

1
9
9
7

20th

annual

DAY OF CARING

2
0
1
7

2017 Day of Caring Sponsors

2017 DAY OF CARING PROJECT LIST

Listed below are descriptions of the non-profit agencies located in Marshall County that are participating in this year's Day of Caring.

AGENCY NAME	DESCRIPTION	PROJECTS AVAILABLE
American Red Cross www.redcross.org	Responds to needs of local residents after house fires and other natural disasters and provides assistance to military families.	B1
Court Appointed Juvenile Advocates (CAJA) www.cajaofmarshall.org	Trains volunteers to represent the best interests of abused and neglected children in court.	B2, B3, H1, H2
CASA www.casamarshallcounty.org	Care of assurance for the aging and homebound of Marshall County enabling them to live safely, independently and with dignity at home.	A1, B4, B5, B6, B7
Child Advocacy Center www.marshallcac.org	A safe, neutral, child-friendly environment for children who are suspected victims of child abuse to be interviewed.	B8, B9, B10, B11, H3
Domestic Violence Crisis Services	Provides shelter, services and support to victims of domestic violence and their children.	H4, H5, H6
Family Services of North Alabama www.familyservicesna.org	Promotes positive parenting through education and resource networking; Assists and provides advocacy for victims of sexual assault.	B12, H7, H8, P1
Girl Scouts of North-Central Alabama www.girlscoutsnca.org	Provides character building skills for girls in Marshall County ages 5 to 17.	B13
Marshall County Arc	Provides services for individuals with intellectual disabilities.	B14, B15, B16, H9, H10, P2
Marshall County Child Development Centers	Licensed, quality child daycare that serves working parents of all income levels.	H11, H12, H13, H14, H15, H16, H17, P3, P4
Marshall County Christian Services	Serves Marshall County through various ministries such as Second Chance Food Pantry, TESA and Christian Women's Job Corp.	B17, B18, H18, H19
Marshall County Foster and Adoptive Parents Association	Provides financial assistance for parents with foster children.	H20, H21, H22, H23, H24, H25, P5

AGENCY NAME	DESCRIPTION	PROJECTS AVAILABLE
Marshall County Guardianship Program www_marshallcountyguardianship.org	Volunteer guardians help care for those unable to care for themselves and have no one willing to care for them. A guardian is required to make decisions as they relate to the person's health, support, education and well-being.	H26
Marshall County Home Place www_marshallcountyhomeplace.org	Transitional housing to support homeless families while they attempt to achieve self-sufficiency.	B19, H27
Marshall County Homeless Ministries (Room In The Inn/The Neighborhood Inn) www.roomintheinnalabama.com	Provides food and shelter during the cold months to our "neighbors without homes" through the cooperation of over 30 local churches.	B20, H28, H29
Meals on Wheels	Socialization, adequate nutrition and support through delivered meals to homebound seniors in Marshall County.	P6, P7
Retired and Senior Volunteer Program (RSVP) www.mcrsvp.org	RSVP utilizes the vast talents of older volunteers willing to share their experiences, abilities and skills through community agencies and non-profit organizations in response to a wide variety of community needs.	B21, B22, B23, H30, H31, P8
Shepherd's Cove Hospice www.hospicemc.org	Provides individualized care for those coping with end-of-life issues; 10-bed hospice patient facility.	A2, A3, A4, B24, B25, B26, B27, B28, H32, H33, H34, H35, H36, P9, P10, P11, P12, P13, P14, P15
United Way of Marshall County www.unitedwaymarshall.org	Work to advance the common good by partnering with agencies and programs in Marshall County that focus on education, income and health.	B29, B30

ARTS & ENTERTAINMENT

NEW! A1 **CASA** – Christmas Cookies. Bake homemade cookies for the elderly's food and gift bags to be delivered in December 2017. Cookies should be baked and placed in plastic bags with a small ribbon. Three per bag.

A2 Shepherd's Cove Hospice – Music is wonderful therapy. If you sing, play an instrument, or have a small group, consider giving a concert (35-45 min.) for a patient/family in their home or at Shepherd's Cove. Time may be arranged through Hospice. Hospice will provide transportation and staff will accompany you. No lunch provided.

