University Baptist Church

Policies, Procedures and Guidelines Manual
No. 20 PACEM
PACEM time line for PACEM Coordinator at UBC

August/September

Apply for grant from Food Lion Charitable Foundation

Get PACEM handbook

Attend PACEM orientation sessions

2-3 Months Ahead

Recruit task coordinators

Make signup chart

“Fine tune” volunteer guidelines, menus

1 Month Ahead

Put info in The Word early in month

Prepare an informative bulletin board

Do a Wednesday night orientation session

Begin signup

Make volunteer notebook (sign in/out sheets, etc)

2 weeks of PACEM

1-2 weeks After

Distribute/collect Evaluation sheets; work up summary

Thank you in The Word

Prepare items for storage

3-4 weeks After
Make changes in written material based on evaluations

Sign up for two weeks for next year

In storage at the church

2 boxes of towels, washcloths, plastic tubs, miscellaneous

4 laundry baskets

Plastic storage bin of games, cards, etc.

Sign-up board and info board from previous year

PACEM

UNIVERSITY BAPTIST CHURCH
February 4-17, 2006

The members of University Baptist Church welcome you! We have made preparations to make your stay with us as pleasant and comfortable as possible. We hope you will feel love and peace through our church family and friends as we prepare meals and share some time with you. Please let us know if there are other ways we can serve you.

PERSONAL SUPPLIES

A zip loc bag of toiletry items has been prepared for you. If you run out of something, please let us know and we will try to get the item for you.

SHOWERS

A shower room is available on the main hall of this floor.

Washcloths and towels are available. Please place used washcloths and towels in the labeled

baskets in the laundry room.

There is a signup sheet for showers for each evening.

Please leave the shower area clean.

LAUNDRY

Each guest has a laundry bag labeled with his name. Please place your dirty clothes in this bag and leave it in the labeled area. One of our members will wash and dry your clothes the next day, put them back in your bag and leave it for you the following night.

CLOTHING

If there is an item of clothing that you need, please let us know and we will try to get it for you.

A sewing kit is available if you need to mend any clothing.

EVENING ACTIVITIES

We have a variety of games, magazines, videos and puzzles for you to enjoy during the evening. Some evenings there will be special events that we will let you know about.

SMOKING

SMOKING IS ALLOWED ONLY IN THE DESIGNATED OUTDOOR AREA.

SMOKING IN THE BUILDING, INCLUDING THE BATHROOM AND SHOWER ROOM, WILL NOT BE TOLERATED.
You may get a pass to go outside and smoke at any time during the evening.

Reminder: You may not leave the smoking area to go anywhere else outside the building. GUIDELINES FOR PACEM GUESTS states: “Anyone leaving the shelter during scheduled hours will not be allowed to return that night.”

FRIDAY, FEBRUARY 17

	NAME
	Time Arrived
	Time Leaving
	Total Time Volunteered

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

SMOKING SIGN OUT

	NAME
	TIME OUT
	
	TIME IN

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

SHOWER SIGNUP

	6:30
	

	6:45
	

	7:00
	

	7:15
	

	7:30
	

	7:45
	

	8:00
	

	8:15
	

	8:30
	

	8:45
	

	9:00
	

	9:15
	

	9:30
	

	9:45
	

	10:00
	

	10:15
	

	10:30
	

September 5, 2006

University Baptist Church will serve as the host church for homeless men February 3 through February 16 of 2007 as part of the Charlottesville area PACEM program (see attached description). During this time, we will house approximately 40 men each night from 6:00 pm to 7:00 am. Each day we will serve dinner, a late-evening snack, a light breakfast and make food available for the men to pack a lunch (the Emergency Food Bank supplies the lunch items). The men sleep on cots in our Fellowship Hall and have access to a shower. Church members donate toiletry and clothing items, engage in activities with the men, and do laundry (men’s clothing, miscellaneous bedding, towels, etc.). I have attached a copy of the home page from the PACEM web site and a copy of the PACEM information page from our church newsletter (for 2006) to give you a better picture of this program.

I have also attached a copy of the dinner menus that were served when we participated in this ministry in February 2006. Similar menus will be used in 2007. The food for dinner is purchased, prepared and served by a different group of volunteers (6-10 people) each night. These groups are composed of members of University Baptist Church, friends of the church and University of Virginia students. A conservative estimate of the cost of each dinner is $200

($5 each for 40 men). Groups are encouraged to prepare generous portions and allow for second helpings, often pushing the cost of each meal well above $200. Additionally, each group supplies eggs to be boiled for breakfast the next morning. These groups are not reimbursed in any way for the food they purchase.

