[image: image1.jpg]servemgntana

GOVERNOR’S OFFICE OF COMMUNITY SERVICE

Contact: Jennifer Lawson (406) 444-5228

June 25, 2010

For Immediate Release

Missoula ‘Senior Corps’ Program Receives ‘National Significance’ Grant Award to Expand Community Service
serve.mt.gov

Helena, MT – The Governor’s Office of Community Service (www.serve.mt.gov) announced today that Missoula Aging Services, Inc. (missoulaagingservices.org) will receive a ‘National Significance’ federal grant award of $30,000 dollars from the Corporation of National and Community Service, an independent federal agency. The competition for this grant award was very high with only 48 programs being awarded nationwide.
“We are excited that this grant award will allow Montana’s ‘Senior Corps’ to expand in Missoula,” said Jan Lombardi, Executive Director of the Governor’s Office of Community Service. “Our communities greatly benefit from the talents and skills of these dedicated volunteers.”

The funding will support 100 RSVP (Retired Senior Volunteer Program) Management Volunteers as part of a Community Task Force (CTF) Initiative to assist partnering organizations in increasing capacity, sustainability, building infrastructure and meeting missions.
The focus of the volunteer efforts will be with organizations that a) provide in-home, non-medical independent living support to those in need of extra help, including frail seniors, veterans of recent conflicts and their caregivers and b) assist children and youth to succeed academically, including mentoring, tutoring and other assistance to remain in school.

Twenty of the RSVP volunteers will be placed in assignments to recruit other volunteers for these organizations, to help expand their capacity to deliver services. A key feature of this effort will be development of a Volunteer Management Tool Box to help organizations assess their use of volunteers and their volunteer management practices.

Authorized under the Edward M. Kennedy Serve America Act, the ‘National Significance’ grants will expand and better target federal resources toward the national, state and local challenges.

Senior Corps (www.seniorcorps.gov) taps the skills, talents and experience of approximately 5,700 Montanans age 55 and over to meet a wide range of community challenges through three programs – RSVP, the Foster Grandparent Program, and the Senior Companion Program.
The Corporation for National and Community Service is a federal agency that engages more than five million Americans in service through Senior Corps, AmeriCorps and Learn and Serve America. For more information, visit http://www.nationalservice.gov/.

The Governor’s Office of Community Service (www.serve.mt.gov) was created in 1993 to expand national service and volunteer opportunities to all Montanans.

###
Jennifer Lawson

Press Contact

(406) 444-5228 / c (406) 459-3483

Jlawson2@mt.gov

Jan Lombardi

Executive Director, Governor’s Office of Community Service

(406) 444-9077

jlombardi@mt.gov

Colleen Baldwin
Volunteer Services Program Manager
Missoula Aging Services, Inc.

(406) 728-7682
cabaldwin@missoulaagingservices.org

