[image: image6.jpg]FPAITI

PROVIDING ACCESS TO HELP

[image: image7.jpg]

 SEQ CHAPTER \h \r 1

The East Central Illinois Area Agency on Aging nominated PATH for the 2013 Governor’s Award for Unique Achievement. The award is based upon PATH’s leadership in bringing 2-1-1 to Illinois, our high performance in providing services for older adults such as the new Adult Protective Services, and providing a Coordinated Point of Entry for older adults through our offices in three counties. It was also noted that PATH is the only call center in Illinois that is accredited by the national Alliance of Information and Referral Systems.

Our director, Karen Zangerle, and key staff and will accept the award at the Governor’s Mansion in October (although it is unlikely the governor will actually be there). It’s a thrill nevertheless and the award is the result of the hard work of our dedicated volunteers, hard-working staff and an outstanding board of directors.

PATH’s Community Resource Seminars – 2013-2014. We want to answer your questions about our local system of social services -- register today for our ½ day (4 hour) training! The cost is $35/individual, plus $20 (optional and special seminar rate) for the McLean County PATH Directory or $25 for our McLean/DeWitt/Livingston County Directory. Both go hand-in-hand with the seminar content. We have scheduled several half-day seminars for the upcoming months.
	Friday, October 4th*
	Thursday, January 9th
	Thursday, April 24th
	Thursday July 10th

Seminars run from 8:30 am – 12:30 pm. To register, contact Amanda at 834-0580 or download the registration brochure from our web site www.pathcrisis.org. On the left of the screen, click on “PATH-O-GRAM and more,” and look for the registration brochure under “Seminars, Workshops and Other Special Events.”
*There are only a few seats left for the October 4th seminar.
The Senior Care Network of McLean County is hosting our annual “Spook-tacular” Senior Celebration event Tuesday, October 22nd from 1-3PM at Second Presbyterian Church in Downtown Bloomington (313 N. East Street, Bloomington). The event is FREE and everyone is invited to attend! Join us at your own risk for an afternoon of live entertainment, refreshments, door prizes, trick-or-treating and Bingo! Meet representatives from the area’s top agencies in senior care and cast your vote in our costume contest.

The Senior Care Network of McLean County is a 501c3 non-profit organization whose mission is to build networking opportunities among professionals in McLean County in order to better serve seniors in our community. Email McLeanCountySCN@gmail.org or call (309) 826-3621 for more information about attending our event or if you are interested in hosting a vendor booth. You won’t want to miss this Spook-tacular Senior Celebration!

NEXT DENTAL CLINIC: Saturday, October 26, 2013
TIME: 7:00 a.m. until 120 patients registered (NO APPOINTMENTS)

WHERE: 109 N. Regency Drive, Bloomington

·
Residents of McLEAN COUNTY ONLY
· Adults in dental pain, needing 1 or 2 teeth extracted/no access to care/no health insurance.

· The clinic is not for routine cleaning, exam, denture repair, fillings, or multiple extractions.

· Children’s Dental should be accessed through the McLean County Health Dept.

· Call Scott Health Resources (823-4224) to request flyers in English and Spanish. We urge you to share this information with other agencies to help us inform the public of the next free dental clinic. Thank you!

SPANISH INTERPRETERS WILL BE AT THE CLINIC

Love and Logic for Parents, Saturday October 19, 2013, 9:30 am to 12:30 pm

Love and Logic is a discipline model for raising responsible and respectful children while increasing the joy in your house. You will learn techniques to; eliminate power struggles with your children, follow through on consequences in a way that gives children a chance to learn from their own mistakes instead of focusing on the parent’s anger, teach your children the lifelong skill of problem solving, and a method for turning parent’s words into gold! In a society filled with new challenges every day, Love and Logic is a way to increase every family member’s belief in their own abilities and a chance to bring more fun into our homes.

Cost: $10 per person or $15 per couple. You may pay at the door. No credit or debit cards. Scholarships are available for families in need. Request a scholarship when you call.
Reservations: Please call or email Julie at 309-451-7218 or jstoll@thebabyfold.org for your reservation.

Training Site: The Baby Fold Training Center, 612 Oglesby Ave., Normal (Oglesby Ave. is off of Beech St. in Normal).
STATE FARM®’S GIVING TREE PROGRAM – Through the Giving Tree, State Farm employees continue to provide gifts for the less fortunate in our community. Eligible organizations (as defined below) that are located in McLean County and provide direct services to low-income individuals and families within the county can apply to participate in this year’s program. The Giving Tree is intended to provide gifts for low-income families within McLean County.

