LTV Vacancies List

Last update: 10 April 2009
Next update: June 2009
Europe

IVS Great Britain

Scottish Churches House, Dunblane, Scotland

VSI Ireland

Glebe House Children’s centre, Strangford, Northern Ireland

Passage Zebra Russia

The Polyglot, Samara area

SCI Switzerland

Abbaye de Fontaine-André, Neuchâtel
Centre for asylum seekers, Belfond, Jura region

Hospice du Grand Saint Bernard, Grand Saint Bernard Pass

Mandat International, Bellevue (Geneva)

Asia
SCI India

Cadre India, Kanyakumari, Tamilnadu, South India

SCI Japan

Kanazawa Farm, Yaita, Tochigi

SCI Sri Lanka

Blue Rose Special School, Kandy
DaLaa Thailand

Environment House, Kok Payom, Satun

MLTV House, Nernpichai - Hat Yai - Songkhla

Oasis, Surat Thani
Africa
CSM Morocco

Children, Rabat - Sale - Casablanca- Zagora-Marrakech

Teaching languages, Rabat - Salé - Casablanca - Errachidia - Zagora

Working with Elderly People, Agadir
Oceania

IVP Australia

White-Tailed Rat 2, Kuranda, North Queensland

America

VFP USA
MTV 03 DISMAS HOUSE, Burlington Vermont

MTV 04 DISMAS HOUSE, Rutland, Vermont

MTV 05 SPRING LAKE RANCH, Cuttingsville, Vermont

MTV 06 SPROUT, New York City

MTV 07 LOWER NINE, New Orleans, Louisiana

SCI USA

Innisfree Garden Intern, Innisfree Village, Crozet VA

Cadmus/North Plain Farm/Life Needs Co-op, Massachusetts

Michael Fields Agricultural Institute, Minnesota

Mission: Wolf, Colorado

Philadelphia Community Farm, Wisconsin

Community Homestead, Wisconsin

Heartbeet Community, Vermont

House Of Possibilities, Florida

Leander House, Massachusetts

Cadmus – Shadowood, Massachusetts

Camphill - Beaver Hill, Pennsylvania

Kari Memorial Group Home, Florida

Camphill - Kimberton - Pennsylvania

Lyris Community - New Hampshire

Innisfree Village, Virginia

Camphill School - Beaver Run, Pennsylvania

Cadmus - Feill Sheathain, Massachusetts

Cadmus - Christopher House, Massachusetts

Maple Hill Community, New Hampshire

Lukas Community - New Hampshsire

Camphill Village, Ontario, Canada

Cadmus - Buena Vista, Massachusetts

Camphill - Soltane - Pennsylvania

American Conservation Experience, Arizona

* * * IVS Great Britain * * *

Name:
 Scottish Churches House

Location: Dunblane, Scotland

Work start: 2009-04-10

Work end: 2009-08-30

Application deadline: 2009-04-05

Decision date: 2009-04-20

Total number of volunteers 1

Project language:
 English

Local language:
 English

Short description:
 Scottish Churches House is a small conference centre in central Scotland used for meetings and retreats. It is looking for 1 female volunteer to help run events and help maintain the building and gardens. www.scottishchurcheshouse.org

Long description:
 Scottish Churches House is a row of converted 18th century cottages opposite the Cathedral with beautiful gardens and open spaces with ancient trees. The House is well situated in the centre of Dunblane for shops and there are many lovely walks which start at the Cathedral. Dunblane, which is a city of 6,000 inhabitants, is centrally situated in Scotland and offers easy access by train to Edinburgh, Glasgow and the Highlands. Scottish Churches House has a small staff of nine, four full time and five part time. It is hoped that volunteers will help the team in the kitchen and dining room; help with cleaning and preparation of bedrooms and meeting rooms and some decorating and gardening. Volunteers will also work on reception greeting guests; assist the wardens in the running of some of the events in the House, e.g. senior citizens weeks, walking weeks; and join in the work camp in the summer. Reasonable proficiency in English and reasonable confidence in relating to and communicating with people is required. Flexibility and willingness to work and experience or skill in do-it-yourself tasks, including gardening, painting and decorating also required. Volunteers must be willing to share living accommodation (separate bedrooms) and work closely with another volunteer, probably from another country. Although Christian faith is not a requirement, it would be welcome. Openness to people of different faiths and commitments is necessary, since such openness and search is part of the purpose and witness of Scottish Churches House. The volunteers will normally have meals with groups using the House. When there are no guests, food will be provided and the volunteers will be responsible for their own cooking. Accommodation: The volunteers will occupy a small flat in a wing of the main building. The volunteer will share a room with a shared common room and toilet/shower room. 40 hours per week; two days off per week, which may or may not Saturday and Sunday; two days holiday per month. Pocket money: £33.00 per week. Length: Starting as soon as possible. Length of stay: 5 months

* * * VSI Ireland * * *

Theme of the project: Children, teenagers, elderly people

Name:
 Glebe House Children’s centre

Location: Strangford, Northern Ireland

Work start: 2009-06-01

Work end: 2009-04-01

Application deadline:
 2009-05-01

Decision date:
 2009-05-13

Total number of volunteers
 4

Project language:
 English

Local language:
 English

Short description:
 Glebe House residential centre is now recruiting Volunteers for its summer 2009 children’s programmes who will be available for placement from June until the end of August 2009.

Long description:
 Glebe House residential centre is now recruiting Volunteers for its summer 2009 children’s programmes who will be available for placement from June until the end of August 2009. We are looking for volunteers, who are interested in working closely with children and young people on our 2009 summer residential programme. The summer programme begins in mid June and runs until 31st August, with one week residential programmes. The MTV will not be expected to take part in all of the residential and will be allocated time off as necessary. These posts are geared to the needs of the Glebe house children’s programme and the volunteers will be fully involved in every aspect of it, organizing and joining in games sessions, organizing and going on trips out, taking part in and running activities. The MTV’s will also share responsibilities for, child care, supervision and the associated routine’s of running the residential. Volunteers should be willing to work full time, in a residential capacity at our Centre in Strangford, Co. Down, Northern Ireland. The volunteers do not need to have any previous experience but do need to be well motivated and willing to learn, they should have the ability to cope well under the sometimes hectic and very busy programmes that Glebe House provides. The work of the MTVs is varied but at times quite repetitive. All volunteers must be over 18 years old and able to speak English to an acceptable degree

* * * Passage Zebra Russia * * *

Theme of the project: Children, teenagers, elderly people

Name:
 The Polyglot

Location: Samara area

Work start: 2009-06-01

Work end: 2009-08-31

Application deadline:
 2009-06-01

Decision date:
 2009-04-06

Total number of volunteers: 8

Project language: English

Local language: Russian

Short description: The project for volunteers wishing to be a group-leader

Long description: Project description From the beginning of June up to 3 months (not less then 14 days) Linguistic Club “Ya-Polyglot” develops a variety of educational projects for children and teenagers. One of our projects is a summer language camp which gives children and teenagers an opportunity to have a good rest after the school year and learn foreign languages in a friendly and relaxing atmosphere. While in the camp, children and teenagers not only improve their skills of cooperation and team-work, but also learn to overcome language and culture barrier. That is why it is essential that volunteers from a variety of countries participate in the project. Work: We invite volunteers for the position of a group-leader. A group-leader is responsible for: organizing culture and sport activities, maintaining discipline in the group they are responsible for, uniting the kids and teaching them sharing and cooperation. A teacher is responsible for: teaching a foreign language/languages to children, helping in organizing culture and sport activities. Accommodation In a building during the camp/If you stay for 3 months during the break (7-10 days) you’ll be hosted in Samara in a family. Special requirements: 20 — 35 years old; non-smoker; speaking English and French fluently, preferably one of them as a native one; experience in working with children and/or teenagers; loving sports and physically fit; creative and initiative; responsible. Fee: 50 euro

* * * SCI Switzerland * * *

Theme of the project:
 Ideology and spirituality

Name:
 Abbaye de Fontaine-André

Location: Neuchâtel

Work start: 2009-10-26

Work end: 2009-12-30

Application deadline: 2009-09-10

Decision date:
2009-09-25

Total number of volunteers: 1

Project language: French

Local language: French

Short description: The Abbaye de Fontaine-André is a guesthouse. The abbey has its own farm (Bio Suisse) and is located in a beautiful area above the lake of Neuchâtel. From here, you have a great view of the lake and the mountains (the Alps). The abbey can be reached from the center of Neuchâtel: 10 min bus ride plus a 15 min walk through the forest. Around 12 people (between 4 and 70 years old) live and work in this “open monastery”.

Long description: Work: Help in the kitchen, household (providing for guests), farming and gardening. 6,5 hours of work per day on 5 days a week. Requirements: Basic French (Swiss German is predominantly spoken in the abbey); self-reliant worker, prepared to share the community life, to have very busy periods as well as calm ones. Food: provided in the abbaye Accommodation: Basic single room with shared bathroom Insurance: SCI insurance Pocket money: Swiss Francs 100 (1rst month), 150 (2nd) and 200 (3rd). Period: minimum 3 months, longer stay is welcomed, until 6 months.

Theme of the project: Antiracism, antifascism, refugees, ethnic minorities

Name:
 Centre for asylum seekers in Belfond

Location: Belfond, Jura region, near St.Imier

Work start: 2009-07-27
Work end: 2010-07-23
Application deadline: 2009-06-15

Decision date: 2009-06-25

Total number of volunteers: 1

Project language: French

Local language: French

Short description: The centre for asylum seekers in Belfond is the first place that welcome all asylum seekers received by Canton Jura. The centre can host 80 asylum seekers from various origins including families with children. The centre is run by AJADA, the association responsible for the asylum seekers in the Canton Jura.

Long description: life sharing, helping the asylum seekers in the daily life, organising recreational activities, helping the centre team. The main tasks (supported by the member staff) will be the organisation and development of recreational activities for kids but also for the asylum seekers (e.g. sport, cultural and educational activities, etc.). The volunteer will work 40 hours per week and will be asked to work during the weekends. The centre is located in a quite isolated area. It’s why he will have a flat in the village of Saignelégier (15 minutes by bus from the centre) and he may have a more active social life. Requirements: to be very motivated, autonomous, self-reliant, responsible and interested in asylum seekers issues. Food: provided in the centre or 15frs/day when is not possible to eat there Accommodation: Basic single room with shared bathroom and kitchen. Insurance: SCI insurance Pocket money: Swiss Francs 200 (every month) + bus card and half fare train pass for at least 6 months volunteering Period: minimum 3 month.

Theme of the project: Ideology and spirituality

Name:
 A volunteer in the swiss alps at the Hospice du Grand Saint Bernard (2473 m a.s.l.)

Location: Grand St. Bernard Pass

Work start: 2009-07-01
Work end: 2009-09-30
Application deadline: 2009-05-20

Decision date: 2009-06-01

Total number of volunteers: 1

Short description: Situated at 2473 m a.s.l in the middle of the Swiss alps and next to Italian border you will find the Grand St. Bernard Hospice, an historical place and a living community of Augustinian monks who welcome pilgrims, walkers, and people that just would like to take a moment off of their daily life. The volunteer is going to live in the Hospice and help with the stewardship (cooking, cleaning, reception, etc). She/he may take part in the living life of the community. Important: the volunteer does not have to be catholic, but to must be aware that she/he will be in contact with spiritual life.

