[image: image1.jpg]\/

Tisch College

/ \Educatlng Active Citizens

Tisch Active Citizenship Summer: Massachusetts
Medford, Somerville & Boston’s Chinatown

2014 Fellowship Overview
The Jonathan M. Tisch College of Citizenship and Public Service offers highly competitive and unique summer fellowships for Tufts’ most engaged, energized and outstanding students. To date, Tisch College has supported over 500 Tufts summer fellowships and developed strong working relationships with dozens of placement sites in Washington, D.C., New York City, and locally in Medford, Somerville and Boston’s Chinatown.

Fellows work for 35 hours per week for 10 weeks, or 350 hours between June 2 – August 8, 2014. By the summer’s end, fellows will have helped their host agencies, gained a deeper understanding of active citizenship, developed important mentoring relationships and grown both professionally and personally.
Program Components

The ACS: Massachusetts program includes five components. Details are on page two.

· Orientation on campus prior to the summer

· A substantive internship at a specific placement

· Weekly peer meetings for knowledge sharing and reflection

· Access to the Alumni CASE network, involving mentoring relationships and alumni panels and events

· Sharing your experience back on campus

Compensation

Thanks to generous alumni support, each fellow receives up to $3,500.

Eligibility and Selection

ACS: Massachusetts is open to all Tufts undergraduates and graduate students. Fellows are selected based on their communication, written materials, and placement interview.
· Graduating students may apply. If offered a fellowship, individuals must be fully committed to accepting.
· Applicants Studying Abroad may schedule phone or Skype interviews with the fellowship supervisor at the appropriate time in the process
Timeline and Application Process

· Student application deadline

February 13, 2014, 9am
· Tisch College Interviews

Week of Mar 10-14, 2014
· Placement Supervisor Interviews

March 26-April 1, 2014
· Final notification

April 3-4, 2014
Contact: Danica Fisher at 617-627-4845 or Danica.Fisher@tufts.edu
Program Elements

Orientation

All fellows are required to attend a mandatory on-campus orientation on Monday, June 2, 2014. Exceptions will only be made for health or family emergencies.
The Internship Placements

Details for each placement are online. You may apply for up to three placements. Each placement has some connection with Tufts and all involve substantive work.

Weekly Meetings

Fellows will meet one weeknight evening to share what they are doing and reflect on what they are learning. A young alumnus or graduate student will help convene and facilitate these meetings
The CASE Network

Fellows participate in CASE, a unique alumni mentorship program (Connecting Alumni and Student Experiences). Tapping into the alumni group Active Citizens of Tufts (ACT) Boston, fellows will have access to local Tufts alumni to build their professional skills. Fellows will attend periodic educational, career, and networking events.
Future Engagement

On return to Tufts, fellows prepare an electronic poster summarizing their experience, and may be asked to share their ACS: Massachusetts experience at events including information sessions and Jumbo Days.

Application Process
The application has two components: an online form with essential contact and student status information; and materials you will send via email to a specified address.

For each placement, please submit a unique cover letter, resume and recommendation tailored specifically for each placement to which you apply. You may apply for up to three different placements. Application materials will be shared with the fellowship supervisor. Well written materials will make your case more clear and compelling, improving your chances for success.
Cover Letter

Be sure to address the following in your cover letter(s):

· What draws you to this particular placement?
· What knowledge and/or skills have you gained through courses or other activities that will enable you to be effective in this placement? Be specific.
· What do you hope to learn from this placement, and how will this fellowship prepare you as a future student, active citizen, alumnus/a and professional?

Letter of Recommendation

Letters will be shared with placement sites, so must not name more than one placement. The strongest applications will have letters tailored to the specific placement.

Resume
Use Sample I in the Career Services Guidelines as a layout template for your resume(s).

ACS Massachusetts Application:
Step 1: Complete online form
· Name

· Year of Graduation

· Student ID number

· Major(s)

· Tufts Email

· Alternative Email

· Primary Phone

· Alternative Phone

· On campus mailing address

How many placements are you applying to?

You may apply to a maximum of 3 fellowships. Uniquely tailored cover letters, resumes and letters of recommendation must be submitted for each placement to which you apply. You must also include an unofficial transcript.
How would you describe an Active Citizenship Summer Fellowship as different from a traditional internship?
(For each placement) Name 2-3 challenges you may face in the fellowship. How will you handle each?
Will you require funding in order to accept a fellowship? This question does not impact your selection.
Step 2: Email application materials

Email the following materials to tischcollegesubmissions@tufts.edu:

· An unofficial transcript (1 per student)

· Tailored cover letter (1 per placement)

· Tailored Resume (1 per placement)

· Tailored Recommendation (1 per placement)

Letters of recommendation may be submitted directly from recommenders and emailed separately from the rest of the application materials, but do not have to be confidential. If it is coming separately, please be sure to indicate in your email, who will be sending the recommendation, so we can easily match it up with the rest of your application.

[image: image2.jpg]1uits

UNIVERSITY

JoNATHAN M. TiscH
COLLEGE OF CITIZENSHIP
AND PUBLIC SERVICE

Lincoln Filene Hall
Medford, Ma 02155

TEL: 617.627.3453
FAX: 617.627.3401

