

Summer Season 2019

The information on this announcement is compiled from many sources, including the employer, guidebooks and the internet. It is meant as a guideline. Every attempt is made to ensure the accuracy of the information, but many details are estimates, which can change due to business needs, weather, new information, changes of facilities, and events outside the control of the employer.

EMPLOYER INFORMATION

Business Name: YMCA Camp Whittle Camping Services

Business Type: Camping Services

Work Location Address: 31701 Rim of the World Drive, Fawnskin, CA 92333

Company Website: www.ymcala.org

Please list the dates of your seasonal operation:

Begin Date: June 10th 2019

End Date: August 25th 2019

JOB INFORMATION

Job Title	Kitchen Assistant/KP
Number of openings	3
Gender	Either
Wage per Hour	\$10.50 per hour
Estimated hours/week	30 to 40
Tasks to be performed in position	Kitchen Prep / Dishwashing
Special Skills required for position	Some knife skills needed / following directions

Are the positions assigned in advance or upon arrival? In Advance

Is there a second employer Skype interview after the initial GeoVisions interview? NO

Student Work Dates – Complete the below 4 lines:

Earliest Start Date: May 29th 2019

Latest Start Date: June 9th 2019

Earliest End Date: August 20th 2019

Latest End Date: September 5th 2019

*****Please note that students may not work in positions requiring work hours that fall predominantly between the hours of 10:00 p.m. and 6:00 a.m.**

Are the wages tipped? What is the tipping policy? No

Is Overtime Available?: Yes

Overtime policy: 1.5 times per hour

Is there any necessary training which the exchange visitor must undergo prior to starting their work? Yes

If so, is this training paid? Yes

Is there any fee to the exchange visitor for this training? No Fee

If so, what is the fee? N/A

Is there an end of season bonus? If so, what is it? No

What conditions must be met in order to receive it? N/A

Number of Employees: 11

Percentage of J-1 Work and Travel students: 80%

Is it possible to get a second job at another employer in the area?

No

Drug Testing Policy: If for probable cause

Are you offering this job directly, or through a third party? If so, whom?

Directly

EMPLOYEE DRESSCODE

What is the dress code? : Casual

What are the grooming guidelines? : Trimmed hair / goatee

Are uniforms provided? : Camp Summer shirts are provided

Costs (or deposits) for uniforms: None

Is there anything the students need to bring? Sleeping bag, pillow, toiletries

HOUSING INFORMATION

Description/ Type of Housing: Dormitory

Address of Housing (if known): 31701 Rim of the World Drive, Fawnskin, CA 92333

What is the weekly cost for housing?: No Cost

How is the rent paid?: N/A

Is it deducted from payroll or paid directly to the landlord?: N/A

Is there a Housing Deposit?: N/A

How much is the housing deposit?: N/A

When is the deposit due and are there any conditions for a refund? : N/A

Please provide a copy of the housing agreement. Students should tour the housing before signing a housing agreement.

Will apartments be mixed gender? (Bedrooms are required to be the same gender):

Dormitory is mixed gender, bedrooms are not

Number of Bedrooms?: 2

Estimated students per bedroom: 12

Number of full bathrooms?: 2

Number of half bathrooms?: N/A

What is included in the housing cost? : Click here to enter text.

Is the housing furnished and to what degree? Bedroom with bed and dresser, common area with couches

Will there be beds?: Yes

Will there be a kitchen table?: No

Will there be living room furniture?: Yes

What other furnishings should students expect to see in the housing?:

Couches, Coffee Table, fireplace, kitchen

Is there any additional cost to the student for the furniture?: No

Are meals provided? : Yes

Are cooking facilities available in the housing? : Yes

Are cooking utensils, pots/pans, dishes, and/or glasses provided?:

Yes

Are basic supplies like linens/ towels provided? : No

Is internet access available in the housing?: No – but it is available in the dining hall at work.

Is there an extra cost for this?: No

What other costs will students need to pay (utilities, phone, etc.)? :

None

Other housing features that are offered: Click here to enter text.

Housing Distance to work? : 100 yards

Is transportation provided to work?: no

If YES, please indicate any cost for this transportation: Click here to enter text.