A3 Shepherd's Cove Hospice – Make some cheery craft items that are delivered monthly to patients by patient care volunteers as "thinking of you" or encouragement gifts. You can give 2-3 hours starting after the breakfast. You will be responsible for providing your own craft ideas and supplies. No lunch provided.

A4 Shepherd's Cove Hospice – Photography! Make memories for a Hospice patient and their family by taking family photos and putting together an album. Hospice will arrange a time with families. This will take about 3 hours and will start after the breakfast. No lunch provided.

BUILDING, GARDENING, REPAIRS & GENERAL HELP

B1 American Red Cross – Smoke Detector Installation. We need a team to go into low-income, older homes and install smoke detectors. The team will work with the occupants to develop a fire plan. The American Red Cross will provide the smoke detectors, batteries and plans. The smoke detectors are easy to install and save lives!

B2 CAJA – Landscape Shape Up. Our facility needs mulch for our flower beds, weeding, pruning of shrubs and killing weeds/grass coming up in our driveway.

NEW! B3 CAJA – Pressure/Power Washing. Our facility's driveway, sidewalk, porch and steps need pressure/power washing.

NEW! B4 CASA – Lawn Care. Help with basic lawncare for an elderly or homebound CASA client. Trim hedges, cut grass, remove debris, possible plant flowers, etc. Home will be in Albertville/Guntersville area.

B5 CASA – Weatherization. Provide installation of weatherization to doors and windows for elderly CASA clients. This process reduces their utility bills.

NEW! B6 CASA – Wheelchair Ramp. Help build a wheelchair ramp for an elderly or homebound CASA client. This will provide a safe exit from the home.

NEW! B7 CASA – Upholstery. Upholster two CASA office chairs.

B8 Child Advocacy Center – Outdoor Clean-up. General yard work such as weeding the flower beds, picking up limbs, cleaning the gutters, etc.

B9 Child Advocacy Center – Fall House Cleaning. General house cleaning – sweeping, mopping, dusting, vacuuming, etc.

NEW! B10 Child Advocacy Center – Front Porch Makeover. Our porch currently has indoor/outdoor carpet that is peeling. It needs a fresh coat of paint and new porch furniture for clients (two chairs and a small table).

NEW! B11 Child Advocacy Center – Kitchen Floor Redo. The linoleum in the kitchen is cracked and peeling. It needs new linoleum or tile put down.

B12 Family Services of North Alabama – Landscaping/Yard Project. Our facility could benefit from some attention to our landscaping including yardwork, mulching flower beds and our bushes and small trees need trimming surrounding the office.

B13 Girl Scouts of North-Central Alabama – Multiple Projects at Camp Trico. We will set up multiple projects that can be done by individuals or groups of volunteers. Picnic tables, benches, painting, erosion control, trail maintenance. Repair and refurbish picnic tables and benches. Install low retaining wall and gravel at building entrances to control mud being tracked in. Repair and paint shutters. Clear brush from trails.

B14 Marshall County Arc – Van Washing. We need our five 15-passenger vans washed. We will supply all cleaning supplies, brushes and towels. Lunch provided.

NEW! B15 Marshall County Arc – Pruning Trees. We have several Bradford pear trees on the side of the building that need to be pruned. We also have one tree inside the fenced-in backyard that needs to be pruned. This project can occur on a day other than Day of Caring.

NEW! B16 Marshall County Arc – Remodel of Basketball Goal Post & Concrete Picnic Tables. We have several concrete picnic tables and benches that need to be removed from the front of the building as well as a basketball goal post. It is no longer safe for leisure activities in the front of the building, and we need

more space for parking. The tables and benches are very heavy. This will need to happen on a day other than Day of Caring.

B17 Marshall County Christian Services – Second Chance Food Pantry in Albertville. Clean and organize the food pantry. Make food boxes for distribution.

B18 Marshall County Christian Services – TESA (Temporary Emergency Services of Arab). Sort donated merchandise and food.