Long description: The Grand St. Bernard Hospice is located in the middle of the Swiss alps, surrounded by huge mountains and at 2473 m a.s.l (www.gsbernard.ch). It is a historical place full of snow during 7 months per year. It has been a strategic point to go from the South to the North of Europe for many years . There is an old building containing a church, a chapel, and a lot of rooms and spaces to welcome pilgrims, walkers and people who are just coming by. A living spiritual place in the middle of the alps. During the winter, only people with ski-hiking may join the Hospice but, as soon as the snow disappears and it is easier to join the pass, a lot of people are going through and make a stop, either just for a moment to visit the museum and the church, or for several days if they want to share the life with the community and take a couple of days off from their normal life. The work of the volunteer will consist in taking part in the community life, helping the teams of volunteers who stay for a couple of weeks to help the monks to prepare the rooms, to clean, to cook, etc.) After a while, she/he may also take part in the life of the Museum, which is a living part of the history of the place. The volunteer must not be catholic, but just aware that she/he will be in contact with people who may be there to look for spiritual life, and we hope that she/he will respect this.

Theme of the project: North South solidarity

Name:
 Mandat International (welcome centre for non governmental organisations)

Location: Bellevue (Geneva)

Work start: 2009-07-24
Work end: 2009-10-30

Application deadline: 2009-06-15

Decision date: 2009-06-25

Total number of volunteers: 1

Project language: French

Local language: French

Short description: The Welcome Centre for Non-Governmental Organisations and Delegations aims to encourage the participation of non-governmental delegates at international conferences held in Geneva and to create a place of exchange between delegates from different geographical regions and fields of work. The Welcome Centre gives priority to delegates coming from least developed countries (LDCs) and developing countries. By helping delegates in their daily tasks and reducing their accommodation costs, we hope to restore more equity in North-South relations and turn Geneva into a truly democratic forum that is accessible to all.

Long description: Work: 40 hours per week - the volunteer's work falls into 3 categories (in order of importance): 1. Help to run the Welcome Centre: cooking a meal once a week for delegates (around 10 persons), shopping, occasional cleaning, shuttle driving, etc. 2. Help to welcome delegates: check-in, administration, support, and eventually organization of cultural activities. 3. Participate in the elaboration and follow-up of projects in the area of international cooperation. During two afternoons per week the volunteer works at the SCI office in Geneva. The tasks will be agreed with the volunteer before his/her arrival according to the on-going projects and the volunteer’s skills. The working tasks may fall into the following categories: office work support (translations, website updating, compilation of lists, minutes writing, etc.) and project management (possibly with the volunteers of the local group). The work at Mandat International has the right of priority.
Requirements: be autonomous and well organised, responsible and sociable, driving licence and working experience an asset. English and French essential, Spanish an asset
Food: provided by the Welcome Centre Accommodation: a single room in the Welcome Centre Insurance: SCI insurance Pocket money: 250 Swiss francs per month and Geneva bus pass provided. Other: longer stays are available.

* * * SCI India * * *

Theme of the project: North South solidarity

Name:
 Cadre India, Kanyakumari, Tamilnadu, South India

Location: Kanyakumari, South India

Work start: 2009-05-10

Work end: 2009-08-10

Application deadline: 2009-04-10

Decision date: 2009-04-15

Total number of volunteers: 3

Project language: English

Short description: CADRE – INDIA at present is working in Kanyakumari and Tirunelvely districts of Tamil Nadu and covering an approximate population of 50000 people and our activities are being initiated under the following areas of concern. The new Millennium brings an expectation for the poor and the marginalized to stand on their own feet even amidst all the opposing trends that are developing all around. The overwhelmingly colored Information superhighway brings along with all its convenience, more insecurity and struggle to the poor and needy.

Long description: CADRE – INDIA [Centre for Action, Development, Research and Education In India], is a voluntary organization initiated by a team of social workers and grass root level activists in the year 1991 in the villages of Kanyakumari District, Tamilnadu, India. Started as an informal social activists group with a small set of activities for children and women in the areas of health, education and cultural activities. Over the years it has gained vast experience and also expanded its projects, areas of concern and scope of programmes. The main objective of the organization is to equip and empower the people women, through organizing, educating, conscientising and providing developmental assistance. It extends its programmes and resources to all with the preferential option to the poor and toiling mass, women, youth and children and senior citizens without any discrimination of caste, class creed or gender. CADRE – INDIA at present is working in Kanyakumari and Tirunelvely districts of Tamil Nadu and covering an approximate population of 50000 people and our activities are being initiated under the following areas of concern. The new Millennium brings an expectation for the poor and the marginalized to stand on their own feet even amidst all the opposing trends that are developing all around. The overwhelmingly colored Information superhighway brings along with all its convenience, more insecurity and struggle to the poor and needy. CADRE – INDIA ACTIVITIES COMMUNITY DEVELOPMENT & SOCIAL EDUCATION CADRE – INDIA works among a community, which is plagued by unemployment due to the change over of Agricultural, patterns to more cash crops and thereby effecting vast migration of men and young boys to the neighboring State of Kerala in search of work and livelihood. Moreover the area is under the rampage of illicit liquor lobby with virtually on development programmes from the Government the people is disempowered in all their socio – economic conditions. As the migration of the male counterparts from the family to find a living were on rise the atrocities on women by anti–social elements increased. Considering these and other factors, Community Development and social Education programs were given priority in our programme agenda. Literacy training sessions for the cashew factory workers were conducted. In many cases our women activists could take actions especially putting up cases for subsistence allowance from deserted husbands, pensions for widows. Our activists could really standup against anti social elements. Our women’s group has organized group meetings for legal awareness. Our legal aid programs on development assistance schemes of the Government has made the women group to take up leadership in many of these areas and now poor people are helped by our activists and women group members in those matters. VOCATONAL TRAINING PROGRAMME The vocational training programme, supported by the Central Social Welfare Board under the support of NORAD scheme for the Palm leaf & banana fire training started in the Kurumathoor center on 1st August 2001 with a strength of 60 trainees. Before starting the training the Cadre India has conducted interview from among the applicants. The trainees were selected on the basis of the list of the below poverty line maintained by the local bodies. The trainees are in the age group of 18-35. We have selected three instructors from among the applicants of the instructors. They have got enough training from the similar institutions and possessed certificates. The VTP theme has been really evolved from the long years experience of Cadre India in equipping the local women for training for an alternative employment. As a first step the trainees have given an orientation about the identification of the local raw materials of the programme. Here it is the banana plants and the waste of them. The waste of the banana plants after the harvesting is the raw material for the fiber. The processed fiber is the raw material for the manufacturing of the tablemat, baskets, and decorative things etc. secondly we are giving them training how to extract fiber with the particular tools. Then the processing of the raw materials and using the raw materials for the. Production of various types of the handicrafts. The palm leaf are available locally and also abundantly available in the near district. exception .We have a few set of programmes for these children as stated below. CHILDREN’S CLUB & CULTURAL PROGRAMMES Vacation is many interest and activities lure the time children. With the view of giving them right direction and purposeful vacation we conduct different activities like workshops on dance, drama, video program etc. Training for computer awareness, paper crafts and tailoring drawing are also conducted. Though vacation has the full-fledged programmes, in other occasion like festivals and celebrations these children are organised to perform their talents. This also gives them and their parents a sense of worth and purpose. We have initiated four children’s clubs in our area. They are meeting on all Saturdays. The club members visited Kanyakumary during the vacation. SMALL & MARGINAL FARMERS CONCERNS Traditional agricultural crops like paddy; tapioca etc. has given way to rubber plantations and banana plantations. The change in the use of biofertilisers has also given way to indiscriminate use of chemical fertilizers. This has left the small and marginal farmers at a bay .The indiscriminate use of chemical pesticides and fertilizer is now showing up signs of new diseases among the crops and chemicalisation of soil. Direct effect of pollution caused by smoke from cashew factory is also affecting the eco- diversity of this region. Once a land of large production of honey, a substantial supplementary income for the small farmers now has virtually dried out due to the death of honeybees. The death of honeybees has caused fall in crops like mangoes and tamarind. Because the pollination in these trees happened with the help of honeybees. In order to sensitivise the farmers and to motivate them to more eco friendly agricultural patters we have initiated farmers’ forums. This year the number of such groups comes up to 15. More over this is a forum to discuss their problems and to be informed about the assistance available from different departments. ALTERNATE EMPLOYMENT &MICRO ENTERPRISES The women in this area are now solely depending on the temporary work opportunity in the cashew factories, which only provides them with paltry sums. In order or supplement them with additional income we have initiated few income generation / alternate employment programs as well as initiated few micro enterprises. More to the income-supplementing factor it is also seen as forum for the empowerment of women. The following are the highlights of the main activities under this. CONCLUSION CADRE – INDIA, during the year under report, along with its 10 years role as a grass root level organization equipping and empowering the rural people entered in to the function as a co-ordinating agency through team approach . As we were at crossroads at many times however we made our best efforts in consolidating our past years efforts and tried to deepen our understandings of the problems and issues of the community. As we reflect on our activities, it gives us a sense of satisfaction and strength. Indeed we are proud that as a non-funded organization we could cater to the needs of people in the best possible way and also we could experiment and experience the process of social activism in its true sense. As we move on to the next year greater commitment and challenges. We expect your valuable support for us in enduring ahead in fashioning more humane and humanizing culture and society with PEACE and LOVE.

* * * SCI Japan * * *

Theme of the project: Environment

Name:
 KANAZAWA FARM

Location: Yaita, Tochigi

Work start: 2009-09-07

Work end: 2009-11-27

Call to be published
 2009-03-28

Application deadline:
 2009-06-30

Decision date:
 2009-07-05

Total number of volunteers: 1

Country: Japan

Short description: Kanazawa Farm is a private organic farm in a rural area, 150km east of Tokyo. Ms.Kanazawa grows rice, vegetables and chickens for eggs all by herself. She is inviting volunteers to help her with farming and day-to-day housework. The life is very frugal and simple in the affluent and materialistic Japanese society. The volunteer is also expected to coordinate workcamps with Japanese vols. held at the farm.

Long description: The period is normally 3 months due to the government visa policy. (English, Irish, German, Swiss, Austrian and Mexican are possible to extend another 3 months according to the bilateral agreement between the governments) Pocket money, 10,000 yen (about 80 euros)/month plus domestic travel, 10,000 yen. A day off/ week plus extra 5 days off during his/her service.

* * * SCI Sri Lanka * * *

Theme of the project: Disabilities

Name:
 Blue Rose Special School

Location: Kandy - Sri Lanka

Work start: 2009-06-01

Work end: 2009-09-01

Application deadline: 2009-04-15

Decision date: 2009-05-01

Total number of volunteers: 2

Project language: English

Local language: Sinhala

Long description: Are you interested in working with disabled people? If yes and if you are a sport and outdoor trainer, animator, musician, dancer, artist (painter, sculptor), cook, medical students, psychologist, teacher, or without any skills but highly motivated to work with mentally handicapped people, this camp is a tailor made project for you. The Blue Rose Special School and Training Centre is a day school is running a “Day Care Centre” for 20 mentally retarded youngsters (age 12-29) in Kandy, located 4 km away from Kandy, Straight known as Getambe. W: Serving and assisting the disabled people in their daily activity at the “Blue Rose Special School”, organizing and running social & sport activities, manual work concerning reparations, gardening, cleaning, leading groups for trekking and excursions. A: In the dormitory of the centre. Sleeping bag and mat are not necessary. Q: Volunteers talented on computers, sports, indoor & outdoor activities, music, drama, fine arts, swimming and diving, handicrafts will be preferred. A motivation letter should be sent along with the application form. F: Will be served at the centre. LA: Proficiency in English is very essential. Sinhalese or Tamil might be helpful but not necessary. However basic Sinhalese or Tamil lesson will be given to the volunteers if needed. LO: The centre is located in the central part of Sri Lanka with easy transport access. T: Kandy Note: No alcohol is permitted during project site, Proficiency in English is very essential.

