OSU Volunteer Guide

[image: image1.jpg]Think. Do. Tmpact

SERVICE-LEARNING VOLUNTEER CENTER

OKLAHOMA STATE UNIVERSITY

[image: image4.png]

[image: image5.jpg]

 [image: image6.png]

Table of Contents
Title

Letter from President Burns Hargis………………………………………………………..

Letter from Dr. Lee Bird………...………………………………………………………..

Why Volunteer? ……………………………….………………………………………..

Volunteering as wish fulfillment ……………………….………………………………

Volunteering to explore career possibilities…………………….………………………

Put Volunteer work on your resume……………………………………………………

Qualities of a good volunteer…………………………………………..……………….

Code of Practice for Volunteers…………………………………………………………

Finding the right opportunity for you…………………………………………………..
Making a match: How to check out a volunteer opportunity……………………...……..
OSU Community Service Resources……………………………………………………..

Special Community Service Programs……………………………………………..……..

Service Awards…………………...………………………………………………………..

Stillwater Civic & Service Organizations………………………………………………..

Ten points of advice for volunteers……………………………………………...……….
Forms & Applications……………………………………………………………………..

A message from the President

	[image: image2.jpg]

	One of the most important components of a land-grant institution such as Oklahoma State University is the mission of outreach and service. Without volunteerism, it would be impossible for OSU to fulfill that commitment.

Oklahoma State University students have a long history of serving others. I encourage you to carry on that tradition and look for ways to give of your time and yourself to the people, organizations and community around you. You will be glad you did.

Each year OSU students perform thousands of hours of community service while attending this great university. Service is a cornerstone of the OSU experience and a key reason OSU is such a unique place.

I know you will find volunteering to be a rewarding and valuable part of your time at OSU, just like I did when I was a student. It is a quality that will enrich your life and benefit our world long after you have graduated from OSU.

-Burns Hargis, OSU President

A message from the Vice-President for Student Affairs

The Division of Student Affairs is committed to providing our students with a multitude of quality leadership and volunteer service opportunities. The development of leadership skills and a passion for service are a significant part of our co-curricular mission at Oklahoma State University.

These activities can help you gain insight into possible career fields, get practical work experience prior to graduation, learn more about diversity and unmet needs within the community, and hopefully will encourage you to be an involved citizen throughout your life. Leadership and service to others helps define our Cowboy Spirit!

Volunteerism has been a significant and beneficial part of my personal and professional life. From roofing Habitat houses to serving as an emergency/trauma center volunteer, service has helped shape my values and added a sense of purpose, joy and excitement to my life.

Get involved! This guide can show you how. Best wishes.
-Dr. Lee Bird
Why Volunteer?

by Susan J. Ellis of Energize, Inc.

People volunteer for a wide variety of reasons, especially wanting to help others. But it's also OK to want some benefits for yourself from volunteering. Some people are uncomfortable with the notion that a volunteer "benefits" from doing volunteer work. There is a long tradition of seeing volunteering as a form of charity, based on altruism and selflessness. The best volunteering does involve the desire to serve others, but this does not exclude other motivations, as well.

Instead of considering volunteering as something you do for people who are not as fortunate as yourself, begin to think of it as an exchange. Consider that most people find themselves in need at some point in their lives. So today you may be the person with the ability to help, but tomorrow you may be the recipient of someone else's volunteer effort. Even now you might be on both sides of the service cycle: maybe you are a tutor for someone who can't read, while last month the volunteer ambulance corps rushed you to the emergency room. Volunteering also includes "self-help." So if you are active in your neighborhood crime watch, your home is protected while you protect your neighbors' homes, too. Adding your effort to the work of others makes everyone's lives better.

Think about how much you receive when you give and consider why you want to volunteer. You may have several different reasons. Here are just a few of the many possible motivations identified by other volunteers:

· to feel needed

· to share a skill

· to get to know a community

· to demonstrate commitment to a cause/belief

· to gain leadership skills

· to act out a fantasy

· to do your civic duty

· to relieve the stress of studying

· because of pressure from a friend or relative

· satisfaction from accomplishment

· to keep busy

· for recognition

· to repay a debt

· to donate your professional skills

· because there is no one else to do it

· to have an impact

· to learn something new

· to express a concern for others

· for freedom of schedule

· to help a friend or relative

· to increase the visibility of your organization

· for escape

· to become an "insider"

· guilt

· to be challenged

· to be a watchdog

· to feel proud

· to make new friends

· to explore a career

· to help someone

· as therapy

· to do something different from your job

· for fun!

· for religious reasons

· to earn academic credit

· to enhance academic skills
· to keep skills alive

· because an agency is geographically close

· to correct an injustice

· to have an excuse to do what you love

· to be able to criticize

· to gain a broader understanding of the world

· to assure progress

· to feel good

· to be part of a team

· to gain status

· because you were asked

· to test yourself

· to build your resume

· to be an agent of change

· because of personal experience with the problem, illness, or cause

· to stand up and be counted

You will probably have some special reasons of your own. Remember that the motivations you have to select the place to offer your services may not be the reasons why you stay. Once you're on the volunteer job, you will continue to serve as long as you feel that your efforts are accomplishing something, that your talents are appreciated, and that you make a difference. And if you also like the people with whom you work, so much the better!

As long as you are truly serving through your volunteer work, isn't it wonderful that such an exchange occurs? In fact, it tends to strengthen your commitment to volunteering when you can see the benefits to both the recipient of your efforts and to yourself. And it is much more comfortable than "charity" because it upholds the self-esteem of those with whom you volunteer.

Copyright Energize, Inc., used by permission.

http://www.energizeinc.com
Volunteering to Explore Career Possibilities

by Susan J. Ellis of Energize, Inc.

Are you looking to start a career or to change jobs? Volunteering is a marvelous way to explore possible career options. It is relatively risk-free in that you can sample a work field or setting without making a long-term commitment to it. This allows you to discover whether or not you like the work or are good at it -- and if you discover it's not for you, you can move on without disrupting your resume or your cash flow.

On the other hand, if you find the work exciting, you can increase your volunteer commitment so that you learn even more about this new job field and your talent for it. Eventually, volunteering can lead you to a paying job--by providing contacts, references, and something tangible to show on your resume.

For new graduates, volunteering can place you a notch above your fellow students who may only be able to show prospective employers that they studied in the classroom and held minimum-wage summer jobs. Your volunteer work will demonstrate that you have practical skills, can function in a work environment, and care about your community.

For those who are tired of their present job, volunteering is a welcome change of pace. It allows you to test yourself in new situations and to see what truly interests you. It gives you the luxury to fail -- the chance to risk doing something you've never done before and to learn from it even if it doesn't work out. Community service shows prospective employers that you not only want to make a change in your job, but that you have already made a change and now want to expand your "extracurricular" activities into a full-time career.

If you have been out of the work force while raising a family, or took a leave due to illness or bereavement, volunteering is a way back into the work place. It gives you the opportunity to develop self-confidence and prove that your skills are still alive (or lets you get back up to speed on new-fangled developments such as computers and faxes).

For the active retiree, volunteering is a second (or third or fourth) career -- the chance finally to do what you thought was closed off to you because of job choices you made long ago. Experiment with volunteering and keep your talents youthful.

Volunteering is only career exploration if you consciously select assignments that:

· place you in the type of setting you want to learn about;

· let you work side by side with professionals you can observe and who can answer questions you may have about their career;

· ask for as much training as you can get;

· ask to be "promoted" to tasks of greater challenge so that you can truly use the volunteer experience to document your accomplishments to a prospective employer.