If NO, please describe available local transportation: Students live on campus

CULTURAL ACTIVITIES

Host employers are expected to actively plan, encourage and be involved in at least one cultural event or activity each month for program participants.

Please list 4 cultural activities you expect to plan for students:

Activity 1: Movie Theatre

Activity 2: Sporting Events

Activity 3: Picnic

Activity 4: Shopping

Helpful Websites: www.bigbear.com

LOCAL AREA INFORMATION

Local Population: 5,126

Distance to Major Cities: 42 miles

Is Public Transportation Available? : yes

Nearest Airport: Click here to enter text.

Nearest Bus/ Train Station: 42 miles

Are you able to meet students at the airport, bus station, train station, etc. upon arrival in the United States? : yes

Distance from Housing to Public Transportation: 2 miles

Distance from Housing to Supermarket: 5.7 miles
Average Temperatures: December: 34 Degrees F
March: 66 Degrees F **June:** 82 Degrees F

SEASONAL / TEMPORARY WORK

Please describe what makes these positions "Seasonal" or "Temporary":

Work is only available during the summer months

Work and Travel students may only work in positions that *are considered* "Seasonal" or "Temporary" in nature. Below is the State Department's definition of these terms:

§ 62.32 Summer Work/Travel:

(b) Purpose. The purpose of this program is to provide foreign college and university students with opportunities to interact with US citizens, experience US culture while sharing their own cultures with Americans they meet, travel in the US, and work in jobs that require minimal training and are seasonal or temporary in order to earn funds to help defray a portion of their expenses.

Employment is of a **seasonal nature** when the required service is tied to a certain time of the year by an event or pattern and requires labor levels above and beyond existing worker levels.

Employment is of a **temporary nature** when an employer's need for the duties to be performed is a one-time occurrence, a peak load need, or an intermittent need. It is the nature of employers' needs, not the nature of the duties that is controlling.

OTHER COMMENTS

Please list anything about your business that will help us recruit the best students for your staffing needs. [Click here](#) to enter text.

GeoVisions

WORK/TRAVEL USA

Summer Season 2019

The information on this announcement is compiled from many sources, including the employer, guidebooks and the internet. It is meant as a guideline. Every attempt is made to ensure the accuracy of the information, but many details are estimates, which can change due to business needs, weather, new information, changes of facilities, and events outside the control of the employer.

EMPLOYER INFORMATION

Business Name: YMCA Camp Whittle Camping Services

Business Type: Camping Services

Work Location Address: 31701 Rim of the World Drive, Fawnskin, CA 92333

Company Website: www.ymcala.org

Please list the dates of your seasonal operation: Begin

Date: June 10th 2019

End Date: August 25th 2019

JOB INFORMATION

Job Title	Lead Cook
Number of openings	2
Gender	Either
Wage per Hour	\$11.00 per hour
Estimated hours/week	30 to 40
Tasks to be performed in position	Prepping food, Cooking, leading & directing assistants.
Special Skills required for position	Leadership skills are a must... Cooking and some knife skills needed, along with some organizational skills.

Are the positions assigned in advance or upon arrival? In Advance

Is there a second employer Skype interview after the initial GeoVisions interview? NO

Student Work Dates – Complete the below 4 lines:

Earliest Start Date: May 5th 2019

Latest Start Date: May 26th 2019

Earliest End Date: August 12th 2019

Latest End Date: September 5th 2019

***Please note that students may not work in positions requiring work hours that fall predominantly between the hours of 10:00 p.m. and 6:00 a.m.

Are the wages tipped? What is the tipping policy? No

Is Overtime Available?: Yes

Overtime policy: 1.5 times per hour

Is there any necessary training which the exchange visitor must undergo prior to starting their work? Yes

If so, is this training paid? Yes

Is there any fee to the exchange visitor for this training? No Fee

If so, what is the fee? N/A

Is there an end of season bonus? If so, what is it? No

What conditions must be met in order to receive it? N/A

Number of Employees: 11

Percentage of J-1 Work and Travel students: 80%

Is it possible to get a second job at another employer in the area?

No

Drug Testing Policy: If for probable cause

Are you offering this job directly, or through a third party? If so, whom?