* * * DaLaa Thailand * * *

Theme of the project: Environment

Name:
 Environment House

Location: Kok Payom, Satun province

Work start: ongoing

Work end: 2010-03-31

Total number of volunteers: 5

Project language: English

Short description: ENVI, AGRI, EDU, KIDS The general idea of our LT projects is to have so called Long Term Houses in small villages in the country-side of Thailand. All year through volunteers can come and join the project. Volunteers will come and go, the project continues. Besides international volunteers also 1-2 Thai volunteers can join the project. This project is situated in a strong community of fisherman, closed to the Andaman coast in South Thailand.

Long description: Kok Payom is the name of a small Muslim fisherman's village where only 600 people living in. The village is located 20 kilometers away from its district called La Ngoo and close to the seawater canal where on the sides of the canal surrounded by mangrove forests. It's no doubt that every single family regards the fishery industry as a main, permanent career. All the villagers are linked constantly as a close relationship between community and related families, and they greatly welcome visitors, activists and volunteers to bring up voluntary projects to their village and join in any useful activity. Volunteers will be able to learn how the villagers lead their lives; in the same way, it's the experience you cannot find in the rushes of city life. Lead a life as easy-going as a countryman! Year 2008, we, DaLaa team, had been planning to have a new project site for Middle and Long Term Volunteers where later we named it Environment House and wished to make it happen in the beginning of year 2009. After much consideration and discussion by DaLaa team and Kok Payom community; finally, our effort to set up a second MLTV house appeared to be true. We knew this place by our Thai volunteer who's now helping us on MLTV & STC projects. He was born in that village and he's really a great help as an active Thai volunteer. Volunteers' duties are to do both creative English teaching and environmental projects. Project: Environment & Creative English Teaching This project is new for the village, so MLTV volunteer can possibly do the activities as following: - Create a place where local people and children can learn and become more aware of the importance of our environment - Teach at the local school about environment (and garbage) - Start a recycle bank (together with children) - Collect info on re-use of materials - Separate garbage (some garbage we can sell to factories) - Organize nature trips with children (awareness of the importance of nature) - Plant young seedlings in the mangrove forests - Cultivate more seedlings in the nursery - Organize fun and enjoyable activities to the village children Aims of project - to preserve environment in the village - to give non-formal English classes to the local schools and interested village adults - to give useful topics on environment to the village - to help support and share hands with the local community of Kok Payom - to build friendship between volunteers and local people - to organize fun and enjoyable activities to the village children - to cultivate young mangrove seedlings - to be part of the local community of Kok Payom village Accommodation: You will stay in our Environment House, dormitory style with the other volunteers Fee: depends on length of staying Location: Kok Payom village, La Ngoo, Satun province (south of Thailand) Meeting point: Hat Yai (from Bangkok you can choose to travel by plane, bus or train) Info sheet: If you are interested ask your organization for a more detailed info sheet of this project. More info on www.dalaa-thailand.com
Theme of the project:
Children, teenagers, elderly people

Name:
 MLTV House

Location: Nernpichai - Hat Yai -SONGKHLA

Work start: ongoing

Work end: 2010-03-31

Total number of volunteers: 4

Project language:
 English

Short description: EDU, KIDS- (Creative English Teaching - Activities with Kids) The general idea of our MLTV House is to have so called Long Term Houses in small villages in the country-side of Thailand. All year through volunteers can come and join the project. Volunteers will come and go, the project continues. Besides international volunteers also 1-2 Thai volunteers can join the project.

Long description: Nernpichai is a name of village in Bangklam district situated in Songkhla province, south of Thailand. It is a small, nice village where other neighbouring villages joined and also close to Hat Yai city. There are about 600 people living in, most of them work on rubber plantation, but some families work in Hat Yai city. Around the village there are two temples and some public schools. MLTV House has been founded since middle of 2008 and has continued on the project “creative English teaching”. Creative English Teaching DaLaa has continually cooperated with the local primary/secondary schools nearby the MLTV House and a foundation school for blind children in the outskirts of Hat Yai district. A volunteer placed in a school depending on the consideration of MLTV coordinators, the needs of each school and the current cooperation between the schools and DaLaa. Aims of project: * To improve children’s English language skills; by simple conversation, for example. * To build good relationship between volunteers, children, teachers and local people. * To learn Thai culture by living in the community * To exchange attitudes, ideas or ways of teaching with the Thai teachers Accommodation: You will stay in our MLTV House, dormitory style with the other volunteers Fee: depends on length of staying Location: Watnernpichai village is about 10 km. from Hat Yai, in the south of Thailand. Meeting point: Hat Yai (from Bangkok you can choose to travel by plane, bus or train) Info sheet: If you are interested ask your organization for a more detailed info sheet of this project. more info on www.dalaa-thailand.com

Theme of the project: Ideology and spirituality

Name:
 OASIS

Location: SURAT THANI

Work start: ongoing

Work end: 2010-03-31

Total number of volunteers: 6

Project language: English

Short description: ENVI, AGRI, SPIRIT Spiritual Conscience & Eco-living at OASIS (Surat Thani) Staying at OASIS will be a great experience. Can you take this challenge? Are you able to survive without mobile phone, without television, without a washing machine? There is no radio, you will be surrounded by the music of nature! Did you ever hear the heartbeat of nature before? Come and listen with us.

Long description: Project: Spiritual Conscience & Eco-living at OASIS Eight years ago a Thai-French family with 3 children (12-year-old girl is the oldest) started their dream of a new life experience in close harmony with the nature. They bought a piece of land in a small valley far from the crowded cities and decided to build a small, spiritual and self-sufficient eco-village. They choose to lead a life “back to basics” without harming the precious nature in any way. It’s like a model and an alternative way to escape from our straight-to-the-wall civilization we are living in. Until now, they’ve planted over 300 species of fruits and edible vegetables for their family and invited people. Some friends came to join Jean-Luc family, stayed short or longer and helped to make this dream come true. But last year when we (DaLaa) met them, there were only 6 people left, the family and 1 friend. Others friends had to go back to their country. It’s difficult to make a community with only 1 family. By cooperating with DaLaa, they hope volunteers will come to participate in their community, sharing with them eco-way of living. Oasis is closed to a small village where there is a primary school (3km). Like most of the schools, they are happy with help for English teaching as the teachers themselves are usually not very good in this language. It’s a good opportunity for kids to have contacts with foreigners and they can understand the utility of English as they will want to communicate with you (English is the second language in Thailand and is very useful to find a good job, tourism…). Aims of OASIS * To build a spiritual and self-sufficient eco-village * To be an example of a harmonious way of life * To make a real difference in our consumptive world * To give non-formal English classes to a local primary school Work: o Taking care of agro-forest garden and vegetable garden (permaculture) - nursing of young plants and trees - working with palm seeds crafts - planting seeds o English teaching at a primary school in the area Accommodation: You will stay at the eco-house Fee: depends on length of staying Location: Vipawadi, Surat Thani Province (south of Thailand) Meeting point: Hat Yai (from Bangkok you can choose to travel by plane, bus or train) Info sheet: If you are interested ask your organization for a more detailed info sheet of this project. Also more info on www.dalaa-thailand.com

* * * CSM Morocco * * *

Theme of the project: Children, teenagers, elderly people

Name:
 Children
Location: Rabat - Sale - Casablanca- Zagora-Marrakech

Work start: 2009-04-15

Application deadline: 2009-04-15

Decision date: 2009-04-15

Total number of volunteers: 6

Project language: English

Local language: French

Short description: 1. Assisting the children in their daily school work. 2. According to the special skills and hobbies of the volunteer, to work as an assistant teacher in music lessons, fine arts lessons, drama lessons, etc. 3. Work as an assistant teacher at foreign language lessons. 4. To assist and participate in different clubs at the orphanage, and to produce new ideas for them. 5. To participate in maintaining the house – cleaning, repairing – along with teachers 6. To participate in daily activities of the orphanage in general. 7. Various assignments according to the situation; participation to activities outside the regular school work according to volunteer’s interests. For example organising leisure time activities

(FEES : 150 EUROS EACH MONTH)

Theme of the project:
Art, culture, history

Name:
 teaching languages

Location: rabat - salé - casablanca - errachidia - zagora

Work start: 2009-04-01

Application deadline:
 2009-04-15

Decision date:
 2009-04-15

Total number of volunteers: 5

Project language: English

Local language: French

Short description: 1. Assisting the children in their daily school work. 2. According to the special skills and hobbies of the volunteer, to work as an assistant teacher in music lessons, fine arts lessons, drama lessons, etc. 3. Work as an assistant teacher at foreign language lessons. 4. To assist and participate in different clubs at the school, and to produce new ideas for them. 5. To participate in maintaining the house – cleaning, repairing – along with teachers 6. To participate in daily activities of the school in general. 7. Various assignments according to the situation; participation to activities outside the regular school work according to volunteer’s interests. For example organising leisure time activities.

Theme of the project:
Children, teenagers, elderly people

Name:
 Working with Elderly People

Location: AGADIR

Work start: 2009-05-04

Work end: 2009-05-04

Application deadline:
 2009-04-15

Decision date:
 2009-04-30

Total number of volunteers: 2

Project language: French

Local language: French

Long description: INTRODUCTION – The Elderly Care Centre provides a home for approximately 50 elderly people. In Agadir and Inzgane there are over 900 ‘abandoned’ old people living on the streets without families to care for them. They beg or sell cigarettes, asking for money, chewing gums and trinkets, living a life of solitude and misery. This centre provides a loving home for them. They are able to live together and enjoy a sense of community. They receive proper medical support, social and mental support. A staff of the Entraide nationale work on site. MAIN AIMS AND ACTIVITIES Volunteers are asked to offer care, attention and love to the residents. Most of the residents are fit, healthy and would thrive off the stimulation that young people could provide. Human interaction is important as many of the residents feel neglected and isolated. There is a project already established involving many activities, which volunteers are encouraged to help with. Many of the elderly suffer from arthritis, back pains and lack of mobility. Volunteers are required to assist qualified staff in treating these problems. VOLUNTEER TASKS & ROLE The Volunteers are asked to . * Caring for the elderly people and offering them companionship. * Organizing cultural activities and sports activities to improve the physical well-being of the elderly. * If any of the volunteers are psychologists their main activity would be to help out in that area. * Help in preparing the menus for the elderly people DESIRED VOLUNTEER`S SKILLS - Flexibility, responsibility, patience, maturity. - Common sense and assertion. A standard of spoken Fresh is also required. - Strong motivations, - Be sociable so as to be able to work with elderly people - Be able to initiate programs and initiatives according the above aims COST OF THE PROJECT / FEES : 150 euros per month..(at least 2 months)

* * * IVP Australia * * *

Theme of the project: Environment

Name:
 White-Tailed Rat 2

Location: Kuranda, North Queensland

Work start: 2009-05-30

Work end: 2009-06-20

Application deadline:
 2009-04-03

Decision date:
 2009-04-10

Total number of volunteers: 1

Project language: English

Local language: English

Short description: QLD, Australia - assist with research project on the Giant White-Tailed Rat, assist with trapping in various habitats and recording data. You will see many rare animals, possibly quoll and cassowary. Much of the work is at night. One month, May 30th to June 20th, includes 3 weeks work and 1 week holiday. Food and accommodation provided in nice home in wonderful tropical environment at Kuranda, North Queensland.