You will learn the most by involving yourself in causes and agencies you want to help succeed. So while you gain career exploration, the agency gains a great volunteer -- a win-win situation.

Copyright Energize, Inc., used by permission. http://www.energizeinc.com
Put Volunteer Work on Your Resume

by Susan J. Ellis of Energize, Inc.

When you are looking for a job, your resume gets your foot in the door. It represents you to a potential employer and you want it to stand out from the resumes of the other applicants. One way to capture the interest of an employer is to show that you are an involved citizen -- someone who works to make the community a better place to live. In other words, make sure your volunteer work appears on your resume.
It is a common misconception that there is only one "right" way to design a resume. Actually, the most important thing is to present the information in such a way as to document and support your career goal. If you tell a prospective employer that you want a particular job, your resume must prove that you are the right candidate to fill it. Sometimes your paid work history may not be as important as what you have done as a volunteer in demonstrating that you have the necessary job skills.

One approach used by many people is to add a section to their resumes called "Community Service" or "Volunteer Work." They list the highlights of their volunteering here, to show that they have interests outside of their employment history already described. This is certainly better than ignoring volunteer experience on a resume, but it is not the best way to highlight what you have learned as a volunteer.

Consider integrating your volunteer work into the section of your resume called "Work Experience." Even if you were not paid a salary and did not consider the volunteering to be "employment," it certainly was productive work and should count as "experience." The key is to translate what you gained from the volunteer activity into the language of the paid work world.

Don't use "volunteer" as a job title. It's an adjective and alone does not convey the work that you accomplished. So, if you did tutoring, use the title "Tutor." If you coordinated a project, identify your work accurately as "Project Coordinator." The fact that you filled this position in an unpaid capacity is part of your description of the work. First grab your prospective employer's interest with an accurate position title.

Next describe the volunteer work in terms of your achievements, highlighting the skills that you learned and demonstrated. What would be important to the work world about what you did? For example, did you raise $100,000? Did you manage a budget or accomplish goals on schedule? Did you supervise a staff of people?

Even if they, too, were volunteers, your success required the ability to be a motivating leader. All these sorts of things impress an employer.

Take the time to analyze what you learned as a volunteer. Did you have the chance to practice public speaking? Write reports, news releases, and newsletters? Plan projects, coordinate sub-committees, train others to do the work? Such skills are applicable to just about any setting.

Describe your activities and achievements fully. You do not need to say these were done as a volunteer, though you are of course welcome to do so. If you feel uneasy about representing volunteer work as equivalent to a full-time paid job, you can identify the volunteering as being part-time. Be honest. Don't overstate what you did. But also be sure to give yourself the credit you deserve.

If you are a student seeking your first real job, being able to show volunteer work on a resume demonstrates that you had interests beyond the classroom. If you are returning to the paid work force after some time away, your volunteer activities prove that you kept yourself sharp and involved. If you want to change career fields, it may be your volunteer work in the new field that tells a prospective employer you're worth the risk, even if all your paid employment history is in some other field.

Be unapologetic about giving space on your resume to volunteering. Since the whole goal of a resume is to get you an interview, think how more interesting your face-to-face conversation will be when you add all those community activities to show you who really are.

Copyright Energize, Inc., used by permission.

http://www.energizeinc.com
Qualities of Good Volunteers

· Is always punctual.

· Is sensitive to the people being served.

· Maintains a polite, respectful attitude towards others.

· Is sensitive to the appropriate dress when doing a service project. It should be suitable for the situation.

· Is an ambassador for Oklahoma State University and their particular organization. The impression you make will effect the image of the entire university, including the specific organization you are representing.

· Cooperative

· Dependable

· Sensitive

· Friendly

· Patient

· Sense of Humor

· Flexible

· Responsible

· Positive Thinker

Code of Practice for Volunteers

Adapted from 1998 Campus Outreach Opportunity League (COOL) Student Conference

Every Volunteer Accepts an Obligation To:

1. Be Sure. Look into your heart and know that you really want to help people.

2. Be Convinced. Don’t offer your service unless you believe in the value of what you are doing.

3. Be True to Yourself. Seek work opportunities appropriate to your skills, interests, and aspirations.

4. Be Loyal. Offer suggestions, but don’t criticize.

5. Accept The Rules. Don’t criticize what you don’t understand. Ask for clarification so that your morals will not be affected by any frustrations.

6. Be Willing To Learn. Training is essential to any job well done.

7. Keep Learning. Know all that you can about your organization and your job.

8. Welcome Supervision. You will do a better job and enjoy it more if you are doing what is expected of you.

9. Be Committed. Be willing to provide the highest quality of service you can provide.

10. Be Dependable. Do what you have agreed to do both responsibly and ethically. Don’t make promises that you can’t keep.

11. Be A Team Player. Find a place for yourself on the team. Take pride in your team; by pulling together you can do a better job.

OSU Community Service Resources

Selected Student Organizations

The following student organizations have been selected because involvement in community service opportunities is included within their organization’s mission and/or purpose statement . For more information on any organization below, or for assistance in becoming involved with or creating a student organization, please contact Campus Life located in 060 Student Union or at (405) 744-5488.

Amnesty International

An organization to advocate the release of prisoners of conscience.
Arnold Air Society

A professional, honorary service organization advocating the support of aerospace power.

Circle K International

An organization to provide leadership training through campus and community involvement.

College Heroes
A college student organization to inform students, primarily elementary students in Stillwater Public School system of the harms of tobacco use.
Collegiate 4-H (Delta Sigma Alpha)

An organization to encourage fellowship and service among collegians who are interested in the advancement of 4-H youth development

Collegiate FFA (Alpha Tau Alpha)

An organization to promote the spirit of good fellowship, provide leadership training, and promote agriculture.

Forestry Club

An organization to offer civic duties from the club and increase members and office leadership activities.

Habitat for Humanity

A campus organization to assist the local Habitat for Humanity affiliate in organizing work camps and raising money for service projects.

Iota Kappa

An honor fraternity providing leadership and community service activities.

Latter Day Saints Student Association

An organization to provide service and social activities.

National Residence Hall Honorary

An organization to recognize outstanding residence hall students, as well as to provide community service.

Nazarene Student Center

An organization to serve as extension to the church of Nazarene to students by providing fellowship and service.

Omega Alpha Phi
An organization to serve as extension to the church of Nazarene to students by providing fellowship and service.

Omicron Delta Kappa

To encourage leadership and campus participation and promote communication between students and the community.
Residence Halls Association

RHA is the voice of students in the residence halls. It offers leadership and community service opportunities for residents.

Students in Free Enterprise
To help make a difference and develop leadership, teamwork, and communication skills in the principles of free enterprise.

Special Community Service Programs

The Big Event

The Big Event is a university wide service projects held in the spring semester. Student groups sign up to volunteer and community members who need help put in requests for work. Groups get a chance to work together and have fun and community members get a cleaner, better place to live.

Into The Streets

The Into the Streets program at Oklahoma State University is designed to introduce more students to thoughtful community service and to provide a learning experience to educate students about the social problems facing our society. This is accomplished as students build bridges between diverse student populations on campus while forming a foundation of volunteerism to carry with them throughout their lives.

Toys to the Game

Toys to the Game is a non-profit event that encourages the Stillwater community, alumni, and students to bring a new or used toy to an OSU football game. These gifts will be donated to local Payne County charity organizations.

Service-Learning Fair (Part Time Job Fair)
An annual opportunity for students to meet with non-profit directors in a campus setting. Materials and information about specific service projects are available from up to 50 invited local agencies.