In the 2006 church budget, the line item for the PACEM ministry was $1200. This money was used to purchase food items for breakfast and snacks, some clothing items for the men, a Laundromat bill for laundering all of the bedding before forwarding it to the next church, and a few miscellaneous items for the men. We anticipate that the 2007 budget will include about the same amount for the PACEM ministry and that the expenses will be about the same as for last year. There are no church funds for the cost of dinner each night.

This grant request is for money to defray the cost of the food for the dinners to be prepared each of the 14 days that we will host homeless men. Thank you for your consideration of our request.

Sincerely,

Lynn Martin

PACEM Coordinator for UBC

Bob Badgett, Associate Minister for Education

PACEM Meals Coordinator for UBC

Tom Leland, Senior Minister

PACEM AT UBC

Dinner Menus

Beverages at each meal: Milk, water, coffee, lemonade

1. Beans, Rice, Greens, Cornbread, Ice cream

2. Buffalo wings, Nachos, Cole slaw, Deviled eggs, stir fried broccoli/shrimp, cookies

2/4 (Super Bowl Party)

3. Hamburger stew, Pear salad, Cornbread, Apple pie

2/6

4. Beef patties w/gravy, Mashed potatoes, Green beans, Rolls, Ice cream

2/15

5. Spaghetti casserole, Tossed salad, Rolls, Yellow cake w/fruit topping

6. Meat loaf, Baked potatoes, Green beans, Biscuits, Chocolate pudding w/Cool Whip

2/11

7. Hot dogs/chili, Macaroni/cheese casserole, fruit cocktail, Cookies w/ice cream

2/10

8. Chicken and stuffing casserole, Peas and carrots, Rolls, Jell-O w/fruit

2/12

9. Brunswick stew, Cornbread, Salad, Jello fruit salad, Cake

2/16

10. Sausage/egg/cheese casserole, hash browns, Biscuits, fried apples, Cookies

2/3
11. Beef/vegetable soup, Grilled cheese sandwiches, Veggie tray, Brownies

2/8

12. Chili, Cornbread, Cole slaw, Ice cream

2/9

13.
Lasagna, Tossed salad, Garlic bread, asst. cakes

 2/7

14. Ham, macaroni & cheese, fried apples, cookies

2/14

 15.
Turkey/stuffing, mashed potatoes/gravy, green beans, rolls, asst. pies

 2/13

16. Baked chicken, mashed potatoes, peas, rolls, pound cake, Jello/fruit

2/5

PACEM (pah - chĕm)
(People And Congregations Engaged in Ministry)

PACEM is an interfaith collaboration of congregations in Charlottesville that helps people find shelter at night during the cold winter months. Through PACEM, several local churches take turns hosting 35- 45 adult men or 10-20 women who have nowhere else to sleep at night. Meals are included, along with access to a shower and laundry service. There is also an emergency lodging program and individual support available for homeless women with children.

UBC will house homeless men overnight
February 3 – 16

HOW CAN YOU BE INVOLVED?

1. Donate items
 travel-size toiletries disposable razors Chapstick foot powder cough drops

 fitted single bed sheets travel/gym bags backpacks

 boxer shorts (all sizes) athletic socks gloves stocking caps
 (Take all other clothing to the Salvation Army or Goodwill. The men will receive vouchers.)

2. Help set up cots in Fellowship Hall on Saturday, February 3.
 Help remove and transport cots on Saturday, February 17.

3. Work with a group to prepare and serve a meal. Menus and guidelines will be provided Money is available to purchase food, thanks to a $3000 grant from the Food Lion Charitable Foundation.

4. Come one evening and participate in activities.
 Chat with the men. Watch a movie with them.
 Help with a devotional or hymn sing. Play a card or board game.
 Work a jigsaw puzzle.

5. Stay overnight. Two volunteers (plus a PACEM staff person) must be on site from 9 pm until about 7 am.

6. Do laundry during the day, either at the Laundromat (money available) or at your home.

7. Pray for this important ministry.

Dinner Coordinator:
Bob Badgett
Activities Coordinator:
Kathy Wilson
Laundry Coordinator: Jennifer Wagoner
Overnight Coordinator:
Sylvie Moore
Cot Coordinator:
Gordon Anderson
Toiletries/Clothing Distribution:
Judy Gough
Trash Removal:
Page Mann
Facility Coordinator:
Ed Smith

If you have questions, contact Lynn Martin 977-8090 lmartinx2@comcast.net Tom Leland 293-5106 tleland@universitybaptist.org
UBC PACEM Volunteer Duties for February 3-16, 2007
Setting up and taking down cots
Saturday, February 3