Eligible organizations meet the following criteria:

Tax Supported organizations that are part of the local government;

Nonprofit, tax-exempt organizations (except those established for religious purposes) under 501 (C) (3) of the U.S. Internal Revenue Code that are not private foundations under Section 509 (a) (1), (2), or (3).

To request an application email Bret German at home.pa-sfcv.595z00@statefarm.com.

Completed applications will be accepted via fax or email until 4:00 pm, Thursday, Oct 10.

Applications will be reviewed and selected organizations will be notified by end-of-day Wednesday, Oct 23.

If your organization is selected to participate in this year’s Giving Tree program, Gifts will be delivered to all participating organizations the week of Dec 9.

Alzheimer's and Dementia Support Group - Sugar Creek would like to invite you to attend our monthly support group. Our group is for those that are caring for a loved one with Alzheimer's or dementia. Come and learn more about the disease and gain support from those that understand. This group is open to the public and takes place every second Tuesday of each month at 6:30pm.

Upcoming Dates: October 8th, November 12th and December 10th

Location: Sugar Creek Alzheimer's Special Care Center, 505 E Vernon Ave, Normal, IL 61761

Contact Person: Crystal Biddle, Program Director, 309-451-3000 sugarcreeknormal@aol.com
In need of volunteers for upcoming community events or ongoing services?

Contact tricia.lambert.id7y@statefarm.com to have your information posted on the State Farm internal Community-Sponsored Events and Opportunities webpage. Provide event information, dates/times, a description of the volunteer need, contact information and any other details in your request. Please submit your information 2-4 weeks prior to the event.

State Farm is only offering to communicate volunteer opportunities to its employees based in Bloomington. State Farm does not sponsor these events or guarantee volunteer participation.
The McLean County Chapter of Compassion and Choices is pleased and excited to present an interactive program:

“WHAT WOULD YOU DO?” Tuesday, October 8, 2013, 7:00 p.m. Illinois State University Alumni Center, Room 116 (1101 N. Main St., Normal - Easy accessible parking)

Heartland Theatre’s YOUNG AT HEARTLAND acting troupe will re-enact four scenarios that illustrate medical decisions that families may face at some point. Choices at such times are difficult and complex; emotions are hard to manage. Being faced with real choices in the future may be made easier by facing those decisions through these powerful re-enactments.

As the audience observes these scenes, they may discover a decision that seemed best may suddenly need to be re-evaluated. They will find their own feelings pulled into the lives being illustrated and will have a stake in the outcome. At some point in the scenes, the action may be paused to allow feedback and discussion.

Scene #1 –- “Hospital Hallway”

Scene #2 –- “Brain Tumor”

Scene #3 –- “Phone Call”

Scene #4 –- “Oh Doctor”

The McLean County Chapter of Compassion and Choices is a non-profit, educational organization; there will be no admission, donation, or sales request of any kind with this program.

Please join us for this powerful and educational experience.
Post-Secondary Education Open House

The Transition Planning Committee of McLean County will be hosting a post-secondary education open house on Tuesday, October 15th from 6:00-7:30 pm. The open house will be held at the Babyfold Training Center (612 Oglesby Ave., Normal). Parents and students are invited to come explore continuing education program and funding options.

Upcoming events:

Tuesday, January 21, 2014 – Legal Session

Tuesday, April 8, 2014 – Employment Session

For additional information, please contact Adrienne West (awest@tri-valley3.org or 309-378-2911)

Fundraising Opportunities:
"When many people think of women’s roller derby, the first thing they think of is watching roller derby on TV, Saturday nights in the 1970’s, with hard hitting lovely ladies with little to no protective gear, oh how times have changed! The love for the sport is still as strong as ever but now leagues such as The McLean County MissFits are popping up all over the nation with a safer and revolutionized way to play women’s roller derby. The McLean County MissFits were established in 2010 and have since then done great work for and in our community. For example each bout (game) we hold a portion of the proceeds goes to local charities, such as The Clare House, which is our beneficiary for our October 5th, 2013 bout. This will be our last home bout of the season and to end the season right we are doing a “stuff the truck” event, asking all of our guests to bring non-perishable food items to be donated to the Clare House (Anyone that donates will receive $1 off of their ticket price at the door). We are kicking off the night with doors opening at 4pm, at the Interstate Center located in Bloomington, IL. Tickets are $15 at the door, $8 with a student ID, or $10 presale at www.mccleancountymissfits.com or www.brownpapertickets.com/event/455615, as always kids 8 and under are free! First bout starts at 5pm the Wanna B’s VS The Cedar Rapids Rollergirls, Second bout at 6pm The Allstars VS The Cedar Valley Derby Diva’s. We will have plenty of family friendly activities, The Wildstyle Design face painting will be joining us along with The Glitter Fairy. We also have 6 Strings bringing their mechanical bull! We will have a bake sale, concession stand with food and drink for children and adults along with the wonderful Jump for Joy and Jam Skaters performing at our half times! Come out to support a great cause and watch some roller derby, we hope to see you there!