NEW! B19 Marshall County Home Place – Pressure Wash Building. Volunteers needed to pressure wash our apartment building. Volunteers will need to provide gas for the pressure washer. Lunch will be provided to volunteers.

NEW! B20 Marshall County Homeless Ministries – First Impressions. Clean up and beautify the area at the entrance to the Neighborhood Inn. Clear brush, undergrowth, remove debris, plant shrubs or flowers around sign and gates.

NEW! B21 RSVP – RSVP Bridge to the Future. RSVP wants to put all of our seasonal program materials into plastic tubs and label them to be ready to “move across the bridge” when our new building is finished. Please help us with this effort and become a community partner in our new home. Water, sodas, coffee, tea and snacks will be provided.

B22 RSVP – Don’t do windows? Well, maybe for a good cause. All windows at RSVP are plate glass, store front type, ground level windows – no ladders needed. Great photo op for your company Facebook page. Your choice: RSVP will furnish hand wash cleaning materials or your group can supply more professional squeegees, etc. Water, sodas, coffee, tea and snacks provided.

B23 RSVP – Create a Shine. RSVP needs Shine-makers! We have a bus, van and Dodge Caravan to be washed, if your team will make them shine. RSVP will supply the buckets, rags and step-stools. We do not have a shady area in our parking lot. Maybe we could bring them to you if you have a covered spot. Water, sodas, coffee, tea and snacks provided. Great photo opportunity for your company Facebook page.

B24 Shepherd’s Cove Hospice – Give a patient a hand by helping with some household chores. Give a few hours following breakfast. Hospice will arrange the assignment. No lunch provided.

B25 Shepherd’s Cove Hospice – Adopt a Yard. Some patients/families aren’t able to mow their yards or pay to have it done. Please assist by moving, weeding or planting fall plants. 2 to 4 hours would be appreciated—following the breakfast. Hospice will arrange the assignments. No lunch provided.

B26 Shepherd’s Cove Hospice – Lend your hand for washing the windows located at Shepherd’s Cove Hospice. 2 to 4 hours would be appreciated. Can be conducted following the breakfast or on another day of your choice. No lunch provided.

B27 Shepherd’s Cove Hospice – Lend your hand for washing the outside wooden rocking chairs located on the patios around Shepherd’s Cove Hospice. 2 to 4 hours would be appreciated. Can be conducted following the breakfast or on another day of your choice. No lunch provided.

B28 Shepherd’s Cove Hospice – Lend your hand for weeding the flower beds around Shepherd’s Cove Hospice. 2 to 4 hours would be appreciated. Can be conducted following the breakfast or on another day of your choice. No lunch provided.

B29 United Way of Marshall County – Clean Office Building. The exterior of the United Way office building needs pressure washing. You will need to bring your own pressure washer.

NEW! B30 United Way of Marshall County – Yard Maintenance. The United Way office has a small yard that needs fresh pine straw and needs to be mowed along with de-weeding the flower beds.

IN-HOUSE COLLECTIONS/DRIVES

NEW! H1 **CAJA** – Office Furniture. We need three to four letter-size filing cabinets that lock.

NEW! H2 **CAJA** – Kids' Room at the Courthouse. Our CAJA Kids' Room at the Albertville Courthouse needs a child's folding table and chairs.

H3 **Child Advocacy Center** – Office Supply Drive. We need copy paper (white and colored), file folders, staples, tape for desk dispensers, Kleenex, toilet paper, paper towels, washable markers, Playdough, etc.

H4 **Domestic Violence Crisis Services** – Cleaning Supplies/Paper Products Drive. Cleaning supplies such as mops, brooms, dust pans, laundry detergent, Windex, Clorox, Pine Sol and dishwashing detergent. Paper products such as toilet paper, paper towel, plastic cups, Ziploc bags, aluminum foil and garbage bags. All of these items are needed to keep up the shelter.

NEW! H5 **Domestic Violence Crisis Services** – Canned Food Drive. Can foods such as vegetables of any kind, soups, spaghetti sauce, tomato sauce and juices. Boxed food such as noodles, crackers, sugar, flour and baking goods.