Long description: 1 volunteer at a time for each of the following one month periods. - March 14th to April 7th - May 30th to June 20th - July 18th to August 6th - September 12th to October 3rd - November 21st to December 19th Dates are subject to change (cyclones, flooding, fires, sickness). There can be a little flexibility to accommodate needs of volunteer. The project Gabriela Eiris is a PhD student doing research on the Giant White-tailed Rat Uromys caudimaculatus. This native rodent is found from just south of Townsville to Cape York. It is one of Australia's largest rodents, weighing up to 900g and is an inhabitant of tropical rainforests and adjacent sclerophyll forests. It feeds on fruits, seeds, birds eggs, small reptiles and is capable of dispersing seeds too large for most other animals to disperse. It is capable of chewing through coconuts and tin cans, and being an agile climber, it can forage at all levels of the rainforest. All these make this rodent crucial for the functioning of the rainforest. Gabriella is studying this rat at the edge of its distribution in both rainforests and savannas in order to determine the factors that limit its distribution and abundance and the results will contribute to our understanding of the ecology of tropical rodents and will be useful in the development of conservation and management strategies in the Wet Tropics Bioregion. The work: There are several sites, 2 in rainforest and 1 in savanna, where traps (40-60 traps) are laid out every other month. On each site there is a cycle of setting the traps and pre-baiting (1 day), trapping (3 nights) and collecting the traps (1 day). The hours of work basically depend on the rats' schedule. Therefore, it takes about 3 weeks to complete each trap session and there is quite a bit of physical activity involved. This is where she could really use the help of a volunteer to help carry the traps and record the data. Accommodation: Gabriela says; “I will provide accommodation and food for my volunteers. We live in a 3 bedroom house in what was once an exotic fruit orchard. We have all sort of exotic tropical fruits in the garden and we even have a pool. The house is only 10 minutes away from Kuranda on foot. I live with my partner and her sister, and we have a small spare room to accommodate the volunteer. The room has a single bed, a large closet and we will provide a fan or enough blankets according to the season (sheets will always be provided). We have a toilet and a bathroom we all share. The volunteer will basically be treated as one more member of the family. There are several pets: a dog, a cat, a rat and a blue-tongue lizard. Leisure and study: The volunteer will stay at my house for 4 weeks out of which he/she would be working with me 5 days a week for 3 weeks and would be able to relax and enjoy the 4th week at his/her own leisure. I would try my best to take the volunteer sightseeing as much as time allows, and they would be free to participate in other parts of my project if they choose to. Volunteers would have a chance to experience the rainforests of the Wet Tropics in a way very few ever do. We will walk in the rainforest at night and we will be able to see some of the animals that are active at those times. We will trap Giant White-tailed Rats, Bush Rats, Fawn Footed Melomys, Musky Rat Kangaroos and Long-nosed Bandicoots (and perhaps other species). And we will get to hear the birds begin to sing as dawn approaches. It's even possible we might be able to see a Cassowary. In the savanna, we would also get to go out at night and we would trap Giant White-tailed Rats, Northern Quolls, Northern Brown Bandicoots, Southern Brown Bandicoots, Brush-tailed Possums and Northern Bettongs. Many of the animals I mentioned are very hard to see for most people, yet they are common captures in my traps. Insurance: Volunteers on this project are covered a personal accident policy which provides payment in case of death, loss of limb or other capability, but does not cover medical expenses. We strongly recommend that volunteers obtain their own comprehensive insurance.

* * * VFP USA * * *

Theme of the project: Socially disadvantaged

Name:
 MTV 03 DISMAS HOUSE (Burlington, Vermont)

Location: Burlington Vermont

Work start: 2009-10-01

Work end: 2009-12-31

Application deadline: 2009-08-31

Decision date: 2009-09-04

Total number of volunteers: 1

Project language: English

Local language: English

Short description: ONGOING - NO FIXED DATES. Volunteers must be 21+. A 3 MONTH commitment required as well as motivation statement.

Long description: BURLINGTON DISMAS HOUSE provides housing and opportunities to men and women getting out of prison so that they can successfully transition back into the community. W: Vols will be working with Directors on administrative tasks in small office as well as supporting the residential community by participating in group activities. LA: Recreation includes house activities and many festivals and events in area. Volunteers are offered a sight seeing trip to Canada or Boston with Staff, and time off for travel may be approved. A: Shared room in large Victorian house, meals & laundry provided. L: Burlington is a beautiful college town overlooking Lake Champlain (Pop. 40,000). T: Burlington, Vermont. SR: Vols must be 21+ and speak fluent English. No alcohol. VFP MOTIVATION FORM REQUIRED. A 3 MONTH commitment required

Theme of the project: Socially disadvantaged

Name:
 MTV 04 DISMAS HOUSE (Rutland, Vermont)

Location: Rutland, Vermont

Work start: 2009-09-01

Work end: 2009-12-31

Application deadline: 2009-08-07

Decision date: 2009-08-14

Total number of volunteers: 1

Project language: English

Local language: English

Short description: ONGOING - NO FIXED DATES. Rutland Dismas House provides drug and alcohol free housing and opportunities to men and women getting out of prison so they can successfully transition back into the community. Volunteers will be working with directors on all of the day-to-day operations of a small non profit organization. Flexible start date with 3 month commitment.

Long description: RUTLAND DISMAS HOUSE provides drug and alcohol free housing and opportunities to men and women getting out of prison so they can successfully transition back into the community. W: Vols will be working on all of the day-to-day operations of a small non-profit organization. Tasks include: student recruitment, fund raising, computer work, working one on one with residents, and participating in group activities. LA: Group activities and sight seeing are offered. Snow skiing and beaches available for recreation. A: Shared room in a large Victorian house; sheets, towels, meals, laundry provided. L: Rutland is a beautiful town in the Green Mountains with nearby lakes and streams, population 18,000. T: Burlington, Vermont, or Albany, New York. BUS/TRAIN: Rutland, Vermont. SR: Volunteers must be 24+, speak fluent English, and have basic computer skills. No alcohol. VFP MOTIVATION FORM REQUIRED. A 90-day/3 month commitment is required, but volunteers are welcome to stay for up to 6 months. The volunteer will be living with others age 26+ so must feel comfortable with that age group.

Theme of the project: Disabilities

Name:
 MTV 05 SPRING LAKE RANCH - Cuttingsville, Vermont

Location: Cuttingsville, Vermont

Work start: 2009-05-01

Work end: 2009-12-31

Application deadline: 2009-04-15

Decision date: 2009-04-16

Total number of volunteers: 1

Project language: English

Local language: English

Short description: ONGOING - NO FIXED DATES. Spring Lake Ranch is a non-profit therapeutic work community for emotionally disabled adults committed to helping them attain a higher level of independence. Vols will work with community members gardening, planting, cultivating and harvesting farm produce as well as taking care of animals, picking up hay, helping in the kitchen and possibly doing some carpentry and landscaping projects.

Long description: VFP MTV 05-08 SPRING LAKE RANCH (CUTTINGSVILLE, VERMONT) 6 Weeks to 3 Months 21+ 1 or 2 VOLS SPRING LAKE RANCH is a non-profit therapeutic work community committed to helping adults with mental illness and substance abuse issues attain a higher level of independence. W: Volunteers will work with community members gardening and harvesting produce, taking care of farm animals, picking up hay, helping in the kitchen, and possibly working on carpentry or landscaping projects. Volunteers will participate in daily community meetings and weekly staff meetings. T: Fly to Boston (MA), Albany (NY), or Burlington (VT), then bus to Rutland (VT). A: Living with other staff and residents in simple housing. Meals provided on site. L: Fluent English. Q: Ages 21+, no drugs or alcohol permitted, six weeks minimum, three months maximum, dates flexible. VFP MOTIVATION FORM REQUIRED

Theme of the project: Disabilities

Name:
 MTV 06 SPROUT New York, New York

Location: New York City

Work start: 2009-06-01

Work end: 2009-12-31

Application deadline: 2009-04-15

Decision date: 2009-04-17

Total number of volunteers: 4

Project language: English

Local language: English

Short description: Mid-July through September 2008 VFP MTV 07-08 SPROUT (NEW YORK, NEW YORK) 3 Weeks to 3 Months Ages 21-35 1 or 2 VOLS Fluent English, volunteers must feel comfortable sharing co-ed accommodations with little privacy. Flexible dates. Allow more time for placement in this project. VFP MOTIVATION FORM and PHONE INTERVIEW REQUIRED. Co-lead small groups of adults with special needs on short vacations to various destinations. Office Work between trips.

Long description: VFP MTV 07-08 SPROUT (NEW YORK, NEW YORK) 3 Weeks to 3 Months 21-35 1 or 2 VOLS SPROUT is dedicated to helping individuals with developmental disabilities and mental retardation to grow through challenging and safe travel experiences. W: Vols will co-lead small groups of adults with special needs on short vacations to various destinations. Responsibilities include ensuring safety, providing emotional and physical support, enhancing fun, budgeting, driving and activity planning 24 hours a day while on trips. Vols must be willing to assist with all Adult Daily Living skills (brushing teeth, separating dirty clothes, showering etc). This is very challenging work, yet also very rewarding and fun. Experience working with this population is an asset but not required. Training will be provided. Between trips, some light office work or assistance is required. T: JFK International Airport, Newark Liberty International Airport (EWR), LaGuardia Airport (LGA). A: While on trips you will stay in hotels. In between trips, you will stay at a youth hostel. Volunteers will be responsible for their own meals, transportation and activities when not on a trip. Q: Responsible, motivated vols age 21-35 with Drivers license strongly preferred. No alcohol during trips. Fluent English. A 3-week commitment minimum is required, but vols are welcome to stay for up to 3 months if work is available. Volunteers must feel comfortable sharing co-ed accommodations with little privacy. Flexible dates. Allow more time for placement in this project. VFP MOTIVATION FORM and PHONE INTERVIEW REQUIRED.
Theme of the project:
Socially disadvantaged

Name:
 MTV 07 LOWER NINE

Location: New Orleans, Louisiana

Work start: 2009-09-05

Work end: 2009-12-31

Application deadline: 2009-08-07

Decision date: 2009-08-07

Total number of volunteers: 4

Project language: English

Local language: English

Short description: Lowernine.org is a non-political, secular organization dedicated to helping this historic neighborhood recover and return to its former vibrant self.

Long description: CODE: USA-VFP MTV 8.07 NAME: LOWER NINE New Orleans, Louisiana DATES: Ongoing from 05 September 2009 One month minimum VOLS: 4 Age 21+ DESCRIPTION: RENO, CONS, MANU Lowernine.org is a non-political, secular organization dedicated to helping this historic neighborhood recover and return to its former vibrant self. http://www.lowernine.org/ W: Experienced carpenters, roofers, plumbers, painters and other tradesmen needed for rebuilding homes in the flood-damaged Lower Ninth Ward of New Orleans. Unskilled volunteers will be trained by skilled staff. All aspects of home rebuilding will be addressed, from roofing to finish carpentry. 5-day week of full work days. Lowernine provides labor to residents, so they can return home after Hurricanes Katrina and Rita. A: Housing is in dormitory style bunkrooms T: Louis Armstrong International Airport; Amtrak and Bus station downtown. Q: LOWERNINE APPLICATION ND PHONE/EMAIL INTERVIEW REQUIRED. No smoking in the house. No drugs allowed. Vegetarian meals available. X: PARTICIPATION FEE: $300 US Dollars on arrival

* * * SCI USA * * *

Theme of the project: Environment

Name:
 Innisfree Garden Intern

Location: Innisfree Village, Crozet VA

Work start: 2009-04-01

Work end: 2009-09-30

Application deadline:
 2009-03-01

Decision date:
 2009-03-15

Total number of volunteers
 1

Project language:
 English

Local language:
 English

Short description:
 Innisfree village is a community for adults with mental disabilities. The garden workstation manages a CSA from April to September that requires a garden intern.

