
[image: image1.jpg]

Golden Key International Honour Society – Columbia University

OFFICER APPLICATION FORM
Please note that if you are elected to a position, you will be expected to complete your term of office. The term begins February, 2010 and will last for one year.

	Name
	Columbia College

	Major(s)
	Expected graduation date

	Email
	Phone

Address

Please highlight the officer position(s) you are interested in:

	Vice president
	Secretary
	Service Director
	Webmaster

STATEMENT OF INTEREST:
What do you envision accomplishing in the board position that you listed? Why do you feel as though you would be the best candidate for this position? What kind of time commitment will you be able to make to Golden Key, keeping in mind your other obligations? What will you do to further Golden Key’s mission on campus, in creating a more service-oriented community founded on scholarship?
(Suggested length: 200-400 words)
Activities:
Please list your major activities, employment or volunteering, and interests that reflect your accomplishments during your college career. Please do not attach a resume. Indicate which activities you will be continuing in Fall ‘08-Spring ‘09 and the estimated time commitment for each of those activities (extend if needed).

	Activity
	Time Commitment (hrs/wk)
	Position Held
	Dates of Involvement

	1.

2.

3.

4.

5.
	1.

2.

3.

4.

5.
	1.

2.

3.

4.

5.
	1.

2.

3.

4.

5.

Would you be willing to attend either or both Golden Key Regional or International Conference?
Thank for you taking the time to complete this
We look forward to meeting and speaking with you!

OFFICER POSITIONS
PRESIDENT
· Organize, plan and lead to ensure the perpetuation and overall success of the chapter.

· Work with the chapter advisor to plan a calendar of activities for the upcoming year.

· Plan regular meetings and prepare agendas for the officers; delegate responsibilities as necessary.

· Plan meetings and prepare agendas for a general chapter meeting at least once per semester or per term.

· Coordinate the planning and the implementation of the induction ceremony and reception.

· Meet with the other officers and the chapter advisor to choose new honorary members.

· Ensure that the chapter fulfills all chapter standards.

VICE PRESIDENT
· Fulfill president’s duties in the absence of the president and assist president in the completion of duties as needed.

· Coordinate executive board and committees to conduct ongoing campus awareness campaigns – particularly the annual membership drive.

· Assist the president in coordinating activities to help the chapter fulfill all chapter standards.

TREASURER
· Manage all financial transactions of the chapter with guidance from the chapter advisor.

· Receive and distribute chapter funds.

· Work with the president and advisor to prepare an accurate budget for the chapter within one month of the new member induction ceremony.

· Balance the chapter account and report to the chapter, the advisor and the regional director at least once a month.

· Submit financial reports as indicated in Chapter Standards.

SECRETARY
· Record and prepare the minutes of each executive board and chapter meeting to distribute to chapter leaders, advisor(s) and appropriate Golden Key staff (minutes to the AD can be submitted in a batch every month by the corresponding secretary).

· Prepare and deliver the induction invitations to the administrators and faculty.

· Mail all the new member joining forms and fees, which may have been hand delivered to the advisor's office, to the international headquarters by the membership deadline.

· Serve as chapter archivist with the assistance of the chapter advisor (unless there is a historian).

· Work with other officers to complete chapter activity summaries.

· Distribute messages from the chapter advisor, the chapter president or other officers to all chapter members.

· Send Advisor and Officer Profile Forms when new officers are elected or anytime there is a new advisor and any time any contact information changes.

· Compiles Biweekly Newsletter and sends it out to the general body.

SERVICE DIRECTOR
· Network and partner with other student organizations with programs and activities.

· Plan and coordinate at least two education-focused service activities per term/semester.

WEBMASTER
· Update and maintain the Golden Key web page: http://www.columbia.edu/cu/goldenkey/

· Ensure that chapter’s information is correct and current on the Chapter Directory Page of www.goldenkey.org
· Maintain chapter’s Facebook Group and Fan-page