H6 **Domestic Violence Crisis Services** – Gift and Gas Card Drive. Victims need gas cards to help get them to and from appointments such as doctors, housing, jobs and job interviews, DHR and court. Gift cards are needed when the victim has an emergency need that we may not have funds for such as special-sized clothing, food and or medication.

H7 **Family Services of North Alabama** – SASS (Sexual Assault Support Services) Program Supply Drive. Our Sexual Assault Support Services Program assists victims of sexual assault in whatever way we can. This often includes providing resources and aid both immediately after an assault and during the long road to recovery. Any donations of the following items would go directly to survivors of sexual assault and their families/ friends: \$5/\$10/\$15/\$20 gas and fast food gift cards, blank journals, travel size deodorant, travel size shaving cream, razors, ponytail holders, hair brushes, combs, flashlights, AA and AAA batteries, jackets/coats, backpacks, lotions, soaps and face wash, bath products, nail polish, puzzle books, adult coloring books, art supplies, colored pencils and markers, journals, essential oils, stress balls, hair care products (for various hair textures including natural), hair items, socks, under garments (sports bras, underwear, and boxers), teabags and cocoa mixes, mugs, mints/gum and candles. SASS has assisted and supported survivors ages 14-85 within the last year alone and their needs vary by age, situation and circumstance so any and all donations are welcome.

H8 **Family Services of North Alabama** – SANE (Sexual Assault Nurse Examiner) Program Supply Drive. Our sexual assault SANE Program is in need of the following items in order to assist in the care of sexual assault victims during and after the collection of evidence: Kleenex tissues, brushes, combs, light-weight robes, flip-flop shoes (all sizes), work-out/yoga/sweat pants and shorts (all sizes, especially medium), light-weight T-shirts (any size), half-gallon Ziploc bags, sample size toothpaste, toothbrushes, small fleece blankets, large canvas tote bags, stress reliever balls, boxes of granola or breakfast bars, tank tops/undershirts and \$5/\$10/\$15 gas gift cards.

H9 **Marshall County Arc** – Paper Products Drive. We use a great deal of paper products and could use paper towels, toilet paper, napkins, paper plates, plastic ware, paper/plastic cups, etc.

H10 **Marshall County Arc** – Cleaning Supplies Drive. We use a great deal of cleaning supplies to clean the building and for training purposes for our clients. We can use all-purpose cleaners, antibacterial cleaners, Clorox Wipes, Comet/Ajax, window cleaner, dish washing liquid, dishwasher detergent and laundry detergent.

H11 Marshall County Child Development Center (Boaz) – Clean Hands and Face Drive. Dirty hands and dirty faces are plentiful when you have a classroom full of children! Please help us out with baby wipes, Kleenex and Lysol spray.

H12 Marshall County Child Development Center (Boaz) – Craft Supplies. Kids love doing arts and craft projects. We can use glue, glitter, eyes, pompoms, paint, finger paint, construction paper, stickers, markers, etc. all types of school and art supplies. Please contact United Way of Marshall County for a complete wish list.

NEW! H13 Marshall County Child Development Center (Boaz) – Children's Book Drive. We need new books for our classrooms. Books appropriate for 12 months to 5 years would be greatly appreciated. Simple story books, board books, touch and feel books, picture books, etc.

NEW! H14 Marshall County Child Development Center (Boaz) – Office Supply Drive. Blue pens, red pencils with erasers, post-it notes, clear tape, masking tape, non-hanging file folders, hanging file folders, spiral notebooks, three-ring binders of any size, paper clips, staples, industrial strength Velcro, highlighters of any color, envelopes, copy paper, small laminator to laminate classroom materials, laminating supplies and sheet protectors are needed items.

H15 Marshall County Child Development Center (Guntersville) – Office Supply Drive. We need tape, tape dispensers, staples, staplers, letter-sized copy paper, color copy paper, post it notes and permanent markers. Please contact United Way of Marshall County for a complete wish list.

