[image: image2.png]SUPPORTS
*YOU ~

mtcsSuporstoum

S?V(AMERICA SUPPORTS YOU

* OUR MILITARY MEN & WOMEN *

AmericaSupportsYou.mil

*YOU -

OUR MILITARY MEN & WOMEN

AMERICA
SUPPORTS %

AmericaSupportsYou.mil


The Military Family Network Volunteer Registration Form

	Name:
	

	Address:

City:

State:
Zip:

Phone:

Fax:

	eMail

	Education (please describe)


	Work Experience (please summarize employment history)


	Volunteer Experience


	Why Join the MFN Team?


MFN Community Connections Agreement: MFN is a family friendly website abiding by all DoD and FCC laws and regulations regarding public affairs, operational security and identity safety.  You agree to: Monitor for obscene, racist, or sexually explicit language. Remove postings that defame or insult anyone, and notes that are abusive or hateful. Delete any harassing notes or postings that might be construed as stalking will be deleted and forward to the proper law enforcement officials.  Use judgment to remove notes that are off the subject or not in English. Remove solicitations or advertisements. This includes advertisements for any user business (Avon, Yankee Candle etc) or latest get-rich-quick scheme. Such notes add clutter and devalue conversation. You may not suggest or encourage illegal activity, delete any such posts from users.  You must have copyright ownership of all material that you post on bulletin boards and in chats. No articles, recipes, song lyrics, art, or graphics may be posted without the express written consent of the copyright holder. Delete any known violations. Respect privacy of individuals. This means no posting of phone numbers, addresses, social security numbers, or any other private information. Delete such information posted from users. Delete multiple posts. The online word for posting many times on one topic is "spamming." Network Community Connections are expected to periodically monitor Forums for inappropriate topics (sexual content, promotion of illegal activity, mission sensitive discussion, etc) and report abuses to the company and take administrative actions to bar users who violate Military Family Network policy. By signing this agreement, you acknowledge that you have read, understand and will uphold the guidelines above.

________________________________________________
_________________

Signature of volunteer


Date

Please select the ways that you can help connect the community with MFN:

Volunteers (see back of form and check all that apply)

Community Connection Coordinator
(
Community Connection Forum Leader
(
News Manager


( 
Feature Writer


(
Community Photographer


(
Military Liaison


(
Event Coordinator 


(
Community Outreach Facilitator

(
MFN Member Liaison


(
MFN Internet Liaison


( Volunteer Appreciation Manager

(
Volunteer Opportunities

Community Connection Coordinator: A Community Connection Coordinator (CCC) is an individual who is a cornerstone to the Military Family Network (MFN) community outreach.  It requires a larger time commitment, training and someone who is willing to be out in the community developing relationships on behalf of military families, attending events and spreading the word about how the MFN seeks to support our military and their families.  This individual also works with other MFN volunteers in the area to direct cooperative efforts so should possess leadership qualities.  This is a very rewarding, and personally satisfying opportunity.  In addition to supporting military families and promoting goodwill, this position also offers a substantial growth opportunity – both personally and professionally to the individual volunteer.  The CCC is typically affiliated with military, government, civic, business and faith-based leadership.  This position requires a thoughtful commitment of both time and energy.

Estimated Time Required: 12 to 20 hours per month (depending on activities)

Community Connection Forum Leader: A Community Connection Forum Leader provides meaningful information for military families on a topic(s) of his or her choice online.  The forum leader is a subject matter expert (SME) and seeks to provide content of interest to military families.  The material could be educational, experiential, recreational, informative, etc.  The goal here is to introduce military families to new information, ideas, friendships, hobbies, etc., and to engage them in your discussions to help them connect with others, to stay informed, and to provide a platform that can help them alleviate stress during difficult times.  The forum leader will also take time to reply to inquiries, concerns, or to answer questions.  This is a position for an individual who likes to share knowledge, to work independently (from home), has some computer skills and enjoys flexible hours (the forums can be updated at any time of the day or night!).

Estimated Time Required: 3 to 10 hours per month (depending on your passion about your topic(s)!)

News Manager: A News Manager updates and provides current news stories online about the community and installation – or any news of interest to military families.  Some training is necessary to help the individual identify quality sources for available news stories as well as some very basic typing/coding as most stories can be inserted with “cut and paste” computer skills.

Estimated Time Required: 8 to 10 hours per month (depending on available news stories)

Feature Writer: A Feature Writer is a freelance reporter/feature/column writer who will uncover and develop their own material for inclusion in the Military Family Network new services.  The news stories may be used in the community connection forums, on our Network’s news service (recognized as an official source for military family news by Google!), in our publications or in our e-zine.  Articles submitted should be of interest and relate to military families.  This individual may also work closely with MFN leadership on special projects.

Estimated time Required: 2 to 10 hours per month (depending on the number of stories involved)

Community Photographer: The Community Photographer takes digital photos of individuals, activities, etc.,  (with permission) during MFN community events, ceremonies, etc.  The individual must be able to download the photos into the computer so they can be emailed to MFN.

Estimated Time Required: 2 to 5 hours per month (depending on events)

Military Liaison: The Military Liaison is MFN’s local ambassador to the military leadership and family program managers for the installation or associated with the Reserve and Guard unit.  This individual would provide information about the Military Family Network to individuals or groups, would gather materials for distribution within the community, and act as the MFN Point of Contact (POC) for the local military leadership.  This individual will work specifically with the Community Connection Coordinator on an ongoing basis.  Some training required.

Estimated Time Required: 3 to 8 hours per month (depending on activities)

Event Coordinator: The Event Coordinator is responsible for managing activities associated with planning and participating in community or military events.  This position is best suited for a highly organized, creative and social individual who is outgoing, friendly and loves talking with and helping people.  This individual will work closely with the Community Connection Coordinator and the Military Liaison.  Events of particular interest to MFN are events where military service members and their families are likely to attend since it is the mission of MFN to keep military families informed about community, military and business services and programs.  Some training required.

Estimated Time Required: 0 to 20 hours per month (depending on event schedule)

Community Outreach Facilitator: The Military Family Network receives numerous requests daily from organizations, community members, military personnel and military families seeking assistance in connecting with services, programs or individuals.  The Community Outreach Facilitator would play a key role in responding to these requests by providing direction, suggestions and contact information to the inquirer.  Some training and guidance would be required since MFN strictly adheres to DoD regulations in responding to communications especially in regards to protecting the security and privacy of our military and their families.

Estimated Time Required: 0 to 5 hours per month (With an increase towards the holiday season)

MFN Member Liaison: The MFN Member Liaison helps to create awareness about features and benefits of MFN’s online services within the Network throughout the site.  This individual should be computer savvy and enjoy “spreading the good word” about MFN.  Some training and guidance required although this position is self-directed with flexible hours.  This position supports MFN’s membership drives through postings on the forums of MFN and by participating in other online environments in order to publicize MFN.

Estimated Time Required: 3 to 8 hours per month

MFN Internet Liaison: The MFN Internet Liaison is responsible for developing online reciprocal linking partnerships.  Some training and guidance is required and individual should possess computer skills/Internet search/surf capabilities.

Estimated Time Required: 5 to 10 hours per month

Volunteer Appreciation Manager: The Volunteer Appreciation Manager is responsible for working closely with the MFN management team to identify opportunities to recognize our volunteers for their contributions, commitment and accomplishments.  This individual will also help to communicate award programs and criteria for outstanding performance, dedication and sustained effort to MFN volunteers.

[image: image1.png]The


Estimated Time Required: 3 to 8 hours per month

