[image: image1.jpg]Centerfor
Global Education

AUGSBURGCOLLEGE

Job Description for International Resident Assistant/Intern Position (2014-2015)
*Year-Long CGE Staff Internship Position in Cuernavaca, Mexico
 (Saved as “Mexico intern job description with application 2014-2015”)

Title: International Resident Assistant/Intern, Center for Global Education (CGE) at Augsburg College – Mexico
Purpose: To promote a healthy living/learning environment for semester students & participants in short-term educational seminars, as well as to assist in the operation of all educational programs.

CGE Mission: The Center for Global Education (CGE) at Augsburg College’s mission is to provide cross-cultural educational opportunities in order to foster critical analysis of local and global conditions so that personal and systemic change occurs, leading to a more just and sustainable world. The Mexico site offers 3 semester-long study abroad programs: “Crossing Borders: Gender and Social Change in Mesoamerica” (Fall), “Migration, Globalization, and the Environment” (Spring), & “Social Work in a Latin American Context” (Spring). In addition, we offer two 7-week summer sessions and several short-term educational seminars throughout the year. (See www.augsburg.edu/global/ for more information about program and course offerings.
Length of Position: *Slightly over 12 months (approximately August 11, 2014-August 28, 2015; dates could change slightly). The internship period includes a brief overlap with previous and future interns. Potential option for a one-year extension with a higher stipend, to be determined in December.

Application Deadline: Midnight on December 1, 2014

Starting Date: *Approximately January 1, 2015. Ending Date: August 28, 2015. (Negotiable depending on availability. Potential for renewal for a second year.)
Primary Responsibilities:
Academic Program Responsibilities (During Summer Sessions and Fall & Spring Semesters)
a. Assist instructors and program coordinators in planning, set-up, operation, and evaluation of the semester programs.

b. Attend class sessions for specific courses in each semester program, as requested; assist the instructor(s) as requested; and help facilitate small group discussions as needed.
c. Facilitate and help students to plan and facilitate a weekly “lab group” discussion session (in coordination with the designated faculty member).

d. Edit, post, and grade the students’ blog entries.
e. Contribute to logistical support of the academic programs by helping confirm speakers & carrying out other miscellaneous tasks.
f. Oversee the ongoing updating, printing, and distribution of weekly program calendars.

g. Perform regular administrative tasks such as printing and making photocopies of weekly academic program schedules, checking e-mail, filing, running errands, maintaining computer data base, shelving books in the library, and assisting with other projects.
h. Oversee the sale of used books for courses (at beginning of semester) and purchase (at the end of the semester) of books that instructors plan to definitely use again in future courses.

i. Provide interpreting support from Spanish to English (and vice versa) in very informal, small group settings, as needed. (Training and support provided for those interested in learning this skill.)

j. Assist staff in the updating of semester program manuals.

Marketing & Administrative Responsibilities

a) Assist with recruiting students and travel seminar participants by taking & submitting digital photos with short captions explaining them to help document each of the major components of the program, such as guest speakers and excursions, rural seminars and the seminar in Mexico City, homestays (both rural and urban), travel to other areas of Mexico, etc. In addition to taking her or his own photos & sending them to Minneapolis, the intern should coordinate with students to enlist their help with getting updated photos.
b) Assist with recruiting students and other participants by creating short 2-5 minute videos to link to our website or YouTube, etc. in coordination with the Marketing Coordinator and other staff.
c) Coordinate/oversee the Mexico blog and student blogs in coordination with the Mexico marketing representative and the Coordinator of Recruitment and Promotions in Minneapolis.

d) Coordinate/oversee postings to our Facebook page and any other social media (as relevant) in coordination with the Mexico marketing representative and the Coordinator of Recruitment and Promotions in Minneapolis.

b) Interview students and write short articles that promote the programs, as requested.

c) Pay for program, house, and community-related expenses and submit monthly finance reports.

d) Perform regular administrative tasks such as making photocopies, checking e-mail, filing, running errands, etc.

e)
Review and update the General Information section of all of the program manuals to ensure that information is accurate, particularly regarding extracurricular activities, the packing list, and other information. (This is a great task to work on during the summer.) Assist with other aspects of the program manuals, as well.

f)
Maintain and update computer data bases for the library and local resources.

g)
Oversee our small library, help shelve books, tag new books, and enter them in the computer data base before shelving.

h)
Help the Office Manager (Naty) & Homestay Coordinator (Lisanne) & others to organize parties for host families & resource people, as asked.

i)
Assist with other projects as necessary.