Forty five cots (and bedding) will arrive at UBC at a time arranged between the Coordinator and someone from First United Methodist Church. The cots need to be set up in Fellowship Hall in the side rooms (and 5 cots on the stage). A folding chair should be placed between each cot. Each cot has a permanent black number on it. Put the cot number on the wall above the cot. Make up each cot with two sheets (1 fitted, 1 flat), pillow, pillowcase and blanket.
First United Methodist Church: Andy Guertler

296-6193 guert1695@msn.com

 Harry Kennon 296-6193 RevHarry@aol.com
Saturday, February 17

Load cots, pillows and clean bed linens onto pickup trucks to be transported (at a time arranged by the Coordinator) to Aldersgate Methodist Church, 1500 E. Rio Road (behind Fashion Square Mall). Help arrange Fellowship Hall for Sunday morning classes.

Aldersgate Methodist Church:
Deb Reynolds

295-8217
rynldsdeb@yahoo.com

Notes for Coordinator:

These volunteers do not have to wear name tags, but they should record their time in the Volunteer Notebook. Cots are approximately 6’ by 3’.

On Saturday, February 17, you will be transporting cots, pillows and clean bed linens to the new location. Leave bags of soiled bedding near the stage to be picked up by laundry volunteers.

Clean bed linens will be in the stair well area at the back of Fellowship Hall.

Laundry Volunteers

(There will be no more than 8 laundry bags and 1-2 loads of towels each day. Occasionally, there may be a few pillowcases – they can be done with the towels.

(Laundry will be done Monday-Friday, not on weekends.

(Do each man’s laundry in a separate load – you can mix lights and darks in same load. Use hot water. If possible, empty the laundry bag, wash, dry, return to the bag (folding is optional).

(Return clean laundry to original laundry bag. Bags are numbered to match each man’s cot number.

(Sheets, pillowcases and towels should be washed in hot water with bleach.

(You should use protective gloves (latex or dishwashing gloves) when handling soiled laundry.

Laundromat

Team will pick up the laundry bags in Fellowship Hall and take them to the Laundromat. Return the clean laundry that evening. Detergent, rubber gloves and money for the washers and dryers will be furnished.

At Home

Pick up 1-2 laundry bags in Fellowship Hall, do the laundry at home and return the clean laundry that evening. Rubber gloves will be furnished.

At the end of the two-week period (February 17), a few people (and a truck) will be needed to get all of the soiled sheets, pillowcases and blankets to the Regional Jail to be washed, dried and folded. Early the next week someone (and a truck) will be needed to pick up the clean laundry at the jail and deliver it to the next host church. Plan to drop off the linens on Saturday afternoon around 1:00 pm. at the main visitors' entrance, which is located off the side parking lot of the jail.

Notes for Coordinator:

(You need to be sure there are laundry detergent, bleach and protective gloves (latex or dishwashing gloves) on hand in the laundry room at church.

(The laundry volunteers do not need to wear name tags but do need to record their time in the purple Volunteer Notebook.

(Check with the church office to get a check so that you can go to the bank and get quarters for the washers and dryers at the Laundromat. Also, please get reimbursed for the purchase of detergent, bleach and gloves. You have about $400 available for laundry expenses.

(Drop off the soiled bedding on Saturday, February 17, at the jail about 1:00 pm. Take them to the main visitors’ entrance, which is located off the side parking lot of the jail.

(Jail is on the right on Avon Street just after it goes over I64. Turn right onto Peregory Lane and make an immediate right into the side parking lot.) When you drop off the laundry, leave the name and number of the person who should be called for pickup. Deliver the clean linens to the next host site (Aldersgate Methodist Church: Deb Reynolds
295-8217 rynldsdeb@yahoo.com).

Activities Volunteers

(Participate with the men in board games, watching videos, playing cards, working jigsaw puzzles, etc. Chat with the men. Bring in the day’s newspaper for them to read.

(Special activities: The Activities Coordinator might schedule a vocal or instrumental presentation, etc. Other volunteers will plan and come in for these special activities. You can mingle with the men and join in. Someone might come in to cut hair, mend clothing, help with tax returns, resumes, etc.

(Men will be taking showers during this time. Have them sign up on the sign-up sheet.

(Men should assist in putting games away, cleaning up trash and tables, tying up trash bags.

Notes for Coordinators:

Sunday, February 4 – Super Bowl Party

Suggestions:

(have someone bring in a sewing machine to do clothing repairs

(try to get a barber to come one or two evenings – Tina Stephens has done haircuts in the past

(check with Parish Health Ministry about doing a health info session and a foot care clinic

Bible study, prayer meeting, hymn sing – must meet outside of Fellowship Hall – suggest Room G17

The PACEM Guest Advocate will come several evenings to meet individually with men.

