

The Center for Leadership & Social Change

Wednesday,
September 25, 2013

It's About...

Leadership
Community
Advocacy
Change
Citizenship
Action
Acceptance
Participation
Vision
Awareness
Justice
Civility

INVOLVEMENT OPPORTUNITIES

MAKE AN IMPACT DURING SPRING BREAK!

Want to make life-long friends and create positive change in a community during spring break? If so, then Florida State Alternative Breaks is the program for you! [Apply now](#) to be a Site Leader with Florida State Alternative Breaks. Applications are due Monday, September 30 at noon. Want more information before applying? Have questions? Email fsualtbreaks@gmail.com.

2013 MULTICULTURAL LEADERSHIP SUMMIT: MARK GONZALES

The Center for Leadership and Social Change is honored to share a greeting from our 2013 Multicultural Leadership Summit Keynote Speaker Mark Gonzales: "It is a direct gift to you to share with FSU, family, & all who love life. It is quite simply the cliff notes of my heart put into mural, story, & film based form: *The Alchemy of Storytelling* -- <http://www.youtube.com/watch?v=l7S7Xk639nQ>. I encourage you to hold a viewing party with close love ones, and use it to launch conversations you may have been afraid to have before. I invite you to watch. I ask you to share. I love when we grow." –Mark Gonzales
www.wagebeauty.com & @wagebeauty

WHAT IS THE COMMUNITY OUTREACH PROGRAM?

The Outreach Program is a great way to get involved with community service! Just sign up and show up and you'll be on your way to a meaningful service experience! Projects are offered at a variety of nonprofit agencies and there are projects to choose from almost every day of the week. To get involved: **Step 1:** Pick up a schedule – they are available in the lobby at the Center for Leadership and Social Change and on our [website](#); **Step 2:** Choose a project that matches your interests and fits your schedule, and sign up in the project binder at the Center; **Step 3:** Show up at the Center at the designated project arrival time. You'll meet your Project Facilitators and get checked in; **Step 4:** Enjoy your service experience with a small group of like-minded peers; **Step 5:** Record your service using the [ServScript Program](#); **Step 6:** REPEAT steps 2 – 5 all semester long! For more information, contact Heather Stitely at hstitely@admin.fsu.edu.

KNIGHT FOUNDATION SCHOLARSHIP

There are conference stipends available for students participating in the Garnet and Gold Scholar Society! Apply for up to \$500 to attend a conference either this semester or next. Applications are reviewed on a rolling basis, so apply now! Check out www.thecenter.fsu.edu/knight for more information.

SERVSCRIPT PROGRAM – FSU's program for recording students' service hours on their official academic transcripts. This signature program, coordinated through the Center for Leadership and Social Change at FSU, has undergone a facelift. On August 26th, 2013 the new online tracking system was launched. The system can now be accessed from the my.fsu.edu portal. Once logged on, go to the bottom right-hand side of the page to **Student Services**. From there, select the **ServScript Application**. More information and step-by-step instructions can be found on the ServScript Program website at <http://www.thecenter.fsu.edu/ServScript-Program>. Questions about the program can be emailed to servscript@admin.fsu.edu. For detailed instructions on how to use this new system, please come to an **Info Session**. They will be held in the Dunlap Student Success Center, in room 1006, on the following days and times:

Wednesday, September 25th, 1-2:30pm
Monday, September 30th, 2-3:30pm
Thursday, October 3rd, 3:30-5:00pm
Wednesday, October 23rd, 1-2:30pm

MOELLERSHIP APPLICATIONS AVAILABLE

These are the recipients of the Office of National Fellowships Social Entrepreneurship/Leadership in Public Service Moellership (from L to R): Alison Giest (2011), Lee Gordon (2010), Taylor Adams (2012), Erin Welch (2009). Named for its founder Bill Moeller, the Moellership Program provides students at Florida State the opportunity to focus 8 – 12 weeks of their summer on full-time service at a non-profit agency. Selected students receive a stipend of up to \$4,000 for participation in the program. Examples of past projects include serving persons experiencing homelessness in Tallahassee, food banking in London, caring for patients with HIV/AIDS in Spain, constructing a technology center in Rwanda, and promoting sustainability in Brazil. Applications are available at <http://thecenter.fsu.edu/Programs/Moellership-Program> and are due December 4. Want to learn more about the Moellership Program? Information sessions will be held on Wednesday 10/9 at 2:30 in DSC 1103, Friday 10/18 at 12:00 in DSC 2208, and Tuesday 10/22 at 6:00 in DSC 1006.

