BIRCH CREEK ARTS & ECOLOGY CENTER

At Trillium Farm

Post Office Box 1330

Jacksonville, Oregon 97530

(541) 899-1696 or (541) 899-1712

http://www.deepwild.org

trillium@deepwild.org
Thank you for your interest in our Internship Program. Trillium Farm Community Land Trust hosts Birch Creek Arts & Ecology Center at our wilderness sanctuary and eco-village in the Siskiyou Mountains of S.W. Oregon. Internships provide a unique opportunity to spend a season or two at our rustic wilderness homestead and college campus, immersed in intentional community and the beauty of the natural surroundings. Internships are available each season with a suggested minimal Internship of 3 months. Each season offers a variety of projects and programs, celebrated with Family Gatherings, dinners, and special events. We are looking for highly motivated vegetarian folks who love the natural world and approach life with an attitude of integrity and optimism, and who are willing to learn new ways of living, working and serving. Areas of service include all aspects of gardening, events, grounds and maintenance, cleaning and beautifying of community spaces, construction, ponds and waterfall restorations, permaculture, and office work…there is something of interest for everybody. Come, learn about truly organic gardening, alternative building, permaculture, stream and pond restoration, natural history, environmental ethics and activism, hosting large events and gatherings, living in Place, wilderness homesteading, harmonizing with the seasons, creating beauty, celebrating community, spirituality, and land stewardship.
It is our intention that by providing Internships with Birch Creek Arts & Ecology Center we are offering a program of unique opportunities:

· to live and work in an intentional community, developing a sense of Place in a remote setting where the power of the surrounding wilderness provides inspiration for personal growth;

· to share in community life ways by participating in our work parties, celebrations, meal preparations and sharing, spiritual pursuits, hikes, and visioning;

· to learn the higher ideals of love and service both within our community and how that translates into the larger community;

· to understand one’s Self at deeper levels through the community process, and

practicing right relationship through honesty and compassionate communication;

· to become an advocate for the preservation of alternative life ways through the understanding of environmental ethics, education, developing homesteading skills, and hosting cultural events.

The Internship Program is designed to be a hands-on educational experience and a practice period of service to the greater community. We are a non-profit service farm. We are not a commercial endeavor, as we do not sell our products. We are a small family, providing a place for people to come to learn, heal, and expand through Birch Creek Arts & Ecology Center programs. This is most readily experienced during the preparation and hosting of our annual events. It is our intention to bring folks to Trillium to witness and become a part of the great beauty and harmony that this wilderness setting offers. It is one of our ways of serving the greater good as we know first hand how this beautiful Land facilitates inner and outer transformations. Each of us will naturally be drawn to work within certain areas that compliment our talents and interests, while other projects will seem less desirable. Everyday holds something new. We try to do our best to match the person with the task, but we all remember it takes our common effort to achieve the goal. There will be times when each of us is asked to stretch our vision of service to get the job done.

Spring is when we begin turning the earth of the Mother Garden, one-acre of organic paradise. The Ridge Gardens are warmed and the greenhouse comes to life. Spring is also the time when we resume building projects, permaculture projects, host our annual Women’s Gathering and Vision Quest and the Spring Ecostery. (The Ecostery is an intensive 8-week residential academic program focusing on environmental studies). Summer is a very busy time here, with the Gardens always demanding our attention and the events hosted by Birch Creek Arts & Ecology Center. The Center hosts a variety of workshops and camps dedicated to the fine and healing arts, personal growth, and the magic of our planet Earth. Autumn is the harvest, food preservation, seed saving winter preparations, more building projects, the Fall Ecostery and our annual Thanksgiving Gathering. Winter is the time of quiet medicine, keeping the home fires burning, artist residencies, event and garden planning, office work, and environmental activism.
Interns are encouraged to participate in all aspects of community life here at Trillium, which may, on occasion, take one away from their area of focus, especially during Gathering Season (May ~ August).
Interns are encouraged to participate in all aspects of community life here at Trillium, which may, on occasion, take one away from their area of focus, especially during Gathering Season (May ~ August).

Interns are considered to be temporary Trillium Residents, sharing the responsibility of running a wilderness eco-village, cultural, educational retreat center. We ask that you look at your time here holistically, understanding that there is a blend between work, play, service, and creativity. We want you to show your effort of willingness towards the work and the Vision. Your week may look like this in terms of hours and responsibilities:

3-4 days in your area of focus

1 day participating in Trillium Resident Work Party

2-3 hours weekly for Councils and meetings

Interns are provided with a shared sleeping space in one of our beautiful rustic cabins, a comfortable bed, use of a lovely kitchen, outdoor shower, rustic facilities, small shared office with separate telephone and internet connection, and a community living area to gather. Community bulk supplies are available to Interns. These include: a wide variety of dry organic legumes, organic grains, organic baking supplies and garden food. Specialty foods for personal use such as coffee, tea, tofu, etc. are provided by Interns. Interns are asked to maintain a vegetarian kitchen while at Trillium. Trillium is a wildlife sanctuary, so please do not bring pets.

We ask that each Intern be available a minimum 30 hours per week. Absences are not encouraged for more than 2 consecutive days, unless it is during your week off which we plan into the season. Please do not arrange to have an outside job while Interning. Internships are designed to offer a full immersion into Trillium Community life. It is our sincere intention that you find your time here a beneficial and rewarding experience to your heart, mind and soul. Please expect a bit of culture shock, it is not unusual. Also expect jubilation, spontaneous explosions of beauty, and to learn a great deal. We try to maintain a flexible outlook on life here, as we hope everyone who lives on a remote farm must face. If at any time you are uncomfortable or have questions, we are always available to your needs.

