[bookmark: _GoBack]Bloom Hillel Student Board Position Descriptions

· President
· Coordinates all activities of Hillel Board
· Prepares Agenda for Board Meetings and emails at least 2 days in advance
· Conducts Hillel Board Meetings
· Designates liaisons to other campus groups
· Maintains regular contact and meets with the Student Board and advisors about: Program Plans, Promotion and Outreach, and Building Use

· Executive Vice President
· Fulfills President's role in his/her absence
· Helps President plan Board meetings and other tasks
· Responsible for coordinating internal and external outreach efforts
· Schedules volunteers for all events
· Works with President to create a Calendar of Events

· Secretary
· Takes minutes at Board Meetings and emails them out to board
· Sends thank you notes to major donors on behalf of the students
· Works with Treasurer and Program Director or Advisory Board member on grant applications

· Treasurer
· Prepares programming budget with Advisors
· Keeps up with FAC application due dates and works with Executive Board to apply for FAC funding
· Seeks out and suggests fund-raising opportunities that students can initiate and implement

· Membership Vice-President
· Encourages, promotes membership growth in Hillel
· Helps to maintain records of active members
· Uses various information sources to create lists of potential members
· Responsible for planning initial Freshman Events and outreach
· Serves as mentor to the Freshman Representatives

· Programming Vice-President
· Is conduit to the board for all programming suggestions
· Volunteered ideas will then be researched for cost, logistics, etc.
· These ideas include, but are not limited to: Shabbat Dinners, Philanthropy, Social Action,
· Religious/Cultural Events, Partnership Opportunities, etc.

· Public Relations Vice-President
· Promotes all Hillel Activities to membership and community
· Responsible for updating Facebook and Twitter accounts
· Contributes to ideas for Printed Advertising (flyers, chalk, bulletin boards)
· Serves as Historian/Photographer

PN —

P e s o o s
2 N s ot et e S s ot
P e P o, 4 i U

Rt b e o vl oech o

T e o Mg i bt bt
L Fee s D oy B e g
e

2 g e it Ades
KRR st e e ks i B Bt
[A A——

et o ey o i
7 oo e
£ R e ot e v oo
T e b e

e e v ol roging s
L T e s
T e i St Do, bt S
[~ T —

et 1 A et oy
e

 Commety e vt (e . bl
£ R

