[image: image1.jpg]

2001-2002 Core Applications

Encompass Vision: A world where you run toward the unknown with open arms, an open mind and an open heart: feel free to celebrate who you are and to embrace who you are not: understand that the community is vital to your existence and that each of us is vital to the community’s existence.

Encompass Mission: Viewed from a statistical perspective, the University of Michigan is one of the most diverse campuses in the United States. However, Encompass acknowledges the superficiality of these statistics and that the potential for the exchange of ideas and experiences in both social and educational contexts has yet to be realized campus-wide. As a response to the lack of true cohesion on campus, we strive to explore different facets of diversity. Through educational and collaborative events, we aspire to create an environment of open and respectful dialogue and interaction, which celebrates our uniqueness as well as out commonalties.

Core:

Encompass Strives to maintain a flat organizational structure. In order to achieve our goal, we have developed a Core team who are comprised of committee chairs who will act as liaisons for the rest of their committee. As an Encompass Core member, it will be your responsibility understand, promote, educate others, and remain enthusiastic about the mission and vision of Encompass. It will also be your duty to maintain a positive attitude while leading, organizing, and recruiting members throughout the school year. As a part of this team, it is imperative that the Core take on the role of a servant leader. In other words, you must be willing to be the supporting net under the organization and fill in whatever gaps maybe necessary. By taking on this role, it is also important to empower others committee and community members to rise up and take action as they too see fit. However, you will also have to make sure that whatever actions are being taken help realize Encompass objectives. Most important, in being the type of organization that Encompass strives to idealize a safe environment for discussion must be maintained at all times by entertaining and acknowledging all possible viewpoints. Some other requirements entail:

· Holding a minimum of 2 office hours a week

· Attending weekly core and committee meetings

Committee Positions:

Show Chair (3)

The annual Pan-ethnic cultural show is the biggest program of Encompass thus far. This past year it consisted of 11 diverse acts and sold out at the Michigan Theater. The chairs must act as the glue that holds all the different aspects of the show together. As a holder of this position, you must possess creativity, strong leadership and administrative skills, keep an open mind, and be flexible. Some of the tasks include:

· Facilitating show committee meetings

· Organization of committee related activities such as retreats and other social bonding activities

· Help out and facilitate multimedia inclusion

· Work with stage manager on physical workings of the show

· Facilitating and organizing show participants into activities to help them realize the big picture of the show.

· Working closely with finance chairs and others on the show proposal and budget

Multimedia/ Graphics Design (1)
 This is a new committee designed to create multimedia segments for the show and internal and external programming events. This entails both research and technically oriented duties. The chair of this committee must act very closely with the other committees, especially show and programming to help create a suitable product. Creativity is key to this position as are leadership and technical skills. As a chair of this committee, you must have the ability to work with other people’s creative ideas. In other words you must be able to consolidate everyone’s ideas into a workable design plan. While not necessary, knowledge of Director, HTML, Java, or other multimedia applications is desirable, as is background in multimedia/web work. At the very least, you must be willing to learn and master the necessary software. Some other tasks include:

· Facilitating multimedia committee meetings

· Maintaining the web page

Programming Chairs (2)
 This committee handles external and internal programs other than the Cultural Show. Through such activities, Encompass hopes to work further towards its ultimate goal based on the current needs of the students and society. It is imperative that these programs remain fresh and not stagnant. Patterns should not be formed from year to year, since the needs are currently changing. Therefore, a creative and open mind is imperative. However, as a servant leader, there are times when the Programming Chairs need to step back and support the initiatives of the other members. You should be able to take responsibility in, not responsibility of all projects. Being able to collaborate with other students outside of Encompass is essential since encompass strives to join groups that otherwise would not. Some other tasks include:

· Maintaining a cohesive committee.

· Devising and planning new and innovative projects

· Assisting show committee to promote programming events in order to enhance the show’s goals

Finance Chairs (2)
The finance chairs help to ensure the financial well being and survival of Encompass through effective budgeting and fundraising. Creativity is a major component to this role in order to think up new fundraising tactics. Also, you must se able to negotiate, handle contracts, invoices and other billing items, and possess strong public speaking skills. Patience is also key, since the process is often a long one. As a chair you must on top of all the various budgetary activities that are going on within the organization. You must be able to handle stress and deadlines well. Other tasks include:

· Maintain general budget of Encompass accounts.

· Help formulate and refresh budgets for each individual program as well as Encompass

· Write proposals

Encompass Relations
This position is unique in that it will not have a formal committee. Instead, you will have to work closely with other Encompass members, as well as non-Encompass members to make sure that the needs are met. As the Relations chair, you will act as the Encompass administrator and liaison. Handling both internal and external relations, it is imperative that you have very strong organizational skills. You should strive to help boost overall encompass morale and collaborate with other organizations. Other tasks include:

· Outreach to other groups

· Inform Encompass members about outside events

· Be the main MSA contact

· Maintain the archives

[image: image2.jpg]

Application: Due Monday March 26th

Please type and drop off in the Encompass Office (4217 in the Union) or send through e-mail to encompass@umich.edu. Upon receiving your application, you will receive notification about an interview (everyone is guaranteed an interview).

Questions:

1. Name:

2. Email address

3. Phone number

4. Year in school:

5. Have you been involved with Encompass in the past? If so, how and in what capacity?

6. Which position are you applying for? (you are allowed to pick more than one, but please list in order of preference)

7. Why do you want to be involved?

8. What else will you be involved in next year?

9. What types of past leadership experience have you had?

10. Briefly state what the Encompass mission and vision mean to you

11. What skills/qualities will you bring into Encompass?

12. Briefly tell us about any ideas that you have for next year.

Questions? Please contact encompass@umich.edu