Academic Credit Available

Optional opportunities to earn academic credit are available through self-directed, experiential courses offered by Dakubetede Environmental Education Programs (Antioch University) for an extra fee of $375 for 3-credit courses and $625 for 5-credit courses. Maximum 2 academic credit courses per 3-month Internship. Present courses available include:

· Community Studies: Home In Community (3 Social studies credits); learning the skills and practices of community at Trillium and in the Little Applegate Watershed.

· Natural History of Trillium Farm (5 science credits); learning the manifestations of Nature in our habitat.

· Exploring Science in the Organic Garden and Permaculture Landscape (3 science credits); learning the science of living in Place to satisfy our needs.

· Art and Nature (3 art credits); learning about our connection to the natural world through our inner creative processes. There is an extra fee for the use of the Trillium painting and ceramic studios.

· Conservation Biology as Education of Place (3 science credits); learning the nuts & bolts of grassroots watershed conservation activism as the process of developing an education of Place

· The Art of Truly Organic Gardening (3 science credits); studying the techniques of bio-dynamics and other organic methods, beauty in the garden, garden design, watering techniques, and more.

Application
To begin your application process for a Trillium Internship, please provide us with a detailed letter of intent, using the Community Questionnaire as a guide for providing us with a clear description of who you are and why you would like to participate in an internship at this time.
Community Questionnaire

Here are some questions for you to answer in your letter of introduction:
· Where do you hail from?
· Who is your family? Parents? Siblings? What are the qualities of these relationships?
· Describe your other primary relationships?
· What experiences and/or learning opportunities are you seeking at Trillium Farm?
· What are your passions and devotions?
· Do you have a spiritual path?
· What is your previous experience living and working with other people?
· What is your previous experience in the wilderness?
· What are your personal habits? How tidy do you tend to keep your environment?
· Are you vegetarian? (Why or why not).
· Do you consider yourself easy to live with?
· How well do you work with others?
· How well do you learn new things? Are you able to follow instructions?
· Do you prefer to learn from others, or teach?
· What do you consider to be some of your greatest gifts to offer as an Intern?
· What have you identified to be some of your issues and/or challenges at this time?
· Do you have any allergies or physical ailments?
· Are you comfortable in clothing optional settings?
· Who would we contact in case of emergency?
When you are satisfied with your letter, simply e-mail (or "snail" mail) it to us with "Application: Internship" in the subject heading and we will get back to you as soon as possible. We would also like to request two letters of recommendation, ideally from a previous employer (longer than 6 months) and mentor or peer that knows you well. You can mail them along with your application or have them either e-mailed or snail mailed directly to us.

BIRCH CREEK ARTS & ECOLOGY CENTER AGREEMENT

As an intern with Trillium Community I agree to the following:

· To honor and abide by the agreements as written in the Trillium Book.

· To fully participate in the Internship Program with integrity and enthusiasm.

· 30 hours of weekly service.

· To fully participate in councils and discussions with feedback and questions.

· To offer a clear sense of being in right relationship with each other and the Land.

· To show up and be present for work parties, family dinners and councils.

· To honor every community member as a sacred and beautiful being.

· To honor every community space as a beautiful space by keeping my personal belongings tidy and honoring the Sacred Space ideal.

· To respect other’s privacy and living spaces.

· To not bring meat, guns or illicit drugs to Trillium

· To offer my hours of work each week in a spirit of service, keeping track of projects and hours.

· To read the books Creating a Life Together, Conscious Loving, & Writing From Home, before or while at Trillium so alignment of philosophies and goals can be achieved (these books can all be found at Trillium).

· We expect Interns to practice a vegetarian diet focused on natural organic foods & to leave behind unhealthy habits (i.e. junk food, excessive use of alcohol, tobacco or substance abuse) that would interfere with community and natural life way processes.

As an Intern, many of the responsibilities and privileges will be shared with other Trillium residents. These include use of the School House for food storage, cooking, bathing and visiting. Responsibilities to maintain community flow will include a variety of chores dependent upon the season such as stacking firewood in the School, Farmhouse and Cedar Barn, cleaning, sweeping and beautifying the community spaces, organizing community spaces as needed for changing seasons, visitors, events, etc. As an Intern you are expected to be present for the time you have agreed to be here. Absences of more than 3 consecutive days need to be arranged in advance with other community residents (unless of course an emergency arises).

We expect each Intern to perform regular beautifying and maintenance on their own cabins by keeping a tidy home, washing windows, winterizing or summarizing as needed, stacking own wood, yard work, and so on. We have various special projects available if you would like to expand further..
I have fully read and understood the above and I am willing to abide by the Internship Agreement.

___signed _____________________date

Here is a list of things to bring.
bedding: warm sleeping bag or sheets and warm blankets (we are in the mountains and it get chilly at night!)
pillow
headlamp or flashlight
warm clothes for winter
lightweight clothes for summer
work clothes
clothing you love
candles in glass jars
towels
natural shampoo and personal products
First aide kit with Tecnu (poison oak deterrent)
phone card
art supplies, journals
books
daypack
hiking shoes
around the farm shoes/gardening shoes
town shoes
sandals like TEVA or Chaco for the trails
house slippers for community space
raingear
hats
bathing suit (optional)
warm gloves
work gloves
special foods or supplements you will need
scarves, shawls, sarongs
things to make your cabin lovely
specialty food items you will want to have right away i.e. coffee, tea, cheese, fresh fruits, bread, sweets, veggies (till the Garden comes on) all organic bulk items –grains, legumes, etc. are available for you.
if you have:
wetsuit
canoe
camera
binoculars
laptop
If you think of anything we may have forgotten, please let us know.
PAGE
6