Long description:
 The intern will be responsible for harvesting and planting organically grown produce, natural weed and pest control, and the general well-being of the individuals who benefit the most from our project. The intern will receive a monthly stipend comparable to that of a volunteer in our village, a room in one of our family style houses or cabin, and meals including produce from our gardens. We ask for a commitment of at least 3 months anytime between April and September, and applicant must be flexible to long hours at times that will fluctuate with the season.

Theme of the project:
Disabilities

Name:
 CADMUS/NORTH PLAIN FARM/LIFE NEEDS CO-OP/MASSACHUSETTS

Location:
 MASSACHUSETTS

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers
 4

Project language:
 English

Local language:
 English

Short description:
 In a large rambling farmhouse, dating back to 1720, about 20 people work daily at being a community. Seven of us have special needs. We believe that the most important thing in life is relationships. Everything else is how we give substance, value, and meaning to those relationships. "Everyone is perfect in their essential being and everyone is handicapped in bringing that perfect essence to expression."

Long description:
 At North Plain Farm, Life Needs Co-op Nick and Andrea Stanton have created a home for nine people, five with disabilities, in an old New England farmhouse on some lovely land in the Berkshires about a mile from town. Some of the people have mental retardation; some have autism or emotional disturbance. Living this way they call lifesharing. Nick and Andrea Stanton, who founded Life Needs, believe that each of us is special, worthy and unique, that we have different abilities, capacities and handicaps, that by working in cooperation we can create outcomes that make each of us successful and that as we develop in life or recover from a serious illness or disability we move from dependence, through independence to interdependence. Life at North Plain Farm is based on the insights and teachings of Austrian philosopher and teacher, Rudolf Steiner, especially as they are developed and practiced in the Camphill communities throughout the world. Volunteers needed: 3 Period: 3 to 12 months Qualifications: openness, willingness to join in, driver's license Work: Helping with the needs of others and work around the house. Helping with the needs of others can be giving someone a ride to a therapy or to work, helping someone take a bath, learn to write or make a phone call, doing their laundry or attending a play or concert. Our social awareness extends beyond the house, to neighbors, friends, and community needs, so we are active in recycling, hospice work, community clean ups, etc. Working around the house can be repairs, cleaning, garden work, cooking, building, making a compost bin or organisational or administrative work. We are very flexible. Our aim is to create a network of strengths to support our various weaknesses so that as a group we can achieve a productivity we can all enjoy. Food & accommodation: In the house, private bedroom, shared bath. Insurance and pocket money of $120 per month. Other remarks: An ongoing course in English as a Second Language is available locally. Smoking only outside the house.

Theme of the project: Environment

Name:
 MICHAEL FIELDS AGRICULTURAL INSTITUTE, MINNESOTA

Location: MINNESOTA

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 1

Project language: English

Local language:
 English

Short description: An unusual opportunity to get a first hand experience of cutting edge alternative agricultural practices. Michael Fields Agricultural Institute is devoted to developing and teaching an agricultural practice that can sustain the land and its resources. As a public, non-profit learning centre, we seek to revitalize farming with research, education, technical assistance and public policy. Long description:
 Few of us ever pause to consider either the present - or the future - of agriculture in America. Yet much of what we hold as vital and hope to keep for generations is deeply rooted in farming. A democracy sprang up and thrived on this ground by strength of individual land ownership and the industry that comes with toil from the earth. How long will we have our values, our freedoms without the land? In the life of this nation, over a few hundred years, the number of people who own or work our farmland has steadily fallen. On this one occupation, all livelihoods, all sustenance, our very existence depends. Yet farming’s essentials -- its biology, cultivation, husbandry, conservation - are being lost to generations. And with this shift has come the loss of a rich culture; a sense of community; and human ties to soil, plant and animal life. Michael Fields Agricultural Institute is a response to the challenges we face in these profound changes. It is a response to the needs of the human race from the agricultural resources that sustain life on this planet. Through education and research, Michael Fields seeks to help both urban and rural populations meet common problems. We seek to address problems we face as a people who vitally need a sustainable agriculture: * How our food is grown. * Who grows our food. * Whether growing food is a profitable enterprise. * Fertility of the soil. * Purity of water. * Conservation of the Earth’s resources. * Sustainability of farming practices, food production and food distribution.

Theme of the project:
Environment

Name:
 MISSION: WOLF - COLORADO

Location: COLORADO

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 2

Country: USA

Project language: English

Local language:
 English

Short description: Mission: Wolf is a peaceful wolf sanctuary located in the remote mountains of Colorado. Many people who visit the sanctuary are astounded by how far removed we are from civilization.

Long description: Mission: Wolf is a peaceful wolf sanctuary located in the remote mountains of Colorado. Many people who visit the sanctuary are astounded by how far removed we are from civilization. This comes from the desire to provide our resident wolves with the most peaceful life possible. We have large fenced-in areas for the wolves to call home. To ensure the wolf's survival in the wild lands of the United States, we educate the public about wolves and the importance of habitat protection. We currently care for 47 captive-born wolves and wolf-dog crosses. The refuge supports a primitive visitor centre that provides visitors and volunteers with hands-on working experience. Socialized ambassador wolves travel nationally, offering public education while stimulating people to care about and respect nature. Skills: The volunteers need to have energy and provide their own shelter, food and sleeping arrangements. Transportation is a must. Open places - 1-2 (varies). Work: Our first priority is the needs of the wolves - food, water, living space, companionship, privacy. The SCI volunteer may be asked to help with these tasks, which may include fence building, a year round project. The primary assignment of the volunteer will be education of visitors about wolves and office work. A volunteer staff of about 5 operates and oversees life at the refuge. Each spring, summer, and fall, M:W hosts groups of volunteer workers to help with the daily operations of the refuge. The SCI volunteer will assist in leading these groups. Pocket money: $100/mo. There is a two week unpaid probationary period. Other remarks: All visitors and volunteers are asked to provide their own transportation and come self sufficient with their own food, bedding, tent and other items for the first two weeks at the refuge. Volunteer will be picked up in Walsenburg, Colorado. Dedicated individuals that survive two weeks on their own may qualify to fill a staff position. A two month minimum commitment is required. In return, individuals may earn food privileges and secure a tipi or cabin to sleep in. A six month option may be available which provides room, board, health insurance, and a limited use of refuge vehicles. If you are interested in helping, please send a resume, cover letter, and three phone references. Additional information may be requested prior to accepting a volunteer.

Theme of the project: Disabilities

Name: Philadelphia Community Farm - WISCONSIN

Location: WISCONSIN - USA

Work starts: on-going

Work ends: on-going

Application date: on-going

Total number of volunteers 1

Country: USA

Project language: English

Local language: English

Short description: Assistant Housemother: Caring for adults with special needs and managing a community household on a CSA farm.

Long description: Philadelphia Community Farm is a non-profit education and conservation organization located on the St. Croix National Scenic Riverway, near Osceola, Wisconsin. For the past 16 years Philadelphia Community Farm has developed the following inter-related programs: * As a Community Supported Agriculture (CSA) farm, we offer weekly seasonal shares of vegetables and fruits, grown with organic and biodynamic methods, to 100 area families, two food shelves, and an inner city youth program. * * A "life-sharing residential community" serves the needs of adults and children with special needs. We are certified for adult family care and child foster care in Polk County, Wisconsin. Our residential community life is inspired by the work of Camphill-an international movement of therapeutic communities working with people with special needs. Two adults and two teenagers currently live with us and others come for respite care. * * Intensive, movement, nature and Waldorf-based educational programs offer children, ages 7-14, a developmental boost. With Somerset School (Colfax, CA) we have piloted developmental summer camps for two years. For six years we have worked one-on-one and in small groups, providing an interim or supplemental educational program allowing intensive work on special needs with the goal of helping children return to a regular classroom. * * Young adult mentorship. Currently, in addition to seasonal garden internships, we host AmeriCorps volunteers year-round in a partnership with the Milwaukee YMCA. Six National Civilian Community Corps (NCCC) AmeriCorps teams have also participated for periods of 3-8 weeks. We offer experiences in CSA farming/gardening, home-making, residential living with people with special needs, land preservation and prairie restoration. Our mentorship endeavors to help young people build a base of life experience with insights about child and adult human development, place-based education and service-learning drawn from many sources. * * Visiting students programs. 1-10 day visits annually from Twin Cities and Chicago area Waldorf schools, public schools, a summer camp for 130 inner city children from the Youth Farm and Market Project and day trips for new immigrant families from the Jane Addams School for Democracy bring urban and rural people together with farm, nature and local food. * * We collaborate with the UW Madison Arboretum Earth Partnership for Schools Program and UW Stout, training teachers in a K-12 interdisciplinary curriculum utilizing ecological restoration on school grounds and the nearby community as a basis for all subject areas. Annually, we host teachers and students for fieldtrips to nearby natural areas managed by Standing Cedars Community Land Conservancy. * * The Cedar Bend Folk School is a place and an idea. The log retreat building has housed many visiting children and families for the past 12 years. It is also a concept with a history. Folk Education was originally developed as "informal adult learning" based on a farm and has contributed to major cultural changes over a 135-year history in Scandinavia and the U.S. * Through the "folk school" we have worked with local farmers and interested citizens to create Standing Cedars Community Land Conservancy, which has preserved 1500 acres of wildlife habitat and farmland in the St. Croix Valley. We coordinated a USDA-SARE project documenting the pioneering efforts of Community Supported Agriculture in the Mid-west, hosting conferences and study circles on CSA for local and regional farmers and consumers. Currently we are partners in establishing a model Agricultural/mixed use TIF District to preserve additional farmland in a six-mile Farm and River Greenway. 1. Name of the project Philadelphia Community Farm 2. Location (city/area) + more description especially if in the middle of nowhere. 579 280th Street P.O. Box 668 Osceola, Wisconsin 54020 3. Project: Description of the project Assistant Housemother 4. Work: Description of the work Caring for adults with special needs and managing a community household on a CSA farm. 5. Requirements: Skills of the volunteer expected by the hosting project Organizational skills, cooking, cleaning, household maintenance, social skills, sense of humor, all helpful. We will train volunteers in those areas of the work that they may be unaccustomed to doing. 6. Vols working in the project: Number of SCI and other vols working in the project One 7. Project language: Language spoken in the project English 8. Local language: Language spoken in the region English 9. Short information about food Biodynamic from our own farm and organic whole foods as are possible and reasonable 10. Short information about accommodation Private bedroom, shared bathroom in a community household 11. Short information about insurance Insurance through SCI 12. 12. Short information about pocket money $80-100 per month as per need 13. Homepage of the project. www.philadelphiafarm.com 14. Period: Period when the volunteers are wanted to serve Immediate openings for volunteers on a year round basis 15. Number of vols wanted One 16. Deadline for applications Open application deadlines 17. Date when decision will be taken4 weeks 18. Estimated next opening: when the place will be open next time ASAP 19. Active/inactive Active 20. Activation date (when call can be published) Immediately 21. Different types of projects Disabilities, children/elderly, environment 22. Other information: Applications must include criminal background check from every country/state applicant has resided for the past five years.

Theme of the project:
Disabilities

Name:
 COMMUNITY HOMESTEAD - WISCONSIN

Location: WISCONSIN

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers : 2

Project language: English

Local language:
 English

Short description: A community out in the country with people with disabilities. Established in 1995, we are now a lively group of about thirty-nine people in six households, just south of Osceola in rural north-western Wisconsin. Nestled into the rolling river bluffs of the St. Croix, we are centred around an organic dairy farm and garden.