Has an FSU professor transformed your life?
Did he or she influence you inside & outside the classroom?
Has a faculty encouraged your individuality,
thoughts or passion?

Transformation Through Teaching

**Honor their impact on your life,
nominate your professor today!**

Nominations due Friday, September 27th

For more information & nomination form, visit
slp.fsu.edu

Spiritual Life Project
meaning · purpose · authenticity

THE GLOBAL PEACEBUILDING SERIES

The Global Peacebuilding Series will host an evening with Dr. Sudeshna Roy, Assistant Professor in the Department of Languages, Cultures and Communication at the Stephen F. Austin State University, Texas. The event, "Manufacturing The Other: Culture and Conflict Representation in the Media," will be held on September 25, 2013 at 5:30pm in the Center for Global & Multicultural Engagement Auditorium. *The Global Peacebuilding Series* is an educational event organized by the Florida State University's Center for Global Engagement with generous support from the U.S. Institute of Peace (USIP) Public Education for Peacebuilding Support initiative. The Global Peacebuilding Series aims to engage students, faculty/staff and community members with the basic concepts and strategies of peace education, peacebuilding, conflict transformation and communication in order to promote greater intercultural understanding locally and globally. Dr. Roy's research addresses the issues of media, communication and conflict. Her talk will address the critical role that the media plays in representing conflict. It focuses on the theoretical connections between intercultural communication, peace and conflict studies and media studies. Dr. Roy will highlight the role of media's manufacturing the images of various conflicts, local, national and global through a number of case studies and real life examples. For more information, please contact Aleks Nestic at anesic@admin.fsu.edu and visit <http://cge.fsu.edu/educationalPrgms/gpb.cfm> for upcoming events.

CIVIL RIGHTS COMMEMORATIVE CEREMONY

On Monday, Sept. 30, the Tallahassee Community Redevelopment Agency (CRA), the City of Tallahassee and Leon County Government will host a special program called *Footsteps to Freedom*. The event will start at 6:00pm in the City Commission Chambers, located on the second floor of City Hall at 300 S. Adams St. Following the program, citizens will be able to stroll by life-size photos along Jefferson Street of civil rights protesters; become the first citizens to see and experience the commemorative sidewalk, called the Tallahassee-Leon County Civil Rights Heritage Walk; and record their own accounts of civil rights history in Tallahassee. The event is free, and refreshments will be provided. Visit <http://www.talgov.com/Main/news/3919.aspx> for more information.

POSITION: PR/MARKETING GRADUATE ASSISTANT

Position Type: OPS

Compensation: \$10.38/hour, 20 hours a week

Office: The Center for Leadership & Social Change

Responsibilities: This position will report directly to the PR/Marketing Coordinator for the Center for Leadership & Social Change.

The responsibilities for this part time position will include:

- Web content editing
- Publication design
- Marketing strategy development
- Planning Social media campaigns
- Media relations
- Video editing
- Administrative duties

Applicants should have experience with Adobe Creative Suite including Photoshop, InDesign and Illustrator. Experience with ezPublish, iMovie and AP Style is preferred, but not required.

To apply for this position, please e-mail your resume and examples of your work to Nathan MacDonald, PR/Marketing Coordinator for the Center for Leadership & Social Change nmacdonald@admin.fsu.edu. To learn more, call (850) 645-8780.