WXRJ – WXRJ 94.9 FM is having a fundraiser to help bring better music to our listening audience. Our fundraiser is called “Can you Spare a Dollar”, all we ask is that you pledge one dollar to our cause. You can do this by stopping by our offices at 1116East Lafayette. Our goal is to reach $1000 by the end of September 2013. We need your support to make our a better station for our listening audience. Thank you.

Luther Oaks will be hosting an Autumn Jubilee on Sunday October 6, 2013 from 2:00pm – 6:00pm featuring German Food, Drink & Entertainment at Ewing Manor. All proceeds will support the Mission and Ministry of Luther Oaks. Adult Tickets are $50 and Children (12 and under) are $15. Each Adult ticket purchased receives one complimentary Child’s ticket. To buy tickets, go to www.LutherOaks.org or call (309) 557-8000.

12th Annual Martinis for Marcfirst - The 12th Anniversary Martinis for Marcfirst will be held on Thursday, November 7, 2013 at the DoubleTree by Hilton in Bloomington. Doors open at 6:30 with the silent auction ending at 8:30. Enjoy music, a buffet from the DoubleTree, Sugar Mama cupcakes and complimentary wine. A raffle will be held for a beautiful diamond pendant donated by Bremer Jewelry! Items in the silent auction include: martini glasses painted by local artists, baskets, gift certificates, jewelry, trips, sport tickets, restaurant certificates, spa items, and additional art items.
Tickets in advance are $40 and may be purchased using our PayPal link on our website www.marcfirst.org , by emailing julielindstrom@marcfirst.org or by calling 309-451-8888 ext. 258.

Employment Opportunities:
Long Term Care Ombudsman - East Central Illinois Area Agency on Aging is seeking qualified applicants for one FT Long Term Care Ombudsman position. The Long Term Care Ombudsman works to improve the quality of life and care of seniors and represents the rights of residents in long term care facilities. Experience in the long term care field and/or advocacy efforts are preferred. The ECIAAA is an Equal Opportunity Employer. Please send resume and cover letter to: Tami Wacker, Operations Manager/Regional Ombudsman at aginginfo@eciaaa.org no later than 4:00 p.m. on Monday September 30, 2013.

Employment opportunity with Mid Central Community Action, Inc.,

Part-Time Residential Advocate at Neville House - Provides quality services to residential families and hotline callers.

Qualifications include:

· Associate’s Degree or related work/volunteer experience

· Dedication and commitment to victims/survivors of domestic violence

· Ability to educate, equip, and empower adults and youth

· Ability to utilize sound judgment and problem solving skills

· Ability to respond effectively and efficiently in a crisis situation

· Ability to multi-task and attend to detail

· Ability to work independently and in a team environment

For consideration:
· Must present 40-hour domestic violence training certificate OR

be available to complete 40 hour training upon being hired.
· Must be available to work weekend shifts & holidays.

· Submit cover letter and completed agency application to

specialm@mccainc.org or 1301 W. Washington St. Bloomington, IL 61701.
MSW therapist: An area Christian residential program is looking for a full-time therapist with a Master’s degree in social work or a related field. This program provides therapeutic services to adolescent males with behavior issues and their families. Competitive salary and benefits as well as supervision for LCSW licensure available. Experience with behavior disordered youth and Christian counseling preferred. Please send resume and letter of interest to: Nikki at nkelley@salem4youth.com
The Baby Fold is currently hiring for the following positions:

· Facilities Manager, full-time: Provide oversight for the overall operation and maintenance of our facilities, grounds, fleet and mechanical systems, including purchasing, shipping and receiving, plumbing, HVAC systems, electrical, carpentry, contractor supervision and staff supervision. Our one rental and two owned properties include school, residential, and office settings totaling 121,000 square feet. H.S. diploma or equivalent and five years of qualified facility management and supervision required. College degree or technical training preferred.

