[bookmark: _GoBack]WU Students Today, Alumni Tomorrow (STAT) Leadership Board Application 2016

About the STAT Leadership Board
The STAT Leadership Board consists of five students who officially represent Students Today, Alumni Tomorrow (STAT) and serve as liaisons between STAT and the Washburn University Alumni Association. The leadership board guides and directs STAT toward its goal of creating a strong link between current student members and the Washburn University Alumni Association. Members of the STAT leadership board are proven, inspirational leaders on campus, who coordinate general members of STAT in a variety of activities, including spirit functions, community/campus service projects, membership drives and social mixers. Board members serve as alumni association campus ambassadors and have a great opportunity to make professional contacts while enhancing leadership skills.

STAT Leadership Board Requirements and Commitments
The following requirements must be met in order to serve on the STAT Leadership Board:
· Must maintain current membership in STAT. (Annual membership is $10)
· Must be able to devote ample time and effort to the leadership board and STAT activities/events. The time commitment required is between 20 and 30 hours each semester.
· Must attend and help lead meetings, which will be held the first Thursday of each month at 6:00 p.m. in the Bradbury Thomson Alumni Center.
· Attend most STAT events or assist before/after the event if attendance is not possible. Assist in member recruitment, exude Ichabod Pride, and support Washburn University Alumni Association programming
· Assist with New Student Orientation sessions, Junior Days, Senior Days, Career Fairs, and legacy recruitment.
· Volunteer to assist with and attend Washburn University Alumni Association events including, but not limited to Football Tailgates, homecoming events, “STAT After Hours” and Wake Up With Washburn breakfasts.
· Represent STAT and the Washburn University Alumni Association in a professional and positive manner.

Application Process
1. Complete pages 2 and 3 of this application and submit by 5:00 p.m. Monday, April 11th via e-mail (stat @washburn.edu) or return to the Bradbury Thompson Alumni Center. You will be contacted via e-mail whether or not you have been selected for an interview. If selected, we will set up a specific time slot for the in person interview.
2. Please rank each of the board positions on page 2 of this application as either your 1st, 2nd, or 3rd choice.
3. If invited, attend the interview, which will be at a mutually determined time. (interviews will last between 15 and 20 minutes)
4. You will be notified within several days following the interview whether or not you have been selected for the STAT Leadership Board.
5. All new board members will be required to attend a new member orientation session that is TBD.
							
Page 1

______VP of Alumni Relations
· Coordinate volunteers for alumni association and university events
· Develop and implement ideas to reach out to local alumni from a student viewpoint (e.g. alumni/student career mentoring program)
· Serve as the official liaison between STAT and the Young Alumni Council
· Serve as official representative from STAT at various Washburn Alumni Association events to build relationships with alumni association members in attendance.

______VP of Legacy Recruitment
· Work with the Office of Admissions to facilitate legacy recruitment and retention
· Assemble kits for prospective students and alumni to distribute during Senior Days, Junior Days, and New Student Orientation Events
· Coordinate STAT volunteers to help with New Student Orientations, Junior Days, Senior Days and other campus events where STAT hosts a table
· Arrange tours with the Office of Admissions for legacy students. Serve as a point of contact for potential legacy students to help with their transition to WU.
· Serve as liaison to Washburn Student Ambassadors

______VP of Campus and Community Relations
· Develop ideas to broaden the reach of STAT and the Washburn Alumni Association; help coordinate partnerships with local businesses, community outreach organizations etc.
· Correspond with other campus groups regarding co-sponsoring opportunities and supporting each other’s events and programs
· Develop ideas and serve as point of contact for all STAT community/campus service projects

* The above position descriptions are not intended to be all-inclusive.

Page 2

WU STAT Leadership Board Application 2016

Name__
Local Address________________________________City/State/Zip__________________________
Home Address_____________________________________City/State/Zip__________________________
Phone#____________________________
Email Address__
Major______________________________ Full Time Student (12+ Hours) Yes No
Are you in good academic standing? (2.5+ GPA) Yes No
Freshman		Sophomore	Junior	Senior	Graduate Student

Application Questions
Please answer the following questions. Attach your typed responses to this application and include your name on each page.
1. Tell us about yourself.
2. Are you a Washburn University legacy student? (A parent, grandparent, sibling, or spouse attended WU). What does being an Ichabod mean for you?
3. What do you know about STAT? Are you a current member?
4. Why are you interested in serving on the STAT Leadership Board?
5. Attach or describe your current resume (jobs, community service, leadership positions, etc.)
6. What other organizations and/or jobs are you currently involved with? How would any of these other positions affect your commitment to the STAT Leadership Board?

You will be notified by e-mail whether or not you have been selected for an interview. *Note: You must be a member of STAT if selected for a board position.

Questions? Contact STAT at: stat@washburn.edu or 785-670-1641. Additional information about STAT and the STAT Leadership Board can be found at: www.washburn.edu/alumni-students or at www.facebook.com/groups/wustat 	

Page 3