PACEM has a collection of games, cards, jigsaw puzzles.

You can ask for volunteers to lend videos (have them give you a list rather than put names on them).

Men will be taking showers during this time and need to sign up on shower sheet.

Dinner Volunteers

Work as a group to prepare and serve the menu you have chosen from the list. Prepare for generous portions.

The contact person for the meal will collect all receipts for purchase of food and turn them in for reimbursement. Money for food comes from a grant from the Food Lion Charitable Foundation.

Bring about 3 ½ dozen eggs (depending on number of men) to boil for breakfast the next

morning. Store them in their cartons in the refrigerator. (You may boil these at home if you wish).

Arrive at UBC about 5:30 pm.

Set up serving area – plates, napkins, plastic ware, cups, serving utensils

Prepare beverages: coffee, water, milk (see board in kitchen for directions for coffee)

Cook and/or reheat food

UBC In-Charge Volunteer will arrive about 5:30. PACEM staff will arrive about 6:10 pm

Begin serving about 6:15 to 6:30 (when all men have arrived). Prepare each plate for serving.

Guests may have seconds and thirds after all have been served and “late” plates have been prepared and set aside.

Prepare plates for the men arriving late (get number from PACEM staff.)

Clean up kitchen and serving area.

Take leftovers home with you or to the Alex Sawyer House.

Notes for Coordinator:

Shenandoah’s Pride Dairy, located at Mill Creek Business Park on Avon Street Extended, has agreed to give

PACEM 8-10 gallons of milk per week. Pick up the milk after 3:00 pm each Monday (2/5 and 2/12).

The contact person is Craig Wilson (295-5123).

Super Bowl Party – Sunday, February 4 – Wings, slaw, etc. (Lynn will arrange for wings.)

Wednesday suppers will be same as those on church menu – coordinate with Barbara Phipps on quantity.

Complete reimbursement form for each of these meals.

Make sure directions for making coffee are posted in the kitchen.

Label the snacks and the breakfast foods.

All food should be kept in the kitchen.

The Emergency Food Bank is providing lunches. We will need to pick the food up at the EFB pantry (located at 2200 Angus Road) each week on Friday PM or Saturday AM.

Give reimbursement form to contact person for each meal.

Complete reimbursement form for breakfast and snack foods purchased. Purchase instant coffee.

 MENU SPECIAL

 ACTIVITIES

	Saturday, Feb. 3
	Sausage, egg & cheese casserole
	Distribution of toiletries and

	
	
	Laundry bags

	
	
	

	
	
	

	Sunday, Feb. 4
	Buffalo wings
	SUPER BOWL PARTY

	
	nachos
	

	
	Cole slaw
	

	
	Deviled eggs
	

	
	cookies
	

	
	
	

	
	
	

	Monday, Feb. 5
	Chicken casserole
	FOOT CARE CLINIC

	
	Mashed potatoes
	(Lynne and Marilyn)

	
	Green peas
	

	
	rolls
	

	
	Jello salad
	

	
	Pound cake
	

	
	
	

	
	
	

	Tuesday, Feb. 6
	Autumn stew
	Distribution of toiletries and

	
	Cornbread
	Clothing

	
	Pear salad
	Bible Study – Liz Emery

	
	brownies
	Jubilate

	
	
	

	
	
	

	Wednesday, Feb. 7
	Lasagna
	HAIRCUTS

	
	Tossed salad
	

	
	Garlic bread
	

	
	Cake
	

	
	
	

	
	
	

	Thursday, Feb. 8
	Vegetable soup
	

	
	Grilled cheese sandwich
	

	
	Veggie tray
	

	
	Brownies
	

	
	
	

	
	
	

	Friday, Feb. 9
	Chili
	Distribution of clothing

	
	Cornbread
	

	
	Cole slaw
	

	
	Ice cream, cookies
	

	
	
	

 MENU SPECIAL

 ACTIVITIES

	Saturday, Feb. 10
	Hot dogs
	Guitar jam session

	
	Cole slaw
	

	
	Potato chips
	

	
	Cookies
	

	
	
	

	
	
	

	Sunday, Feb. 11
	Meatloaf
	CLOTHING REPAIR

	
	Potatoes
	HAIR CUTS

	
	
	

	
	
	

	Monday, Feb. 12
	Chicken & stuffing casserole
	FOOT CARE CLINIC

	
	Peas & carrots
	(Lynne and Marilyn)

	
	Rolls
	

	
	Jello w/fruit
	

	
	
	