Up Til Dawn

Up 'til Dawn is a student-led, student-run program hosted by colleges and universities nationwide. Up 'til Dawn unites faculty, staff, students, the surrounding community and sponsors in a goal to help the kids of St. Jude Children's Research Hospital. Students are the key to the success of the program. Not only do they lead Up 'til Dawn on their respective campus, but they also educate the community about St. Jude and they raise the funds through a variety of fund-raising activities. Up 'til Dawn is the name of the final event, which entails a 12-hour dance marathon, among other activities.

Service Awards

Community Service Awards at OSU

Award applications are available in March, and are due by the end of the first week in April*.
OSU Leadership Recognition Program

We believe it is important to recognize the achievements of our student leaders and encourage those emerging leaders at Oklahoma State University. A reception is held to honor those participants who have completed all the requirements, which include completing community service hours. Experienced leaders and emerging leaders from all segments of the student population will have an opportunity to come together, network, and share their experiences. This reception is typically held in late April.

Service-Learning Volunteer Center Awards

Outstanding Leadership in Environmental Promotion

Outstanding New Service Program Implemented by Students

Outstanding Service by a Greek Fraternity

Outstanding Service by a Greek Sorority

Outstanding Service by an Individual

Outstanding Service by a Living Group

Outstanding Service by a Student Organization

*Only community service projects reported to the Volunteer Center will be considered for awards. For application forms, visit the Campus Life desk, the Volunteer Center, or our website.
National Service Awards and Related Fellowships

Amnesty International USA, Patrick Stewart Human Rights Scholarships
Founded in 1996 and fully funded by actor and activist Patrick Stewart and the Joseph Drown Foundation, the Patrick Stewart Human Rights scholarship provides a unique opportunity for student activists to do applied human rights fieldwork. Recipients plan their own summer internship with a local or global human rights organization or develop a summer project lasting six weeks to four months to promote human rights awareness. Most projects combine development of activist skills with training and research. Scholarships are open to high school, college or graduate students. Past recipients have used the scholarship to build their skills and knowledge to strengthen their capacity to be life-long human rights activists. They have worked on projects to monitor human rights violations, accompany human rights defenders, develop new strategies to hold the perpetrators accountable, and to build the global movement for human rights education. Scholarship stipends range from $300 to $1800 to be used for travel, expenses, materials, etc. Brochure/application available from Amnesty's National Field Program in Washington DC. For more information, contact: Amnesty International, 600 Pennsylvania Ave, SE, 5th FL, Washington DC 20003, or call (202) 544 0200. E-mail: nfp@aiusa.org or visit: http://www.amnestyusa.org

Clark Fellows Program

This is a scholarship for students interested in careers in community- based and nonprofit organizations. There are six fellowship awards available, and each Clark Fellow is awarded $30,000; $10,000 per year for two years' salary support (for a total of $20,000) and $10,000 to be applied as tuition towards an appropriate masters degree. Clark Fellows are required to work full-time in a nonprofit or community-based organization while they are in graduate school. Candidates should have a strong and demonstrated commitment to a career in public service, strong leadership skills, as well as demonstrated academic achievement. You must apply in your junior year of college. Application deadline is in early April of every academic year (please check for the exact deadline date each year). For further information and applications, please contact: Clark Fellows Program, c/o Baruch College, School of Public Affairs, 17 Lexington Ave., Box F-1228, New York, NY 10010. http://www.clarkart.edu/research_and_academic/
Coro Fellows Program in Public Affairs

The Coro Fellows Program in Public Affairs has centers in four cities - San Francisco, Los Angeles, St. Louis, and New York - where 12 fellows are sent each year to participate in an experience-based training program. A bachelor's degree is required, postgraduate or work experience is preferable and most candidates have been active in campus or community activities. Many universities offer credit toward graduate degrees for participants in the program. Applications are due by February. For more information, contact: The Coro Foundation, 44 Wall Street, 21st Floor, New York, NY 10005 or call (212) 248-2935 -fax (212) 248-2970. http://www.coro.org

 HYPERLINK "http://www.coro.org/" \t "_blank"

Echoing Green Public Service Fellowship for Graduating Seniors

The Echoing Green Public Service Fellowship is a one-year program for graduating college seniors from 27 participating institutions who want to develop and implement a community service project. Echoing Green Fellows have the opportunity to create a new nonprofit organization or initiate a project within an existing nonprofit organization. Up to nine fellowships are offered annually. A $15,000 stipend may be supplemented by additional funds raised by the fellow, or salary from a sponsoring nonprofit organization, but the maximum annual income allowed under the program is $30,000. The application deadline is in March. For more information, contact: Echoing Green, 198 Madison Avenue, 8th Floor, New York, NY 10022 or call (212)689-1165. http://www.echoinggreen.org

Harry S. Truman Scholarship Program

The Truman Foundation scholarships are awarded to students who are juniors at four-year institutions and who show potential for leadership in government and related public service. The funds cover expenses such as tuition, fees, books and room and board, to a maximum of $30,000. An institution may nominate up to three students each year and as many students as they wish who have transferred from a two-year institution, and must appoint a faculty representative to serve as a liaison between the campus and the foundation. Nominations are due in January. For more information, contact: Truman Scholarship Review Committee, 2201 North Dodge Street, P.O. Box 4030, Iowa City, IA 52243-4030 or call (319)337-1707. http://www.truman.gov

Howard R. Swearer Student Humanitarian Award

This award recognizes five students each year for their outstanding public service and provides financial support toward their continued efforts to address societal needs. Five undergraduate students at Campus Compact member institutions receive awards of $1,500 each to support service programs of their design or choice. For more information, contact Melissa Smith at Campus Compact, Box 1975, Brown University, Providence, RI 02912 or call (401) 863-2842.

J. W. Saxe Memorial Prize

The J.W Saxe Memorial Prize awards $750 to one or more undergraduate or graduate students working toward a career in public service. The award is meant to enable the student to gain practical experience in public service by taking a nonpaying or low-paying job or internship during a summer or other term. Preference is given to those applicants who have already found such a position but who require additional funds. The deadline for applications is in March. For more information, contact: 1524 31st Street NW, Washington, DC 20007

Michael Schwerner Activist Award

The Michael Schwerner Activist Award, funded by the Gleitsman Foundation, recognizes students who in the spirit of citizen activism have taken leadership roles in efforts to solve issues and by challenging inequity and injustice are promoting positive solutions for social change. Schwerner, a civil rights activist and field-staff worker for the Congress of Racial Equality (CORE), was murdered in Philadelphia, Miss., along with fellow civil rights workers James Chaney and Andrew Goodman, in 1964. Five awards of $1,000 each will be presented annually to fulltime undergraduate college students in the United States who best fulfill the spirit of citizen activism and promote positive solutions for social change. Nominees may focus their activities on campus-related causes or such broader concerns as social and economic justice, human rights, environmentalism, and the battles against racism, sexism, anti-Semitism, homophobia, and other oppression. For more information, contact: The Gleitsman Foundation, P.O. Box 6888, Malibu, CA 90264.

Samuel Huntington Public Service Award

Graduating college seniors who wish to pursue public service for up to one year are eligible for this $10,000 stipend. Applicants may use the money for an individual project or for one that involves an educational, community or religious organization. Awards are granted on the basis of the candidate's academic record, the quality of the proposal and related personal achievements. The deadline for proposals is in February. For more information, contact: The Samuel Huntington Fund, 25 Research Drive, Westborough, MA 01582 or call (508) 389-2000.

