
[image: image2.jpg]

VAN BUREN ELEMENTARY VOLUNTEER SURVEY

Van Buren Schools are implementing a community volunteer program at Douds Elementary. Through the use of community volunteers, we hope to enhance the teaching and learning process for both students and teachers.

 Community volunteers bring with them into schools a variety of talents and experiences to share with children. Volunteers can provide a listening ear for students who need an audience for their reading or writing. When they read to children, volunteers convey a strong message that reading is an important activity for all of us regardless of age, occupation, or background. In addition, volunteers can perform routine clerical tasks that release teachers to plan creative teaching activities and work with students who need individual attention.

 Volunteer programs benefit participating community members as well. Interacting with students in the process of learning is extremely satisfying. Real life experiences and firsthand knowledge shared with students can make a classroom come to life and be an exciting experience for everyone. Volunteers are also in a unique position to observe our educational program in action and spread the word about the outstanding learning experiences we offer students at Van Buren Elementary.
Your input is valuable to us as we develop our program. This survey will help us identify the level of interest and support that will be available by parents and community members as we move forward with the program.

Thank you for your help!

Sincerely,

Bret Moews, Principal
First Name__________________________
Last Name __________________________

Address___

Telephone___E-mail__

Teacher Support

Special Projects/Programs

At Home Help
__ Small group(s)

__Classroom presentation

__Word processing

__ Any in-class assistance
__Career or other enrichment days
__Material prep

__ Clerical support

__Mentoring

__ Assemble classroom projects
__ Field trip chaperone
__Career exploration speaker

__Make costumes

__ Media center/library
__Book Fair Help

__Calls re: events/reminders
__Other:_______________
__Fine Arts Program help

__Other:___________________

__Assemblies help

__Fun Day help

______________________ __CAPS Room Attendant

Skills/Knowledge You Could Share:

Specify your expertise for each area checked.

__Career, occupation:

__Hobbies, collections:

__Crafts:

__Art:

__Dance:

__Photography:

__Foreign Language(s) spoken:

__Places you have traveled:

__Ethnic cultures:

__Computer expertise:

__Musical instrument(s) played:

__Association with community group(s), organizations

__Additional skills/talents/interests not mentioned elsewhere:_______________________________________

__
__
__
[image: image1][image: image2.jpg]