

## **Volunteer Interest Form**

The African proverb, "It takes a village to raise a child" aligns with the core values of the NAACP Parents' Council. It's simple, our students at Briggs Chaney deserve the best education possible; however it takes a united front to carry out this charge.

There are many volunteer opportunities available that are mostly seasonal or require less time; while others may require a larger time commitment. Someone will get back with you with more detailed descriptions, scheduling, and answer any questions you may have.

## 

VOLUNTEER NAME(S):\_\_\_\_\_

6<sup>th</sup> Grade

MY STUDENT(S) GRADE IS:

\_\_\_\_7<sup>th</sup> Grade

\_\_\_\_8<sup>th</sup> Grade

E-MAIL:

(Please print your email address clearly

PHONE: (Cell) \_\_\_\_\_ (Home)

ome)\_\_\_\_ Optional

Place 🗹	Committee	Committee Description	Time Commitment
	Public Relations	<ul> <li>Attend NAACP Parents' Council Meeting</li> </ul>	Occurs 1 times per quarter
		<ul> <li>Take notes and share with NAACP Chair via e-mail</li> </ul>	
		Take photos at various NAACP events	
	Programs	Help organize "Muffin for Moms, "Doughnuts for Dads"	Occurs 2 times per year (Fall & Spring)
	Awards	<ul> <li>Create certificates for students demonstrating the most improvement throughout the 1<sup>st</sup> &amp; 2<sup>nd</sup> Semester</li> </ul>	Occurs 2 times per year (Winter & Spring)
	Office Support	<ul> <li>Copy NAACP flyers and semester awards</li> </ul>	Occurs 2 times per year (Fall & Winter)
	Outreach	<ul> <li>Reach out to various business/organizations who will assist students with mentoring and community service projects</li> </ul>	Occurs 2 times per year (Fall & Winter)
	Communications	• Create, update, manage and maintain updates for NAACP link	Occurs 1 time per month (All year round)
	Volunteers	Create distribution list	Occurs 2 times per year (Fall)
	Other	Help where needed	Best times for me are:

Complete and return this form to the PTSA Mailbox: Attention: Troy Horsley