BETHANY COMMUNITY CHURCH
JOB DESCRIPTION

COLLEGE INTERN
Full or Part-time, Non-Exempt
Green Lake Campus

Purpose: 	To serve Bethany Community Church by ministering to both individuals and groups within in the college ministry, as they are invited to a deeper and more knowledgeable relationship with Jesus. To gain a fuller understanding of ministry within the context of church life while being exposed to five particular aspects of ministry: Administration, Leadership Development, Spiritual Formation, Relational Ministry and Teaching.

Reports To: 	Pastor of College & Career

Resources: 	Intern Program Coordinator, Bethany ministry and administrative staff

Dates: 		September 6, 2017 –June 24, 2018

AREAS OF RESPONSIBILITY

· Participate in a number of different aspects of ministry, including, but not limited to: mentoring, discipling, teaching, forming curriculum, creating events, leading a group, connecting with individuals, and improving volunteer procedures
· Lead and/or teach in various settings dependent on call and gifting (small groups, Sunday service, ministry teams, etc.)
· Assist in ministry development. E.G.- recruiting volunteers, managing programs, and/or working alongside BCC staff and volunteer teams
· Individual study and required reading as assigned. Some material may need to be completed prior to the beginning of internship.
· Attend all applicable leadership meetings
· Attend Sunday services.
· Programming and attendance at all scheduled events
· Attend Bethany staff meetings weekly (staff, theology, prayer, others)
· Weekly 1:1 with supervisor
· Monthly 1:1 with intern program coordinator
· Office and administrative work.
· Other responsibilities as assigned

POSITION REQUIREMENTS

· An interest to explore vocational ministry
· Experience working with those 18-22
· Completion of Bachelor’s degree
· Profess agreement with Bethany’s doctrinal statement
· Possess excellent written and verbal communication skills
· Able to make a positive contribution to staff culture that aspires to excellence, teamwork, customer service and the ethics of servant leadership demonstrated by Christ

OTHER INFORMATION

Intern expectations

· A full-time intern can expect to work 50hrs/week, a part-time intern 25hrs/week, on average
· Develop a support team to support you in prayer and potentially financially. This requires sending out regular updates to that network.
· Full-time interns raise $1,200, part-time $600, to help offset some internship expenses (retreats, conferences, resources, etc.)
· Prior to, during, and after this experience, interns are expected to maintain a lifestyle of spiritual growth, including prayer, generosity, service, small group accountability, and a mentor relationship.

Our commitment to interns

· Interns will be given a place to safely explore their calling to vocational ministry.
· Interns will be mentored and developed as leaders both specifically and generally through Bethany staff.
· Interns will be evaluated on an ongoing basis regarding their performance. Formal written evaluations will be done periodically
· Full-Time Interns will be given a stipend of $2,400/month, Part-time $1,200.
· Interns will be provided the option to live with a host family free of charge (only guaranteed for those who are single with no pets though we’ll do our best to find a place for everyone.)

SPECIFICATIONS

Hours: 	 Full-Time 40-50/ week, Part-Time 20-25/week
[bookmark: _GoBack]Salary:	 Full-Time Stipend amount $2400/month, Part-Time $1,200
FLSA Status: 	 Non-Exempt
Revised 2/17