Resident Assistant (R.A.) Responsibilities
House-Related Responsibilities
a) Live in one of the CGE program houses in order to provide first response and emergency assistance to semester students and short-term program m participants. This includes taking students to the doctor as necessary and providing information on local health resources.
b) Be on-call for emergencies two-three weekends per month. While on-call, you will carry a cell phone & can travel within Cuernavaca. However, you must be available to respond to student or participant emergencies.

c) Help to prepare houses for the arrival of new groups by cleaning up common areas, updating bulletin boards, and placing name tags on student mailboxes & napkin rings, putting clean napkins in the napkin rings, decorating the house with flowers, preparing sets of keys for the houses, gathering emergency cards, & preparing envelopes for the safe, safe waivers, etc.

d) Facilitate house orientations and health & safety orientations for new groups.

e) During the orientation session, collect a linen deposit & safe waivers & envelopes for safe from each student, as well as the cell phone deposit. Record all student cell phone numbers and distribute via email to all staff. Post in office.
f) Register students for access to our houses (electronic key system).

g) Serve as a liaison between students and appropriate staff to ensure the smooth running of all house-related aspects of programs. For example, you should pass on information about students’ dietary needs and preferences and any house maintenance needs that arise to Naty and Lupita, the head cook. This requires reading the biographical information provided by students and travel seminar participants and then updating the information as it changes.

h) Determine roommate matches for semester students & inform Naty of rooming arrangements. This includes determining whether or not we need a “dry house,” and if so, arranging that.
i) Type up emergency medical information to be carried at all times & distribute to the rest of the program staff.

j) Coordinate household chores to be completed by students. Chores include washing dishes, composting, maintaining the library, & cleaning up public spaces in the program houses, and other household tasks.

k) Arrange for students to register at the U.S. Embassy online so that the Embassy has the information about U.S. citizens in Mexico in the event of any emergency, such as a natural disaster.. This should be done before students arrive or within a few days of students’ arrival in Mexico, at the very latest.
l) Coordinate students’ visa renewal process, together with the Office Manager.
m) Provide regular announcements to students via email, notes in their boxes, & message boards, etc.

n) Complete other tasks as necessary.
Trust-Building/Community-Building within the Group
a) Plan and facilitate or co-facilitate group activities &/or meetings with the students to help build trust among the students and to address issues of concern to the group. (Much of this is done through the “lab group” sessions.)
b) Spend time with students & other program participants to support them as they process their intercultural learning experience. This includes eating meals with students on a regular basis while they’re living in one of the program houses; conducting individual interviews with each student at the beginning & middle of the semester; holding regular drop-in times for students to chat; & setting times to get together with each student individually at least once.

c) Help students find appropriate ways to manage conflicts that emerge within the group.
d) Visit students during their homestays (as time permits) and provide support to the Homestay Coordinator.
 Connecting Students to the Broader Community
a)
Help plan and facilitate orientation activities to help students get to know Cuernavaca.
b)
Organize optional activities such as films &/or excursions for students on a regular basis, including two or three evening or weekend activities during the course of the semester in coordination with the rest of the academic program team.
c)
Inform students of opportunities for intercambios and social, cultural, political, & other events in Cuernavaca and the surrounding area. It is recommended that the International Resident Assistant organize a bulletin board with updated information about opportunities to go to events and get involved in the local community.