PRELAW UPCOMING WORKSHOPS

Visit the FSU prelaw advising website at prelaw.fsu.edu to learn more about the resources available to you as an FSU student; locate contact information for a prelaw advisor in your area of study; and use the links provided to begin researching what it will take to get you where you want to go! The Fall 2013 Workshops and Events are as follow: Getting Ready for the LSAT-ACE Workshop Oct. 7, 6:00pm *G040 WJB* – Registration Required (ace.fsu.edu); So you want to go to law school? Oct. 15, 7:00pm *101 College of Law* (check-in at 6:30pm); Applying for Law School: The Florida Experience Oct. 22, 5:30pm *101 College of Law* (meet & greet at 4:30pm; Junior/Senior Law School Application Workshop Nov. 6, 6:00pm *G060 WJB* – Registration Required (prelaw.fsu.edu); Getting Ready for the LSAT-ACE Workshop Nov. 18, 4:30pm *G040 WJB* – Registration Required (ace.fsu.edu). Important Links for Prelaw Students: Prelaw Advising at FSU: www.prelaw.fsu.edu; Law School Admissions Council (LSAC): www.lsac.org; and Academic Center for Excellence (ACE): www.ace.fsu.edu.

FALL PLEDGE DRIVE

The Fall 2013 WFSU-FM Pledge Drive is around the corner! Save the Date for October 9-18, 2013! As usual, WFSU-FM needs volunteers to answer phones and take pledges. They hope they can count on you again! The sign-up will work a little differently this year, as they are integrating a new system that should make things better and easier for everyone! [Click here](#) to access the schedule of available phone shifts and sign-up if you're ready! You'll notice that each shift is listed per day. You can select one or more shifts and enter the amount of people who will work that shift. (Enter 1 if you are coming alone, or more if you are bringing a group.) If you have any questions please don't hesitate to contact Sarah Cassidy Hipsher at sarahch@wfsu.org or call her at 850-487-3170 ext. 359.

"CLOUDY WITH A CHANCE OF MEATBALLS 2" SUPPORTS HUNGER ACTION MONTH

Are you looking to volunteer? America's Second Harvest of the Big Bend has an opportunity for you! You can receive double volunteer hours. Please sign up with one of the following events: Friday, September 27th from 4:00pm-8:00pm; Saturday, September 28th from 12:00-8:00pm; or Sunday, September 29th from 12:00pm-8:00pm. For more information, please contact Susie Botfeld (FSU Student Ambassador) at sbotfeld@fightinghunger.org. These events are sponsored by "Cloudy With A Chance of Meatballs 2," Feeding America, and America's Second Harvest of the Big Bend.

BEYOND BORDERS

International Cultural Exchange

Information Session Dates

All sessions are held at The Globe

Tuesdays:

September 10 & 17 at 12:00 PM & 4:00 PM
October 1 at 12:00 PM & 4:00 PM

Wednesdays:

September 11 & 25 at 12:00 PM
October 9 at 12:00 PM

Thursdays:

September 19 & 26 at 11:00 AM

Apply online at:

cge.fsu.edu/beyondborders/bbinfo.cfm

Application Deadlines

Jamaica

September 23, 2013

Germany:

October 28, 2013

Center for
Global
Engagement

2013 CIES SOUTHEAST REGIONAL CONFERENCE

October 11-13 — Tallahassee

**Florida State University and the
Comparative and International
Education Society**

***Pressing Issues in Comparative
and International Education***

*Now accepting presentations
on a full range of topics, including:*

- ◆ The two keynote topics:
 - ❖ Educational reform in Muslim societies
 - ❖ Fate of African school dropouts
- ◆ And other themes of interest, including:
 - ❖ Achieving equity in higher education
 - ❖ Innovations in educational assessment in developing countries
 - ❖ Civic education in comparative perspective

KEYNOTE SPEAKERS

Dr. Yusny Saby
of Indonesia

Dr. Daniel Wagner,
Univ. of Pennsylvania

OCTOBER 11-13 — FLORIDA STATE UNIVERSITY
tinyurl.com/FSU-CIES — CIES-Southeast2013@lsi.fsu.edu

STUDENT VETERANS NETWORKING NIGHT

You are cordially invited to show your appreciation for our student veterans and network with employers! [The Student Veterans Networking Night: A Celebration of Leadership & Service](#) is open to student veterans AND student leaders on campus. This is a unique and exclusive opportunity for student veterans and student leaders to network with employers in a campus setting. The event will take place on **Wednesday, September 25, 2013 from 6:00-7:30pm in the Alumni Center Grand Ballroom**. If you are interested in attending or have further questions, please visit our website at www.career.fsu.edu, or email Megan Waldeck at mwaldeck@admin.fsu.edu.