Thomas Ehrlich Faculty Award for Service Learning

The Thomas Ehrlich Faculty Award for Service-Learning recognizes and honors one faculty member each year for contributing to the integration of community or public service into the curriculum and for efforts to institutionalize service-learning. The award is named in honor of Thomas Ehrlich, former chair of the Campus Compact board of directors and President Emeritus of Indiana University. One award of $2,000 will be granted to a faculty member from a Campus Compact member institution. Ten finalists will also be selected and recognized. For more information, contact Sandra Enos at Campus Compact, Box 1975, Brown University, Providence, RI 02912 or call (401) 863-1119.

"May our adversities make us strong. May our victories make us wise. May our actions make us proud."

H. Brown
Stillwater Civic & Service Organizations

4-H, Payne County

606 S. Husband, Room 103

Stillwater, OK 74074

744-8320

Payne County 4-H is a total youth development program designed to educate boys and girls, ages 6-19, about things in which they are interested. Members learn life skills by actually doing project work under volunteer guidance. In addition, 4-H members are part of a club in which they participate in leadership and community service activities and have fun.

Adoptive Support Group, Payne County

P.O. Box 733

Stillwater, OK 74076

(405) 372-5545 || 880-1266
This support group was formed to help parents and adopted children with the emotional aspects and problems that arise from adoption and from being an adopted child. They are also an information service that provides information in tracking birth parents, etc.

Adult Basic Education

Board of Education

314 S. Lewis

Stillwater, OK 74074

(405) 743-6300

This program serves adults who have not completed high school, those who have a high school diploma but want skills reinforcement, those whose native language is not English, and those with developmental disabilities.

AIDS Network

c/o Mission of Hope

1804 S. Perkins Rd.

Stillwater, OK 74074

(405) 624-6600 or 624-3674

To create an outlet to coordinate community responses and address community concerns directly or indirectly related to HIV challenges and AIDS. They provide resource information, educators, physical and emotional support for those facing HIV challenges, and address the negative stigma commonly associated with AIDS through education, compassion, and understanding.

Alzheimer’s Support Group

First United Methodist Church

400 W. 7th
Stillwater, OK 74074

(405) 377-0986

Provides support for caregivers of persons with Alzheimer’s or related disorders.

American Association of Retired Persons

1315 Boyles Ct.

Stillwater, OK 74075

(405) 743-3219

The Association is composed of people 50 years of age and older. Meetings can be of a social, entertainment, or business nature. Business may be any subject that is relevant to this age group.

American Cancer Society

4323 N.W. 63rd – Suite 110

Oklahoma City, OK 73116

(800) 733-9888

The American Cancer Society is a cancer research and public education organization. Its purpose is to "disseminate knowledge concerning the symptoms, treatment, and prevention of cancer, to investigate conditions under which cancer is found, and to compile statistics in regard thereto." The society also provides patient services, including patient rehabilitation programs.
American Heart Association

P.O. Box 1687

Stillwater, OK 74074

(800) 242-8721

"We get to make a living; we give to make a life."

Winston Churchill
The American Heart Association is a national voluntary health agency whose mission is to reduce disability and death from cardiovascular diseases and stroke.

American Lung Association

214 S. Burdick

Stillwater, OK 74074

(405) 372-7923

The American Lung Association (ALA) is the oldest voluntary health organization in the United States, with a National Office and constituent and affiliate associations around the country. Founded in 1904 to fight tuberculosis, ALA today fights lung disease in all its forms, with special emphasis on asthma, tobacco control and environmental health. The American Lung Association has many programs and strategies for fighting lung disease. Among these are: Asthma education, tobacco control, environmental health, research and professional education, advocacy programs, multicultural programs, and communications programs.

American Red Cross

505 S. Main

P.O. Box 1965

Stillwater, OK 74076

(405) 372-1833

The Red Cross operates within a flexible framework of humanitarian concern to meet the multiple needs of the American people. Services include: Services to the Armed Forces and Veterans, Blood Services, Health Services, Disaster Services, International Services, and Community Volunteer Services.

Angel Flight, Inc.

6202 S. Lewis Ave., Suite F2

Tulsa, OK 74136

(918) 749-8992

http://www.angelflight.com/

Angel Flight is a non-profit organization of pilots and other volunteers dedicated to serving the community by arranging free private air

transportation for medical patients who cannot afford to utilize normal, commercial transportation. Angel Flight also provides services to blood, organ and tissue banks.

Area Agency on Aging

P.O. Box 3398

400 N. Bell

Shawnee, OK 74802

(405) 273-6410

Provides senior citizen information, assistance, and referral service. The agency encourages the development of a comprehensive and coordinated system of services for senior citizens.

Arthritis Foundation, OK

339 HES, OSU

Stillwater, OK 74078

(405) 744-6825

The following is a list of the chapter services of the Arthritis Foundation, Oklahoma Chapter: Arthritis Self-help Course, Aquatic Classes, Physician referral, Public Education/Forums, Professional Education, Juvenile Arthritis Camp, Loan Closet, and Research.

"Few will have the greatness to bend history itself; but each of us can work to change a small portion of events,

and in the total of those acts will be written the history of this generation."
Robert F. Kennedy

Bartlett Independent Living Center

College of Human Environmental Sciences

139 HES, OSU

Stillwater, OK 74078

(405) 744-7511

The Bartlett Independent Living Center is a research and demonstration facility focused on improving the quality of life for persons with physical limitations.

Better Breathers Club

Cimarron Medical Services

723 Eastgate

Stillwater, OK 74074

(405) 377-9735

The Better Breathers Club is a support group that provides meetings in which experts are invited to discuss various areas relating to respiratory problems. A few of the topics are nutrition, medicines and inhalers, equipment, etc.

Big Brothers Big Sisters of Stillwater

1002 E. Virginia Suite A

Stillwater, OK 74075

(405) 624-9922

BBBSstwtr@aol.com
Big Brothers/Big Sisters aims to make a positive difference in the lives of children and youth by nurturing professionally supported one-to-one relationships between children and caring adults.

Birth Choice of Stillwater

1309 S. Husband

Stillwater, OK 74074

(405) 377-5683

Birth Choice is an unplanned pregnancy service that is a non-sectarian, non-political, totally volunteer group that offers free confidential pregnancy tests. They provide viable alternatives to abortion and help for pregnant women, infants, and small children.

Boy Scouts of America

Stillwater, OK 74074

(405) 377-5593

Scouting is a program offering character building, citizenship, and personal fitness training. The Boy Scout program consists of Tiger Cubs, Cub Scouts, Boy Scouts, and Explorer Scouts. The Boy Scouts assist in many worthwhile community projects.

Campfire Boys & Girls, Heart of OK

Rt. 3 Box 316

Stillwater, OK 74074

(405) 377-1317

CASA, Inc. – Payne County

Stillwater Community Center

315 W. 8th, Room 102

P.O. Box 1575

Stillwater, OK 74076

(405) 624-2242

This group utilizes trained community volunteers appointed by the Juvenile Court to act as an advocate for an abused and neglected child.

Center for Family Services

103 HESW, OSU

Stillwater, OK 74078

(405) 744-5058

The services include individual marital and family therapy, premarital and marriage enrichment workshops, relationship counseling, and bereavement counseling.

Central Oklahoma Community Action Agency

619 W. 12th
P.O. Box 282

Stillwater, OK 74076

(405) 624-2533

This is a countrywide self-help organization designed to assist low-income people in self-help efforts. A few of the services offered to low income people are: the Very Important Patient program; the Mission of Hope Shelter; and anti-poverty programs such as food, weatherization, emergency services, and employment counseling.

