
· Actively seeking collaborative opportunities with various PLU student organizations and clubs
· Planning and hosting training programs for Club Executives including online instructional videos for the “One Minute How-To” series
· Forging solid working relationships with all Club Executives and soliciting feedback about their experiences
Time Expectations

· Regularly scheduled 10 office hours per week (flexible during parts of the year)
· Attend a bi-weekly CAP meetings
· Attend one approved skill and leadership development opportunity during each semester
Qualifications

· Completed online application (www.plu.edu/studentemployment)
· Full-time enrollment in PLU courses for the 2011-12 academic year

· 2.5 cumulative and previous semester GPA, as well as good disciplinary standing

· Due to training timelines, SIL Interns are unable to serve as Orientation Guides
Duration of Employment

· Participate in the Student Leadership Institute August 24–26, 2011
· Preparation for Orientation early September
· Employment as the SIL Clubs and Organizations Intern is from August 2011 to May 2012
· Outside employment and/or volunteer positions must be pre-approved by supervisor

Remuneration

· $8.67hr
Contact Information

Lace M. Smith
Manger of Student Programs and Technology

Student Involvement and Leadership

smithla@plu.edu

535.8399