To register for the event:

1. Log into your SeminoleLink account at www.career.fsu.edu - on the right side of the page click the Student Log In Button
2. Enter your Blackboard ID and password
3. Click on the Events tab at the top right of the screen
4. Click the Register button under the event 2nd Annual Student Veterans Networking Night - Student Registration Enter your information and click submit
5. Follow the directions on the SeminoleLink homepage to register for Plus! Services if you don't have it already

Space is limited to the first 150 people, so please RSVP as quickly as possible! Registration closed on Monday September 23.

SEMINOLE FUTURES CAREER FAIR

FSU students and alumni are invited to explore internship and full-time job opportunities!

Thursday, September 26
9 a.m. - 12 p.m. and 1 - 4 p.m.

Donald L. Tucker Civic Center

For more information please visit, career.fsu.edu/fairs/futures

The Career Center
Linking futures
career.fsu.edu • 850.644.6425

SEMINOLE FUTURES

Seminole Futures is a career fair for full-time, co-op, and internship opportunities with for-profit, nonprofit, and government agencies. Over 100 companies and more than 1,500 job seekers attend this career fair. It will be held on Thursday, September 26, 2013 from 9:00am to 12:00pm and 1:00-4:00pm at the [Donald L. Tucker Civic Center](#). To volunteer as a Student Ambassador, contact Nicole Ramos at nramos2@fsu.edu. For more information, contact V'Rhaniku Haynes at 850-644-9773 or vhaynes@fsu.edu or visit career.fsu.edu/fairs/futures/.

ENGINEERS WITHOUT BORDERS

Our VISION is a world in which the communities we serve have the capacity to sustainably meet their basic human needs and that our members have enriched global perspectives. Join FSU Engineers Without Borders (EWB) every 2nd and 4th Tuesday of the month as we move forward on our new humanitarian development program in the Republic of Panama. Contact us at famufsuewb@gmail.com. P.S. you don't need to be an engineer.

SPRINGWOOD ELEMENTARY SCHOOL

Springwood Elementary School is currently a Title 1 School and in need of additional support in reading and math. There are 6 teachers on the 3rd grade team. The 3rd grade teachers are trying to ensure that they prepare their students as much as possible for FCAT and 4th grade. They would like to ensure they are providing students with as much support and resources to improve reading comprehension, writing and math. It would be beneficial if each classroom could have two individuals to provide small group support with enrichment activities and tutoring. For more information, please contact Ms. Francois at francoisl@leonschools.net.

MAKING STRIDES AGAINST BREAST CANCER

The American Cancer Society's *Making Strides Against Breast Cancer* needs volunteers! Making Strides will take place on Sunday October 20th in the Southwood Town Center (3196 Merchants Row Blvd.) for their Event Party and 5K Walk. Volunteers are needed for the following shifts: 7:00am-11:00am Event set-up (breakfast will be provided); 11:00am-2:00pm Event set-up, Registration volunteers, water stations, walk volunteers, & misc.; 2:00pm-4:00pm Registration volunteers, water stations, walk volunteers, misc., & clean up. Feel free to volunteer for more than one shift. Sign up by emailing colettewash@gmail.com or directly online [here](#). For more information about this event, visit www.makingstrideswalk.org/leon.

UNIVERSITY CENTER CLUB CHARITY CLASSIC 5K

The 2013 Annual Charity Classic will be held on September 28th at the University Center Club. This is the very first 5K race hosted by University Center Club in support of three charities: Muscular Dystrophy Association and Augie's Quest to Cure ALS, ClubCorp's Employee Partners Care Foundation, and TMH Diabetes Center. The local Charity Classic is a part of the world's largest golf and dining event that will take place at over 120 ClubCorp private clubs throughout the US. In the past six years, over 60,000 participants have helped ClubCorp raise nearly \$10 million.

