[image: image2.png]S

APALI

DeAnza .] College

ASIAN PACIFIC AMERICAN LEADERSHIP INSTITUTE

www.svapali.org

[image: image1.png]S

APALI

DeAnza .] College

ASIAN PACIFIC AMERICAN LEADERSHIP INSTITUTE

Internship Application for Summer 2011

 LEADERSHIP TRAINING INTERNSHIP

Application Form

Summer 2011

Dear Prospective *APALI Intern,

APALI is pleased to announce that an exciting class of up to 40 students with 7 intern-mentors is planned for the 2011 APALI Youth Leadership Academy. The 2011 Summer Leadership Training Internship Program includes the following:

· Advanced leadership training

· 7 interns

· Leading a group of 8 college and high school students through a five-week, intensive educational program

· Serving as peer educator and teaching assistant: planning and facilitating activities, leading group meetings, coordinating events, and providing educational support

· Program responsibilities: coordinating projects related to APALI events, hosting special guests, and navigating media technology

· Schedule of 40 hours/week from July 5 – August 4, 2011, as well as training beginning in June, and end-of-class wrap-up session (see calendar).

· $1000 scholarship, plus the option of registering for 4 college credit units.

*(You must be a high school graduate by the beginning of this program.)

APALI college alums are especially encouraged to apply.

Applications accepted until February 28, 2011.

Notifications of acceptances will begin in early March and

 continue until all positions are filled.

Email completed application as an attachment saved under “YOUR NAME LTI 2011.doc” to apply@svapali.org with subject heading of “Intern Application.”
Christine Chai

Michael Chang, Ph.D.
Internship Program Director

Founding Executive Director

chaichristine@deanza.edu

changmichael@deanza.edu

Please consider the proposed schedule of dates and your availability for this internship position.

2011 LEADERS TRAINING INTERNSHIP SCHEDULE

Now – Monday, Feb. 28

Application period

Friday, March 4

Notify Interviewees

Late March (TBA)

Interviews
Late March (TBA)

Interviews
Wednesday, April 13

Internships Offered via phone/email

Wednesday, April 27

Internship commitment due

Saturday, June 18, 2 to 8pm

Training Day 1 @ California History Center (CHC)

(Dinner will be provided – Sitar Restaurant)

Friday, June 24, 10am to 2pm

APALI Benefit Luncheon

Saturday, July 25, 9am to 4pm
Training Day 2 @ CHC

Monday, June 27, 9am to 4pm
Training Day 3 @ CHC

Wednesday, June 29, 9am to 4pm
Training Day 4 @ CHC

Friday, July 1, 9am to 4pm

Training Day 5 @ CHC

Monday, July 4, 9am to 4pm

Training Day 6/Welcome preparation @ CHC

July 5 – Aug 4, 9am to 6pm

2011 Youth Leadership Academy

Thursday, July 7, 6:00 to 8:00pm
LTI staff dinner

Thursday, July 21, 6:00 to 8:00pm
LTI staff dinner
Thursday, Aug. 4, 11am to 2pm
Graduation & reunion picnic

Thursday, Aug 4, 5:30 to 8:30pm
Clean up & staff dinner

Friday, August 5, 9:30am to 3pm
Grades, final debrief, lunch

1. APPLICATION DEADLINE: February 28, 2011
Email completed application as a saved attachment under your name to apply@svapali.org with subject heading of “Intern Application.” Group interviews will begin in late March and continue until positions are filled.
2. GENERAL INFORMATION

First Name:

Middle Initial:

Last Name:

Date of Birth:

Place of Birth:

Driver’s License #:

Gender:

Current Address:

Permanent Address:

Current Phone:

Permanent Phone:

Email Address:

Mobile Phone:

3. EMERGENCY CONTACT INFORMATION

Name:

Relationship:

Mobile Phone:

Home/ Work Phone:

4. EDUCATIONAL BACKGROUND

Name of College/School:

Current Class Year:

Overall GPA:

Intended Major:

Intended Minor:

If APALI Alum, list program and year:

List Asian American Studies courses taken:

List leadership classes or activities:

Polo-shirt Adult Size (Circle): X-Small Small Medium Large X-Large

5. TIME COMMITMENTS IN JUNE/JULY

Given that intern staff hours for Youth Leadership Academy will be from 9:00 am to 6:00 pm, I agree NOT to take another course that meets Tuesdays through Thursdays.