	
	
	

	Tuesday, Feb. 13
	Turkey w/stuffing
	Distribution of clothing

	
	Mashed potatoes/gravy
	Bible Study

	
	Green beans
	Jubilate

	
	Rolls
	

	
	Asst. pies, cakes
	

	
	
	

	
	
	

	Wednesday, Feb. 14
	Ham, chicken, meatloaf
	HAIRCUTS

	
	Macaroni & cheese
	

	
	Cooked apples
	

	
	
	

	
	
	

	Thursday, Feb. 15
	Beef patties
	

	
	Mashed potatoes
	

	
	Green beans
	

	
	rolls
	

	
	Ice cream
	

	
	
	

	
	
	

	Friday, Feb. 16
	Brunswick stes
	

	
	
	

	
	
	

	
	
	

	
	
	

VOLUNTEER/STAFF RELATIONS

Try to have a diverse group of volunteers representing all age levels. Children can be some of the best ambassadors for this ministry! However, please be sure children are properly supervised. Clergy on-site participation is strongly encouraged for the benefit of both guests and volunteers.

Many volunteers are highly skilled and can provide invaluable assistance to the PACEM Staff. However, the Staff have a better knowledge of most of the guests. Also, staff members are trained in the rules and operating policies of PACEM and generally have more immediate access to resources. For these reasons, all volunteers should defer to PACEM Staff in the following instances:

• Verbal or physical conflicts involving guests.

• Any discussion of a gift or financial contribution to a guest.

• Any acute medical condition of a guest (unless you are a Paramedic, R.N., L.P.N. or M.D.).

• The admittance of late guests.

• Removal of guests from your property.

• Assignment of cots or sleeping space.

• Passing out extra blankets or clean linen (to insure proper use by guests).

• Anything involving a violation of PACEM policy.

In these situations the assistance of volunteers may be needed and greatly appreciated, but the PACEM Staff should take charge. If you feel there is a problem in the performance of a Staff, please inform the Key Volunteer and the Executive Director as soon as possible.

VOLUNTEER/GUEST RELATIONS

Your week of PACEM should be an enjoyable time for both volunteers and guests. It is important for each to feel respected and safe. Listed below are some tips that may help:

• Consult with staff before giving a guest special attention.

• DO NOT allow guests into your site during the day for any reason, without prior approval from PACEM’s Shelter Director.

• Never take guests home and do not give out any personal information. Store extra congregational directories away from the PACEM area.

• Avoid touching guests without their consent.

• Try to use guests' names or respectful titles (Mr., Ms., Sir, Ma’am).

• Be respectful of different personality types (introvert, extrovert).

• Be sensitive to many guests' desire not to have their picture taken. Never take pictures of guests without their written permission.

• Practice a "ministry of presence," making yourself available to your guests, not just talking among yourselves.

• Avoid taking sides in conflicts between guests.

• Volunteers may help prevent conflict by talking to individuals separately before any physical confrontation happens. Even so, always alert PACEM Staff so proper attention and follow-up can be provided.

• Be clear, precise and simple with regard to any expectations or rules and then consistent and firm in enacting them. Please help PACEM Staff members to understand and enforce the rules at your particular site. Help our needy guests avoid temptation by keeping any valuables (purses, coats, etc.) in a separate, secure room. Do not leave videotapes unattended.

APPROACHING A PACEM GUEST

Many volunteers have little difficulty in unfamiliar social situations and need no guidance in matters of initiating conversation. However, an equal number of us do not share this gift. For us, it may be good to bear in mind that beyond racial, economic and social boundaries we are all as equal as we are unique; we are all both gifted and ordinary; and all likely to both fail and succeed at some point in life’s journey. Our guests are people with hopes, dreams, and fears just like you and me.

DO:

• Introduce yourself to initiate conversation

• Be warm, friendly, and available

• Share your experiences, strengths, and hopes

• Let guests know you care and why

• Talk about sports, weather, movies, etc.

• Listen

• Ask “How was your day?”

• Watch TV with a guest… which may open a door to broader topics

• Observe guest actions and body language for clues about approaching that person: Have a cold or illness? Look down & out of sorts? In an upbeat mood? Quiet and reserved? Closed off and unresponsive?

• Continue to be available to reserved/unresponsive guests

DON’T

• Try too hard. Just be yourself

• Dig for personal information e.g. “Why are you homeless?”

• Ask a lot of questions

• Ask if a guest has children, is married/divorced….and other personal questions

• Take it personally if a guest is non-responsive or does not want to talk

• Push religion or politics

• Try to read between the lines. When in doubt…ask PACEM Staff for guidance

PLEASE DO NOT LET ANYONE IN YOUR BUILDING UNLESS THEY ARE

KNOWN TO YOU.

