

Chester County Intermediate Unit Migrant Education Program

The Chester County Intermediate Unit (CCIU) Migrant Education Program (MEP) provides supplemental academic and social support to the children of migratory farm workers. The CCIU MEP is in search of a student to fill a non-paid bilingual English/Spanish internship. We can accept an intern in the fall and spring semesters, as well as during our five-week summer program to begin on June 25, 2012. Candidates should be comfortable working with students of all ages including preschool children, ages three to five years old and school-age students in grades K-12. The bilingual internship is offered to education and non-education majors alike.

Summary of Internship Position: To assist MEP Student Support Specialists and teachers with a variety of activities and subjects including but not limited to math, reading, science, ESL, field trips and overall supervision of students.

Internships are available at the following locations:

Location	Days	Times	
Avon Grove School District (AGSD) – regular term West Grove, PA	After School Monday-Thursday	Locations and times may vary depending on grade level 2:30pm-5:30pm	
Kennett Consolidated School District (KCSD) – regular term Kennett Square, PA	After School Monday-Thursday	Locations and times may vary depending on grade level 2:30pm-5:30pm	
AGSD, KCSD summer term	June 25, 2012 – July 26, 2012 Monday-Thursday	Locations and times may vary depending on grade level 8:00am-2:30pm	

ESSENTIAL JOB FUNCTIONS:

- Assist in the instruction of preschool and K-12 Spanish speaking school-age children
- Interact with children to encourage positive self-concept and enthusiasm for learning
- Assist in the presentation of lessons
- Assist in creation and maintenance of a safe and stimulating student environment
- Assist children in math, reading, science, ESL and grade level activities

- Monitor student behavior
- Assist with developmental assessment of the students

OBJECTIVES:

The CCIU Migrant Education Program is looking for energetic and fun-loving individuals. Candidates should also possess the following:

- Self-motivation and resourcefulness
- Ability to multi-task in fast-paced environment
- Excellent organization skills
- Positive attitude, team oriented and willingness to assist where/when needed
- Good oral and written communication skills in English and Spanish
- Professional presentation
- Bilingual/bicultural skills helpful but not required
- Abuse, Criminal Record and FBI

For more information contact:

Eva Howski -- evah@cciu.org
Migrant Education Program
Chester County Intermediate Unit
455 Boot Road
Downingtown, PA 19335

For academic credit contact:

Dr. Andrea Varricchio - avarricchio@wcupa.edu
Professor of Spanish
Dept. of Languages and Cultures, Main 113
West Chester University
West Chester, PA 19383