d)
Help to keep students informed of the news and important political issues in Mexico. It is recommended that the International Resident Assistant organizes and regularly updates a bulletin board with news clippings and action alerts regarding important political issues in Mexico and around the world.

e)
Engage in research about and then update and/or create new lists of information regarding things to do in and around Cuernavaca. Areas to cover include: a) Recreation: movie theatres, parks, cultural institutes, etc., b) Exercise Options: yoga classes, Latin dance classes, and gym memberships, especially in the neighborhoods where students live with host families; c) Socially Responsible Nightlife: gather more information regarding places to go dancing that do not engage in overt racial and class discrimination, as well as those that do; Local Universities; d) Cafés and places to hang out and/or study; e) Intercambios: Schedules & locations of intercambio opportunities (mostly through language schools); f) Religious services – times and locations of diverse religious services in Cuernavaca & Mexico City.

g)
Assist with the set-up of community engagement projects and attend some or all with students (as applicable).
Travel Seminar Responsibilities
a)
Carry out house responsibilities as listed above.

b)
Assist the primary travel seminar coordinator by preparing the orientation packets for the group. This includes a map, health & safety information, the Market Basket Survey, and other materials.

c)
Contribute to logistical support of the seminars by assisting with driving, confirming speakers & carrying out other miscellaneous tasks.

d)
Eat meals with the group as often as possible.

E)
Provide friendly assistance as requested.

e)
Assist with the facilitation of group reflection and analysis sessions as requested.

g)
Pay for entrance fees and honorarias to speakers as needed and maintain finance report.

h)
Take participants to the doctor & interpret (if necessary) if they need to see a doctor.

f)
Conduct informal interpreting from Spanish to English (and vice versa) in small group settings, as needed. (Training and support provided for those who would like to develop this skill.)

i)
Provide other support as needed.

Qualifications:

· Demonstrated commitment to the mission and goals of CGE, including our educational philosophy and our commitment to social justice and anti-oppression work.
· Experience in international and multicultural settings, as well as awareness of cross-cultural dynamics, as well as gender dynamics.
· Experience and/or knowledge of at least 2 of the program areas we address, such as gender issues, international business, globalization and migration, language and culture, religion, the environment, and/or social work.
· Strong knowledge of both Spanish and English. Strong speaking ability necessary, fluency preferred.

· Experience living in Mexico or elsewhere in Latin America.
· Initiative, flexibility, leadership, and strong communication skills.

· Basic computer and organizational skills, as well as attention to detail.

· Ability to multi-task.
· Resident advisor experience or equivalent community-based living experience preferred.

· Experience in group facilitation, particularly of intercultural and/or diversity issues, preferred.

· A basic level of comfort and experience discussing issues of power, positionality, privilege, and identity.

· Familiarity with social media preferred.

· First Aid and CPR training considered a plus.
· Preference given to alumni of CGE semester programs or similar study abroad programs in Latin America.

Benefits:

· US $375/month stipend plus full room and board in program house. (US $475/month in the second year, if there is one.)
· A modest relocation stipend upon successful completion of the entire internship.

· One round-trip airfare from departure location to Mexico City (or other nearby city, if deemed less expensive).
· Health insurance while outside the United States and up to two weeks coverage within the United States.
· You may be eligible to defer some student loans (you need to check with your loan to see if it can be deferred for volunteer service).

· Participation in educational travel with the students and trip participants during short-term seminars.
· 10 days of vacation at the end of December, plus 5 Mexican holidays: Jan. 1, Nov. 2, Dec. 25, and the Thursday & Friday of Semana Santa. (Dates vary each year.) If it is necessary for you to work on one of those holidays, you can make arrangements with your supervisor to take the holiday on another day. All dates for time off must be approved by supervisor in advance.
To apply: Complete the attached application form & submit it via email (together with your resume) to CGEMexicoIntern@gmail.com and Lutterma@augsburg.edu Please write “2015 CGE-Mexico Intern Application” in the subject heading and submit the application by midnight on December 1, 2014.