Now more than ever they need your help. The goal for 2013 is to increase total participants by 17,000 and raise \$2.5 million. You can help the charity classic by participating and getting involved to race for a great cause. The cost is only \$30 per person (\$15 for children 12 and under). It is a great way to have fun while giving to charity and entertaining family, friends, or business associates. Registration begins at 8:00am and the 5K begins at 9:00am. Meet at Florida State University, University Center Building B in front of the Unconquered Statue. For more information, please visit <http://www.clubcorp.com/CharityClassic> or www.universitycenterclub.com. If you have any questions or concerns or need help registering please contact the University Center Club at 850-644-8528.

2013 ORIENTATION LEADER APPLICATIONS

New Student and Family Programs are looking for students to serve as Orientation Leaders for the 2014 team. This is a great opportunity to connect with FSU, interact with new students, and grow as a leader. They are looking for students who are passionate about FSU and who would like to work with new students and their families. If you are interested in becoming an Orientation Leader for the 2014 team, applications are available now. There will be some Information Sessions for anyone who is interested in learning more about the 2014 Orientation Leader position on the following days and times: Friday, September 27 from 3:00-4:00 p.m. in the Oglesby Union rooms 312-314; Monday, September 30 from 5:00-6:00 p.m. in Student Services Building 208 & 218; Thursday, October 3 from 10:00-11:00 a.m. in the Oglesby Union rooms 312-314; Thursday, October 10 from 5:00-6:00 p.m. in Askew Student Life Center 101 B&D. If you plan on applying to be an Orientation Leader, you must attend one information session. If you are not sure if you would like to apply, you are welcome to come to an information session to learn more. Attending an information session does not commit you to applying to be an Orientation Leader. For more information about the application process, please visit <http://nsfp.fsu.edu/become.html>.

WOODVILLE'S FIRST FOUNDERS DAY FESTIVAL

Woodville Elementary will be hosting a "Pioneer Breakfast" at Woodville's First Founders Day Festival. The breakfast will take place on October 13, 2013 at Woodville Elementary. The school will need help from 8:00 a.m. until about 12:00 p.m. The volunteers will be helping clean tables, serve food and possible help serve food. Ten volunteers are needed. If anyone is interested, please fill out a volunteer application for Leon Schools. You can come to Woodville Elementary and pick one up or go to the Leon County Schools website and fill one out and fax it to Genie Colvin at 850-921-4381. If you have any questions, feel free to e-mail Genie Colvin at colving@leonschools.net or call at 487-7043.

CENTRE POINT HEALTH & REHABILITATION

The activities department is looking for students to help volunteer! We provide many activities such as, Evening star program, Music Therapy, Pet Therapy, Brain Teasers, Exercise, Baking club, Bible Studies, Arts and Crafts, Library Cart, Inspirational

Readings, Manicures, and much more! Additionally, Centre Point is having a Fall festival on October 25th from 1:30pm to 4:30pm. If you are interested in volunteering or for more information for any of these projects and programs, please contact Tedora Devore at tdevore@centrepointherehab.com or call (850) 688-3975.

BIRDSONG NATURE CENTER

Birdsong Nature Center is a jewel in the North Florida/South Georgia area. Its 565 acres of wildflower meadows, forests, ponds and swamps are home to a myriad of birds and other wildlife. There are 12 miles of nature trails, a butterfly garden, and a bird window that provides an up close view of over 150 species who call Birdsong either their permanent or vacation home. Birdsong's mission is to foster awareness, understanding, and appreciation of nature and its interrelationships. One of their annual events is the Fall Open House, which this year will be on Sunday, November 10, from 1:00-5:00PM. On the day of the event, they will need volunteers to help direct traffic into the parking areas in two shifts: 12:30-3:00PM and 3:00-5:30PM. Volunteers are also needed to help set up for the event the day before, on Saturday, November 9, from 9:00AM-2:00PM. That will entail setting up tables, chairs and roping off the parking areas. If you would like to spend some time in a great area for a great cause, please contact Margie McInnes, Board Member and Volunteer Coordinator, at mmmclnnes@comcast.net. Let them know which day and what times are best for you to volunteer. Birdsong Nature Center is happy to find just the right volunteer job for you! If you would like to know more about Birdsong, please visit our website at birdsongnaturecenter.org.