PLEASE CHECK WITH THE PACEM STAFF IF YOU ARE UNSURE IF AN INDIVIDUAL IS A PACEM GUEST.

CURRENT GUESTS MAY ONLY ENTER YOUR SITE WHEN THE PACEM STAFF IS PRESENT.

TERMINATED GUESTS MAY NOT ENTER A PACEM SITE, INCLUDING THE HOST CONGREGATION SITE FOR ANY REASON.

FRIENDS AND EXTENDED FAMILY OF GUESTS MAY NOT ENTER A

PACEM SITE, INCLUDING THE HOST CONGREGATION SITE.

In-Charge Volunteers

Emergency Numbers:

Tom Leland (964-1519)

Ed Smith, facility (973-5525)

Dave Norris, PACEM Director (465-1391)

· Become familiar with the PACEM Volunteer Manual.

· Be on site from 5:30 until about 9:30. Identify yourself to the PACEM staff.

· Security Checklist:

· Know where the service key is (opens Parlor, electrical room, Room G17, etc.)

· Know where the Allen wrench for the thermostat is and how to use it if necessary.

· Know where the exterior door Allen wrench is. Unlock the door when you arrive.

· Be sure the elevator has been disabled.

· Be sure all room doors (except the shower room) on the Ground Floor are locked.

· Be sure the alarms have been activated (3 stairwells)

· Make contact with all volunteers who arrive during the evening.

· Help prepare a name tag for each one.

· Remind them to sign in and out each night in the Volunteer Notebook.

· Pass on any information the volunteers may need.

· Be available for assistance during the evening.

· Encourage volunteers to interact with the guests.

· Offer to let one of the guests say the meal blessing.

· Find out how many late guests there will be and let meal volunteers know so that plates can be fixed and set aside.

· Ask a volunteer to monitor the smoking sign-out table. The men will sign out and in. No more than 4-5 guests should be outside at a time, and they must stay in the stairwell area.

· Several of the men will want to go to a separate area for their evening prayers. Unlock Room G17 for them and relock the room when they are finished. If a group religious activity (devotional, prayer time, Bible study) is planned, the group can use the ground floor Lobby area (or Room G17 if there is no conflict with the other group of guests).

· Periodically check the shower room for cleanliness (you can ask one of the men to do this). Make sure that there is a spray can of Lysol in the shower room.

· After supper, get one or more of the guests to sweep the floor and wipe the tables.

· If there is no special activity planned for the evening, you may choose a movie to show. The movie should be started after supper is finished.

· Make snacks available about 8:30.

· Encourage men to get laundry together to be washed the next day. Only 8 bags of laundry will be accepted each night (Sunday through Thursday). Laundry will be done M-F during the day.

· Show one of the overnight volunteers the location of the envelope containing the Allen wrench and the service key. Remind them to be sure the envelope is left in the same place when they leave.

· Let the PACEM staff know about any problems. Let them handle the problem unless they ask you to take care of the situation.

Locations:

· Extra sheets, etc – in the stair well at the back of Fellowship Hall

· Clean bathroom rugs – in the shower room

Overnight Volunteers

Emergency Overnight Numbers:
Tom Leland (964-1519) Ed Smith, facility (973-5525);

Dave Norris, PACEM Director (465-1391)

Two UBC volunteers must be on site from 9:00 pm until the guests’ departure in the morning (about 7:00 am).

A PACEM Staff member will also be present overnight.

One volunteer should locate the outside door key (Allen wrench) and the service key from the In-Charge Volunteer.

Bring your own sleeping bag or air mattress, sheet, blanket, pillow. You will sleep in your

street clothes. You may sleep outside of Fellowship Hall (but on the ground floor) -- PACEM representative must know where you are and have quick access to you.

At Night:

· Set lunch bins on table for access in the morning (Be sure to set out the correct two-day set of 3 bins). Be sure there are bags available to pack lunches.

· Set up the coffee pot for breakfast. (see board in kitchen for directions for coffee)

· Lights out at 11:00 pm. Lock the outside door to the building (west side of Fellowship Hall).

In the morning:

· Plug in the coffee pot by 5:00 am (It takes one hour to perk.)

· Set out breakfast food (boiled eggs in refrigerator, juice, milk, other foods in kitchen in labeled container). Men who choose to can have a hot breakfast at the Salvation Army.

· Wake-Up should be at 5:45 am. (PACEM staff will handle this)

Flick the lights several times while announcing wake-up in a regular voice. Do this several times and then leave the lights on. Do not use bright lights or loud noises to awaken men. Never touch the men to awaken them.