If you have additional questions, please feel free to email us. Please write “2015 Intern Application” in subject heading of all correspondence. If you do not receive confirmation that your application was received within three working days, please send another email to us with “URGENT” in the heading. Thanks!
[image: image2.jpg]ST
'4 %‘enter

ol o

BRE £25hon
AUGSBURG

C OLLESGE

APPLICATION FOR THE INTERN POSITION IN CUERNAVACA, MEXICO (2015)
Please submit this application via email, along with a resumé that highlights relevant job experiences and skills, by midnight on December 1. CGEMexicoIntern@gmail.com and lutterma@augsburg.edu Please write “2015 CGE-Mexico Intern Application” in the subject heading.
Name:
Mailing Address:
Email Address:
Skype Address (since we’ll probably do interviews via Skype):
Phone #(s):
Best times to reach you in case you were to be asked for an interview.
List 3 references, excluding relatives & including at least 2 job references. Include name and occupation, job title, address, telephone, and relationship.
QUESTIONS (Please limit your responses to 1 or 2 paragraphs per question.)

1. Why are you seeking this position? What are your future career goals, and how does this internship opportunity with CGE-Mexico fit into those goals? (1 paragraph)
2. What are you most passionate about? (1 paragraph)

3. What skills and experiences do you have that you think make you the best possible candidate for this intern position? (1 paragraph)

4. Have you lived in Mexico before? ____ Yes, ____ No. If so, where, and for how long? Have you lived in Latin America before? ______Yes ______No. Have you lived in other countries outside the U.S. before? ______Yes ______No. Please describe all of your significant cross-cultural living experiences outside of the U.S. and discuss the most significant aspects for you. Where did you live and for how long? What was the context and what did you do? Did you live with a host family? If so, how do you think that experience might help you assist students in their adaptation to the homestay experience?

5. Briefly describe what you see as the most important intercultural issues that often impact the interactions between Mexicans and U.S. citizens. (1 paragraph)

6. The educational programs we offer are in the fields of social work, international business, migration and globalization, language and culture, environmental issues, and gender/women’s studies. In fact, all of our programs include a gender component. Issues addressed include issues of social change, environmental and social justice, human rights, intercultural communication, etc. What is your level of experience &/or interest in these fields of study and these issues? (1 paragraph)
7. After reading the detailed job description, which aspects of the position most appeal to you? Which least appeal to you? (1 paragraph)
8. With regard to the job responsibilities listed in the job description, what do you view as your strong points, as well as aspects that need to be developed? In what ways would your past experiences and personal skills be helpful in this work? (1-2 paragraphs)

9. Tell us about your work style. What would be your ideal schedule if you could determine it yourself? What do you consider to be an ideal work environment? What is your idea of a nightmare work environment? (1 paragraph)

10. What experience (if any) do you have in facilitating groups &/or community building? What do you consider to be your leadership style? What background &/or skills do you have that would enable you to help students engage in anti-oppression work and constructive dialogue about race, class, gender, and sexuality? (1-2 paragraphs)
11. What experience (if any) do you have in managing conflicts between other people? How would you go about handling conflicts that emerge between two or more students who are living in the house together? (1 paragraph)
15. Spanish proficiency level: Fluent Very Good Good Rudimentary

Conversation

Reading

Writing

Do you have any experience translating/interpreting formal presentations? __Yes, ___No

If yes, please describe:

16.
Is there anything else you would like us to know about you that will help us in evaluating you for this position?

Augsburg College does not discriminate on the basis of race, creed, national or ethnic origin, age, marital status, sex or handicap as required by Title IX of the 1972 Educational Amendments or Section 504 of the Rehabilitation Act of 1973, as amended, in its admission policies, education programs, activities and employment practices. If you believe you have been discriminated against, you may contact the appropriate local, state or federal agency.

Your completion of this application assumes that you agree with the following statement:
· I agree that any false information given in this application will be sufficient grounds for my termination of my employment without notice at any time hereafter.

PAGE
1