Chamber of Commerce, Stillwater

409 S. Main

P.O. Box 1687

Stillwater, OK 74076

(405) 372-5573

http://www.stillwaterchamber.com/

The Chamber of Commerce is a nonprofit community organization with two overall goals: (1) maintaining the economic well being of the community. (2) Improving the quality of life for Stillwater citizens through coordinated volunteer efforts.

"The service you do for others is the rent you pay for the time you spend on earth."

Mohammed Ali
Christmas Store, Inc. of Stillwater

P.O. Box 2648

Stillwater, OK 74076

(405) 624-2533

To receive monies and material contributions in order t o accumulate groceries, household items, adult, teen, and children’s clothing, toys, and bedding for needy families in Stillwater and the Payne County area. These items are distributed through a temporary store the first week of December.

Department of Human Services

Volunteer Program

711 E. Krayler

Stillwater, OK 74075

(405) 707-3700

Volunteers provide transportation to and from appointments and errands. This service is offered to people that are involved in the DHS program at Stillwater, Perkins, Cushing, and surrounding towns.

Domestic Violence Services, Inc. of Stillwater

115 E. 4th
Stillwater, OK 74074

(405) 624-3020

Their purpose is to provide confidential services for men, women, and children experiencing physical, emotional, and/or sexual abuse, as well as provide parent education in the community.

Family Resource Center

719 N. Walnut

Stillwater, OK 74078

(405) 744-6539

The goal of the FRC is to enhance the total academic experience of students and student families. The FRC is the center of activity for the University Apartments community. Some areas of FRC programming include: Family adjustment to academic life, global focus, family resource information, community building, and community education.

Early Settlement Mediation

Lincoln County Courthouse

811 Manvel Ave., Suite 3

Chandler, OK 74834
(405) 372-4798

An organizations designed to help resolve conflicts in North Central Oklahoma.

"In every community, there is work to be done. In every nation, there are wounds to heal. In every heart, there is the power to do it."

Marianne Williamson

Girl Scouts of the USA

Stillwater Service Center

315 W. 12th
Stillwater, OK 74074

(405) 744-6016

The goals of Girl Scouting are to help girls develop self-potential, increase skill in relating to others, develop values, and contribute to society through varied experiences – from troop meetings and camping to career exploration and travel. Adults can volunteer to be leaders, assistant leaders, or fill other positions to help girls reach these goals.

Grace Living Center

1215 W. 10th
Stillwater, OK 74074

(405) 372-1000

Provides 24 hour nursing care, physical therapy, certified skilled rehab unit, and speech and occupation therapy. Other services are arts and crafts, religious services, adult education, bingo, parties, needlecraft, and exercise classes. Volunteers are always welcome.

Habitat for Humanity, Payne County

116 W. 7th – Room 313

P.O. Box 912

Stillwater, OK 74076

(405) 377-0403

Works in partnership with families in need to build or rehabilitate simple decent low-cost housing. Habitat for Humanity sells homes at no profit/no interest over a 20-year mortgage. All house payments are put into a “revolving fund for humanity” to build more homes. Partner families work on their own homes as well as other Habitat Homes in a process known as “sweat equity.” They build the community as well as homes.

Harvest II

P.O. Box 561

Stillwater, OK 74076

(405) 624-1396

Harvest II is a community food drive. The goal is to provide enough food for the agencies that they work with to help sustain their needs for an entire year. While November is the emphasis time, contributions are welcome year-round.

Humane Society of Stillwater

1710 S. Main Street

Stillwater, OK 74074

(405) 377-1701

Promotes humane care for all animals and maintains a no-kill shelter for dogs and cats needing adoption. Runs a placement service for young puppies, kittens, strays, and unwanted animals. Provides educational programs for children and speeches for adult groups. The Society occasionally has foster homes that keep pets until they are placed.

Indian Education Program

Stillwater Public Schools

Board of Education Building

314 S. Lewis

Stillwater, OK 74074

(405) 743-6300

Plans, develops, and implements elementary and secondary school programs designed to meet the identified needs of American Indian school children.

Karman Korner Resale Shop

915 S. Main St.

P.O. Box 818

Stillwater, OK 74076

(405) 377-6410

In an attempt to offset the ever increasing cost of caring for hospice patients who are either under insured or uninsured, and in response to reduced funding from other sources, Judith Karman Hospice, Inc., has opened the Karman Korner Resale shop. The Karman Korner carries previously owned clothing, jewelry, books, small furniture items, small appliances, and household goods. All items, which are donated by our friends in the community, are clean and are in good working order. These items are sold at bargain prices and the proceeds are used to help pay for services for hospice patients.

Karman Korner is staffed by more than 50 trained volunteers who do everything that is needed to run a retail shop. Additional volunteers are always needed to work in the shop.

Love Feast

2823 S. Husband

Stillwater, OK 74074

(405) 372-3280

Serves a meal, free of charge, Monday through Friday from 5:30 p.m. to 6:15 p.m. at the church. They also have an emergency food closet.

Make Promises Happen

#1 Twin Cedar Lane

Guthrie, OK 73044

(800) 299-2811

Create outdoor adventures (one day adventures, overnight retreats, camps) for Oklahoma’s handicapped children, youth, adults, families, and caregivers. Make Promises Happen events are designed for persons with physical and mental disabilities and persons who are handicapped by being socially, environmentally, and medically at risk.

Mission of Hope Shelter

1804 S. Perkins Rd.

Stillwater, OK 74074

(405) 624-3674

"I know of no great men except those who have rendered great service to the human race."

Francois Marie Arouet Voltaire
The Mission of Hope Shelter is a housing program for the homeless. They offer emergency shelter for 2 weeks duration and also a transitional program for housing and supportive services for a 6-12 month stay. Services such as case management, employment counseling, and assistance in locating permanent housing are offered.

Mobile Meals

Stillwater Medical Center

1323 W. 6th
Stillwater, OK 74074

(405) 742-5765

To provide a hot, nutritious noon meal to the elderly, homebound, or convalescing persons. The meals are planned and prepared by the Stillwater Medical Center Nutrition Services Department and delivered by volunteers to the recipients’ homes Monday through Friday, between 12:00 p.m. and 1:00 p.m.

Oklahoma Special Olympics

6835 S. Canton

Tulsa, OK 74136

(800) 722-9004

Special Olympics provide year-round sports training and athletic competition in a variety of Olympic-type sports for children and adults with mental retardation. Participation in the program brings benefits to Special Olympics athletes in improved physical fitness and motor skill, greater self-confidence, a more positive self-image, friendship, and increased family support. Volunteers are needed year-round for local competition and events. They also need groups and individuals that can volunteer for Summer Games competition at OSU each May.

OSU Emeriti Association

201 Conoco Phillips Alumni Center
Stillwater, OK 74078

(405) 744-5263

The purposes of the Association are to enhance professional and social interactions among retirees at OSU; to encourage professional interactions among retirees; the faculty, and administration of OSU; and to interact with other individuals and groups in ways which enhance the welfare of retired persons.

Payne County Project Safe Place

2224 W. 12th
P.O. Box 2647

Stillwater, OK 74076

(405) 377-3380

Safe Place provides a network of locations where young people in crisis or at risk can get help quickly. Through the partnership of volunteers and businesses, Safe Place is a project of Payne County Youth Services, Inc.

"Volunteers polish up the rough spots in our communities."

