

**PROJECT OF SPORT STAGIAIRE AT
INSTITUT LE ROSEY IN ROLLE/GSTAAD, SWITZERLAND**

What distinguishes Rosey from most schools is the freedom of choice we benefit from. We have the incredible chance of being able to choose from a myriad of opportunities that enables us to explore new areas or expand our interests. This freedom is very important because it is through our choices that we shape our own character. Le Rosey gives us the means to gather together the pieces of our personality but also to find the missing ones, and this is what makes it a “school for life”.

At Le Rosey we are not only individuals but also part of a whole and we learn how to live as a whole. The interaction between the students is encouraged by the multitude of possibilities for extracurricular activities. Our international, cultural or religious backgrounds do not interfere in our close relationships and friendships. Thus I would say that Le Rosey is the micro-type of an ideal society.

Borianna, Ancienne, Stanford Graduate

Le Rosey, founded in 1880, has not become one of the most prestigious schools in Europe only because of its former students, many of whom made their mark on the last century. Le Rosey is above all a school with something magical about it where its pupils learn to become future academics, polyglot citizens of the world, bearers of ethical values, all-round athletes, and cultivated men and women of the twenty-first century – active, accomplished and sure of themselves.

Le Rosey, based on solid traditions, dares to innovate, offering an up-to-date, modern education. It has often been emulated in the realm of language learning, bilingual education, the development of all the intelligences, the integration of sport and the arts into the daily timetable, the motivation of pupils by a system of privileges, the promotion of open-mindedness with respect to other cultures and religions – which co-exist harmoniously at Le Rosey thanks to its strict adherence to nationality quotas.

Thousands of former Roseens throughout the world bear witness to the vitality of a school which offers a unique education for the leaders of tomorrow.

Job description: Sport assistant intern at Institut Le Rosey

Status: Stagiaire

Location: 1st and 3rd term in Rolle, Vaud

2nd term in Gstaad, Bern

Duration: 1st term: September to December

2nd term: January to March

3rd term: April to June

Goal: to organize and lead afternoon sport activities for students during the academic week.
To organize and lead weekend events for students while being involved in the boarding life.

1st term sports: Football, Basketball, Volleyball, Uni-hockey (floorball), outdoor sports

2nd term sports: Alpine skiing, cross country skiing, ice hockey, ice skating

3rd term sports: *Tennis, track & field (athletics), swimming, outdoor sports*

Requirements:

Experience from 1 to 3 years working with the youth (age 8-16) such as summer camps, sports clubs, schools, etc. It is important that you are able to create, organise and lead different sport activities. Flexibility in terms of the activities and schedule.

Education Bachelor in Physical Education and Sport

Languages English (professional working proficiency)
German/French (elementary proficiency)

Additional Driving license cat. B
IT skills (video montage, slideshow creation)

Proposal The school proposes accommodation, food in the canteen and laundry on campus.
During the 2nd term in Gstaad: season ski pass
Financial compensation of CHF 1,200.- per month gross

Contact : sportjob@rosey.ch