FLORIDA HISTORIC CAPITOL MUSEUM

Join the Florida Historic Capitol Museum for a volunteer training session and continental breakfast on Saturday, September 28th from 9:00 am - 11:00 am. Meet at the Welcome Desk in the Historic Capitol, located at 400 S. Monroe Street. Parking is available in the lot across from the Historic Capitol, on the corner of Apalachee Parkway and Monroe Street. Also, downtown on-street parking is unmetered on weekends. The Museum is a great experience for student volunteers, and we in turn have enjoyed the benefits of many students' talents and skills over the years. RSVP to wynn.carol@flhistoriccaptol.gov. If you have any questions, please email or call Carol Wynn at (850) 487-1902. For more information about the Historic Capitol Museum, volunteer opportunities, and a volunteer application can be found at www.flhistoriccaptol.gov.

FALL GARDEN EXPO & PLANT SALE

The public is cordially invited to attend a Fall Garden Expo at the UF/Leon County Extension Office, located at 615 Paul Russell Road, about a quarter mile east of the fair grounds. The event will be held Saturday September 28, 2013 from 9:00 AM till 1:00 PM and it is FREE. Leon County Master Gardener Program is sponsoring the Fall Garden Expo & Plant Sale. Check out the website at leon.ifas.ufl.edu/ or www.facebook.com/LeonCountyExtension/events. For more information, you can call 850-606-5200 or email mastgard@leoncountyfl.gov. Take a self-guided garden tour or stop by each of the educational booths! Booths will also cover Hand Pollination, Herbs, Roses, Container Gardening, Xeriscaping, Bee Keeping, Vegetable Gardens, Floral Designs from Garden Plants, Wildlife Displays, Florida Friendly landscapes, Invasive Plants, Micro-Irrigation, Greenhouse Demonstration, Plants that attract Butterflies, Plant Propagation, and more. These booths will be promoting at least one of the 9 principles of Florida Friendly Landscaping as determined by the University of Florida IFAS program. Test your observation skills by participating in a unique and educational scavenger hunt! See if you can find all of the featured items. Free snacks, refreshments, and musical entertainment will also be available. This event is free. Come take a tour and find out first-hand what your Leon County Extension Office has to offer. For more information, contact the Leon County Extension Office by calling 850-606-5200, email mastgard@leoncountyfl.gov, or volunteers Dale Taylor at whiteoak43@gmail.com or Regina Blackstock at greentree@embarqmail.com.

HALLOWEEN HOWL

The Tallahassee Museum is hosting its Annual Halloween Howl on October 25th and 26th this year! Ghoulish games are taking over the caboose area, carnival games will abound throughout the grounds, the spooky farm will house our witch in the kitchen, and the haunted trail will be scarier than ever! Also, back by popular demand, the 501st Star Wars re-enactors will be at the event in full regalia. Volunteer opportunities extend throughout the month of October and up to the event, as well as after. If you are interested in volunteering for the event, this is a great opportunity to get to know the museum, its staff and current volunteers, as well as be a part of a community event that is loads of fun! Groups are welcome! **To sign up for Halloween Howl - here's how it works in 3 easy steps:** 1. **Click this link** to go to our invitation page on VolunteerSpot: <http://vols.pt/pxibuG>. 2. **Enter your email address:** (You will NOT need to register an account on VolunteerSpot) 3. **Sign up!** Choose your spots - VolunteerSpot will send you an automated confirmation and reminders. Easy! *Note: VolunteerSpot does not share your email address with anyone. If you prefer not to use your email address, please contact me and I can sign you up manually.* For more information, contact Natasha Hartsfield at 850-575-8684 ext. 136 or email her at nhartsfield@tallahasseeemuseum.org.