Alice Sandstrom
Payne County Youth Services

2224 W. 12th
P.O. Box 2647

Stillwater, OK 74076

(405) 377-3380

Payne County Youth Services, Inc. is designed to accept referrals of youth, 18 and under, and their families from any source within the community, including law enforcement agencies, the courts, the schools, social agencies, parents, and youth themselves. Primary services include: short-term emergency shelter; direct individual, family, and group counseling; parent training courses; information about referrals to existing community service agencies.

Pioneer Life Member Club

P.O. Box 473

Stillwater, OK 74076

(405) 743-3000

Members do volunteer work for organizations such as Lifeline, Stillwater Medical Center, local nursing homes, the Special Olympics, and visit the sick and the elderly. In the Lifeline project, they call people monthly to check on their units and also help install the units.

Project H.E.A.R.T.

312 W. 9th
P.O. Box 1058

Stillwater, OK 74076

(405) 372-1201

This project provides the noon meal Monday through Friday for persons 60 and over. Meals for the homebound are also available.

Salvation Army

1101 S. Lowry, Administrative Office

P.O. Box 638

Stillwater, OK 74076

(405) 372-1554

To meet the physical and spiritual needs of the community. Provide emergency assistance, food, clothing, youth development programs, summer camp program, senior citizens programs, missing persons assistance, utility assistance through Lend-A-Hand, Share the Warmth, and F.E.M.A. grants. The Salvation Army also provides disaster service.

Sheltered Workshop for Payne County, Inc.

Payne County Fairgrounds

P.O. Box 1509

Stillwater, OK 74076

(405) 377-0834

Provides center-based and community-settings employment, residential living, and community habilitation services to individuals with disabilities. Individualized programs to meet needs with assistance in personal and social development.

St. Andrews Thrift Shop

504 W. 3rd
Stillwater, OK 74074

(405) 377-8765

"Service should begin at home, but not stay there."

Philip Brooks
The Thrift Shop receives donations of good used clothing, house wares, books, records, tapes, gifts, etc. which are then sold in the shop at low prices. Proceeds from sales go immediately back into the community by way of over 20 local organizations such as Domestic Violence, County Youth Services, Mobile Meals, an DARE. Shop income

also supports scholarships for poor single parents to upgrade their job potential through training at Vo-Tech or OSU. Volunteers are always needed and welcome.

(Alterra) Sterling House of Stillwater

1616 E. McElroy

Stillwater, OK 74075

(405) 624-1616

Sterling House offers assisted living to older and disabled adults who want to retain their independence while receiving personal care services, to assist with activities of daily living. Services are personalized and added to meet the need of each resident. Volunteers are needed for activities and entertainment.

Stillwater Area United Way, Inc.

109 East 9th Avenue

P.O. Box 308

Stillwater, OK 74076

(405) 377-2161

http://www.stillwaterunitedway.org

The Stillwater Are United Way is a fund-raising organization for other non-profit organizations serving the Stillwater area. It also serves as a community problem-solving agency.

Stillwater Literacy Council

P.O. Box 1341

Stillwater, OK 74076

(405) 372-2144

To raise public awareness of the literacy problem in our geographic area and to offer English tutoring services to persons for whom English is a second language and to persons who speak English but want to improve their reading and writing skills. Tutors must attend a training workshop conducted under the auspices of the Literacy Council.

Stillwater Medical Center

Department of Social Work Services

P.O. Box 2408

Stillwater, OK 74076

(405) 742-5442

Provides services to patients and their families who may have a need related to the hospital stay. This includes crisis intervention, discharge planning, nursing home placements, counseling with critically ill patients and families, home health care, financial assistance, child abuse, adoption, elderly nutrition, and living wills.

Stillwater Medical Center Auxiliary

1323 W. 6th
P.O. Box 2408

Stillwater, OK 74076

(405) 372-1480 or 742-5680

The purpose of this organization is to promote and advance the welfare of Stillwater Medical Center through ways approved by the administrator of the hospital. There are approximately 25 service areas where volunteers work. These include patient and non-patient contact, as well as out-of-the-building services.

Stillwater Parks, Events, & Recreation

315 E. 9th
Stillwater, OK 74074

(405) 747-8070

Parks, Events, and Recreations provides a wide range of activities including adult sports, youth sports, senior programs, art classes for youth and adults, and other special events.

Stillwater Public Library

1107 S. Duck

Stillwater, OK 74074

(405) 372-3633, ext. 101

"Give me where to stand, and I will move the earth."

Archimedes

The Stillwater Public Library seeks to serve its community by providing: popular materials for all ages in a variety of formats; reference services to meet a wide range of educational needs; programs and materials for children to stimulate an interest in reading and learning; and meeting rooms for community groups. Programs for children include weekly story times, films, the Summer Reading Club, and other special programs scheduled throughout the year.

Stillwater Family YMCA

204 S. Duck

Stillwater, OK 74074

(405) 372-5833

Provides physical fitness classes, swimming lessons, summer day camp, youth sports programs, comprehensive child care programs, along with a full range of physical fitness activities including

racquetball, weight lifting, basketball, volleyball, and exercise machines. Aquatics, wrestling, and gymnastics are also provided.

Task Force on Child Abuse Prevention

Payne County Health Department

c/o Terry Miller

1321 W. 7th
Stillwater, OK 74074

(405) 372-8844, ext. 244 (Dr. Griffith)

The Task Force provides education and assistance to individuals and agencies that want to initiate or expand child abuse prevention activities. Can also provide prevention resources or referral inquiries to available resources.

UNICEF, Stillwater Committee for

P.O. Box 981

Stillwater, OK 74076

(405) 372-2180

The United Nations Children’s Fund (UNICEF) is mandated by the United Nations General Assembly to advocate for the protection of children's rights, to help meet their basic needs and to expand their opportunities to reach their full potential. UNICEF strives to establish children's rights as enduring ethical principles and international standards of behavior towards children. UNICEF insists that the survival, protection and development of children are universal development imperatives that are integral to human progress.

Volunteer Crisis Assistance Team, Payne County

1202 W. Farm Rd. – 156

Stillwater, OK 74078

(405) 744-6304

For more information on these and other agencies, please contact our office:
OSU Volunteer Center

c/o Joyce Montgomery- Coordinator

030B Student Union

Stillwater, OK 74078

(405) 744-5145

"Men are rich only as they give. He who gives great service gets great rewards."

Elbert Hubbard
To provide experiential learning, expanded career and service opportunities primarily for university students. The Volunteer Center places students according to their interests and abilities in volunteer positions with nonprofit community
Other Volunteer Links
(adapted from http://www.serviceleader.org)

The Internet provides many ways for you to find both offline and online volunteering opportunities.

This is an index of links to major regional and nationwide sites in the U.S. and Canada that provide updated lists of volunteer opportunities at various different organizations. Many of these are third party volunteer databases (they provide information about other organization's volunteer opportunities). Also included are links to indices of local sites, such as volunteer centers and community networks/freenets.

List of Volunteer Centers by State

There are a number of places to find such lists online; our recommendation:

http://www.pointsoflight.org/centers/find_center.cfm
By the Points of Light Foundation.

List of Community Networks and FreeNets in the U.S.

Community Networks and FreeNets often have areas to promote local volunteer/service initiatives, and often work in conjunction with local volunteer centers. One place to look for local community networks:

http://ofcn.org/networks/By_State.txt.html

Web Sites Promoting Volunteer Opportunities in the U.S. and Canada

(or are based in the U.S. or Canada and promote opportunities outside of either country)

Action Without Borders (formerly the Contact Center Network)

http://www.idealist.org

A well-traveled place to post volunteer opportunities, or for volunteers to post their services. Offers other nonprofit resources as well.

