[image: image1.png]Literacy
Connects
... to everything!

2016-2017

Job Title: Literacy Connects Volunteer Support Assistant/Reading Seed Coach
Reports To: ELAA Volunteer Manager/Trainer
Program Summary:

Literacy Connects is a Tucson nonprofit serving children and adults through literacy and creative arts programming that create solutions to many of society’s most persistent problems. From reducing unemployment and poverty to increasing economic growth and opportunity, literacy is key to making a better future for all of us.

Literacy Connects’ programs coach children in reading so they don’t fall behind, and help adults with reading, writing, math and/or English. The programs teach parents the importance of reading to their children, help young people experience the power of words and ideas through the arts, and put books in the hands of people who need them. As a powerful voice for literacy, we connect individuals and groups from across the community to work collaboratively toward better literacy outcomes.

Primary Duties and Responsibilities:
The Literacy Connects Volunteer Support Assistant/ Reading Seed Coach will:
· Greet volunteers, students, and visitors at the LC reception desk; answer and direct phone calls
· Help volunteers utilize the resources at Literacy Connects, including the Free Book Area, Lending Library, accessing professional development opportunities and other program materials and resources
· Coach children in reading through the Reading Seed program in multiple schools, as required
· Assist in training of new volunteer coaches through participation with trainees to offer support, personal experience and resources
· Assist volunteers with submitting coaching logs; enter data from logs; relay concerns to program coordinators or trainers
Tutor training for the Reading Seed program is required and additional training will be available and encouraged through other programs of Literacy Connects as needed.
Qualifications:
The successful candidate will have the following knowledge, skills and abilities:

· High school graduate level skills in math, reading and writing
· Excellent customer service and time management skills
· Clear, concise verbal and written communication and comprehension
· Ability to successfully work independently as well as part of team

· Clearance of electronic background check and fingerprinting (as dictated by school district for Reading Seed coaching)
· Familiar with Microsoft Office programs (Word, Excel, and Publisher); experience using Google Docs a plus.
· Knowledge of Spanish preferred
· Passion for education, social service and nonprofit work is a huge plus!
· Must be US citizen or permanent resident

Half-time (.50, or 900 service hours, ~20-25 hours/week for 10 months)

· November 2016- August 31, 2017

· $6,650 living allowance (~ 25 pay periods: $266/period, $532/month, before taxes)

· $2,775 educational award at completion (can be used by AmeriCorps members or, if over 55, bequeathed to child)
· Up to 180 of the total hours can be professional development (includes college classes and training)
· Participation in monthly trainings qualify member for a Certificate in Civic Leadership from Prescott College (4 college credits - $1,400)

Inquiries can be directed to Karen Kivel, kkivel@literacyconnects.org
