[image: image1.jpg]/MQ

Undergraduate Journal of Baylor University

One Bear Place #97352 ● Baylor University ● Waco, TX 76798-7352
Part I

Personal Information

Name:……………………………………….………

Classification:……………

Email:……………………………………………….

Graduation Sem.: ……., 20….

Local Home Phone:……………………………

Cell Phone:…………………

Honors College affiliation(s):
□
BIC
□
Honors Program

□
Great Texts major or minor
□
University Scholars
□
none
GPA _______________

Major(s), Minor(s) and/or Concentration(s):

………………………………………………………………………………………………

Position for which you are applying: …………..………………….……………………...

Other positions for which you are willing to be considered, if any (list in order of preference):

………………………………………………………………………………………………
Will you be attending Baylor at the Waco campus for both semesters of the academic year?

□
Yes

□
No
If no, please explain:

………………………………………………………………………………………………

…………………………………………………………………………..…………………..

Name of the reference who is writing you a recommendation letter (see Part III, below):

………………………………………………………………………………………………

Part II

Statements

Please attach a separate sheet of paper with the following information:
1) List previous leadership experience, if any.

2) What skills and qualifications suit you for the position for which you are applying? (maximum 200 words) Please refer to the descriptions of the available positions, below.
3) Candidates for editorial board or technical staff: see additional application materials below in part IV.
Part III

Letter of Recommendation
Please request that a recommendation from a Baylor faculty member be emailed to jeff_hunt@baylor.edu.

Part IV

Additional Position-Specific Materials

If you are applying for a position on the technical staff, please include a list of software programs in which you are proficient.

If you are applying for a position on the editorial board, we will also need a sample paper evaluation and a proofreading sample from you. These will be handled as follows:

a) For the sample paper evaluation, go to [http://www.baylor.edu/content/services/document.php?id=265149] and print the paper and the evaluation form that accompanies it. Then use the form to evaluate the paper, being as specific and detailed as possible.

Please send your complete application to The Pulse, Box 97352 or hand-deliver to Ms. Dull in Morrison Hall 232.

[image: image2.jpg]/MQ

Undergraduate Journal of Baylor University

Descriptions of Available Positions

Editorial Board
· Read submitted essays and prepare detailed written evaluations

· Participate in making final decision for inclusion based on evaluations

· Work one-on-one with authors to handle revisions/corrections

· Proofread journal copy
· Successful candidates for this position will have exceptional skills in writing, editing, and organization.

Public Relations Staff

· Create signs, fliers, e-mails, etc. to publicize calls for papers, Pulse events, and publication dates

· Target and communicate with specific audiences of students and professors to solicit papers for publication
· Maintain The Pulse’s social media presence
· Promote The Pulse Student Lecture in the spring semester

· Explore other means of raising awareness of The Pulse on campus and in the university community

· Successful candidates for this staff will have exceptional interpersonal and networking skills, and creativity.
Technical Staff

· Maintain and update website using the Baylor CMS
· Publish manuscripts on website for all editions

· Typeset and prepare the graphic elements of the print journal

· Successful candidates for this staff will be able to maintain the website, create pdf files, and create design layouts.
PAGE
3