American Humanics

http://www.humanics.org

An alliance of colleges, universities, and nonprofits preparing undergraduates for careers with youth and human service organizations.

AmeriCorps

http://www.cns.gov/americorps.html

Amigos de Las Americas

http://www.amigoslink.org

Sponsors volunteers, primarily between the ages of 16 - 25, in public health and environmental projects in Mexico and Central and South America.

Amizade

http://amizade.org

Not-for-profit organization with programs that offer a mix of community service and recreation which provide volunteers the opportunity to participate first hand in the culture of the region. Past projects have included building a vocational training center for street children on the Amazon, building additional rooms onto a health clinic in the Bolivian Andes, and doing historic preservation and environmental cleanup in the Greater Yellowstone Area. Volunteers need no special skills, just a willingness to help.

Amnesty International

http://www.amnesty.org/

Links to chapter sites, other human rights sites, email and postal mail contacts.

Break Away: the Alternative Break Collection

http://www.vanderbilt.edu/breakaway

National non-profit organization based at Vanderbilt University, promoting service on the local, regional, national, and international levels through break-oriented programs which immerse students in often vastly different cultures, heightens social awareness, and advocates life-long social action. Break Away promotes alternative break programs through student training, technical assistance, volunteer placement, and publications.

Campus Outreach Opportunity League

http://cool2serve.org/

A national nonprofit organization that helps college students start, strengthen, and expand their community service programs.

Charity Village Volunteer Bulletin Board

http://www.charityvillage.com/cv/main.asp
Canadian registered charities and Canadian public service agencies needing volunteers may put a notice on the Charity Village Bulletin Board without charge.

City Cares

http://www.citycares.org/

Local Cares organizations were formed with the goal to make volunteering possible for even the busiest individual. In cities large and small, 22 Cares groups have been established, and four more are currently being formed.

CitySearch

http://www.citysearch.com

A for-profit company creating Web-based community guides for selected cities in the U.S. (and expanding to other countries as well). If your organization is in a CitySearch city and involves a large number of volunteers, you can post your volunteer opportunities on the CitySearch Web site for your area, and have a link from CitySearch to your own Web site (as applicable).

Community Action Network

http://www.getinvolved.net/

A new place to post volunteer opportunities, or to post volunteer interests. Presented by Samaritan Software.

COOL (Campus Outreach Opportunity League)

http://www.COOL2SERVE.org/

National non-profit that helps college students start, strengthen and expand their community service programs. The COOL Web site lists to even more organizations that can help students to get involved in improving their communities and the environment.

Do Something

http://www.dosomething.org

A national nonprofit organization that encourages young people to help build their communities. Organizer of The Kindness & Justice Challenge, a nationwide two-week "character education" and community service effort in January, and the organizer of Webstock96.

Faith-Based Volunteer Opportunities Directory

http://www.dosomething.org

Listing of domestic (U.S.) and international full-time service programs hosted by Catholic and Protestant organizations. Some have long-term placements (1 - 5 years), others are short-term (2 weeks - 3 months). This site is sponsored by the Catholic Network of Volunteer Service

4laborsoflove.org

http://4laborsoflove.org

For volunteers to list their skills, and for agencies to list volunteer opportunities.

Give Five

http://www.independentsector.org/give5/givefive.html

Works raise public awareness about the important role that giving and volunteering play in our communities. You might have seen Give Five public service announcements in the newspaper, on TV, or heard them on the radio. The web site includes Ten Tips for Volunteers, information on selecting an organization to help, and general information about volunteerism.

Global Service Corps

http://www.globalservicecorps.org/

Provides short-term, long-term and college internship programs in Costa Rica, Thailand, or Kenya. These volunteer programs target three primary project areas: Environment, Health and Education.

GuideStar

http://nonprofit.guidestar.org

An initiative of Philanthropic Research, whose mission is to provide information about charities to donors and others. In addition to its information to help donors of both money, equipment and time monitor the programs and performance of charities, GuideStar also features a "classifieds" section of volunteer opportunities at agencies around the U.S.:

 Onsite volunteer opportunities: http://nonprofit.guidestar.org/classifieds/#2

 Web development (online) opportunities: http://nonprofit.guidestar.org/classifieds/ms_sbn.cfm

Habitat for Humanity International

http://www.habitat.org/

A Christian organization welcoming all volunteers committed to eliminating poverty housing by building houses for families. This site contains links to affiliates all over the world.

Hearts and Minds: Inspiration and Information for Change

http://heartsandminds.org/

Articles, service organization lists, and advice on volunteering.

IdeaList, a Project of Contact Center Network

http://idealist.org/

Links to thousands of nonprofit websites, an online activist library, and a database of nationwide volunteer opportunities.

Impact Online (& VolunteerMatch)

http://www.impactonline.org/

A nonprofit organization online since 1994. It's Web site is an excellent place for agencies to post volunteer opportunities (VolunteerMatch/CityMatch). Potential volunteers can use the site to find volunteer opportunities (VolunteerMatch/CityMatch).

InterAction: The American Council for Voluntary International Action

http://www.interaction.org/jobs.html

Nation's largest coalition of international development, disaster relief and refugee assistance agencies. Members include more than 150 US-based non-profit organizations. InterAction was formed in 1984 from the merger of the American Council of Voluntary Agencies for Foreign Service and Private Agencies in International Development. InterAction offers Global Work , a publication with 98 pages of opportunities with 68 international relief and development agencies in 120 countries, including the United States.

http://www.interaction.org/pub/gw2000.html

Interaction also offers online its Guide to Appropriate Giving and Volunteerism, at http://www.interaction.org/disaster/guide.html

Make A Difference Day

http://www.usaweekend.com/diffday/

Each October, sponsored by USA Weekend. Includes a database of volunteer opportunities for Make A Difference Day each fall.

National Student Campaign Against Hunger and Homelessness

http://pirg.org/nscahh/

The National Student Campaign Against Hunger and Homelessness (NSCAHH) works with a coalition of students and community members across the country to end hunger and homelessness through education, service and action.

Netday

http://www.netday.org

Effort by a partnership among volunteers and corporations to wire schools in the U.S.A. to the Internet.

Opportunities and Information for Volunteers

http://nonprofit.miningco.com/library/weekly/aa072298.htm

Another good list of links, by Stan Hutton and the Mining Company Nonprofit Charitable Orgs, an online publisher.

Overseas Volunteer Opportunities

http://www.txserve.org/general/volopp2.html

Opportunities may vary in length from one week to several years, depending on the program sponsor.

Peace Corps

http://www.peacecorps.gov/home.html

Begun by the Kennedy administration in 1961, the Peace Corps places volunteers from the United States into developing countries to help citizens with education, environment, health, business, agriculture and other projects. Former and returning Peace Corps volunteers can also participate in the new Crisis Corps, providing short-term assistance to countries that have experienced natural disasters or a humanitarian crisis.

POSH Corps

http://www.posh.org

People Organized and Striving for Harmony. The Corps says it supports volunteers with the $2,000 POSH Public Service Award and free database services for volunteers to track and document their service. WARNING: this site is very graphic and java intensive; you will need a very high-end computer and high speed Internet access for this site.

Project America

http://www.project.org/

Includes an action guide, information, and news, a resource list, and information on Project America’s nationwide Day of Service.