· Family Therapists, full-time: More therapists needed for our continually expanding program! Provide in-home services for families in crisis that were formed through adoption and subsidized guardianship. MSW or related master’s degree and 2 yrs. clinical experience required. LCPC/LCSW or eligibility for licensure required. Extensive travel throughout Central Illinois required.
· Quality Coordinator, full-time: Responsible for coordination and implementation of the agency Quality Improvement (QI) Plan and the ongoing quantitative and qualitative evaluation of programs and services at The Baby Fold. Candidates must possess: M.S. in social work or related field; Medicaid QMHP qualifications; experience using QI tools and processes; experience managing and prioritizing multiple projects; database management skills; ability to analyze and report data; ability to lead, coach and train teams.
· Speech and Language Therapist, part-time: Needed two days/wk at Hammitt Jr-Sr High School, primarily for students with autism or pervasive developmental disabilities. Requires master’s degree in Speech Pathology, IL certification, and ASHA Certificate of Clinical Competence or willingness to complete requirements of Clinical Fellowship Year. Competitive pay; no benefits available.

An application is required to be considered for any/all open positions. Applications and additional information available at or www.TheBabyFold.org or The Baby Fold, 108 E. Willow St., Normal, IL 61761.
Do you like working with children? Want to make some extra cash? Parents Care + Share pays Children’s Program volunteers $20 for each group they help with. That’s right, we PAY you for “volunteering”! Groups last between an hour and 1.5 hours each and are held at varying days and times throughout the week. There are currently several openings for Children’s Program Staff and
we are always looking for backups as well. Contact Jenn Rients, Parents Care + Share Regional Coordinator, if you are interested in becoming a Children’s Program Staff member. Jenn can be reached by phone at (309) 834-5266 or email at jrients@childrenshomeandaid.org . All Parents
Care + Share volunteers are required to pass background checks or submit proof of prior background authorization.

Volunteer Opportunities:
YWCA'S SEXUAL ASSAULT PROGRAM SEEKS VOLUNTEERS - Stepping Stones, currently seeks volunteers to provide phone counseling, medical/legal advocacy and crisis support for sexual assault survivors and their loved ones. For volunteer training consideration, individuals must fill out an application and schedule an orientation/interview no later than October 11th, 2013 (by 3 pm). Late applicants will be considered if the class is not full.

The 40-hour advocate training program will be held per the schedule listed below. Topics to be covered include: types of sexual violence, rape trauma syndrome, crisis intervention techniques, listening/communication skills, medical and legal advocacy, psychology of sexual violence and information about community partners providing different levels of assistance to survivors. After completing the 40-hour training, volunteers will carry a pager and must be on-call for one shift a month.

Monday/Wednesday (October 21-November 13) from 6 - 9 pm
Saturday, October 26 from 9 am - 5 pm
Saturday, November 16 from 9 am - 5 pm

Trainings will be held at YWCA McLean County, 1201 N. Hershey Rd., Bloomington (lower level administrative entrance). Applications are available at YWCA or on the YWCA website at http://www.ywcamclean.org . Completed applications (and questions) should be directed to Elizabeth Rardin at (309) 662-0461 ext. 286 or erardin@ywcamclean.org.

YWCA SEEKING VOLUNTEERS FOR THEIR SMART SPROUTS PROGRAM - YWCA McLean County’s Retired and Senior Volunteer Program (RSVP) is seeking volunteers, aged 18 and over, for its mentoring program. The Smart Sprouts program provides volunteers an opportunity to work and play with elementary students one-on-one and in small group settings during after school hours of 3:30–5 pm. Volunteers are able to participate as little as an hour a week, or as many as 5 hours per week, based upon their schedule and desire for fun. The Smart Sprouts program is held at 17 different schools and community centers throughout the Bloomington-Normal area (there may be a Smart Sprouts site not far from your home). We have on-site coordinators to provide any assistance that may be needed, and professional activity guides created to help with the mentoring experience as well. For more information, contact Denise Fries-Romack, 309-662-0461 or smartsproutsywca@gmail.com.

If you would like to subscribe or unsubscribe from the Path-O-Gram please e-mail cbeck@pathcrisis.org.

All information is printed as it is received (cut and pasted), if you have any questions about a specific listing please contact the appropriate agency. If you would like to submit an item for publication please send a paragraph or two about your announcement electronically to cbeck@pathcrisis.org. Fliers and graphics cannot be included but we can include a link to your website.
The Path-O-Gram is sent out every other week. Current and previous issues, as well as “Special Editions” and more can be found on our website: www.pathcrisis.org. [image: image1][image: image2][image: image3.png]

[image: image4][image: image5]
“Like” us on Facebook!

PATH-O-GRAM

A free service provided by PATH

September 23, 2013