Long description: At Community Homestead adults with special needs live in extended family households. Some households include children. Each member of the house contributes his/her individual talents and so contributes to the harmony and smooth running of the home. Having the opportunity to help as well as to accept help emphasizes the value of us all. There are presently six households. Each household varies in its style and character, reflecting the personalities of the its residents. Warmth and care for one another is common to all the households as is the stress upon a rhythm of life. Everyone has his/her own daily schedule, tailored to meet tastes and needs. Daily activities include garden, farm, wood shop, crafts, baking, cooking, housework, volunteer work in town, and part-time jobs. So, everyday you can see us all at 9am walking the paths across the fields and garden, waiting at the end of the driveway for a ride, or already on our bikes to our own particular destinations. However, we all come back at noon, to our own houses, to eat. Our afternoon activities all start at 2pm and end at 5pm so that we can enjoy our evening meal together and chat about our day. The evenings are filled with individual pleasures, craft work, ball games on the radio, or visiting each other. Weekends find us; cleaning the house, shopping, biking, going to the movies, restaurants, concerts, or the theater, and walking, swimming, canoeing, skating or sledding depending on the season. Fun is important to life!

Theme of the project:
Disabilities

Name:
 HEARTBEET COMMUNITY - VERMONT

Location: VERMONT

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 2

Project language: English

Local language:
 English

Short description: A lively farm, a newly built house and older house and a wonderful group of young people actively engaged in creating community together and together with some people with disabilities.

Long description: Heartbeet is the beginning of a community on a beautiful 150 acre farm in Hardwick, Vermont. It has been envisioned and pioneered by my husband, Jonathan Gilbert and myself, Hannah Schwartz. We drew our inspiration from the social forms developed in the Camphill movement and from the spiritual science of Rudolf Steiner. I grew up in Kimberton Hills, Camphill Village in PA, and Jonathan developed his interest in farming through practical work on biodynamic community farms. When I look back, I am astounded at the speed that carried Heartbeet into reality. After living in northern Vermont for two years, in the summer of 2000 we began to envision a farm community where we and eventually other families could share our lives with adults with disabilities and invite others to come for shorter times. Through my connection to Camphill and other organizations within the North American Council for Anthroposophical Curative Education and Social Therapy, I found the advisory circle that supported our ideals and we began to do research and gather the Board from the community of anthroposophists in Vermont. Not long after Heartbeet was incorporated we found this amazing property in exactly the area we had hoped for. Imagine the thrill of telling our story to the older couple who owned the land, and hearing form them about their own 50 year old daughter who has special needs! They went out of their way to lower the price and provide conditions which made it possible for us to buy their farm. Mr. and Mrs. Bronner have been staunch supporters and friends of our endeavor ever since. (Like when the well went dry in the drought of our first summer and they paid half of the cost of the new well.)Since we began 4 years ago this lively home has provided respite care, vacations and day programs for individuals with special needs, long-term residences to adults with disabilities, and social service practicum opportunities for high school students. The farm has hosted summer camps for children from Camphill Special School and Camphill Soltane. There have also been numerous work parties and farm programs for school children. We recently enjoyed a visit from a second and third grade combined class from the Wellspring Waldorf School for a three day farm stay. Lately we have also discovered the healing potential of our setting for teenagers who find themselves in need of a more structured environment.

Theme of the project:
Disabilities

Name:
 HOUSE OF POSSIBILITIES - FLORIDA

Location: FLORIDA

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 2

Project language: English

Local language:
 English

Short description: A newly (Fall 2005) organized home for (currently) one autistic woman. This is a great experience for a volunteer looking for hands on experience of the way a human soul can shine through a severe disability. This experience can restore your faith in human nature.

Long description: More details available from the office.

Theme of the project:
Disabilities

Name:
 LEANDER HOUSE - MASSACHUSETTS

Location: MASSACHUSETTS

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 1

Project language: English

Local language:
 English

Short description: This is where Jennie Reins lives in a large Victorian house with her two small daughters, six mentally handicapped adults and 2 volunteer co-workers. Leander House has a relaxed atmosphere and the volunteer must be self-motivated and willing to take part in all aspects of life. One set free day per week, several evenings per week free, 8 weeks per year free when the residents are away for the holidays and vacations. Extended time traveling, should be done during vacation times (when the special needs people are away for the holidays) or before or after the end of your time with us, and at your own expense. Casual attire is more appropriate.

Long description: Leander House is located 2 blocks off the main street of Great Barrington in two large Victorian homes. Number of M/LTV openings total: 2 Period: 6 months or longer. Qualification: Willingness to help and/or care for adults with disabilities; willingness to be around children; ability to be left alone and in charge of the house; willingness to join in; international or US driver's license, at least 6 months driving experience and for insurance purposes we must have a copy of your driving record. Skills that would be helpful for work (but not required): Yard work / gardening; carpentry; cooking and particular skills that could be taught to handicapped people. Work: There are two kinds of work: 1) helping with the needs of others and 2) working around the house. Helping with the needs of others may entail helping to bathe someone, or prompting them to do so properly(or doing it for them); helping with other areas of personal hygiene; giving someone or a group of people a ride to a class or doctor's appointment or some other place; helping someone clean their room properly (or doing it for them if they are unable to do so themselves); helping someone to do other tasks properly; helping someone to write or read; going with someone to a play or concert, or... Working around the house could be repairing something, cleaning, cooking, building, garden work, organizational or administrative work. In general, anything that would maintain and improve the quality of living for the people who live in Leander House. Accommodation: Private bedroom with shared bath. Room and board is provided. Pocket money: $125 pocket money monthly. You are required to pay for international phone calls yourself.

Theme of the project:
Disabilities

Name:
 CADMUS - SHADOWOOD - Massachusetts

Location: MASSACHUSETTS

Work starts: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 1

Project language: English

Local language:
 English

Short description: Shadowood House is the home of an extended family. The configuration of the family changes from time to time as different people come and stay with us for a while. The house is owned by Nina. Living with her full time are Steven, Ginny and Peter, three adults with various mental and physical challenges.

Long description: We have lived together for 16 years helping each other through the hard times, playing through the good and learning from each other on a daily basis. We have watched each other struggle and grow and supported each other through it all. Shadowood is a wonderful Victorian House in Great Barrington, Massachusetts. Within it lives an extended family of people whose lives and needs have brought them together. There is Nina, who owns the house and three adults with various disabilities. Peter is a blind jazz and classical pianist who keeps the house filled with music. Steven, a cowboy at heart, works daily at a therapeutic horseback riding center, and Ginny, who is non-verbal, helps around the house and loves to take long walks. From time to time someone else who needs a place to be for a while will wander into our life and join us. Our house is one of eight other houses that work in cooperation with one another. We often celebrate festivals and birthdays together and exchange help in each other's houses. Each has its own lifestyle and rhythm. 4. Number of M/LTV openings total: 1 5. Free places: 1 6. Period: 6 months starting March 1st 2006 7. Qualification: Driver's license. 8. Work: We are looking for a person who is self motivated, interested in learning and able to live openly with others. Work varies with the seasons and people's individual directions. There is the ongoing work of life like cooking, cleaning, laundry, gardening and helping people with personal care. There are many activities in the area that people take part in, so taking people to these requires a good bit of time. This life is always changing so flexibility and a good sense of humor are essential. 9. Accommodation: Private bedroom and shared bath 10. Pocket money: Some pocket money is provided. 11. Other remarks: Free time is one day a week and flexible time as needed. An ongoing course in English as a Second Language is available locally. Non smokers preferred.

Theme of the project: Disabilities

Name: CAMPHILL - BEAVER HILL – PENNSYLVANIA

 Location: PENNSYLVANIA

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 6

Project language: English

Local language: English

Short description: Beaver Hill is a large house community for young adults from 18 to 21 with developmental disabilities. Long description: The day and residential programs, varied work life and study courses are augmented by a rich and varied home life. Beaver Hill is home, or home-away-from-home, to about 16 people, almost half of whom are special needs young adults. Most of the volunteer caregivers live at the house, which provides warmth, security, and daily rhythm around meals, routine tasks, and recreational activities. It celebrates special events and other activities together. Care is continuous at Beaver Hill. There are no shift changes. Living together like this does not constitute a job so much as a way of life. The house community plays a key role in providing stability in human relationships and engendering a warm, positive, and well structured environment. Rooms are pleasant and well cared for. Beaver Hill is part of the Camphill Movement. It is located few miles from Kimberton Hills and a number of the work activities with the young adults take place there. Beaver Hill is also closely affiliated with Camphill Special Schools, Beaver Run. The young adults who live at Beaver Hill are all former Beaver Run students. Total number of volunteers working in the project: 6 Number of volunteers wanted: 3 males, able to start middle of August for orientation. Period of time for volunteers: 3 months to a year or more. Qualifications: Sensitivity to the needs of others, energy and enthusiasm, English speaking. Willingness to offer some physical care for people with special needs; driver's license (not required but it helps) Language: English Work: The work is varied - cooking, cleaning, laundry and other community living support tasks for people with disabilities including person l care, recreational activities and household routines. Accommodations: Private room, shared bath; insurance, educational opportunities, monthly stipend. Other remarks: Mostly organic foods. No smoking, drugs or alcohol allowed. We require a separate application in addition to the one for SCI.

Theme of the project:
Disabilities

Name:
 KARI MEMORIAL GROUP HOME - FLORIDA

Location: FLORIDA

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 1

Project language: English

Local language:
 English

Short description: Residence for two or three women with disabilities and a couple who live there and help them with activities of daily living.

Long description: Details to follow. More information from the office

Theme of the project:
Disabilities

Name:
 CAMPHILL - KIMBERTON - PENNSYLVANIA

Location: PENNSYLVANIA

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 3

Project language: English

Local language:
 English

Short description: A vibrant farming and handcrafting community that includes adults with developmental disabilities. Kimberton Hills residents, living and working side by side, create a dynamic and caring community for people of all ages and varied abilities.

Long description: At Kimberton Hills, community members live together as expanded families in houses throughout the village, fostering relationships based on respect and mutual support. A distinctive feature of Camphill life is that dedicated resident volunteers live and work together with adults with special needs. They support home life, direct the village’s administration and provide guidance in the various workplaces. The village is home to people of all ages, including children of resident volunteers and elders who may have lived in the community for many years. To meet the needs of this varied community, the village maintains an independent Waldorf kindergarten and a special care house for those who are aging or less mobile. Accompanying one another with support at every stage of life is part of our vocation. Village life has its own unhurried, regular rhythm. Weekdays are structured by the morning and afternoon work sessions and three family-style meals shared in each house. Weekends have their own pace, including outings and trips, Saturday Bible evenings, Sunday services, folk dances, concerts or other special gatherings.

Theme of the project:
Disabilities

Name:
 LYRIS COMMUNITY - NEW HAMPSHIRE

Location: NEW HAMPSHIRE

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 3

Country: USA

Project language: English

Local language:
 English

Short description: Ploughshare Farm is a life-sharing initiative of Lyris where people with special needs can meet their challenges of life in an atmosphere of love and support. Nestled into the foothills of southern New Hampshire, Ploughshare Farm provides a peaceful residential setting surrounded by natural beauty.