ServeNet

http://www.servenet.org or http://www.volunteernow.com

A place to post volunteer opportunities, or to post volunteer interests. Opportunities are tied to the challenges of America's Promise.

The Service Station

http://www.servicestation.org/

Creates, promotes and manages short-term volunteer opportunities for youth and adults between 15 and 35. Also assists high schools and colleges wishing to incorporate volunteerism into their studies and provides consultant services to cities and counties in establishing volunteer centers.

Student Environmental Action Coalition

http://www.seac.org/

A grassroots, student-run national network of progressive organizations and individuals whose aim is to uproot environmental injustices through action and education.

Student Coalition for Action in Literacy Education (SCALE)

http://unc.edu/depts/scale/

A national organization that mobilizes college students to address literacy needs of the country through partnership with community agencies, service organizations, and new readers.

Teach For America

http://www.teachforamerica.org/

Includes an overview of the organization and an online application to teach.

VISTA (Volunteers In Service To America)

http://www.friendsofvista.org/

Now part of the AmeriCorps national service program, VISTA members take on long-term community-related projects, many of them technology focused, and receive a small stipend. The "Friends of VISTA" web site has a listing of VISTA opportunities all over the U.S.

Volunteer Canada

http://www.volunteer.ca/

Operates the new Volunteer Opportunities Exchange (VOE)

Volunteer for Kids

http://child.net/volunteer.htm

Sponsored by the National Children’s Coalition, the site lists hundreds of ways to volunteer to help children nationwide.

Volunteer for Peace International Workcamps

http://www.vfp.org/

Over 1000 short-term volunteer adventures all over the world.

Volunteer Solutions

http://www.volunteersolutions.org

A Boston-based nonprofit hosting a database of volunteer opportunities in selected cities in the U.S.

Volunteers of America

http://www.voa.org
49 community-based service organizations throughout the U.S. offer more than 160 different programs that help people including children, youth, the elderly, families in crisis, the homeless, people with disabilities or mental illness, and ex-offenders returning to society.

VolunteerWeb

http://www.epicbc.com/volunteer/

Another place to post volunteer opportunities online, with some general information about volunteerism. By Epic Productions.

Who Cares Online

http://www.whocares.org/

The online edition of a national quarterly journal devoted to community service and social activism. Includes a listing of contact information for hundreds of national service organizations.

Ten Points of Advice for Volunteers

(from the Hiroshima Volunteer Network in Japan)

Point 1. Start with What You Can Do

Look around yourself and start with anything that you think you can do. Remember, it's very important to start with what is easier and to gradually move on to more challenging activities as you grow more confident. Starting with what you are sure you can manage, you can lay a solid foundation for future steps.

Point 2. Don't Overburden Yourself

Don't be too ambitious if you hope to continue your activities for any length of time. A modest but continued activity will win people’s trust and help you to be able stay involved even longer. Remember that it is important to have the courage to say “no” to what you think is beyond your ability.

Point 3. Put Yourself in the Other Person's Shoes

As you get accustomed to your activity, you will tend to want to have your own way. Any volunteer activity involves two parties: those who are in need of help and those who are trying to help them. The will and desire of the person whom you are trying to help should be your first and foremost priority. Remember to always reflect upon your own behavior and ask yourself how you can help them.

Point 4. Keep Your Promises

Never break promises you have made, even if they seem to be trivial ones that you just happened to make during casual chats. It goes without saying that you must keep your word regarding such things as when you'll visit and the kinds of services you are going to provide. Don't make an exception of children, either. They are counting on your help and relying on you. Your responsibility is a very heavy one. It would not be too much to say that the establishment of a trusting relationship with the other party is a key to your success as a volunteer worker.

Point 5. Be a Good Manager of Your Time and Energy

There is a limit to both the number of places where you can be involved and the amount of time that you can spend on your volunteer activities. Be aware of the limits, and match your efforts to your goals accordingly.

Point 6. Obtain the Understanding of Your Family

Basically, volunteer workers are required to provide their services when the other party needs them. Sometimes they have to work on Saturdays and Sundays, and sometimes they have to work for extended periods of time. Inevitably, volunteers end up spending less time at home, a possible cause for friction with their families. Don't sacrifice your family or your job for the sake of your volunteer activities. Obtaining full understanding of the people closest to you is an important early step to take.

Point 7. Keep Secrets

As a volunteer you will need to be knowledgeable about the other party, for your activities are based on personal ties and mutual efforts. Also, you'll learn various sorts of information through the course of your

activities. Such information will be disclosed to you out of trust and to facilitate your volunteer activities. You must never pass this information on to others. Protecting people's privacy is not only common sense from the point of view of respect for their rights, but is also a basis for creating trust and fruitful volunteer activity.

Point 8. Don't Let Religion and Politics Meddle In

Some people become interested in volunteering because of religious beliefs or a sense of justice. Whatever your motivation is, you deserve credit for wanting to offer a helping hand to those who are experiencing troubles or difficulties. However, you must not attempt to persuade or force the other party to join a religion of which you are a member, or to support a political party that you favor. Respecting each other's rights to freedom of religion, thought, and belief is showing respect for basic human rights. And volunteer activities are, after all, essentially about respecting the human rights of others. It is very important to you to understand the gravity of this.

Point 9. Don't Exchange Money or Goods

Volunteers’ activities are not something you do coerced by others, but rather are done solely because you want to. No one can compel you to do anything in this context. In order to maintain the independence and freedom of your activities, you should not accept any kind of compensation or remuneration. Nor should you give any money or goods as assistance. Volunteer workers help others through their emotional support and good deeds. As for transportation fees and other costs involved in volunteer activities, however, the other party normally pays.

Point 10. Learn from Your Activities

Volunteer activities are not charity. Pushing kindness on others can be not only a nuisance, but also an obstacle to establishing a personal relationship on equal terms, since it divides the parties involved into a superior "giver" and a subordinate "receiver." Volunteering is not a one-way flow of assistance, but a mutual activity where you'll also learn from those who you are trying to help. Volunteer activities provide a wonderful opportunity for personal development and self-fulfillment.

Volunteer Time Sheet

 Volunteer Name:__________________​​______ Project name:________________________
	date
	time in
	time out
	total hours

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

 total time:_________

TO BE COMPLETED BY AGENCY REPRESENTATIVE

This is to verify that the above named student served the time indicated above and compiled the total hours of volunteer service.

Signature of Agency Representative

Date

Return this form to the Volunteer Center either by giving it to the volunteer, or by mailing it to the address below.
030B Student Union, Stillwater, OK 74078 Phone: 405.744.5145 Fax: 405.744.2680 Email: jmont@okstate.edu
GREEK GROUP VOLUNTEER APPLICATION

Group Name: _____________________________________

Group Leader’s Name: ______________________________

Number of Members: _______________________________

Local Address: ____________________________________

Local Phone: ______________________________________

E-mail Address: ___________________________________

By signing, I exempt and relieve Oklahoma State University and its governing Board of Regents, their members, officers, instructors, agents, employees, and vendors of educational programs from LIABILITY FOR PERSONAL INJURY, PROPERTY DAMAGE, OR WRONGFUL DEATH

Signature of Group Leader

 Date

.

[image: image3.jpg]Think. Do. Impact.

ECER IS Yo Ry

Oklahoma State University

Volunteer Center

030B Student Union

Stillwater, OK 74078

(405) 744-5145

http://union.okstate.edu/Volunteer

volntr@okstate.edu

The Office of Campus Life and the Volunteer Center are a part of the Division of Student Affairs.

3