Directly

EMPLOYEE DRESSCODE

What is the dress code? : Casual

What are the grooming guidelines? : Trimmed hair / goatee

Are uniforms provided? : Camp Summer shirts are provided

Costs (or deposits) for uniforms: None

Is there anything the students need to bring? Sleeping bag, pillow, toiletries

HOUSING INFORMATION

Description/ Type of Housing: Dormitory

Address of Housing (if known): 31701 Rim of the World Drive, Fawnskin, CA 92333

What is the weekly cost for housing?: No Cost

How is the rent paid?: N/A

Is it deducted from payroll or paid directly to the landlord?: N/A

Is there a Housing Deposit?: N/A

How much is the housing deposit?: N/A

When is the deposit due and are there any conditions for a refund? : N/A

Please provide a copy of the housing agreement. Students should tour the housing before signing a housing agreement.

Will apartments be mixed gender? (Bedrooms are required to be the same gender):

Dormitory is mixed gender, bedrooms are not

Number of Bedrooms?: 12

Estimated students per bedroom: 4

Number of full bathrooms?: 12

Number of half bathrooms?: N/A

What is included in the housing cost? : [Click here to enter text.](#)

Is the housing furnished and to what degree? Bedroom with bed and dresser, common area with couches

Will there be beds?: Yes

Will there be a kitchen table?: No

Will there be living room furniture?: Yes

What other furnishings should students expect to see in the housing?:

Couches, Coffee Tables, Desks

Is there any additional cost to the student for the furniture?: No

Are meals provided? : Yes

Are cooking facilities available in the housing? : Yes

Are cooking utensils, pots/pans, dishes, and/or glasses provided?:

Yes

Are basic supplies like linens/ towels provided? : No

Is internet access available in the housing?: No – but it is available in the dining hall at work.

Is there an extra cost for this?: No

What other costs will students need to pay (utilities, phone, etc.)? :

None

Other housing features that are offered: [Click here to enter text.](#)

Housing Distance to work? : 100 yards

Is transportation provided to work?: no

If YES, please indicate any cost for this transportation: [Click here to enter text.](#)

If NO, please describe available local transportation: Students live on campus

CULTURAL ACTIVITIES

Host employers are expected to actively plan, encourage and be involved in at least one cultural event or activity each month for program participants.

Please list 4 cultural activities you expect to plan for students:

Activity 1: Movie Theatre

Activity 2: Sporting Events

Activity 3: Picnic

Activity 4: Shopping

Helpful Websites: www.bigbear.com

LOCAL AREA INFORMATION

Local Population: 5,126

Distance to Major Cities: 42 miles

Is Public Transportation Available? : yes

Nearest Airport: [Click here to enter text.](#)

Nearest Bus/ Train Station: 42 miles

Are you able to meet students at the airport, bus station, train station, etc. upon arrival in the United States? : yes

Distance from Housing to Public Transportation: 2 miles

Distance from Housing to Supermarket: 5.7 miles

Average Temperatures: December: 34 Degrees F

March: 66 Degrees F **June:** 82 Degrees F

SEASONAL / TEMPORARY WORK

Please describe what makes these positions "Seasonal" or "Temporary":

Work is only available during the summer months

Work and Travel students may only work in positions that *are considered* "Seasonal" or "Temporary" in nature. Below is the State Department's definition of these terms:

§ 62.32 Summer Work/Travel:

(b) Purpose. The purpose of this program is to provide foreign college and university students with opportunities to interact with US citizens, experience US culture while sharing their own cultures with Americans they meet, travel in the US, and work in jobs that require minimal training and are seasonal or temporary in order to earn funds to help defray a portion of their expenses.

Employment is of a **seasonal nature** when the required service is tied to a certain time of the year by an event or pattern and requires labor levels above and beyond existing worker levels.

Employment is of a **temporary nature** when an employer's need for the duties to be performed is a one-time occurrence, a peak load need, or an intermittent need. It is the nature of employers' needs, not the nature of the duties that is controlling.

OTHER COMMENTS

Please list anything about your business that will help us recruit the best students for your staffing needs. [Click here](#) to enter text.