Long description: We are in a rural setting on 140 acres of land in the southern part of New Hampshire, 75 miles northwest of Boston, Massachusetts. The houses, where we live with handicapped people are at the foot of North Pack Mountain, which is also a wildlife preserve. Lyris is inspired by the work of Rudolf Steiner and Karl Koenig in the practice of social therapy. Life is based on the conviction that handicapped people possess life qualities and gifts which often go unrecognised. Lyris provides a way of life, activities and therapies that allow discovery and expression of these gifts. Work, which contributes to the well being of the community, creates a sense of self-worth and joy in achievement. The community members strive towards an awareness of the spiritual aspects of human existence by celebrating seasonal festivals, nurturing loving relationships and creating a warm and accepting environment. Incorporated in l985, Lyris moved to the current location at Ploughshare Farm in l988. Year round we are a community of dedicated people, usually joined by several volunteers and six full time handicapped residents living in three houses on a farm. There are several other life-sharing initiatives in the area and members of those communities often join us in our daily activities. In summer we run a camp for eight to twelve additional handicapped people providing outdoor activities, working and crafts in a wonderful nurturing environment. Number of immediate openings: 3 Free places: 3 - 2 female/1 man ASAP Period: for 3,6,9 or 12 months Qualifications: Willingness to help and/or care for adults with disabilities; willingness to be around children; ability to be left alone and in charge of the house for periods of time; willingness to join in; international or US driver's license, at least 6 months driving experience. Project language: English Local language: English Work: Helping with the needs of others may entail helping to bathe someone, or prompting them to do so properly; helping with other areas of personal hygiene; giving someone or a group of people a ride to a class or doctor's appointment or some other place; helping someone clean their room properly (or doing it for them if they are unable to do so themselves); helping someone to do other tasks properly; helping someone to write or read; going with someone to a play or concert. Working around the farm could be repairing something, cleaning, cooking, building, garden work, organisational or administrative work. In general, anything that would maintain and improve the quality of living for the people who live at Lyris. Accommodation: in a house, private bedroom, shared bath Pocket money: $150/month Other remarks: This is a location where the volunteer must be self reliant and able to live and function independently.

Theme of the project:
Disabilities

Name:
 INNISFREE VILLAGE - VIRGINIA

Location: VIRGINIA

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 12

Project language: English

Local language:
 English

Short description: A residential community with adults with mental disabilities, is nestled in the foothills of the Blue Ridge Mountains. Co-workers (residents with developmental disabilities), volunteers and staff create a dynamic lifestyle on 550 acres. Located near the center of our community are eight homes, a community centre, weavery, bakery, wood shop, office, and gardens.

Long description: A secular, life-sharing community of about 20 volunteers and 35 adults with mental disabilities, living together in family-style homes, working together during the day in the weavery, wood shop, bakery and gardens. We are in a very beautiful area of mountains - a great place for hiking and near to the university town of Charlottesville. Minimum age is 21 and length of stay is one year, although a few shorter positions may be available (with reduced benefits). Each volunteer has his/her own room, two days off a week, food and lodging, medical insurance, worker's compensation insurance, $215/month pocket money and 15 paid vacation days at $35 /day. For more information, please contact your local SCI Branch. Number of M/LTV openings total: We invite about 12 one-year volunteers per year / ongoing need - as volunteers come and go every month or so. Period: One-year minimum stay - the beginning time is not set - ever changing. The application process usually takes about one month. Qualifications: Willing to work in a community, patience, humour, housekeeping skills, desire to care for adults with disabilities, 21 years or older. Project language: English Local language: English with many accents. Work: Volunteers live in family homes of 2-10 disabled adults, helping with personal care, cooking, cleaning and working in the therapeutic workstations of weaving, woodworking, gardens, kitchens, and bakery. Other remarks: Drivers of at least one-year experience can have access to automobiles for days off and drivers of 3 years can take out residents (called co-workers). We require a separate application in addition to the one for SCI. We work hard and have fun!

Theme of the project:
Disabilities

Name:
 CAMPHILL SCHOOL - BEAVER RUN - PENNSYLVANIA

Location: PENNSYLVANIA

Work starts: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 12

Country: USA

Project language: English

Local language:
 English

Short description: A large Camphill Community committed to students with special needs. The school runs from grades 1-12. Volunteers live in the homes with a family and the special needs children.

Long description: Camphill Special School - Beaver Run - is a large Camphill Community committed to students with special needs. The school runs from grades 1-12. At grade 12 the students have accomplished the Waldorf School curriculum and therefore concluded the classroom program. The transition program has dedicated itself to those students who need support and more time to accomplish the transition to adult life. In order to help, we have established a continuation program that is fashioned in the apprenticeship system with hands on training in life skills, and vocational skills. The program is part of the school and gives the students further opportunity up to 21 years of age. Within these years the student can extend his/her life experience in form of excursions/exchange visits and outreach into the surrounding community. We have placed this program outside the existing campus. The students will have to form an independent house community with the supporting co-workers as their assistants. The house is situated in between Camphill Village Kimberton Hills (a village community for adults with special needs) and Camphill Special School - Beaver Run. Number of volunteers in project: 5 Number of volunteers wanted; 5 Period: Commitment of 1 year preferably starting in August Work: The co-workers are a part of a team of 4-5 co-workers and are expected to integrate themselves as active members of the house community. Qualifications: Independence, maturity, and a sense for responsibility would be important personality traits for these positions, as well as humour and patience. Language: English Accommodation: In one of the homes, private room, shared bath, insurance, monthly stipend.

Theme of the project: Disabilities

Name:
 CADMUS - FEILL SHEATHAIN - MASSACHUSETTS, USA

Location: MASSACHUSETTS

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 2

Project language: English

Local language:
 English

Short description: Nestled in a sleepy neighborhood in Great Barrington this is a household is full of life and activity. The neighborhood is within walking distance of the town center. With nearly an acre of garden to enjoy and a dog and cat to love and care for us, we feel blessed to live in the Berkshires where cultural opportunities and friendly people enrich our daily lives.

Long description: Feill Sheathain is a large early Twentieth Century house near the village of Great Barrington and the newest member of Cadmus Lifesharing Association. It is the home of Jim and Lee Conlon, daughter Emily and ten year old granddaughter, Ashley. We share our lives with two or three persons with special needs and one volunteer co-worker. Our house is filled with music and laughter and we welcome our volunteer as a family member to participate in all aspects of our daily lives. Number of volunteer positions: 1 Free places: 1 Period: minimum 6 months; one year or more preferred. Qualifications: Willing to help care for adults with disabilities, enjoys children, responsible enough to be left alone and in charge of the house, in possession of International or U.S. driver's license, (at least 6 months driving experience and driving record copy for insurance). Work: Helping in the running of the household, driving persons with disabilities to activities, helping persons with disabilities participate in classes or activities, helping residents with cooking, household chores, participating in therapeutic activities such as swimming and exercise, attending concerts or plays, helping residents achieve independence in daily living skills and personal tasks such as bathing and dressing. There will also be on-going projects such as crafts, gardening, building or organizing that will enhance the quality of life of our residents. Accommodations: Private bedroom with shared bath. Room and board is provided. Pocket money: $125 a month. Volunteers must pay for international phone calls but internet access is available. Other remarks: The volunteer co-worker will have one set free day per week, several evenings free per week and other potential holiday opportunities when disabled residents are away on vacation. There is an ongoing course in English as a second language available locally. No smoking inside the house.

Theme of the project: Disabilities

Name:
 CADMUS - CHRISTOPHER HOUSE - MASSACHUSETTS

Location: MASSACHUSETTS

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date:
 on-going

Total number of volunteers: 2

Project language: English

Local language:
 English

Short description: A home in a small New England village where three generations of a family live with two people with special needs.

Long description: Christopher House is a 200-year old house located in the center of Mill River, a quiet, New England village. Across from us are the library, post office and general store and next to us is Ormsbee's Gas Company and Garage - a little bit of everything. We are three generations of the Louw family (including two baby girls) and one German volunteer co-worker for four special needs residents. Presently we have two milk cows and a calf, several chickens, two dogs and a cat in our care as well. Although there is plenty of work, we always make time for fun and relaxation. Number of volunteers in project: 2 Number of volunteers wanted: 1, immediately, then full until 2004 Period: Six month minimum. Qualifications: Driver's license, willingness to learn and to work with people with disabilities. First Aid and CPR trainings are helpful. Language: English. Work: Mainly assisting in the program of our newest resident, a 27-year-old man, who needs to swim or hike every afternoon. He needs to be taken to the local community center and supervised for two or three hours while he swims laps or works in the gym. Since he will need help in the locker room, it would be helpful in our volunteer is a male. Accommodation: Private bedroom, shared bath, room, board and pocket money provided.

Theme of the project: Disabilities

Name:
 MAPLE HILL COMMUNITY

Location: NEW HAMPSHIRE

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 2

Project language: English

Local language:
 English

Short description: Maple Hill Community, located in NEW HAMPSHIRE, is a not-for profit organisation that is an extended family of a mother (Anitra Sorensen), two boys aged 16 and 19, 2 volunteer co-workers, and three adults with special needs.

Long description: Maple Hill Community is a not-for profit organisation that is an extended family of a mother (Anitra Sorensen), two boys aged 16 and 19, 2 volunteer co-workers, and three adults with special needs. These seven people share all aspects of daily life including work, educational and artistic activities, meals, house and grounds maintenance, gardening and animal care, and recreation. Each member of the community contributes what he or she can do and can be, and all are appreciated and respected for their individuality. In this and other respects, Maple Hill is inspired by the work of Rudolf Steiner, the Austrian philosopher and educator, who provided the impulse for the Waldorf Schools as well as for a worldwide network of social and therapeutic communities. An important part of the community is a barn that houses horses used for a therapeutic horseback-riding program; goats that provide milk, cheese, and yoghurt; sheep that provide wool for weaving and other projects; and chickens that provide eggs. There is a bio-dynamic vegetable garden; maple trees used for making maple syrup in the spring; and 22 acres of land that provide grazing for the animals and forest land used for recreation and firewood that helps keep everyone warm in winter. Number of M/LTV openings total: 2 Period: for 3 to 12 months Qualifications: Openness, willingness to learn and help where needed Project language: English language Local language: English Work: Helping with the needs of others might mean reading a book out loud, helping with teeth brushing or bathing, going to a concert or art gallery together, helping someone learn a new skill, helping someone with homework, going skiing with someone, assisting with artistic activities (sculpture, weaving, watercolour painting, form drawing, etc.), or just sitting and talking and being a friend. Helping around the house and farm might include cooking, washing the dishes, helping cut and stack firewood, feeding the animals, collecting eggs, milking the goats, cleaning the house or barn, working in the garden, doing the laundry, helping with a building project, helping with the horseback riding program, helping collect and boil down maple syrup, or clearing a walking trail in the woods. Our goal is to find what each person enjoys and can contribute joyfully to keep the household and activities flowing in a harmonious way that all can enjoy. Accommodation: In the house, private bedroom, shared bath, room and board Pocket money: provided Other remarks: Must be non-smoker. We have vegetarian meals. Prefer to have women to keep the gender mix in the house balanced.

Theme of the project: Disabilities

Name:
 LUKAS COMMUNITY - NEW HAMPSHSIRE, USA

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 8

Project language: English

Local language:
 English

Long description: We are special community of 40 people including co-workers, families with children, volunteers and 19 developmentally disabled adults. We share our lives, work and recreation in four extended family households. We are located about ninety minutes northwest of Boston in one of the most beautiful rural are in the country. We are about a mile from a small New England Village where there is a general store, post office and library, and then nearest towns with more services are 9-10 miles away. Number of volunteers in project: 8. Number of volunteer positions open: 1-4 at any given time, depending on when current volunteers complete service. Period: 12 months preferred and at least 6 months, starting at various times of the year. Work: Within the households (supervising residents in personal hygiene, meal preparation and housekeeping as needed) and other work outside the home engaging residents in such activities, music, eurhythmy, watercolour painting, and fitness activities. As challenging as the work is, it is very fulfilling. Previous volunteers, remembering their time here and the friendships made with us, have often come back for short periods of time to visit and work. Qualifications: An open mind, eagerness to learn, and a sense of commitment to the needs of residents; strong sense of responsibility to themselves and the work and a willingness to take on new challenges as time progresses and be willing to take suggestions from experienced co-workers, and above all, the desire to be here is the key to a successful year. Language: English Accommodations: In houses, private room, shared bath, community eating in household. Other remarks: $200.00 per month as pocket money in addition to room and board, 2 days off per week. Break for vacations and opportunity to travel. Automobiles for personal use are not provided, but quite often volunteers purchase an automobile to share. Volunteer will need to sign an Agreement Form before coming. We have a three month trial period which gives both volunteer and house parents the opportunity to determine if our community is the right place.

