Summer Placement Guidelines - 2012
---------------------------------------------------

Inside this packet you will find the necessary guidelines and materials to secure your Bonner summer placement for the summer of 2012. The material is divided into six sections:

I.       
 Summer Placement Rules & Requirements
II.       
 Finding and Securing a Summer Placement

III.  Summer Living Stipend Guidelines
IV. Things to Remember During Your Internship

V.        
 Receiving your Summer Earnings Stipend
VI. Placement Information Form – Due Monday, April 2, 2012
---------------------------------------------------

I.  
Summer Placement Rules & Requirements
The Bonner Scholar Rules issued by the Bonner Foundation state:

a.) Every Bonner Scholar is required to complete at least two summers of full-time community service defined as 280 hours over at least 7 weeks.

b.) Bonner Scholar replacements who begin the Bonner Scholar Program in their freshman or sophomore year are required to do two summers of service; Bonner Scholar replacements who begin in their junior year are required to do one summer of service. 

c.) For the purposes of the Bonner Scholars Program, “community service” is defined as service provided to individuals or communities to meet social, educational, or environmental needs.  This service may be provided directly or indirectly through a student-initiated project or a project sponsored by a non-profit or government agency.  The following activities will not count towards meeting a Bonner Scholar’s service requirement either during the school year or in the summer:

· service on behalf of a private, for-profit company or organization

· service on behalf of a political organization or campaign

· pure, scientific research in a laboratory

· ROTC or other military service

· Activity whose primary focus is to support worship, evangelical and proselytizing activities within church or para-church organizations.

-------------------------------------------------------
If you have any questions please call Jessie at x 4617 or Chris Klinger at x4619;
or email jscott@depauw.edu or christineklinger@depauw.edu
II.  Finding and Securing a Summer Placement 
Follow these steps to find a summer internship:

1. Research possible sites.  Some helpful resources include:

· Bonner Partner listings on Bonner Foundation website:  www.bonner.org 
Look under “directories” for “Bonner Partner Organizations”

· Other helpful websites:  

www.volunteermatch.org

www.idealist.org
www.asaecenter.org (American Society of Association Executive)
-Under “People & Groups” you’ll find directories of nonprofit associations 
http://find.acacamps.org/finding_a_camp.php 
-Searchable database of American Camping Association camps
· Local Chamber of Commerce or United Way offices can provide listings of non-profit agencies in their area
· Upperclass Bonners – talk to them or read their reports on their internship experiences in the “Bonner Summer Placement Reports” binder which is available in the Hartman House

· Posted items on the bulletin board in the Hartman House and on the Bonner Blackboard site.
2. Complete any necessary applications for the placement.  It’s a good idea to apply to more than one agency, in case your first choice doesn’t work out.

3. If there is not a formal application process, contact the placement agency by phone and secure verbal commitment from your host sponsor.

If the agency requests information about the Bonner program before offering you an internship, the Bonner office can provide you with a memo explaining Bonner Summer Placements.

4. Once you have been offered a position, complete the Placement Information Form attached to this packet.

5. Turn in placement information form to the Bonner office by Monday April 2, 2012.
6. After you turn in your form, the Bonner office will mail your supervisor information about the Bonner summer requirements and a form for the supervisor to sign which confirms your summer placement.
7. Before leaving campus you will receive the following:


a. Summer Living Stipend (See Section III for guidelines)
b. Summer Journal guidelines, report form and host evaluation form 

      (see Section V)

III. Summer Living Stipend Guidelines

· Summer Living Stipends are funds distributed at the beginning of the summer for students to use to cover living expenses related to their summer placements.  Bonner Scholars may access up to $1,000 during their first summer of service for living expenses.  Any unused portion of these funds carries over for the student to use, along with an additional $1,000 for use during his/her second summer of service.  (i.e., If Lucinda only uses $500 her first year, then she has $1,500 for use her second year).   
· No student can receive more than $2,500 for the LIVING stipend over the three-year period.  $1,000 is available for both first-years and sophomores and $500 additional for juniors doing a third placement.  
· To request your Summer Living Stipend, complete the 
“Summer Living Stipend Request” section of the Placement Information Form attached to this packet.

· Contact Jessie at jscott@depauw.edu  if you need to know how much money you have available in your summer living “account.” 
· If you need to purchase an airline ticket to get to your site, you may do so through the University’s travel agency if you do not want to make the purchase on your own.  Contact Jessie for instructions on how to do this.  If you use the University’s travel agency, the Bonner program will pay for the ticket up front and the cost will be deducted from your summer living stipend.
For rising seniors planning a third summer internship:
· While an optional third summer internship is encouraged, it is not required.  The Bonner Foundation will support students who choose to do a third summer internship by granting an additional $500 LIVING stipend, though a $1,500 EARNING stipend (see Section V) is not available for the third internship.
· Rising seniors who wish to do a third summer internship will need to turn in a special request to the Bonner Foundation to receive this additional $500 living stipend.  Contact Jessie at jscott@depauw.edu for a copy of the guidelines for this request.
OTHER FORMS OF FINANCIAL SUPPORT AVAILABLE:

· Local (Greencastle) summer service supplements:  Additional funds may be requested from the Bonner Foundation for students who wish to develop a summer service placement in the community where the campus is located.  Proposals must be submitted in early April for consideration for this award.  For more details contact Jessie.
· Rising senior enrichment financial supplement:  Rising seniors may receive $500 as an added incentive IF they can demonstrate that their summer service will challenge them in some new way (e.g., international service; service in a new city; or service at a previous service site with increased responsibilities).  This grant is available both to rising seniors completing a second summer of service and those choosing to do an optional third summer of service and is paid at the end of the school year along with the summer living stipend.  See Jessie  for proposal guidelines.

