[image: image1.jpg]£

St. Jude Children’s
Research Hospital

ALSAC * Danny Thomas, Founder

Thank you for your interest in serving on the UST Up ‘til Dawn Executive Board. We are excited about the upcoming year and what we plan to accomplish for the kids of St. Jude Children’s Research Hospital. Please return your completed application to (dwpuroway@stthomas.edu) and sign up for an interview time. If you have any questions about the positions or application process, please contact (dwpuroway@stthomas.edu).
Name __

Circle One: Freshman Junior Sophomore Senior
Cumulative GPA ______________________

Phone number (cell) ________________________

E-mail address (UST) ___

Do you have a job? _______
If so, how many hours a week do you work? ________________
Do you feel you have enough time to devote to Up ‘til Dawn for the entire year? _____________

Please list your top four choices for Executive Board positions. See the last page of this application for a list of positions and job descriptions:

1. __

2. __

3. __

4. __

Please answer the following questions. You may attach additional sheets if necessary.

Please list your current campus involvement:

Please list all previous Up ‘til Dawn experience (if any):
__

__

Why are you applying for the Up ‘til Dawn Executive Board?
__

__

What attributes do you feel you possess that would make you a strong asset to the Executive Board?__Please see the following page for a list of Up ‘til Dawn Executive Board positions and a job description of each.
Up ‘til Dawn Executive Board Positions and Job Descriptions
Thank you for your interest in serving on the Up ‘til Dawn Executive Board! The following is a list of all available positions and a brief job description:

Executive Director

The Executive Director is responsible for the overall management of the program and serves as the liaison between the Executive Board and ALSAC, the community and campus. The Executive Directors sets the tone and direction for the entire Up ‘til Dawn program and must make sure all duties are being carried out to ensure a successful Up ‘til Dawn.

Assistant Director

The Assistant Director serves as the right hand of the Executive Director and helps assist with the overall management of the program. The Assistant Director also manages the upkeep of the Up ‘til Dawn headquarters.

Morale Chairperson

The Morale Chairperson is responsible for motivating the participants and Executive Board about Up ‘til Dawn. The Morale Chairperson oversees the morale captains, develops a spirit point system for teams, and creates activities to keep participants excited about Up ‘til Dawn.

Recruitment Chairperson

The Teams Chairperson is responsible for recruiting teams, communicating information to teams, and acts as the liaison between teams and the Executive Board.

Athletic Chairperson

The Athletic Chairperson is responsible for recruiting at least one team from each athletic department, communicating information to those teams and acts as a liaison between teams and the Executive Board.

Public Relations Chairperson

The Public Relations Chairperson is responsible for coordinating all publicity on campus and in the community.

Entertainment Chairperson

The Entertainment Chairperson is responsible for coordinating and booking all entertainment for all Up ‘til Dawn events.

Fundraising Chairperson

The Fund raising Chairperson is responsible for developing and implementing a fund raising strategy. This includes planning and implementing the letter writing campaign.

Sponsorship Chairperson

The Sponsorship Chairperson is responsible for soliciting corporate sponsorships, catering donations, monetary donations, door prizes and giveaways.

Advocacy Chairperson

The Advocacy Chairperson is responsible for educating the Executive Board and participants about St. Jude Children’s Research Hospital and providing service learning opportunities for participants.

Logistics Chairperson

The Logistics Chairperson is responsible for coordinating all logistics associated with any Up ‘til Dawn events (i.e. reserving locations, determining power and electrical needs, etc.).

Up ‘til Dawn Executive Board Application