· Clean up the serving area and the kitchen. Have the guests tie up and place full garbage bags in the electrical room.

· Make bags available for the men to pack their lunches.

· Guests should leave by 6:30. On Saturday and Sunday mornings, guests can leave ½ hour later.

After men leave for the day:

· Check for stragglers. NO GUEST SHOULD BE LEFT IN THE BUILDING.

· Put lunch bins back under the table.

· Secure the building

The Last Morning (Saturday, February 17):

Have guests:

Remove bedding from cots and place it near the stage for pickup.

Place sheets and pillowcases in large plastic garbage bags. Put fitted sheets in separate, labeled bag.

Place blankets in large plastic garbage bags.

Stack pillows.

Fold and stack cots.

Help sweep and clean area.

In Charge Volunteer

Be on site on 5:30 until about 9:30.

Make contact with all volunteers who arrive during the evening.

Help prepare a nametag for each one.

Remind to sign in the Volunteer Notebook.

Pass on any information the volunteers may need.

Answer questions.

Be available for assistance during the evening.

Offer to let one of the guests say the meal blessing.

After supper, get one or more of the guests to sweep the floor and wipe the tables.

Give the exterior door key to one of the overnight volunteers.

Encourage the men to get laundry together to be washed the next day.

Let the PACEM staff know about any problems. Let them handle the problem unless they ask you to take care of the situation.

Set out snacks about 8:00 – 8:30.

UBC PACEM Volunteer Duties

ALL VOLUNTEERS: Check in with the In-Charge Volunteer when you arrive

Sign in each night you come in the purple Volunteer Notebook.

Wear a nametag with your FIRST NAME on it.

Please acquaint yourself with the guidelines in the Volunteer

Manual (in the back of the Volunteer Notebook).

Bring any problems to the attention of the In-Charge Volunteer.

Dinner

Work as a group to prepare and serve the menu you have chosen from the list. Prepare for generous portions.

The contact person for the meal will collect all receipts for purchase of food and turn them in for reimbursement. Money for food comes from a grant from the Food Lion Charitable Foundation.

Bring about 3 ½ dozen eggs (depending on number of men) to boil for breakfast the next

morning. Store them in their cartons in the refrigerator. (You may boil these at home if you wish).

Arrive at UBC about 5:30 pm.

Set up serving area – plates, napkins, plastic ware, cups, serving utensils

Prepare beverages: coffee, water, milk (see board in kitchen for directions for coffee)

Cook and/or reheat food

UBC In-Charge Volunteer will arrive about 5:30. PACEM staff will arrive about 6:10 pm

Begin serving about 6:15 to 6:30 (when all men have arrived). Prepare each plate for serving.

Guests may have seconds and thirds after all have been served and “late” plates have been prepared and set aside.

Prepare plates for the men arriving late (get number from PACEM staff.)

Clean up kitchen and serving area.

Take leftovers home with you or to the Alex Sawyer House.

Activities (7:00 – 9:00)
· Participate with the men in board games, watching videos, playing cards, working jigsaw puzzles, etc. Chat with the men. Bring in the day’s newspaper for them to read.

· Special activities: The Activities Coordinator might schedule a vocal or instrumental presentation, etc.

Other volunteers will plan and come in for these special activities. You can mingle with the men and join in. Someone might come in to cut hair, mend clothing, help with tax returns, resumes, etc.

· Men will be taking showers during this time. Have them sign up on the sign-up sheet.

· Men should assist in putting games away, cleaning up trash and tables, tying up trash bags.

Laundry

· There will be no more than 8 laundry bags and 1-2 loads of towels each day. Occasionally, there may be a few pillowcases – they can be done with the towels.

· Laundry will be done Monday-Friday, not on weekends.

· Do each man’s laundry in a separate load – you can mix lights and darks in same load. Use hot water. If possible, empty the laundry bag, wash, dry, return to the bag (folding is optional).

· Return clean laundry to original laundry bag. Bags are numbered to match each man’s cot number.

· Sheets, pillowcases and towels should be washed in hot water with bleach.

· You should use protective gloves (latex or dishwashing gloves) when handling soiled laundry.

Laundromat

Team will pick up the laundry bags in Fellowship Hall and take them to the Laundromat. Return the clean laundry that evening. Detergent, rubber gloves and money for the washers and dryers will be furnished.

At Home

Pick up 1-2 laundry bags in Fellowship Hall, do the laundry at home and return the clean laundry that evening. Rubber gloves will be furnished.

