Berkeley Arts Connect Community Partner Application
Deadline to Apply: Monday, February 23, 2015
Intern Interviews: Monday, March 30th - Monday, April 14th (more details TBD)
Intern Orientation: on or about Monday, August 24th
Before submitting an application, please review the Host Agency Responsibilities and Expectations below. If you have any questions, please contact Lauren Pearson at lauren.pearson@berkeley.edu or Julie Saltzman Kellner at jsaltzman@auroratheatre.org.

[bookmark: _GoBack]Host Agency Responsibilities & Expectations
· Pay the required $250 participation fee
· Attend an orientation with the interns on Monday, August 24th
· Interview interns on the scheduled timeline (Monday, March 30th - Monday, April 14th (Exact details TBD)
· Expose interns to fund development or marketing and communications operations in your organization
· Provide sound supervision by an experienced staff member
· Ensure open lines of communication with the intern and staff
· Develop a job description for the intern that outlines duties to be fulfilled
· Finalize a schedule (to be co-created with intern) that outlines time, hours & days per week worked
· Complete all pre, midway, and post program evaluation requests

Top of Form
Organization Information
	Organization Name:
	Internship Location:
Street
City
State
Zip

	What is your organization’s mission?

Is your office accessible by public transportation?

If yes, by which BART/AC lines?

	Supervisor Information
Supervisor First Name
	Last Name

	Supervisor Title
	Supervisor Email

	Supervisor Phone
	Supervisor Fax

	Description of supervisor’s job and role in your organization

	Is the proposed intern supervisor a full-time staff member?

Internship Description
Internship Title
Agency Description: Describe the program(s) the intern would be working with. Include each program’s mission, description of the population served, and all program activities

Work Schedule: Outline the proposed work schedule for an intern. Indicate whether there are mandatory days when the intern would be needed. NOTE: Interns are able to work approximately 8 hours/week for a total of 120 hours from August 2015 to May 2016, excluding University holidays and breaks.

Please describe the skills and qualities that an intern working with your program should possess.

Student Learning: List at least three things that the intern might learn while in this position

Intern Duties
In the spaces below, break down the intern’s time to describe the general job categories s/he will be responsible for. Below each category, please use the space to specify the individual duties and activities associated with each responsibility. The percentage of time spent on each category should add up to 100%.
Example:
 Database Management and Administrative Support (30%)
Berkeley Rep’s intern would be trained in Tessitura, a database software that is heavily-used in performing arts organizations as well as museums and other cultural organizations, for ticketing and development.
 Donor and Audience Development Research (40%)
Intern would be shown how to utilize the tools available (Foundation Center, WealthEngine, etc) to discover background information on donors and prospects. He or she would be trained in identifying useful information, and recognizing what information staff needs.
 Flexible Marketing Project (30%)
Based on the intern’s interest, Berkeley Rep’s marketing department would work with him or her to create a customized research project, potentially looking at: improving email gathering techniques, new technology advances, media research, market research, or a topic to be determined. In order to guide this choice, the intern would be introduced to the wider context of arts marketing, and receive an overview of the current communications systems at Berkeley Rep.
Intern Duty #1
Category

 % of time
Description
Intern Duty #2
Category

 % of time
Description
Intern Duty #3
Category

 % of time
Description
Intern Duty #4
Category

 % of time
Description

We look forward to receiving your proposal. Please save this file with your organization name and BAC Org Application (i.e. BAC Org Application Aurora Theatre Company) and send it to Julie Saltzman Kellner at jsaltzman@auroratheatre.org. Thank you for your interest in hosting a Berkeley Arts Connect intern!

image3.wmf

image4.wmf

--None--

image5.wmf

image6.wmf

image7.wmf

image8.wmf

--None--

image9.wmf

image10.wmf

image11.wmf

image12.wmf

image13.wmf

image14.wmf

--None--

image15.wmf

image16.wmf

--None--

image17.wmf

image18.wmf

--None--

image19.wmf

image20.wmf

--None--

image21.wmf

image1.wmf

image2.wmf