Yes ____ No ___

Page 2 of 3

 List other class(es), work, etc:

I agree to email the Internship Director, Prof. Christine Chai (chaichristine@deanza.edu) immediately when there is a change. Yes ___ No ___

6. SELF-EVALUATION

PERSONAL CHARACTERISTICS

	
	ALWAYS
	USUALLY
	SOMETIMES
	NEED TO IMPROVE

	Civic-minded
	
	
	
	

	Committed
	
	
	
	

	Caring
	
	
	
	

	Enthusiastic
	
	
	
	

	Organized
	
	
	
	

	Takes initiative
	
	
	
	

	Responsible / Follow-through
	
	
	
	

	Manages time well
	
	
	
	

GROUP LEADERSHIP EXPERIENCE

	
	Much Experience

Very Confident
	Moderate Experience

Quite Confident
	Limited Experience

Not Very Confident

	Motivating others
	
	
	

	Relating to different people
	
	
	

	Facilitating small group activities and discussions
	
	
	

	Explaining instructions and ideas to others
	
	
	

	Reading analytically
	
	
	

	Giving feedback to others
	
	
	

	Inviting and receiving feedback from others
	
	
	

6. SHORT ESSAY: Please 1) explain why you want to be an APALI summer intern, and 2) describe some experiences and personal characteristics that will help you be successful (Continue on back of page as needed)
Page 3 of 3

7. PROJECT INTERESTS AND SPECIAL SKILLS

In addition to group leadership, the internship position will also include responsibilities for specific projects. Please indicate your interest level and experience in the following areas:

	Project Area
	Rank in Order of Interest
	Experience Level
	Confidence Level

	Event Planning

	
	Low High

1 2 3 4 5
	Low High

1 2 3 4 5

	Community Historical Tour Planning
	
	Low High

1 2 3 4 5
	Low High

1 2 3 4 5

	Hosting of Special Guests
	
	Low High

1 2 3 4 5
	Low High

1 2 3 4 5

	Media Technology Set-Up (audio-visual)
	
	Low High

1 2 3 4 5
	Low High

1 2 3 4 5

	Service Learning Project Planning
	
	Low High

1 2 3 4 5
	Low High

1 2 3 4 5

	Community Building (ice-breaker activities)
	
	Low High

1 2 3 4 5
	Low High

1 2 3 4 5

Special Skills:

Web master/computer skills:
Photography/videotaping:

Publication-related skills:

Other skills:

8. RECOMMENDATION (FOR NON-APALI ALUMS)

If not an APALI alum, please submit a letter of reference from a teacher, coach, counselor, etc.
9. CERTIFICATION

Participation in the APALI internship requires your response to the following:

I understand that I hold Foothill/De Anza College District, its agents and employees harmless from any and all liabilities or claims which may arise out of, or occur, in connection with the applicant’s participation in the APALI program.

Applicant Name:

Do you agree to the above condition of participation
? _​​​​____
Date:

If under 18, ask also parent/guardian to complete the following:

Parent Name: ​​​​​​​​​​​​​​​_______________________

Do you agree to the above condition of participation for your child? _____
Date: _______
RECOMMENDATION FORM

Email to apply@svapali.org
by February 28 preferably and by March 15 at the latest.
Name of Applicant:

The applicant, who is being considered for an APALI internship position to assist in the implementation of the Summer Youth Leadership Academy, has suggested you as a person who can write knowledgeably about him/her. Thank you for completing this reference.

1. In what capacity do you know the applicant?

2. How long have you known the applicant?

3. How would you rate your knowledge of the applicant’s personal character, motivation, and abilities? Much knowledge: Some knowledge: Little knowledge:

Name:

Position:

Institution/Organization:

Today’s Date:

Mailing Address:

Email:

Phone: ()
I. Please provide candid assessment of candidate’s personal characteristics:

	
	ALWAYS
	USUALLY
	SOMETIMES
	NEED TO IMPROVE

	Civic-minded
	
	
	
	

	Committed
	
	
	
	

	Caring
	
	
	
	

	Enthusiastic
	
	
	
	

	Organized
	
	
	
	

	Takes initiative
	
	
	
	

	Responsible / Follow-through
	
	
	
	

	Manages time well
	
	
	
	

II. How much confidence do you have regarding candidate’s group leadership abilities:
	
	Very Confident
	Quite Confident
	Not Very Confident

	Motivating others
	
	
	

	Relating to different people
	
	
	

	Facilitating small group activities and discussions
	
	
	

	Explaining instructions and ideas to others
	
	
	

	Reading analytically
	
	
	

	Giving feedback to others
	
	
	

	Inviting and receiving feedback from others
	
	
	

	Coordinating projects that require multiple tasks/steps
	
	
	

Page 1 of 2

RECOMMENDATION FORM

Email to apply@svapali.org
by February 28 preferably and by March 15 at the latest.
III. Please comment briefly on applicant’s personal characteristics, work habits, and abilities as they relate to assisting in the implementation of a summer youth leadership program. (Use separate sheet if needed.)

Name of Recommender: _____________________________

Name of Applicant: ____________________________

PAGE

[image: image1.png][image: image2.png]