Overnight

Emergency Overnight Numbers:
Tom Leland (964-1519) Ed Smith, facility (973-5525);

Dave Norris, PACEM Director (465-1391)

Two UBC volunteers must be on site from 9:00 pm until the guests’ departure in the morning (about 7:00 am).

A PACEM Staff member will also be present overnight.

One volunteer should locate the outside door key (Allen wrench) and the service key from the In-Charge Volunteer.

Bring your own sleeping bag or air mattress, sheet, blanket, pillow. You will sleep in your

street clothes. You may sleep outside of Fellowship Hall (but on the ground floor) -- PACEM representative must know where you are and have quick access to you.

At Night:

· Set lunch bins on table for access in the morning (Be sure to set out the correct two-day set of 3 bins). Be sure there are bags available to pack lunches.

· Set up the coffee pot for breakfast. (see board in kitchen for directions for coffee)

· Lights out at 11:00 pm. Lock the outside door to the building (west side of Fellowship Hall).

In the morning:

· Plug in the coffee pot by 5:00 am (It takes one hour to perk.)

· Set out breakfast food (boiled eggs in refrigerator, juice, milk, other foods in kitchen in labeled container). Men who choose to can have a hot breakfast at the Salvation Army.

· Wake-Up should be at 5:45 am. (PACEM staff will handle this)

Flick the lights several times while announcing wake-up in a regular voice. Do this several times and then leave the lights on. Do not use bright lights or loud noises to awaken men. Never touch the men to awaken them.

· Clean up the serving area and the kitchen. Have the guests tie up and place full garbage bags in the electrical room.

· Make bags available for the men to pack their lunches.

· Guests should leave by 6:30. On Saturday and Sunday mornings, guests can leave ½ hour later.

After men leave for the day:

· Check for stragglers. NO GUEST SHOULD BE LEFT IN THE BUILDING.

· Put lunch bins back under the table.

· Secure the building

The Last Morning (Saturday, February 17):

Have guests:

Remove bedding from cots and place it near the stage for pickup.

Place sheets and pillowcases in large plastic garbage bags. Put fitted sheets in separate, labeled bag.

Place blankets in large plastic garbage bags.

Stack pillows.

Fold and stack cots.

Help sweep and clean area.

Setting up and taking down cots

Saturday, February 3

Cots (and bedding) will arrive at UBC at a time arranged between the Coordinator and the previous church. The cots need to be set up in Fellowship Hall in the side rooms (and 5 cots on the stage). A folding chair should be placed between each cot.

Each cot has a permanent black number on it. Put the cot number on the wall above the cot. Make up each cot with two sheets (1 fitted, 1 flat), pillow, pillowcase and blanket.

OVERNIGHT VOLUNTEERS

The Last Morning (Saturday):

(In addition to regular daily tasks)

Have the guests . . .

· remove bedding from cots, separate them (sheets, pillowcases, blankets) and put them in large plastic garbage bags (Use the really big ones from the Custodian’s Closet). When all items are in bags, place the bags on the apron of the stage. They will be picked up later in the morning by the laundry crew.

· place pillows in large black plastic bags and put them with the cots to be taken to the next church.

· fold and stack cots.

· place all of their travel bags in the same area. Continue to remind them to put their names on their bags.

· leave the area clean.

UBC PACEM Orientation Wednesday, January 10, 2007

Matthew 25:35-40

Brief background: 3 years ago make a difference

coordinate efforts

1. PACEM purchased cots, bedding staff

2. Churches take turns overnight food showers laundry

Give men material things – bed, food, soap

But also – sense of God’s love, chance to feel “normal,”

chance to open doors
 chance to regain Dignity

 3. Men and women intake center bus to church

Statistics

1. About 175 identified “homeless” – men, women, children – number continues to rise

Some at Salvation Army

PACEM -- About 55 men, 20 women

Some do not seek shelter help

2. Police are grateful, jail personnel are grateful

3. Where do these men sleep when not in churches?

family and friends street motel
 jail

 vehiclecampground /tent in wooded areas of city

 abandoned buildings

4. How did they become homeless?

Out of jail or substance abuse facility, nowhere to go

Evicted unemployment

Change in family situation

can’t afford housing in this area

5. About 1/3 of men are employed

What do we provide for the men?

Cots in Fellowship Hall 2 weeks Saturday to Friday

6:00 --
arrive, dinner

7:00-9:00
Activities

take showers put out laundry

Play cards, games watch TV, movies read

Write letters sleep talk

am
breakfast pack lunch leave about 7:00

laundry during the day

PrayerGrams will be written Wednesday, February 7

How can you help?

Green sheet on table

Volunteer duties sheet

Signup board

Questions

Time to sign up

