MAlt Leader “Job Description”—Please read carefully!
[image: image1.wmf]
MAlt is Middlebury’s alternative break program. In 2014-2015 MAlt will offer two international, three domestic, and one regional student-led service trips over February break.

What Are the Responsibilities of a Middlebury Alternative Break Trip Leader?

MAlt trip leaders are responsible for trip logistics, group dynamics, education, and reflection before, during, and after the break. Logistical responsibilities include helping to recruit and select participants, choosing appropriate worksites for the trip’s theme, initiating and maintaining ongoing contact with worksite coordinators to ensure rewarding service work for both participants and the community partner, drafting and maintaining a budget, creating a daily itinerary, arranging travel plans (e.g., plane reservations, car rentals, College van reservations, accommodations, etc.), and planning meals. Trip leaders work closely with the MAlt Executive Board and the MAlt advisor (Ashley Laux, Community Engagement Associate Director). Trip leaders are also responsible for coordinating group fundraising efforts and ensuring that fundraising goals (which may be substantial) are met. Please Note: Leading a MAlt trip is a rewarding but demanding opportunity. You should expect to devote a significant amount of time to your trip pre-departure, including some level of research and planning during the summer.
Pre-departure, trip leaders participate in choosing participants, organize group meetings, keep participants informed and engaged in the planning process, plan pre-trip education activities, facilitate group development, and organize group fundraising activities to meet the fundraising goal.
During the trip, trip leaders are responsible for helping to ensure the safety of participants, following the itinerary while remaining flexible in the face of unexpected change, ensuring that worksite service is reciprocally rewarding and meaningful, enforcing all MAlt policies, and managing and recording all spending. Trip leaders also facilitate group dynamics, which may include managing conflicts, providing group or personal guidance, and designating time for reflection and recreation.
After the trip returns, trip leaders complete evaluations, ensure participants complete evaluations, finalize budgetary paperwork, and follow up with their worksites. Trip leaders provide Community Engagement with a trip write-up and favorite photos for the Community Engagement web site. Trip leaders organize post-break trip “reunions” and ensure group participation in an all-MAlt dinner hosted by Community Engagement approximately two weeks after the trips return. They also work with the education chair to facilitate reorientation.
Middlebury Alterative Break Trip Leader Application

Please Note: You MUST be on campus for both fall and winter terms to lead a trip.

Leader 1

Name:

Age:

Year of graduation:

Commons:

Major:

Campus address and box number:

Cell:
Leader 2
Name:
Age:

Year of graduation:

Commons:

Major:

Campus address and box number:

Cell:

Please provide typewritten answers to the following questions. Answer as a team or as individuals when applicable.
1) Have you been on a MAlt trip before? If yes, when and on what trip?

2) Around what theme do you want to base your trip’s service (e.g., literacy, poverty, conservation, disaster relief, climate change, human rights, etc.)?

3) Please identify the location in which you hope to serve and the community partner with whom you hope to work. What types of service activities will you be engaging in? How are you familiar with the organization(s)? If you aren’t sure of the specific organization you would like to work with, please describe the type of organization you are interested in.
4) What special skills or experience do you feel you can contribute to MAlt? What leadership training and/or leadership experiences have you had? Why do you want to lead a trip?

5) How will you complement one another as co-leaders?
6) What would someone not learn about your co-leader after having dinner with him/her just once?
7) Please provide the contact information for two references who can speak to your leadership ability.
8) We expect to conduct brief (no more than half an hour) interviews May 10th and 11th or during the following week. Please indicate when you would be available on these days (morning, afternoon, evening).
Applications are due to MAlt, middalt@middlebury.edu on Wednesday, May 7th.