H16 Marshall County Child Development Center (Guntersville) – Craft Supplies. Our kids need glue, glitter, eyes, pompoms, paint, finger paint, construction paper, stickers, markers, etc. all types of school and art supplies.

NEW! H17 Marshall County Child Development Center (Guntersville) – Center Needs Drive. We need head lice kits, spray (bedding) for lice, Band-Aids, soap, antibacterial soap, disinfectant spray, all-purpose cleaner, Clorox, paper towels, etc.

H18 Marshall County Christian Services – Second Chance Food Pantry. Our pantry is almost bare! We cannot keep up with the demand for food. Organize a food drive and bring the food to our location.

H19 Marshall County Christian Services – Second Chance Thrift Store. Work in the Albertville thrift store organizing merchandise and donations.

H20 Marshall County Foster & Adoptive Parents Association – Toys for Tiny Ones. We would like to be able to provide every child coming into care with a new, age-appropriate toy. Just knowing someone cares can help make the transition into foster care much easier. Sometimes the absolute best way to say you care to a child is by giving him/her a toy. A toy can be a friend; a toy can be a safe haven with which to get their mind off of the trial currently in their life. A toy can be therapy. We need toys for boys and girls of all ages. Coloring books with crayons, dolls, toy cars, games ... whatever works. Just make sure they are age appropriate and, where possible, teach good habits or increase motor skills, etc.

H21 Marshall County Foster & Adoptive Parents Association – Entry Tickets to Local Attractions. Provide Marshall County DHR with some entry tickets to local movies, bowling, skating and other fund attractions to be distributed to foster families and children. These items could be a reward for improved behavior at school or stepping out to try something new. These items could also be used as door prizes when the teens and foster families meet for their training meetings.

H22 Marshall County Foster & Adoptive Parents Association – Cards for Emergencies and Rewards. Provide Marshall County DHR with some store gift cards that could be used to purchase emergency items when children come into care in the middle of the night. Children may need diapers, formula or other over-the-counter medicine before they are taken to a foster home for the night. We could also use some of

these gift cards as a reward to a teen who accomplishes a significant achievement or just makes improvement in their school work, extra-curricular achievement or is getting ready to set up an apartment as they age out of care. We have countless needs and gift cards from any of the stores in the county would be appreciated. We would prefer to receive gift cards in various amounts starting at \$10.00 so they could be shared with more families.

H23 Marshall County Foster & Adoptive Parents Association – Kits for Kids. Provide Marshall County DHR with tote bags stuffed with personal grooming needs for children of all ages who might come into foster care. Children are picked up by social workers at all hours of the day and night and it would be great to have a tote bag ready to go to a foster home with items that every child will need. Items can include: shampoo, conditioner, other hair products, baby wipes and lotion, hair brushes, combs, ponytail holders, deodorant, shaving supplies and other items. Anything you want to include would be greatly appreciated.

H24 Marshall County Foster & Adoptive Parents Association – Shoes Make Me Smile. Children coming into foster care come with literally the clothes on their backs; typically tattered and worn. As a part of our care package, and when other needs arise, we would like to present the child/children with new shoes. New shoes just make you feel good sometimes...new shoes just make you smile sometimes. If they do that for us, imagine what it will do for a child coming into foster care. A child scared about his/her present condition; a child scared about his/her future. Help us alleviate some of that fear and concern. Help us create a smile. We need shoes of all kinds and sizes, for boys and girls. We would love for them to be new shoes in a box, if possible.

H25 Marshall County Foster & Adoptive Parents Association – Car Seat Drive. We need car seats. We need seats for infants, seats for babies and toddlers, and booster seats for older children. Typically, foster parents have seats that can be used when children are in their care but there are times when having seats available would be a tremendous gift. We would also like to send children home with a safe car seat, if possible. Oftentimes, parents can't afford the seats and limited means of acquiring them leads to unsafe situations with the wrong seat, with an expired seat, or even no seat. We would prefer new seats but will accept gently-used ones as well as long as the expiration date is valid.