DREAM BUILDERS GREATNESS CENTER AFTER SCHOOL PROGRAM

Dream Builders Greatness Center After School Program, "Young Leaders & Visionaries After School Development Center" works with students from K - 6th grades from various schools. Our main focus is to help the children complete their homework with understanding, precision, and correctness. The after school program endeavors to create a love for learning at an early age within the children that it is given the opportunity to serve. The current enrollment is seven (7) children, grades K- 5th. The desire is to have each of the students with an individual tutor, as the student are working and comprehending on different levels. Math (Elementary Math - Algebra), Language Arts, Social Studies and Science are the areas of study that tutors will be assisting with. Homework is done Mondays - Thursdays from 4:00pm to 6:00pm. The development center is located at 601 Miccosukee Road, Tallahassee, FL. The goal is to have all of the students completing their daily homework assignments. Currently, there is a need for five (5) tutors who are very knowledgeable in the above areas of study. For more information, please visit the website at www.lifechangerscogic.org.

COVENANT PRESBYTERIAN CHURCH

Do you have any service clubs at FSU that would like to earn community hours? Covenant Presbyterian Church is in need of approximately 20 students to help weed, plant shrubbery, lay pine straw, trim bushes... It would be on a Saturday for approximately 4 hours. The church will provide lunch and lots of water. If you have clubs interested, please e-mail Carolyn at spoonerc@leonschools.net or call Carolyn at 850-443-4876.

GOOD NEWS OUTREACH

Good News Outreach is a non-denominational faith-based organization that strives to reduce hunger, homelessness, and isolation by providing food, shelter, and social interaction through collaborative efforts within the Tallahassee community.

Student volunteers are currently being sought to assist in two areas of responsibility.

Receptionists – Volunteers are needed in our administrative office located in Tallahassee's Midtown section to greet visitors, assist with incoming donations of food and household items, take phone messages and do basic data entry and word processing. Typically, the office environment is very quiet and is conducive to studying. Office hours are 9:00 – 4:00, Monday thru Thursday and 9:00 – 1:00 on Fridays. Flexible scheduling during these hours is available in a minimum of two hour increments.

Food Distribution Assistants – Volunteers are needed to assist each week on Thursday mornings from 8:00 – 10:00 at our administrative offices in Tallahassee's Midtown section. Duties include greeting those coming to pick up non-perishable food in pre-packed grocery bags; assisting with completion of simple paperwork and helping those individuals needing assistance getting the food to their vehicle.

If you as an individual or a group with whom you are associated, would like to volunteer at Good News Outreach, please contact by sending an email to info@goodnewsoutreach.org. Please include your area of interest, availability, and telephone number.

BIG BEND HOMELESS COALITION VISTA POSITION

The Big Bend Homeless Coalition has a full time Capacity Building VISTA Project position available locally as a Volunteer Coordinator. The Program Start/End Date 11/05/2013 - 11/11/2014, and it's through the National Coalition for the Homeless (NCH). VISTAs will be engaged in a variety of activities that focus on: volunteer coordination, capacity building, design coordination, partnership building, and faith based organization engagement.

Member Duties: To help ensure that the agencies serving the homeless and low- income people are able to expand their capacity to meet the increasing need in their communities. The NCH VISTA Project will build volunteer recruitment models as well as partnerships and infrastructure to make sure that these organizations can expand in a sustainable way.

Program Benefits: Relocation Allowance, Living Allowance, Childcare assistance if eligible, Health Coverage, Choice of Education Award or End of Service Stipend, Training. Apply to:

<https://my.americorps.gov/mp/listing/viewListing.do?id=46072&fromSearch=true>. And send resume to: volunteer@bigbendhc.org. For more information about the Big Bend Homeless Coalition and how to volunteer, please visit their website at www.bigbendhc.org.

This listserv contains information that is intended expressly for the convenience of its members, to advertise the latest involvement opportunities. Readers are encouraged to use their best judgment when selecting opportunities, as they are not screened prior to posting.