· Pay from service sites:  Unlike during the school year, Bonner Scholars are permitted to accept pay from their service sites for summer service, in addition to the financial support from the Bonner Foundation.  Bonner program coordinators are required to inform service sites in writing that Bonner students are receiving stipends for their summer work.  Most sites will not have concerns about this; but in some cases it may be an issue with organizations who have limited resources and/or are hiring several students who may feel it is unfair for the Bonner students to receive more compensation than other student workers.  
IV. Things to remember during your internship:

1.  Write journal entries as required by the journal guidelines.

2.  Complete a Summer CLA and maintain your time logs on BWBRS.


If you do not have computer access, use the summer time sheet form 
provided by the Bonner office to keep track of your hours and enter them 
on BWBRS after you return to campus in August.

3.  Write your Summer Placement Report, using the guidelines provided, to turn in to the Bonner Office.  These reports may be made available to other Bonners who are looking for service sites in the future.
4. Ask your supervisor to complete the Host Evaluation form and ask for your signed time sheet at your exit interview before you leave the site. The completed, signed forms must be turned into the Bonner office by Friday, August 27th, 2012.


PLEASE DO NOT WAIT UNTIL RETURNING TO CAMPUS TO 
COMPLETE SUMMER PAPERWORK!


V.
Receiving your Summer Earnings Stipend:
· Your Summer Earnings Stipend (totaling $1,500) will be issued after receipt of all paperwork (see below).  This is your “bonus” for successfully completing your summer placement.

· Summer Earnings Stipends are issued in two increments of $750 - once at the beginning of the fall semester and once at the beginning of the spring semester.  This stipend is applied directly to your university account.  If your account balance is less than $750, you will be issued a check for the difference (i.e. if your tuition balance is $500 you will receive a check for $250 after the balance is paid off).

· You will be expected to submit the following by the August 27th deadline to gain approval for your Summer Earnings Stipend:

a. Summer Placement Report (see report guidelines)

b. Journal Entries according to the instructions (this is optional for rising seniors completing their third summer placement)
c. BWBRS Community Learning Agreement, Time Sheet, and Service Accomplishment Forms, all signed by supervisor
d. Host Evaluation, signed by supervisor


Please Note:  Rising Seniors completing their optional third summer placement are not eligible to receive the Summer Earnings Stipend.
VI.  DUE:  APRIL 2, 2012
Bonner Scholar Summer Service Internship

PLACEMENT INFORMATION FORM

Name:  ________________________________


Major:  ________________________________


This is my  ____First    ____Second     _____Third  Summer Placement   (check one)

SUMMER PLACEMENT SITE INFORMATION
HOST SPONSOR INFORMATION: Complete after your host has confirmed.

Supervisor _______________________Title______________________


Agency Name_______________________________________________

Agency mailing address _______________________________________
City  ________________________State  _____________  Zip  


Agency web site:  http://


Supervisor’s Phone Number________________Email:________________  
My job title/position at this site will be:  __________________________

· Type of organization:  (check one) 
_____Non-Profit  ______Government Agency
  _____Public School 

**Please verify the organization’s non-profit status prior to accepting a position**

· What general issue area(s) does this service address?  

______Education
_____Human Needs


_____ Public Safety
_____Environment

· What is the organization’s mission statement?  (Usually found on organization’s web site)

· Briefly describe your duties at this placement.

· Have you worked for this organization before?  Yes  _____     No  _____

· If yes, please indicate how this internship will be different from your previous position(s).

· Describe how this summer internship is a continuation or expansion of the work you have been performing in your Bonner placement during the academic year.

Summer Living Stipend Request:

Total amount of summer living funds requested:  $________________

Please provide a breakdown of your budget with a brief description of each item requested (ie, airline ticket; gas money; 5 lunches per week @ $7 per day; $300 per month rent, etc.).  Also attach any receipts if applicable.
Budget Breakdown:

Travel:


$_________

(Contact Chris if you would like to purchase tickets through the University’s travel agent rather than booking your own ticket.)  

Housing/Rent:


$_________

Meals:


$_________

Other Internship Related Expenses
$_________

(i.e., uniform, special equipment, etc.  Please list with explanation)

My signature below verifies that I have secured a position with the host site as described above and intend to complete a summer internship with this organization to the best of my ability.
I understand that the Bonner staff will contact the agency for confirmation of my internship prior to issuing my summer living stipend.

Student’s signature ____________________
   Date ___________