NEW! H26 Marshall County Guardianship Program – Personal Hygiene Items/Toiletry Drives. We need personal hygiene and toiletry items that food stamps do not cover.

H27 Marshall County Home Place – Supplies for Home Place Residents. Because food stamps only pay for food, please assist the homeless families residing at Home Place by providing food storage items such as foil, plastic wrap, quart/gallon freezer bags and cleaning supplies such as dish detergent, liquid washing machine detergent, bleach, dryer sheets, glass cleaner and disinfecting household cleaner.

NEW! H28 Marshall County Homeless Ministries (Room in the Inn) – No Job is Complete Until the Paperwork is Done. Collect paper products to be used at the Neighborhood Inn and for the Room In The Inn Season. Toilet paper, paper towels, copy paper, 45-gallon trash bags, Murphy's Oil soap for hardwood floors.

H29 Marshall County Homeless Ministries (Room in the Inn) – Operation Clean Laundry. Collect laundry pods and dryer sheets for use at the Neighborhood Inn and Room In the In Season.

H30 RSVP - Cartridges. You've got them and we need them. Collect used computer printer and plain paper fax ink cartridges. Our senior computer lab recycles them. This can be an on-going project.

H31 RSVP – Reading Buddies Book Drive. RSVP Reading Buddies give their students a new book during the Christmas season to encourage reading while school is out. This requires several hundred books. Please help us by purchasing a new picture book suitable for K-2nd Graders. Reading Buddies volunteer to work one-on-one once a week with children that are below grade level at elementary schools in the county to help them improve their reading skills.

H32 Shepherd's Cove Hospice – Office supply drive! We run a very busy office. Help us with operating expenses by collecting office supplies such as paper clips, pens, copy paper, post it notes, note pads, highlighters, staples, 3-ring binders (1" to 3") etc. This can be an on-going project.

H33 Shepherd's Cove Hospice – TLC toiletries drive. We need full-size toiletries (deodorant, shampoo and conditioner, shaving supplies, socks (for men and women), washcloths, lotion, tissues, tooth brushes and tooth paste) to put into "Get Acquainted/TLC" bags for homecare patients. This can be an on-going project.

H34 Shepherd's Cove Hospice – SCH provides Thanksgiving and Christmas baskets to needy patients. Help us by collecting non-perishable food items. These collections can be done closer to the actual holidays if preferred.

H35 Shepherd's Cove Hospice - Senior Support Drive. Shepherd's Cove Hospice sponsors events at Christmas time for area senior citizens. Examples of much needed donations include Dollar Tree items such as kitchen towels, socks, ball caps, yard decorations, dish detergent, hand soap, lotion, paper products, laundry detergent, candy, cookies, trinkets, stationery, cards, framed prints, gardening tools, pens, pill boxes, sewing kits, manicure kits, etc. In order to accommodate the scheduled events, these items would need to be collected prior to Thanksgiving. (Christmas themed gifts are also appreciated, i.e. Santa, nativity scene, Rudolf, snowflakes or holly ornaments, towels, trinkets, etc.)

H36 Shepherd's Cove Hospice – Sheet/Gown Collection Drive. We are in need of bed sheets for use on hospital beds; twin extra-long size with deep pockets. We also need gowns for our female home-care patients; stretchy material (similar to t-shirt material) and adult wipes and incontinence pads.

PEOPLE PROJECTS

P1 Family Services of North Alabama – Spread the Word. Family Services of North Alabama has several programs, the largest being our Sexual Assault Support Services Program, and we are trying to get out the word across the county that our services to help survivors are available 24/7, are available locally, and are completely free. We are hoping to find several businesses that would allow us to display brochures, pamphlets, and/or a poster with a list of services we provide and how to get in touch with us to help us reach potential survivors of sexual assault that could benefit from advocacy, counseling, and wrap-around support services.

P2 Marshall County Arc – Cookout and Lunch with the Clients of the Arc.

P3 Marshall County Child Development Center (Boaz) – What's cooking? Have a fun day of activities and a cookout with kids 18 mo. to 5 years.