Theme of the project: 4 - Disabilities

Name: CADMUS - BUENA VISTA

Location: MASSACHUSETTS

Work start: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers 2

Project language: English

Local language: English

Short description: A life-sharing home where a couple, a volunteer co-worker or two and three people with disabilities share their lives.

Long description: Buena Vista is situated on a beautiful hillside in South Egremont, Massachusetts, across the road from Orchard House. It overlooks a beautiful panoramic view of the rolling Berkshire Hills and the horses grazing in the meadows below, at the neighbouring Blue Rider Stables, a therapeutic horseback riding facility. It is home to John and Christina Root, Doug Draz and Leslie Scarlet, and a wonderful co-worker from Germany. Buena Vista is a very well established household. Doug has been with us here for 16 years. After the death of Guy deBerry who lived here since 1972 we have begun to see what’s next for us. We have recently welcomed Leslie into our household and she is becoming a mainstay of our domestic routine. John’s bus conversion “Rocinante” and Motorhome Journeys still keeps us busy with Historic, Folkloric and Fun trips. We also participate in various CATA offerings, and Cadmus workshops and John is considering a new play for the Cadmus players from the old English Mystery Cycles. Our numerous years here have given us many valuable relationships within Cadmus and beyond and although we are geographically a bit isolated, we are well connected in our community. Number of volunteer openings: 1 Places available: 1 Period: 6 months, or longer. Qualifications: Special person with a consciousness for the well being of all in the household. Driver's license is necessary. Work: At home everyone takes part in the daily chores such as cooking, driving, light cleaning, caring for individual's personal care, caring for the land and contributing to a health community life. Accommodation: Private room with shared bath, use of the car and vacation time and one day a week off and motor home journey opportunity. Pocket money: $125 apiece. Other remarks: Free time one day a week off, use of car and vacation time which could include a motor home trip.

Theme of the project: Disabilities

Name:
 CAMPHILL VILLAGE

Location: ONTARIO, CANADA

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 3

Project language: English

Local language:
 English

Short description: We are a community of 60 people on 300 acres of woodlands and fields with a river running through, located about 90 km north of Toronto. We have 6 houses with up to 10 people in each. Recently we acquired a house in the Large city of Barrie, approximately 25 minutes away. We hope to build up an urban day centre there. We are a life sharing community. We live and work together helping each other where needed. Our involvement with each other is like a family, which means from morning to evening. One of the challenges is to be aware of each other's needs and to help each other to meet them. Concern for each other develops social skills in the whole village. Our life is inspired by Anthroposophy and Christianity as developed by Rudolf Steiner. Everyone is expected to support all aspects of our life including the religious and cultural expressions.

Long description: Number of positions: 3 Free places: 3 Period: 12 months Qualifications: sensitivity to the needs of others, willingness to offer some physical care for people with special needs, driver's license (not required but it helps) Local and project language: English Work: There would be possibilities to do domestic work, cooking, and helping the disabled adults with their daily routine, etc. You may also find yourself working in one of the workshops - weavery, wood shop, and bakery or in the summer food processing. We also have a farm, a garden, maple syrup production, forestry, general land maintenance and a small store. Accommodation: is in the houses, usually a private room, shared bath Other remarks: No one receives a salary, but everyone gets their board, lodging and monthly pocket money. You will also get some money for vacation if you are here for a year. Your flight to and from Canada is your own responsibility. We have an ongoing adult education program for our entire community plus an orientation program throughout the Fall and Winter season for new volunteers, based on an introduction to Anthroposophy and the philosophy of Camphill. The orientation course starts the beginning of October. Canada has a very extreme and challenging climate. It is wonderful to experience the four very dramatic seasons. For our community, at this stage in our development, continuity is very important. Although we do on occasion invite people for a shorter period of time, we find that for the individual as well as for the community, if possible, one year is best. Camphill has a very extreme and challenging climate. It is wonderful to experience the four very dramatic seasons.

Theme of the project: Disabilities

Name: CADMUS - BUENA VISTA

Location: MASSACHUSETTS

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 2

Project language: English

Local language:
 English

Short description: A life-sharing home where a couple, a volunteer co-worker or two and three people with disabilities share their lives.

Long description: Buena Vista is situated on a beautiful hillside in South Egremont, Massachusetts, across the road from Orchard House. It overlooks a beautiful panoramic view of the rolling Berkshire Hills and the horses grazing in the meadows below, at the neighboring Blue Rider Stables, a therapeutic horseback riding facility. It is home to John and Christina Root, Doug Draz and Leslie Scarlet, and a wonderful co-worker from Germany. Buena Vista is a very well established household. Doug has been with us here for 16 years. After the death of Guy deBerry who lived here since 1972 we have begun to see what's next for us. We have recently welcomed Leslie into our household and she is becoming a mainstay of our domestic routine. John's bus conversion "Rocinante"; and Motorhome Journeys still keeps us busy with Historic, Folkloric and Fun trips. We also participate in various CATA offerings, and Cadmus workshops and John is considering a new play for the Cadmus players from the old English Mystery Cycles. Our numerous years here have given us many valuable relationships within Cadmus and beyond and although we are geographically a bit isolated, we are well connected in our community. Number of volunteer openings: 1 Places available: 1, please apply immediately. Period: 6 months, or longer. Qualifications: Special person with a consciousness for the well being of all in the household. Driver's license is necessary. Work: At home everyone takes part in the daily chores such as cooking, driving, light cleaning, caring for individual's personal care, caring for the land and contributing to a health community life. Accommodation: Private room with shared bath, use of the car and vacation time and one day a week off and motor home journey opportunity. Pocket money: $125 apiece. Other remarks: Free time one day a week off, use of car and vacation time which could include a motor home trip.

Theme of the project: Disabilities

Name:
 CAMPHILL - SOLTANE - PENNSYLVANIA

Location: PENNSYLVANIA

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers
 12

Project language:
 English

Local language:
 English

Short description:
 A college experience for young adults with disabilities. We build community with young adults with developmental disabilities, recognizing the dignity, spiritual integrity and contributions of each and every individual. For over 60 years, Camphill communities like ours have challenged the notion of what it means to be developmentally disabled, and shown that each of us is a unique and essential link in the circle of humanity. http://www.camphillsoltane.org/

Long description:
 Camphill Soltane is a non-profit organization that provides a life-sharing community for young adults with developmental disabilities. Camphill Soltane is part of the international Camphill movement, inspired by the work of Rudolf Steiner. Young adults with special needs live as members of a natural family with other volunteers as additional helpers. In sharing our lives, we attempt to create meaningful educational, work, cultural and social experiences for every member of the Soltane community. Soltane is currently home to 80 people in 8 residences. We are located on 50 acres in Chester County, PA, about one hour Northwest of Philadelphia, Pennsylvania, USA. Immediate opening: 1 Number of places: About 12 openings per year. A limited number of positions start in January, 2005 Period of volunteerism: Mid-August starting positions are filled for 2003. Some volunteers stay on for a longer period. Skills: willingness to join in community life, sensitivity to others and a willingness to offer care for young adults and adults with disabilities; patience, sense of humour, flexibility. Project languages: English must be fluent. Work: Life is full and challenging and we need our volunteers to be willing to help in all areas. We have a strong sense of teamwork and mutual support. Volunteers live in a family home and share in the work of the home and community. This would include cooking, helping in the weavery and woodworking studios, orchard work and processing recyclables. We have a wonderful cultural and social life where members join in creating and sharing celebrations, festivals and events in and beyond the community. Accommodations: private room in a house, shared bath Other remarks: Room, board and stipend provided. Smoking is allowed only outside the buildings. Illegal drugs will not be tolerated. Health insurance (after 3 months); vacation funds. Americans may join us as AmeriCorps members to qualify for the Education Award of $4725 after one year of service.

Name:
 AMERICAN CONSERVATION EXPERIENCE

Location: Flagstaff, Arizona USA

Work starts: on-going

Work ends: on-going

Application deadline: on-going

Decision date: on-going

Total number of volunteers: 2

Project language: English

Local language:
 English

Short description: American Conservation Experience is a volunteer program for both international and American participants who want to make a difference in their world. ACE is grounded in the philosophy that international understanding and goodwill can be achieved through cooperative labour on meaningful conservation projects . By attracting a corps of conservation-minded volunteers, ACE contributes to the breakdown of cultural barriers while advancing ecological awareness on a global scale.

Long description: This is a temporary long description. A description following SCI guidelines will be posted soon. ACE operates under the philosophy that physically demanding work in inspiring locations such as the Grand Canyon, the red rocks of Sedona, and the soaring mountains throughout Arizona has the power to unite people in a common cause. ACE volunteers come from many nations around the world to work in small teams on direct service projects for the National Forest Service, National Park Service and other land management agencies throughout Arizona, southern Nevada, and southern Utah. Typical projects include trail construction and maintenance, native plant revegetation, exotic species removal, fence construction, erosion control, and wilderness restoration. International volunteers contribute their energy and enthusiasm in s production-oriented atmosphere in which participants are encouraged to take pride in their team's accomplishments. Feedback from earlier workcamp hosts. Location: Walnut Canyon, Arizona Project: Boundary Fencing Dates: May 1st - November 1st, 2005 Comment: "Over five miles of new wildlife fence constructed in the most remote regions of Walnut Canyon National Monument. Five more additional miles of fence constructed. [The most positive aspect was] the ability of crew supervisor Annis to lead such a diverse group of young adults, while paying meticulous attention to detail and safety in the backcountry. Walnut Canyon Staff would not have been able to complete this project without the dedicated hard work of American Conservation Experience. Thank you! Todd Juhasz, Maintenance Supervisor" Location: Buckskin Mountain, Utah/Arizona Project: Arizona Trails, Vermillion Cliffs Dates: May 9th - 16th, 2005 Comment: "A big thank you needs to go out to Annis Englen and her crew from American Conservation Experience (ACE) out of Flagstaff for their hard work on the AZT. Ten international volunteers from France, Germany, Korea, Sweden, New Zealand, and Scotland worked six ten-hour days in a row to give Segment 43 a makeover. The trail has never looked this good. Also deserving gratitude is Arizona State Parks for the grant to make this happen, and Dave Kiel of the BLM for facilitating this outstanding event. THANKS! Michael Carr, Segment Steward" Location: Grand Canyon National Park Project: River Trail Emergency - Bright Angel Trail Dates: July 27 - August 1, 2005 Comment: "Excellent attitudes and work habits. Entertaining diverse environment with international crew." "ACE crew had great work ethic and polite attitudes." "The ACE crew on the Grandview Trail did an exceptional job assisting National Park Service personnel with duties such as hauling logs down trail and bringing them dirt/rock as fill material in the log cribbing projects. Progress of the trail work doubled with their help and their efforts proved to be extremely valuable to NPS construction crews. Their help for future work on the Grandview Trail is invaluable and their services will be much needed to see this project to completion. Rich Goepfrich, Trails Crew Leader"

PAGE
1

