UIC Biology Colloquium

Student Leader Application
Spring 2016
Instructions

Thanks for your interest in becoming a student leader. Please read through these instructions carefully before filling out the application. Keep in mind that applicants should have been a Colloquium (BIOS 196) student for at least 1 semester and have at least a 2.5 (out of 4.0) GPA (This is a serious thing, we will check your GPA). Once you have completed this sheet and filled out the rest of the application you MUST email it to lvonde2@uic.edu or lhasan3@uic.edu.
NOTE: You need to request a Letter of Recommendation from your student leader in order to have your application reviewed. Give your student leader the last page of this application and they will forward it to the Coordinator. There will also be a 20-minute interview (either by phone or in person).
Benefits

When you become a student leader, you’ll be able to earn 2 biology 200-level credits (BIOS 296) for grade. In addition to helping you graduate, the Biology Colloquium has a great office with many useful facilities for student leaders to use. The office has a nice, almost too comfortable sofa; 2 computers for e-mailing, writing papers, and playing games; a refrigerator and microwave for storing and heating food and an almost constant supply of snacks. Furthermore, several times a semester, student leaders are treated to dinner when the Colloquium holds a staff meeting.

Responsibilities & Checklist
You probably already have a pretty good idea of what a student leader does from having watched your own student leader. We want to make sure that all applicants know upfront what will be asked of them. Please read and check off the following list of student leader responsibilities to indicate that you have read and understood what is being asked of you. Once you have done that, please sign and date this page.

The student leader position is a fun and important one. Since student leaders have the most contact with students, they are the principal factor in defining students’ Colloquium experience. Throughout the semester, you will be building up your leadership skills and will be responsible for:

Planning and arranging small group field trips

Keeping track of your small group’s attendance during large group and small group days

Keeping track of and grading your students’ journal entries and semester end paper

Informing and encouraging your students to attend biology- and Colloquium-related events

Attending at least 2 field trips and/or other Colloquium events while encouraging your students to do so (should be at least 3 opportunities per semester)

Attending and participating in all Colloquium staff meetings and dinners (monthly)

Writing a paper at the end of the semester including your thoughts on the Colloquium, your students, and your small group field trips

Providing your students with a friendly, interactive environment
In addition, student leaders may be asked by student coordinators to volunteer for activities like

Preparing an agenda and running a BCQ staff meeting

Decorating the Colloquium bulletin board in the 3200 wing of SES

Helping out with the class and around the office (SES 3360)
Signature and UIN
(please type your name and UIN)

Date

__

Personal Information - Please list the best contact information for us to contact you for a brief interview
Name: _________ ____ _________________________

__

Year in school (please circle or bold one):
FR
SO
JR
SR
Other

Major: ______________

_
__

When did you take BioS 196? _____

Is your GPA 2.5 or higher (out of 4.0)?
Yes
No
Phone # you can be reached at while school is still in session:

Phone # you can be reached at while school is out for the winter/summer:

E-mail Address: _

How often do you check your e-mail?
Never Monthly Weekly Daily
What are you available to serve as a student leader (classes are from 2-4 pm)?

Circle/Bold one:
Wednesday
Thursday
Either day
Not sure yet

Questions – Use the back or additional sheets if necessary (if you are repeating as leader, skip to question 7)
1. What makes you an ideal candidate for a student leader position?

2. BCQ has one major spring trip during the spring semesters, what is your schedule right after finals? Are you willing to attend an awesome week long trip at the end of the semester?
3. What is your schedule like for Spring 2016? What activities will you be involved in?

4. How would you deal with a student who wasn’t turning in journals or showing up on trips?

5. What do you hope to gain from becoming a student leader?
6. As a student leader, what do you want your students to get out of the class?

7. How would you improve on your previous stint as student leader? How will you implement these changes?
Please write a 1-paragraph description of yourself to help others know more about you. Keep in mind that if you become a student leader, this may be put on the Colloquium’s Student Leader Webpage so please write accordingly. For example student leader descriptions see http://www.uic.edu/depts/bios/bcq/people/studentleaders.htm
Thank you for completing this application. Remember to submit it to your class coordinator, email it to lvonde2@uic.edu or lhasan3@uic.edu
STUDENT LEADER LETTER OF RECOMMENDATION

(TO BE FILLED OUT AND EMAILED BY YOUR LEADER. PLEASE SEND IT TO LEANNA OR LUCAS SEPARATE FROM YOUR APPLICATION)
Name of Student: ​___

Name of Student Leader: ​__

Please check the qualities of leadership that you see in your student:

___ Honest

___ Able to commit to BCQ Activities

___ Good communication skills

___ Outgoing

___ BCQ Enthusiast!

​​​
___ Organized (Gets work done in a timely fashion)
___ Respectful

___ Confidence in leading a group

___ Good integrity and humility

___ Works well with others

Explain why you feel that this student would make a good/bad student leader. If possible, provide specific examples.

(Sign and Date)
​ ____________________________________​​​​​​​​​​____________