P4 Marshall County Child Development Center (Guntersville) – Spend time in the Classroom. Play with blocks, read, work puzzles, color, sing, rock and have fun with the kids. One visitor per room; 8 classes total.

P5 Marshall County Foster & Adoptive Parents Association – Adoption Celebration. November is National Adoption Month and every year the Marshall County Department of Human Resources hosts a celebration for families that have been created through adoption from foster care in the past year. We need a sponsor to provide cake, drinks and other snacks, if desired, and paper products to host the event. We would also request helium balloons to be released at the celebration. The event is generally held toward the middle of November and volunteers could also come to the office to set up and attend the event, if desired (a confidentiality agreement would need to be completed). The DHR staff will handle the guest list for the celebration. A gift certificate could be provided to purchase supplies, if desired.

P6 Meals on Wheels – Meet & Greet & Serve. Help serve meals to those at the senior centers or join them in an activity such as games, cards, exercise, singing, square dancing, etc. Choose a location! There are 7 participating centers: Albertville, Arab, Boaz, Guntersville, Douglas, Martling and Grant. Volunteers will start at 9:30 a.m. and continue until noon.

P7 Meals on Wheels – Pack & Deliver Meals. Bring a smile to someone's day and fill a tremendous need by helping pack and deliver meals to the homebound. Select a senior center to work with (Albertville, Arab, Boaz, Guntersville, Douglas, Martling or Grant). Delivery will start at 9:30 a.m. and will take about 3 hours.

P8 RSVP – One-Day Reading Buddies. Read to your favorite age group (K-2) at participating school, you choose: Albertville Primary, Arab Primary, Brindlee Mtn. Primary, Brindlee Mtn. Elementary (Grassy), Claysville, DAR, Guntersville Elementary, Sloman Primary, Asbury Primary and Boaz Elementary. Time may be arranged.

P9 Shepherd's Cove Hospice – Celebrate Life Party! Sponsor a party for patients (some may need transportation to the event). This project requires prior planning (at least 10 business days prior to party date). The party may be held before or after D.O.C. Party should last about 2 to 4 hours in an afternoon and can be held at SCH.

P10 Shepherd's Cove Hospice – Enjoy cooking? Give caregivers a break by preparing and serving a homemade meal for a homebound patient or family. Please prepare food prior to arrival and deliver in disposable containers. Time and dates are open.

P11 Shepherd's Cove Hospice – Make a Last Wish Come True. Often times it is the desired wish of a dying patient to live out a final request such as: view the beach for the first time. Play with their grandchildren at an amusement park. Picnic with small children. Purchase a loved one a legacy item for

example: a keepsake locket. Last anniversary celebration. Birthday party celebration. Fishing trip. Cruise, etc. The requests are always as unique as the patients we serve and can occur at any time of the year. If chosen, the volunteer(s) will be notified when a wish is known.

P12 Shepherd's Cove Hospice – Camp HOPE (Activity Project). This is a great project for a group. Camp HOPE is a one-day grief camp serving children and families in grief. We are in need of arts and crafts supplies for the attendees and then help with the set-up. Or, the group could purchase butterflies for the release ceremony and join attendees and staff at the closing ceremony.

P13 Shepherd's Cove Hospice – Camp HOPE (Sponsor a meal and Food Preparation). This is also a great group project. Camp HOPE is a one-day grief camp serving children and families in grief. We need food purchased/donated for a lunch meal and help with preparation of the food (i.e. individuals to grill food, if needed.)

P14 Shepherd's Cove Hospice – Work in SCH Thrift Shoppe. Lend a hand by accepting donations, sorting and hanging clothes. Can work after the DOC breakfast or any time during the year.

P15 Shepherd's Cove Hospice – Camp HOPE. Training to be provided for those interested in volunteering time and talent. This is a great group project. Camp HOPE is a one-day grief camp serving children and families in grief. Volunteer opportunities are available in the following areas: day of event set-up, registration, canoeing, ropes course, yoga, meal preparation, arts & crafts and closing ceremony. Will be conducted in the fall (probably Oct. or Nov.)